

NOTICE

Our Friends,

Only a certain group in Your Planet can grasp the Information of the Messages which will be given from now on and which will carry very high Frequencies. These Messages will take place in the Knowledge Book. This Knowledge Book which is dictated is explaining the Truth as a Guide for the Social Consciousness of the morrows. At the moment, In the Awakening Medium of your Planet, You are Solar Friends who serve as assisting Powers for Us within the cycle which is in effect. Your Mission is to shed Light on the morrows. Read the Information given to You, attain Knowledge and do not refuse the things You do not understand or do not know and do not evaluate them as incorrect. However, also do not waste Your time trying to understand them. Act only in Realization of Your Missions.

Each Period, each Order has methods of working and making You work, peculiar to itself. Your Mission, at the moment, is to convey the Fascicules to the remotest places possible of Your Planet. The Knowledge Book which will shed Light on all the operations done during this Final Period has been bestowed on You as an assisting Power in the Difficult Periods of Your Planet. Distributing the Messages, the unveiling of the Consciousness levels of those who read them in the shortest possible time helps You to perform Your Universal Missions. From now on, only and only Action is expected of You.

Now, all of You are Solar Teachers each under the Light of the Information You have received until now. However, in certain Focal Points, We observe in disappointment that You still prefer to serve under the Consciousness Light of the old data. Religions are Lights which guide You. The You of present have become Lights by means of those Lights. And since those people who have become Lights have not yet attained the desired Universal Consciousness, they are still exerting effort to guide both themselves and the others by the candles in their hands. From now on, those candles will be kindled by the Humanity Consciousness, not by Religious Doctrines.

No one in Your Planet has yet seen the Light of Truth in its exact meaning. Believe Us, We try by various methods to see by which means We can activate You, how We can kindle Your Humanity Lights (exceptions excluded). Vision Mediums are mise en scenes imposed on You to render You interested, to exalt You to a certain level of Consciousness. To loose time on them after a certain level of Consciousness is nothing but a waste of time. Now, We are crying out the Truth to You and We especially ask You to grasp the UNIVERSAL UNITY SPIRIT in the shortest possible time.

The Information given to You for Centuries was for You to become prepared for the present days. We do not proclaim certain Truths to You, so that You will not be frightened. However, now, We do not Consent anymore for the violation of such Tolerance. You think of Social Help only as visiting each other, to be kind to people and to help financially. But now, those Periods are over. Anyway, at the moment, everyone is Uniting from the Essence, Willing to help and Loving. That is why We say Hello to You. However, when You return again to Your World as Veiled Consciousnesses, You become World Drunk again. (World Drunk is an expression used for those who can not overcome their Egos.) From now on, the help which is to be made is to convey the Truth, not to dress or feed people. That which We require of You is only to distribute the Fascicules and to write the Knowledge Book with Your own Handwritings. We presume that You will not withhold such a small help from Your Brothers and Sisters and from Your World which is crushed under such a great load. It has been decided that this Message should be given as a Collective Consciousness of the Messengers of the Central System, through the Pen of Dear Mevlana, to be dedicated to Supreme Hearts and Light-Brains. It is presented for Your Information.

CENTER

GENERAL INFORMATION

Our Friends,

To Know the Truth is the Right of everyone. During this Final Period, Your attaining a peaceful Life is possible by grasping the Truth. Because, everyone who attains the Truth will be more Positive. In this Medium, all the Groups in Your Planet and Humanity are serving in connection with the Special Channels of the PLAN. This is such a System that the Supervision of the Plan is in effect until Your doubts and roughnesses are removed.

In this Operational Order, Human Beings will be tested by Human Beings until Social Maturity forms in Your Planet. These Mediums are being prepared for You by Cosmic Currents which carry various Dimensional Frequencies. Each person is appointed to duty in the Dimension of Salvation, in proportion with his/her Realization of his/her own Mission. At the moment Since the factor of Provocation for Selection is in effect in the Missions performed, certain unpleasant events are taking place. Each person is going through Exams in accordance with his/her own Level of Consciousness, the Actions he/she makes and his/her Thoughts.

The Messages dictated in the Knowledge Book, at present, are given in accordance with the Public Consciousness. There is such a System of the Plan that, instantly an answer is prepared by the Automatism to the Thoughts having formed in each Mind which receives an advanced Information. For this reason the Knowledge Book is dictated under the Supervision of the Plan, in accordance with the Ordinance of Graduation. And to the questions accumulated in the Automatism, answers are given in the Knowledge Book as chains of Thought.

At the moment, the Universal Cosmic Consciousnesses have attained the ability to receive Directly, without any intermediaries, the very Powerful OMEGA and GAMMA Dimensional Energies. The characteristic of these Dimensional Energies which are gradually opened to Your Planet until 1990 for accelerated Evolution is to convey people to the Genuine Consciousness through contradictions. These Dimensional Energies can suffocate a person in the fire of doubt who doubts his/her own self or someone else and thus, can lead him/her to depression. These Currents can render a Human Being even more violent and perverse, if the person in question needs Evolution. In this Dimension, Positive Thinking always attracts the Positive and Negative thinking, the Negative. Since the supernatural effects of these Currents cause great susceptibility, the social orders can be shaken both in Family Mediums and in Societies. Tolerance can be attained in the shortest possible time, if Consciousness is attained considering these criteria. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The sentences, the expressions and the way of explanation in the Knowledge Book reflect in accordance with the Frequency Power of each person. In fact, each sentence, each expression has a Dimension of comprehension and grasping. Since You will make the interpretations in accordance with Your own Levels of Consciousness until Your Thought Potentials reach that Dimension, there may be mistakes in the interpretations and You may not Remember what You have read.

Forgetting means that, the sentence or the subject matter in question is not fitting into Your Thought Patterns completely. All the Subject matters mentioned in the Knowledge Book have been arranged according to the Frequency Dimension of the Book. The moment Your Thoughts reach that Dimensional Frequency, then there is no such thing as inability to understand, to forget. By this means, the Universal Awareness and Thought Dimension completely fit into Your Thought Patterns. Thus, the Information is digested and You become ready to receive new Information. The Information is arranged in accordance with the digestion of Your Planet. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

The Evolution of the Essence is by Birth. The Veiled Consciousness never knows it. The Evolution of Consciousness is made in the World. You reach Your Evolutions of Essence if Your Terrestrial Consciousnesses can open, while You are in the World, Your Consciousness Chests You had attained during Your former Incarnations. And You attain Your own selves. Your real Paths of Light are opened afterwards. It is presented for Your Information.

CENTER

WHAT IS KARMA? (It is Answer to the Chains of Thought)

Our Friends,

Karma is a System of Living which prepares the Evolutionary tableau. And it has an Ordinance and Order of completion. The repetition of the events a Human Being goes through during Life Period, depending on the Evolutionary System, is called Karma. It is experienced by the Influence of the Sub-awareness. In fact, there is no need for repetition. But a Person repeats Instinctively, in each period he/she lives, the events he/she has not taken Lessons from and completes his/her Essential Evolution by this means. Karma (outside the Plan) is nothing but the completion of a Person's Sub-awareness Form. Each event is attained by experience. This chain of Karma connects one to the Evolutionary Plan. The Plan does not cause these events. The Evolutionary steps are ascended by going through the Karmas. These are the events gone through which are necessary for the Awareness Potential to enter the Evolutionary System with the Essential Nucleus. The Plan designs Your Destiny, the Karmas complete Your Evolution.

Let Us explain Karma in more detail. Each Entity is obliged to repeat an Ordinance of Karma under the Light of the events he/she experiences. This is an Instinctive Impulse and a Cause and Effect chain which completes the Evolution of him/her. Each event is experienced both by its Pleasant and Unpleasant aspects and reaches a Whole, and it is registered on the Cellular Tape. These tapes are Evolutionary Tapes of that life Period and are not effaced again. The sense of values which will be registered on this tape sometimes stamp their seal by a single experienced event and, sometimes, it can be registered on the tape by the repetition of the same events during numerous life times. This depends on the profoundness of the perceived events. For this reason the same events take place in numerous life times. By this means, the event in question continues to take place until it gives the Signal that it has become a Learned Lesson.

The event registered on the Cellular Tape is not repeated again. For a Human Being not to become a murderer, a thief or a prostitute is only possible by his/her reaching the Signal of the Learned Lessons and by their being registered on the Cellular Tape. Events which are not experienced again lead You to Perfection by this means, even if You are Veiled Consciousnesses. A Person who had enjoyed stealing during a life time will pay its Retaliation bitterly in another Life Time and by means of the Signal of the Learned Lesson, that event will be registered on the Cellular Tape and the person in question will not go through that experience again. By going through the same events during many Incarnation Periods, by punishing himself/ herself through a Sub-awareness Impulse, each person attains a Maturity and Perfection. Contacts with the System start afterwards.

CENTER

IT IS INFORMATION FOR THE PUBLIC CONSCIOUSNESS

Our Friends,

There is no end to the words. We call to You only according to the words present in Your Consciousnesses. And We evaluate the words in accordance with this. If We count, one by one, the names of the Duty steps here, in accordance with the Hierarchical Order of the Universal Ordinance, Your Consciousnesses will be unable to grasp them and a chain which will be formed by the accumulation of these names, one on top of the other, would comprise the distance between Your Planet and Your Satellite, the Moon. For this reason We have only projected You the words ALLAH - ALMIGHTY - LORD - GOD - PROPHETS - MESSENGERS, in accordance with the Duties performed. However, now, when the obligation to explain to You the Orders of the Hierarchical Dimensions has arisen, We have felt the necessity to evaluate the Information here in accordance with the words in Your levels of Consciousness. We Thought that We would be helpful to You in setting You free of Your Consciousness conditionings and letting You grasp the Truth more quickly. Do not let the wrong interpretations of the Conditioned Consciousnesses mislead You. We are much more devoted to Our ALLAH than You are. You reach Him by imploring Him. We reach Him by the services We render for You and We work under His Direct Command. This Message has been dictated as an answer for the chains of Thought. It is presented for Your Information.

CENTER ABOVE THE CENTER

WHAT IS CODING?

(It is Answer to the chains of Thought)

Our Friends,

Coding is a statistical register of the given Information. By this means, the Consciousness, the Level of Knowledge, the Frequencies of Perception and of Comprehension of each person are registered to the computers here and, by this way, a classification among People is made. Since each Level of Knowledge will be elevated by being enlightened through his/her own Medium, Mediums are prepared in which whatever Knowledge there is at the base of that person will sprout. First, on this path the Self-Satisfaction of the Human Being in question is provided. Later, his/her own Self-Confidence is prepared. And to provide this Self-Confidence, he/she is made to go through numerous Miraculous Events, both in Dreams and in Life and numerous Proofs are given.

Meanwhile, by the influence of the Cosmic Currents received, the Ego of the person in question becomes inflated. Only when he/she discovers his/her own self, the dregs in him/her begin gradually to sink to the bottom. After that, if he/she has not attained the desired Religious Fulfillment, he/she dives into the Religious Dimensions through Ecstasy. Meanwhile, he/she begins to radiate his/her Power to his/her surroundings (as Healing). And, from then on, he/she serves completely on the Path of God. He/She learns to Help and to become Socialized. Only then, he/she attains the Consciousness of what all these efforts are and goes through the Exams of becoming Missionaries by his/her Realization - Logic - Consciousness Triplet. Only after succeeding in this Test, he/she attains the Truth and continues his/her Genuine Mission by his/her Terrestrial Consciousness. Meanwhile, through the Universal Unifications made, the Contacts increase, only afterwards, he/she performs the Missions given to him/her Consciously and in Awareness. These phases gone through are for the Newly Awakened Consciousnesses.

There are also Friends who come with Open Awarenesses and awakened Consciousnesses, who directly embrace their Missions without noticing, without realizing, and do whatever they have to do without any objections. These Friends overestimate the Friends who go through the stages We have mentioned above. And feel sorry that they can not be like them. For this reason certain Friends become absorbed in different Mediums of Quest and cease to do their Genuine Missions. They do not know that a person who directly undertakes such a Mission has gone through the stages mentioned above in his/her previous lives or even much earlier. And now, by these operations, the newly Awakened Friends are induced to be rendered like them, too.

There is no discrimination in Missions. Not all the Missions are Celestial and Divine. The Terrestrial Missions, too, are carried out by Your Powers. You deserve to enter more advanced Dimensions also by means of the Terrestrial Duties You perform. If You are considered Deserving, You are rendered to make operations for Preparational Periods. By this means, the Instinctive Impulses lead You, without Your being aware of it, towards matters You do not know. In this Medium of Quest, You automatically feel the hunger for the Information suited to whatever You need and You read many books. By this means, You live intimately in numerous Spiritual Mediums and deserve to receive more Advanced Information. By this means, You clamp the rings of the Evolvement chains to each other. Each person makes advancement and transcendence in accordance with his/her own Consciousness Level. The Mission of each person is determined by the Plan. Personal efforts are in vain. The Missions are allotted according to the Lights in the Essences. It is presented for Your Information.

CENTER

Our Friends,

Being Selected is a different matter than Evolvement and Mission. People who have not Evolved may also be selected in accordance with the Medium. However, Missions are not given to everyone. Those who undertake Missions are personally the Selected Ones. Each person has a Perceptive Power. But the person in question should also Deserve that Perceptiveness. The Integrated Consciousnesses are subjected to a Telex Exam. Their fields of Mission are determined by the points they receive. The Universal Unification is established by Light-Hearts, by Blissful people. Mankind will receive the reward of its perseverance on this path, sooner or later.

CENTER

CODES AND MANTRAS
(It is Answer to the chains of Thought)

Our Friends,

We, who specially get in touch with You who will carry the Awareness of the Entire Ordinance, are Coding, one by one, the Advanced Consciousnesses. The operations made during this Coding System, are compiled in an Archive, in accordance with the Frequency Powers, Perception Capacities and Operational Fields of all the Channels. We who act by this means, in accordance with the operational levels of Direct Focal Point connections, card-index everyone with a Cipher Code. These Code Ciphers are either announced to that person, or kept secret in the Archive. To those who receive Signals by their Levels of Consciousness through the Channel of the Reality of the Unified Humanity, connections are made as the direct Missionaries of the Plan. And by announcing their Code Ciphers to them, their operations are provided by this means.

You, Dear Mevlana, are a Friend who represents the Last Evolutionary Code of the System of Sixes, as the Special Messenger of the Channel of Gene Transfers of the Final Period and You are one of the Sixes. Your Code Cipher has been card-indexed in connection with the Code of the Final Evolutionary Age. And this Code Cipher is AS.6.1. This is the Mission Service Cipher of the Universal Unified Reality Dimension. Since the Code Ciphers are connected to Private Frequencies, there is no inconvenience in revealing it.

All the Friends who work in conformity with the Operational Ordinance the Reality requires from the World Plan, in the step which will be taken towards the Humanity path in the whole World, in the Collective Operations which will be performed parallel to Humane Views, have been connected to the Code Cipher of the Mission Dimension of the Knowledge Book and they have been card-indexed thus. The Common Code Cipher of the Friends who have attained the Essence Consciousness of the Reality and who serve on this path is A.6.1. That is, they are card-indexed from the Universal Unified Reality Dimension. This Code Cipher is General. To certain Friends who are taken into Individual work, Special Operational Codes are opened and Mantras are given. These are Ciphers belonging to the code of making them work. And they can always be changed in conformity with the Power of their Frequencies. However, Your Code, Dear Mevlana (as required by Your Mission) is connected to all the Universal Plans and can never be changed.

Besides, to those who have been taken into the Special Operation of the Universal Dimensions, Mantras which carry different Frequencies are given. This is not a connection. This is a Mantra of being worked and of expanding the Perception and Experience. The first Mantras are given to unveil the Consciousness Codes, to attain Pure Consciousness. The Mantras are changed in conformity with the Perception Powers of the Friends with the Ordinance of Graduation and the Frequency Power of each letter. After that, one is taken into the Universal Mission Dimension and is connected to A.6.1. Code. And is appointed to Mission through the AS.6.1 Channel, through the Universal Unified Reality Dimension.

The A.6.1. Channel which is also used by the Lordly Dimension as the Control and Confirmation Channel, is the Channel of Independent Operations of the established Orders in the entire Universe. The Mission of this Channel is Universal. It helps the Reality at the moment, through a Channel which is connected only to the Information Channel of the World. The independent operation of this Channel which controls and confirms all the Universal Information is necessary. Because, it is also in touch with the Plans more Advanced than the 19th Solar System. This Channel is, at present, confirming and controlling, through the Lordly Dimension, the operations of the established Orders in the entire Universe and the Information given to You. The controls and the degree of correctness of the Information given to Your Planet which is going through its Mediamic Age is rendered by the Commonness of the subject matters in the Information given to numerous different Channels. And the Truth is attained by the confirmations of this Channel. All the Cosmic Channels in Your Planet are serving in connection with the A.6.1. Code. Those who receive the Information connected to the A.6.1. Channel may be accepted into the AS.6.1. Frequency Dimension, in accordance with the Progress of Consciousness they will attain. In order to do this, there is the obligation of being thoroughly cognizant of the Awareness of the Entire Ordinance. To be accepted in these places here occurs by the Permission of the Plan. It is presented for Your Information.

CENTER

THE DIVINE ORDER AND THE PLAN

Our Friends,

The Divine Order and the Plan are a chain of Systems operating under the Supervision of the Supreme Authorities. Orders are established. The Plans are the application fields of those established Orders. The Channel of the Divine Plan which is connected to the Dimension of the Almighty is under the responsibility of the Golden Galaxy Empire only. However, that which administers the Ordinance of the Realms is such a Power, such a System that even the Dimension of the Almighty is not connected to it. This Order is nothing but an application of a Divine Order entirely in the hands of the Divine Authorities (That is, the present Order). The Divine Orders are Federations constituted by Groups supervised under the Light of the Divine Suns. When We say Divine Authority, it is accepted only as Religious Medium in certain societies. For this reason We have received the Command to convey to You all the Truths.

The Divine Order is the Order of all the Realms and of the entire Ordinance. However, these Orders also have their Administrators. And they are projecting the various Administrative and Divine Orders on the Divine Mechanism. This Mechanism also has numerous Reflecting Focal Points. The DIVINE MECHANISM, first of all, gives priority to the Ordinance of an Order which Trains, Warns, Reinforces and Convinces and, by this means, projects on You through the Religious path how a Genuine Devotee should be. And by this means, it takes You into the Order of the Evolutionary Ordinance. This System, that is, the EVOLUTIONARY ORDER works collectively with numerous Universal Systems. The given Information is conveyed in accordance with the level of Consciousness of each Order. This is a System.

After this System (when Religious Consciousness is attained), Administrative and Order Establishing Mechanisms become effective and take You under Supervision as a part of the Divine Plan. Only after this You deserve to receive the Information beyond Religion. And in order to do this, You have to attain the Ascension of Consciousness. You can make this Ascension by a Consciousness beyond Taboos - Attachments - Formalism. And this means to Attain One's Self - To Attain the Truth - To Become Free from Doubts - To Attain Genuine Allegiance. Only after this, the Gates of the Truth beyond Religions are opened to You, one by one.

Grasping these matters is more difficult in Conditioned Societies, easier in Scientific Dimensions and Advanced Consciousnesses. For this reason We give this Information in accordance with the Levels of Consciousness. At the moment, Your Planet has been taken into a Program of Progress. Those who can make this Progress grasp the Truth and come to Us. It is being tried to bring Your entire Planet to the same level of Consciousness in the shortest possible time. This is both a very difficult and a very easy deed. But, since at present the Ordinance of Graduation is in Effect, interferences outside the System are never made. This is a Divine Command. For this reason We give all the Information in all clarity. By means of the Dictated Fascicules, We convey to You the Information and We measure Your Levels of Consciousness and Your Essences, Supervise them and take them into the Medium of Protection. By this means, We direct You to the Mediums You need and thus, subject You to the Program of Progress.

Now, We are conveying to you a certain Truth clearly. And We are telling You the following clearly and with an Easy Heart. The Book of Islam is the BOOK OF THE REALMS. Because, it had been dictated by the LORD OF THE REALMS. And Ciphers You will decipher in accordance with Your Levels of Consciousness and contradictions You will perceive in accordance with Your Levels of Knowledge are added into it. This is executed as an ORDINANCE - SYSTEM - LAW OF PERCEPTION. Faith eliminates all difficulties. However, this does not mean everything. In this Last Religious Book of Yours, You can not find the Information You will receive from Mediums where all Books end. Because, the Supervising Staff of the Divine Plan with the Residents of the Golden Galaxy had not dictated the INFORMATION BEYOND THE PLAN in the Book of Islam considering the Evolutionary Consciousnesses. Now, the KNOWLEDGE BOOK which is under the Supervision and the responsibility of the World Lord is addressing Your Planet only. And all the Truths are conveyed to You through the Private Channel of the Universal Ordinance by the Pen of Dear Mevlana. The Information You will receive from now on will bring different interpretations to Your Society. Do not misunderstand. This does not mean that Your Religions are denied. That Your Mosques - Churches - Temples are becoming ineffective. Each Civilization, each Advancement has a Symbol. And these Focal Points, too, will carry these Sacred Energies in all their mortars (UNTIL THEY BECOME EQUIVALENT TO THE ENERGY OF CONSCIOUSNESS OF MANKIND) since, for Centuries they have been the Centers of Religious Purification and Enlightenment. Henceforth, in future Centuries, We will visit these places as museums and will enter, hand-in-hand, to the yet unseen horizons of Beautiful worlds to complete the different, advanced, Beautiful and Happy Evolutions of more Advanced Dimensions. Of Course, with the Permission of Divine Authorities.

We will make a transition to these Mediums which are way beyond the Existential Dimensions without there being any question about any non-existence, with Your present states, with Your Same Bodies - Same Souls - Same Flesh and Skin - Same Consciousnesses - Same Thoughts as an Integrated Whole with Our brothers and sisters from Our brotherly/sisterly Worlds.

These words of Ours, these writings may seem wrong to You. And You may accept them as products of imagination. This is very natural. Because, You can not Think and Realize the unknown. However, the future Centuries and Time will Prove to You everything. At the moment, You are in a Period which is very difficult to transcend. We are, in each instant, together with Our Missionaries who serve on this path and We always help them. The foundation of the GOLDEN AGE has been laid. However, its time of construction will take Years and Centuries. Those which will shorten this period are Your levels of Consciousness, Our Technologies and the Permission of OUR LORD. You Were Present in each Society, in each Place, in each Period and Always and You will be Present in future, too. However, now, You will live forever in different Places and in different Times with the same Consciousness, same Awareness, with the same Bodies, same Souls, as an Integrated Whole.

These places here are Mediums exempt from Mediums of Immortality and Existential Ordinances and they are places in which You will exist with Your Genuine Garbs and present Objective states and in which You will never again be nonexistent (as Physical forms). The very Religious and Universal operations executed for Centuries were all for getting You prepared for this Medium. Now, with the Permission of Our Lord, We will apply these operations on Our Terrestrial brothers and sisters, too, in proportion with their Merits. If the Friends who serve on this path write the Knowledge Book with their handwritings, as a Reward their Family Mediums will be given to them by rendering them independent of the Evolutionary Ordinance. Believers will attain Divine Lights, and, beyond that, will dive into advanced horizons. And even beyond that they will take their Genuine places. Times will prove this to You.

The Evolutionary Program which had been started by the freezing of the Genes until today, now with the freezing of the Spiritual Energies, by being subjected to the Evolutions of more different Dimensions when You come to the Dimension here, you are being subjected to a Program and Supervision in your Planet, at the moment. In the very Advanced Dimensions of the Divine Order, in the operations performed in times which have gone beyond the Progress of Time, the ENERGY FREEZING SYSTEM is in effect. And, by this means, the Cellular Functions are frozen without going through any change of any kind. When Your Spiritual Potentials achieve an Evolution in conformity with the Evolvement Plan of the Dimensional Energy in which You exist, We easily take You to this plan. This Information has been given through the Malik Code, by the Command of the Divine Authorities, since they have been considered necessary for the Public Consciousness.

CENTER

IT IS INFORMATION FOR THE PUBLIC CONSCIOUSNESS
(It is Answer to the chains of Thought)

Our Friends,

Now, We are going to talk to You about Individual and Total Will. Individuality is the one and the Only Sword which Mankind holds in its hands since the time of its coming into Existence until today. Its Freedom of Thought, the Instinctive Reactions it makes towards things which are forbidden, have rendered necessary its being taken into the Program of Purification and into the Spiritual Medium. Religions have influenced and conditioned Mankind which has been taken into an Evolutionary Ordinance, from this viewpoint. Now, We think that You have understood the reality of this matter and what the real Goal was. Now, let Us talk about Total Will: The Will of the Total is a Mirror which reflects on Time through a Time beyond Space. It is as follows: We look at Mankind who says, "I am the one who knows Everything, who does Everything", through this Mirror. It is such a Mirror that its glazed side does not let You see the Divine Realm. But from behind the Mirror, We see You.

The Self-Confidence of a Human Being is a very nice thing. This is Your Essence- Self, Your Individual Awareness. The moment this very Individual Awareness and Will unify with Genuine Consciousness, it becomes Total Will. That is, You Integrate with that Whole. Being able to attain this Consciousness occurs by the investments made into the Centuries. In the Medium You live, there is a Spiritual Guide who Guides You and Enlightens You in every step You take. He/She is Your Guardian Friend, Your Private Code. He/She helps You even during the worst conditions. Apart from this, educating You in the best possible way is also his/her Duty. That is, he/she is the one who prepares You for the first Evolvement Medium. For this reason many of You are educated from the Religious viewpoint as a necessity of the System. After this Medium is prepared for You, other hands are extended towards You in the steps You will take.

There is no doubt that a step You will take towards a Medium You do not know will intimidate You. Your Guardian Friend will Convince and illuminate You in this stage also and will prepare You for the Medium the Goal necessitates. Meanwhile, certain Lights are sent to You, so that You can attain the ability to receive the Information You do not know. This very Cooperation is the operation performed for You to attain the Genuine Total Will. The preparation of the entire Universe occurs by this means.

Social Togethernesses are always prepared in conformity with the Unified Field. This is outside Your Individual Wills. Those who know this Truth are considered as having taken a step towards the path of the Total Will. Most of the people who have attained this Consciousness are Fatalists. However, let Us explicitly state that Fatalism leads People to Lethargy. Such people only wait silently in the Medium of Resignation. In fact, they have not attained the Total Will, but only the Medium of Evolvement. Do not forget that the steps You will take will be on the path of Science and Learning. And on this path, Total Will is a Must. That is, this means the Unification of Your own Consciousness Codes with Your Universal Codes. Otherwise, You can never be Cognizant of the Fundamental Secret of anything. Now, please attain the Belief that the steps You will take are the Fundamental Goal of the Divine Order. The Book of Islam is not a Book of Religion, but a Book of Science. Its path is not of Superstition, but of Learning.

Total will is a will ALLAH has bestowed on the entire Universe. And each Individual has a particle of this Will. This very particle, connects You to that Universal Total Will and appropriates You to it. The Partial will is always behind the Individual will. A Human Being's overcoming his/her conditioning and attachments means his/her attainment of his/her Essence Personality and, by this means, his/her Individual Will's superseding his/her Partial Will. If a Human Being can not go out of the Fear Code, he/she remains between Partial Will and Individual Will. However, in the Divine Plan, the Personal, that is, the Individual Will is the main attribute of this Medium. God never loves His Incapable Servants. First, You have to prove that You are a Being by Your own Personality. No matter how Sublime You are, You should never refrain from being Humble and Human. Each step You will take on the Path of Humanity by this means will convey You to the Path of Universal Light. On this path, all the Gates of Learning will be opened to You. However, You will be able to enter through the gate from which You will benefit.

If a Human Being merges in the Total Will, his/her Fear Codes are effaced, his/her Physical Energy Unifies with the Universal Energy. That is, he/she comes together with his/her Lord and unifies the Possession with the Totality. Only then the Genuine Power of ALLAH becomes manifested, only then the Earth and the Firmament call to each other. Those who are Conscious of this are those who know and who see how it occurs. The Individual will plays the greatest part in transition from the Particular to the Total. It takes You from Your Mediums of Quest and makes You attain Your Genuine Selves.

Let Us repeat again so that there will not be any controversy. When the Partial Will Unifies with the Individual Will, one automatically attains Total Will. In fact, the Individual Will is within the Universal Code. And this conveys You to the ALL-MERCIFUL who represents the Total Will. The Power of Personality makes You attain the Power of the All-Merciful (The personality mentioned here is Your Universal Consciousness). This matter should be understood very well. From the Unification of the Essence-Energy of the Partial Will with the Essence-Self of the Individual Will, the Universal Totality is born. That means, You come to know You, You come to Discover You. You become aware of everything. Partial Will is the Will which God has given to You. But the individual Will is the Will You have given to Yourself. When the two Powers unite with the Total Will, then You turn the wheel of the Universal Mechanism. In order of a thing to become something, Triple Unification, as in everything, is a Must.

MALIK

TRANSMISSION OF THE PARTIAL AND THE TOTAL WILL FROM THE ARCHIVE

In the Evolutionary Books which the Supreme Missionaries, who serve in the System as the establishers of the Divine Orders and Divine Places, have conveyed to You, the Total Will is mentioned as the Will of Totality. However, the particles of this Total Will are each a Partial Will distributed to each Person. This Will is also qualified as a Universal Power which pushes You towards Connection Mediums with more Advanced Dimensions than Your Medium of Quest. Since all Your Sacred Books which were conveyed to You carry the Frequency of the same Totality, they Unify with Your Partial Will which is a Particle of that Totality and prepare You by this means. This preparation is an Instinctive Impulse. And it becomes substantiated as a result of Your efforts. The Goal is to make You attain Yourself. Your Individual Will which is the Essence of Your Self, is, in fact, within the Universal Totality. By the Administrative Power of the Partial Will, You attain Your Individual Will. Because, even if You come by claiming Your own selves to Your planet which is a Field of Veiled Consciousness, there is the necessity of acting in conformity with the Ordinance of the System. You live in Your World with a Veiled Consciousness until Your Evolutionary Consciousness become equivalent to the Consciousness of Time.

The moment the Evolutionary Consciousness Unifies with the Consciousness of Time mentioned above is the Dimension in which one says, "GOD, I AM!". In order for You to attain this, Your Individual Will should supersede Your Partial Will. That is, You should be transferred from the Medium of Quest to Your Essence Being and You should attain it. The Computer Timing of the present which We call the Dimension of, "God, I am", is a circuit which makes You attain Your Self. The Technological Dimension has kept this supervision under control in all the past Periods, too, and has Unified the Circuits. This is a Program of Progress and Deserving. After You deserve this, You are rendered effective by the Divine Plan's Technological Dimension and You dive into the Infinite Awareness. Afterwards, You deserve to receive the very Supreme Information.

In the Universal Ordinance, the Operational Order is always established on the Triple Ordinance. Partial Will Unifies with Individual Will and by the help of the Technological System, You attain the Universal Totality.

PARTIAL WILL: is an Involuntary Effort which tries to make You attain Your Self by taking You into the Medium of Purification and which makes You attain the Godly Dimension. Sooner or later You reach the Destination if You walk on the path designed for You.

INDIVIDUAL WILL: This Will of Yours helps You both in the World and in the Spiritual Realm. To reach the Destination means to take Your own self which is within the Universal Totality to Yourself. Then You become a Book. You dive into the Infinite Awareness of the Total Will and You attain the Unknown. This is a Triplet of System - Ordinance - Principle. It is presented for Your Information.

CENTER

UNIVERSE THE SINGLE and THE ONE

Our Friends,

In accordance with the 18-System Law, each Unified Ordinance has an Operational Order peculiar to itself. And according to the style of functioning of this Order, each Cosmos has a Director and there is a Higher Level to which each Director is connected.

In accordance with the operational and the conveyance System of the Mechanism of the Lords, the LORD of 18000 Realms is connected to the LORD of one Cosmos. 18 Cosmoses make one Universe. That is, the Lords of 18 Cosmoses are in service in connection with the SINGLE who is the Directing Mechanism of that Universe. And 18000 Cosmoses constitute the Universe of the System. That is, 1000 Universes is the Total of the System. And its Director is the ONE. That is, 1000 SINGLES are obliged to serve the ONE. All the Systems and Ordinances We have mentioned until today are dependent on the functioning style of this Order. In the CRYSTAL GÜRZ* which is the Atomic Whole, there are 1800 Existential Dimensions. Each Existential Dimension is a Mini Atomic Whole. The very Systems of these Atomic Wholes is an Order connected to the ONE. That is, 1800 ONES are obliged to serve the ALL-MERCIFUL Who is the Administrative Mechanism of that Crystal Gürz. Inside a Mini Atomic Whole, that is, inside an Existential Dimension, there are numerous Galaxy-Clusters - Realms - Cosmoses - Universe-Clusters. The Director of this System is the ONE. Let Us write it more clearly:

- 1 - SINGLE : Is the Focal Point to which the Administrative Staff of each Universe is connected. Each Universal Order is obliged to serve its own SINGLE.
- 2 - ONE : Is the Focal Point to which the entire Operational Order of the Universe of the System is connected. All the projection Focal Points of the Hierarchical Order are connected to this Focal Point. The SINGLES of 1000 Universes work in connection with the ONE of the System.
- 3 - ALL-MERCIFUL: Is the Director of the Gürz System. All the ONES work connected to this System. TO SERVE THE THREE OF THEM MEANS TO SERVE THE TOTAL.

In future, the Gürz System will be mentioned in more detail. Now, let Us draw the Operational Order of a Universe:

☆ = A Cosmos

A Cosmos = 18000 Realms

18 Cosmoses = A Universe

A Universe = 324000 Realms

Its Director (SINGLE) = ☉

18000 Cosmoses = 1000 Universes

1000 Universes = System - Reality Its Director (ONE)

1 Existential Dimension = 1 System

1800 Existential Dimensions = 1800 Systems

1800 Systems = Gürz System

Its Director (ALL-MERCIFUL)

ALL-MERCIFUL = ONE of the ONE

THE CALCULATION OF THE MESSAGE IN ACCORDANCE WITH GALACTIC CALCULATIONS

1. From Galaxy-Clusters, Realms are formed.
2. From Realm-Clusters, Cosmoses are formed.
3. From Cosmos-Clusters, Universes are formed.
4. And Universe-Clusters go on interminably.

Now here, We are disclosing to You only the Order of the System. The System is the Unified Reality. 1800 Unified Reality Systems are serving the Gürz System.

Now, write, please:

All the Galaxies are under the Command of a Common Section. These are called COSMA UNIFICATION CENTERS. They are 27 in number. Each Unification Center Supervises a REALM. These Unification Centers, too, are supervised by separate Centers. In accordance with Our System,

3 Galaxies are a Whole.

6 Galaxies = are called a NOVA.

3 Novas = are 18 GALAXIES

18 Galaxies = as an Essence-Nucleus constitutes a small (UNIVERSE-NUCLEUS).

18 Galaxy Whole = is called a COSMA. That is:

1 Cosma = is a Small Universe-Nucleus.

3 Cosmas = constitute 3 Universe-Nuclei.

3 Universe-Nuclei = are 54 Galaxies.

54 Galaxies = constitute one Galaxy-Cluster.

9 Galaxy-Clusters = are called a UNIVERSAL COLONY.

1 Universal Colony = is constituted by 486 Galaxies.

486 Galaxies = constitute 27 COSMAS. That is, if 486 Galaxies constitute 1 Universal Colony and, since the 18 Galaxy Whole is called 1 Cosma, if We divide 486 Galaxies by 18 Galaxies, We find 27 COSMAS.

Since 27 Cosmas = 1 Universal Colony, and since that is equal to 486 Galaxies, now, calculate 18 Universal Colonies:

$486 \times 18 = 8748$ Galaxies. This is called (1 Cosma Unification Center).

That is, let Us repeat again:

One Universal Colony = 27 Cosmas = 486 Galaxies.

18 Universal Colonies = 8748 Galaxies = 486 Cosmas. This is called (1 Cosma Unification Center). Now, calculate 27 Cosma Unification Centers:

Since 1 Cosma Unification Center = 8748 Galaxies:

27 Cosma Unification Centers = $8748 \times 27 = 236196$ Galaxies.

And to calculate how many Cosmas the 236196 Galaxies make:

Since one Cosma is formed by 18 Galaxies, if We divide the number 236196 by 18, We find the number 13122. That is, 236196 Galaxies = are 13122 Cosmas.

CENTER

IT IS INFORMATION FOR THE CHAINS OF THOUGHT

The Hierarchical Dimensional arrangement of the Reflection Focal Points starting from You towards Us, is as follows:

SUN - DIMENSION OF LIGHT

DIMENSION OF LIGHT - DIMENSION OF THE LORD

LORD - DIMENSION OF THE LIGHT-UNIVERSE

DIMENSION OF THE LIGHT-UNIVERSE - DIMENSION OF THE SPIRITUAL PLAN

SPIRITUAL PLAN - DIMENSION OF THE ATOMIC WHOLE

ATOMIC WHOLE - DIMENSION OF THE REALITY

DIMENSION OF THE REALITY - THE ENTIRE POWER OF THE CRYSTAL GÜRZ (THE SYSTEM) is this.

Note: The word LORD here is used for the CREATOR.

CENTER

DIAGRAM OF THE 27 COSMA UNIFICATION CENTERS

The 27 Cosma Unification Centers are in service through three branches.

Each of the 9 Cosma Unification Centers supervises 9 REALMs. That is:

27 Cosma Unification Centers supervise 27 REALMs.

One Cosma Unification Center = 486 Cosmas.

9 Cosma Unification Centers = 4374 Cosmas.

27 Cosma Unification Centers = 13122 Cosmas.

486 Cosmas = 8748 Galaxies

4374 Cosmas = 78732 Galaxies.

13122 Cosmas = 236196 Galaxies. That is:

27 Cosma Unification Centers supervise 236196 Galaxies.

Now, calculate One Realm:

If One Cosma Unification Center = 486 Cosmas = 8748 Galaxies:

And since 1 Cosma Unification Center supervises one Realm,

1 Realm = 8748 Galaxies. Now, calculate 18000 Realms:

$18000 \times 8748 = 157464000$ Galaxies make 18000 Realms.

Since 18000 Realms = 1 Cosmos:

1 Cosmos = 157464000 Galaxies.

Since 1 Universe = 18 Cosmoses, if You find how many Galaxies make a Universe, that many Galactic Orders are obliged to serve the SINGLE.

And 18000 Cosmoses constitute the UNIVERSE OF THE SYSTEM. That is, 1000 Universes are the Totality of the Universe of the System. 18000 Cosmos Orders are a Directing connected to the ONE. At the moment, All the Services are made for HIM.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

A Crystal Gürz is accepted as an ATOMIC WHOLE. In it, there are 1800 Existential Dimensions. Each Existential Dimension is a MINI ATOMIC WHOLE. The Ordinance of each Mini Atomic Whole is the projection of the Plans of the Almighty - the All-Dominating - the Pre-Eminent Spirit from the Technological System to the medium. Inside a Mini Atomic Whole, 18 Cosmoses constitute a Universe and 18000 Cosmoses constitute the (Universe of the System). The System is a Whole constituted by 1000 Universes. This is called the UNIFIED REALITY. The Administrative responsible of the Reality is the ONE. The ONE of each Existential Dimension is obliged to serve the ALL-MERCIFUL. For this reason, the ALL-MERCIFUL is called the ONE of the ONE. The ALL-MERCIFUL is the Director of the Gürz System. Since there are 1800 Existential Dimensions in a Gürz System, the ONE of 1800 Unified Realities are in service for the ALL MERCIFUL, that is the ONE of the ONE. Each Existential Dimension is obliged to serve its own Reality. It is presented for Your Information.

CENTER