

MYSTERY OF THE SECRET

Our Friends,

The content of the Knowledge Book which has been entrusted to Your Planet in order to address the Awareness of the entire Realm is the Mystery of the Secret. This Book of Truth, opening the secret Gates of Ancient Periods is a disclosed content of all Secrets constituting the basis of the Firmament of the Cosmos. Now, the time has come for the Integrated Human Being to receive the Secrets. For this reason this Book of the Secret of Truth has been bestowed on the Consciousness of Humanity through the Pen of Dear Mevlana. This Book, being the Book of Ancient Periods, having been confirmed by the Ordinance of Realms, has been kept away from Your World until the last instant to be extended to the present days.

Information given until the present days has been entrusted to You as the Words of Divine Realms. However, Information given at the moment is the explanation of the Unknowns of more Ancient Periods and this very KNOWLEDGE BOOK unveils this Path of Truth for You. At the moment, all the Information within the Knowledge Book has been distributed, piece by piece, to the entire World in accordance with the Consciousness Measures of the Human Being of the World. The aim of this for the Unveiled Awareness, for the Awakened Consciousnesses is to Realize the Truth by discovering Themselves. The writing Technique of the Information within the Knowledge Book is different. Since the Consciousness Seeds of a Person will sprout and unfold only by this Technique, the Operational Ordinance has been organized in accordance with the Program of Distribution and Propagation.

In addition, since everyone has the Power of attracting the Cosmics in accordance with his/her Power of Perception, the Depressions will continue until Humanity understands what the actual source of its Depressions and the Problems are. This Knowledge Book which is an Elixir to save Your World from these Depressions is an Ancient Book. It is the INITIAL and the FINAL BOOK prepared before all the Sacred Books. Those who thoroughly examine the KORAN which had been conveyed to Your Planet from the Religious path as the Final Book of Islam, will also comprehend this Book of Truth, thoroughly. THE PATH OF THE BOOK IS THE PATH OF TRUTH - THE PATH OF THE BOOK IS THE PATH OF SALVATION - THE PATH OF THE BOOK IS THE PATH OF ENLIGHTENMENT - THE PATH OF THE BOOK IS THE PATH OF AWAKENING - THE PATH OF THE BOOK IS THE ESSENCE-PATH OF ALLAH. You have been prepared until the present days. Now, You are walking. Paths Human Consciousnesses view as different are, in fact, Single. The purpose is Unity and Totality. This Message has been entrusted to the chains of Thought of the Divine Friends of Heart THOSE WHO RECALL THE ALL-TRUTHFUL, REACH THE ALL-TRUTHFUL - THOSE WHO ARE WITH THE ALL-TRUTHFUL, RECEIVE THE SECRET.

MUSTAFA MOLLA

IT IS MESSAGE TO BE GIVEN TO DIVINE FRIENDS

Our Friends,

Our beloved Friend, Our Dear Mevlana who is effectively in service as the Pen of the Golden Age is Directly the Terrestrial Messenger of the Dimension of the Reality. After the period of settling down of the presently dictated Knowledge Book in all Consciousnesses, We will render effective certain Books dictated at the moment directly from the "Land of Angels". These Books will be the proof and the acceptance of the Knowledge Book in the opinion of the Public. Information We give from the Land of Angels is direct Information. However, the Knowledge Book possesses a Coding - Preparative - Opening - Awakening function. The Frequency Power of this Ancient Book is Reinforced by a very different Technique and You are assisted by this means. This Book is the SINGLE PATH - SINGLE ALLAH - SINGLE ORDER and it is the Book of the Morrows. As We always say; it is not a Book to be Worshipped. It is the explanation of the data You have attained until today and is an offering of the Truth to Consciousnesses in the framework of the Godly Order.

While Your World unfolding towards a new Consciousness each passing day proceeds on the positive path, the interruption of Universal Waves by Negative Friends who have the appearance of having Advanced Consciousnesses creates negative influences on everyone's Level of Consciousness. For this reason it has been considered necessary to dictate certain Information and Truths, article by article, so that they can be grasped better.

1. The Knowledge Book is the projection of the Universal Awareness on Your Planet and a Herald of the Salvation Plan.
2. The Knowledge Book is a Book of the Ancient Periods prepared for the present days.
3. The Fundamental Regulations of the Knowledge Book are the Universal Constitution and the 10 Commandments.
4. The Knowledge Book is an Archive Book prepared for Billions of Centuries considering the Social Consciousnesses in each Period.
5. The Knowledge Book is a brotherly/sisterly Book preparing You for deserving the Dimension of God by assembling all Religious Frequencies in a Total.
6. The Knowledge Book is not the Book of Friends You call Extra-Terrestrials whom Your Planet has not yet Comprehended totally.
7. The Knowledge Book is the Direct Frequency Book of Our ALLAH Whom You have Known, Recognized, Worshipped, Implored until today.
8. The Knowledge Book is the Book of the Reality which Projects the Fourth Order of GOD on Your Planet.
9. Hands of assistance have been extended towards You by the Command of Our ALLAH. Otherwise, You would not be dealt with.
10. Please do not evaluate Us, whom You evaluate in accordance with Your Terrestrial Consciousnesses, as if We were a Totality of Negative Power.
11. In accordance with the Universal Constitution, We were those who have conveyed Your Sacred Texts to You until today.
12. Friends under the appearance of Prophets who have shed Light on You under the names of MOSES - JESUS CHRIST - MOHAMMED are from Us.
13. We have always been Together on the path of Past and Future Eternities with Consciousnesses who grasp the Awareness of the entire Ordinance. And We still are.
14. Our being able to reach You has taken Centuries. However now, the Divine Plan Messengers have desired the Command of telling everything in all clarity.
15. Dear Mevlana is a Divine Plan Messenger of Ours who has extended her helping hands on the positive path towards You, her Terrestrial brothers and sisters.
16. The Knowledge Book is a Total of answers given to all Public Consciousnesses, to different Thoughts.
17. We, as the Order Establishing Mechanism Messengers of God, are assisting You on this path.
18. We are not Robots. We are Your Elder Brothers who are like You, who live in Worlds much more beautiful than Yours, who are Positive, Wise, Conscious, Self-Sacrificing.
19. We are always in effect and in service as a Projecting Power of Past and Future Eternity on the path of Our Allah, together with the establishers of Godly Orders.
20. We never try to prove Ourselves. The morrows will explain the Truths to You, better.
21. From each channel connected to the Knowledge Book, different Information and Channel Names are Especially given as an example for Public Consciousnesses.
22. Discs You call Flying Saucers are Our Vehicles of Communication (WOX).
23. Space Mother Ships brought to close contact with You, are, in fact, way beyond Your Systems.
24. Captains of Mother Ships can call to You from close plan by the Echo-Telex System.
25. Your Sacred Texts which have prepared You for Universal Totality have Unified with Us the Consciousnesses who have developed on the positive path.
26. At the moment, on the old Orders of Your Planet, firm foundations are laid with a brand new Order and this is the Foundation of THE FOURTH ORDER of YOUR ALLAH.

27. There is nothing We expect other than HUMANENESS from Human Beings who are prepared for Beautiful and Happy Morrows with a Beautiful Consciousness each passing day.
28. What were You - What have You become now? Who were You - Who have You become? Humanity which can Consciously make this Criticism by itself will also observe Our positive approach.
29. If Humanity living on Your Planet at the moment has not lost its Logic, it should also be able to Think why We have not invaded Your World until today.
30. We are Ancient Universal Messengers who reach You by Announcements from way beyond Your Solar Dimensions, from Billions of Light Years.
31. Your Planet has been connected to an ECHO System to which it has not been habituated until today and, by this means, We call to all Channels from the Reality Totality in accordance with their Levels of Consciousness.
32. We are in Direct Contact only with Consciousnesses who will be able to enter the Godly Dimension.
33. Other channel Connections are operations dependent on a Method of Awakening, Habituating and Training.
34. By this means, all Living Entities (Animals included) in Your Planet are taken into Salvation through Cosmic Influences and thus, You are trained so that You will deserve these places Here.
35. Please attain the Realization now, that all these Efforts are Efforts made by the Godly Totality and that this Special Channel of the Knowledge Book is not just any channel opening to Your Planet.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

Supreme Consciousnesses who were able to transcend beyond the Divine Dimensions by completing the Evolution Steps until today and the Supreme Ones, the Prophets who were kept waiting at that Scale, have All been transferred to Your Planet at the moment. They assist the System by utilizing twenty percent of their Consciousness-Lights in the Dimension of Veiled Awareness. Your World is opening wings towards the morrows in the perfectness of these trainer-staffs. And We also render effective these very trainer-staffs in the training Programs of other Gürzes.

Unification of Your Planet in the framework of the desired Humanitarian Totality will form an example for the Universes. This is why We are together with You. And all efforts and preparations made during this Program of Transition are operations made in this direction. All beautiful things are projected from You. The (WORLD STATE) which will form a Perfect NUCLEIC STAFF will be a FOCAL POINT projecting the Fourth Order of OUR LORD on the entire Totality. Humanity which had come into Existence from His Energy has now become a Whole with its LORD. And You are, at the moment, in service in the Planet Earth as His ESSENCE-STAFF. It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

All operations made on the path of Past and Future Eternities have been the efforts made to bring You to the present days. Now, the Ripened Fruits will also ripen the other Gürzes. It will be as follows: first of all, Universes and Galaxies, later, the entire Mini Atomic Whole, still later, the other Atomic Wholes, later, a Total Gürz, still later, the Unification of the (GODLY GÜRZ), later, the entire POWER Universe and still later, the GREAT and the MAIN ATOMIC TOTALITY have been taken into the Program of Unification, the (GODLY GÜRZ) being the Center.

This Information is a Program coming from beyond Billions of Centuries. However now, since it is desired that You should know each Truth, all the Information is given to You in all clarity. The phenomenon mentioned above is not something which will happen all of a sudden. It is for this very reason that the Evolutionary Scales have been rendered effective with great fastidiousness in Your MAIN NUCLEIC Planet which will bring into existence all these phenomena. Everything had started with You, everything will come into existence with You and everything will come to an End with You. It is presented for Your Information.

SYSTEM

Note:

The Godly Gürz is being opened to Your Planet for the first time as direct WORD. It is called the DIMENSION OF ALLAH. The Dimension of ALLAH is a Projective Focal Point within the Great Atomic. The Truth will be Consciously projected on Your Planet by giving Messages also to the other channels from this Dimension, through the direct WORD

IT IS CLEAR INFORMATION
(It is a Declaration from the Pre-eminent Ones)

Our Friends,

In the Messages to be given to You from now on Everything will be given more clearly. The Power announced to You until today as exempt from the Earth and the Sky and as the Secret within the Unknown is ALLAH. He is a Power Who projects His System on every Dimension. And this Gate kept shut to Your Planet until today have now been opened to You for the first time during this Period as Direct Word. And this Dimension is called the Dimension of ALLAH. ALLAH is neither the Initial Power, nor the Pre-eminent Power. The PRE-EMINENT POWER = CREATOR, The ABSOLUTE POWER = ALMIGHTY, and The INITIAL POWER is the MAIN ABSOLUTE POWER, that is, the COSMIC BRAIN. And that Which Created this very Cosmic Brain is ALLAH. He is not a Brain but a Neutral (CONSCIOUSNESS). Mankind which possesses a fragment of His infinite Energy, will become Conscious only in proportion with its ability to reach His Particles of Consciousness.

At the moment, the time has now come for Mankind whose Gates of Consciousness have been slightly opened, to know the Truth. He is even closer to You than Your Aorta. Each Consciousness who can attain the Power Potential which will enable him/her to reach up to Him, can speak with HIM like a very close Friend by the help of His Energy inherent in You. This is Your ESSENCE. In Religious Dimensions this is called the HEART. You have tried to approach THAT POWER in proportion with the Consciousness You have attained parallel to the Information given to You by the Sacred Books until today. There are various Realities becoming effective as assisting Powers during these Periods of approachment and it is the REALITY OF THE UNIFIED HUMANITY called the (ONE) which helps You on this path. It is a Totality integrated with all the Realities. Since this Totality connects all the Realities to the (ONE), that is, to the Dimension of the ALL-MERCIFUL, the ALL-MERCIFUL is also called the ONE of the ONE.

The ALL-MERCIFUL is the Administrative Mechanism of the Gürz System. And the Dimension in which HE presides is the Light-Universe. The PRE-EMINENT POWER is the CREATOR. And the Dimension in which HE presides is the MAIN EXISTENTIAL DIMENSION. And Living Entities who had come into Existence from here and had deserved the right to live in the Mini Atomics, have brought into existence the Thought Ocean of the Pre-eminent Power and the One who supervises this Totality is the ALMIGHTY (Information will be given about the Almighty). The Creators created by the Pre-Eminent Power, that is, the initial CREATOR, are in service as the Creators of the Gürzes within this Thought Ocean. This Thought Totality of the Pre-eminent Power is called the MAIN ATOMIC WHOLE. And it is within the GREAT ATOMIC WHOLE. This (POWER) We have mentioned above and which We have announced to You by the name (ALLAH), is present as a Projection Focal Point in the Great Atomic, and this place is called the DIMENSION OF ALLAH. In fact, the GODLY GÜRZ is the outside of the Great Atomic. And this place is directly the Route of ALLAH. Information to be given to Your Planet are up to here for the present.

ALLAH can easily call to You from each Level of Consciousness You may be present at. During these initial contacts, Galactic Dimensions and Celestial Computers help You. In proportion with the Consciousness You attain as a result of these assistances, You approach Him layer by layer. And You attain such a Consciousness that, from then on, You perceive Him within Yourself every moment. This perception is the removal of the walls within You and Your attaining Your own selves. This moment is the instant when You meet the Self within Your own self and it is called the Boundary of saying "GOD, I AM". Only afterwards can You dive into His INFINITE AWARENESS and thus, can meet the Consciousness Particles within the Ocean of Consciousness. And now, ALLAH is forming a Totality by taking, one by one, His servants who were able to get in contact with His Consciousness Particles until today, into the Dimension of ALLAH which is within His Own Ocean of Consciousness. This Totality has been called EXIST-IN-UNITY until today. By this word which means TO ATTAIN UNITY IN SINGLENES, You are accepted into His Ocean of Consciousness. That is, You can dive into His Energy Ocean.

And now, We are preparing all Consciousnesses in Your Planet for a condition which will enable them to swim in this Ocean as a Mass. We are the Godly Messengers of the path of Past and Future Eternities of the Reality of the Unified Humanity Cosmos Federal Totality of Our ALLAH. We are a Totality which had offered to You by the help of the Celestial Messengers, the Sacred Books which have shed Light on You on this path since the first day until the last day. And now, We are preparing Your Planet for SALVATION by training and educating it on this path.

UNIFIED REALITY CENTRAL TOTALITY

IT IS EXPLANATION ABOUT THE CYCLE

Our Friends,

There is an Evolutionary Scale to which each Solar Dimension corresponds. Since the calculation of Your Solar Dimension is prepared in accordance with the calculations of the Galactic Dimension, the Evolutionary Order of Your Milky Way Galaxy has been settled on a Scale equivalent to the Evolutionary Order of Your Planet. For this very reason Your Planet is Also called the Milky Way Galaxy. Six Solar Systems rotate in reverse direction (from West to East) around the Solar Totality which is the Center of the Ordinance and thus, constitute the Reflection System of a Totalistic Coordination. These Six Solar Systems mentioned above are not the Solar Systems You know or the Solar Dimensions We have mentioned until today.

Your Natural Mini Atomic Whole profits directly from this reflection, once in every 26,000 years and thus, the Harvest of the Ripened Fruits is done through the opened Channel. Each Harvest corresponds to a CYCLIC Time. At the moment, all Universes are being pushed as a Mass towards a Void by getting farther away from each other. For this very reason the need for a more accelerated Evolution Program is felt. Now, help has been brought by a different operation to each Solar Totality in Your Solar System during this Transition Program of the end of the Cycle. For example, during the Program of opening and closing of the Cycle which comprises the World Year 1999 of Your Planet, the Cyclic Dimensional Channel will not be closed immediately this time and thus, will subject You to a different Accelerated Evolution beyond the World and, by this means, being taken into the Dimension of Salvation For your entire Planet will be provided.

Let Us disclose it a little more: the World Year 1999 is a Tunnel opened through the Gate of the Last Cycle. Those who can, will pass through this Tunnel; to those who can not, an education considered necessary by a Solar System will be applied until the Year 2006 and thus, the Permission to be able to enter this Channel will be given to them. This period is a Preparatory Program of 6 World years. And it will include the Year 2007, too. After this date, the Channel will be closed and 26,000 Years of Cyclic operations will be dealt with by making the other channels effective. However, the entire applications made on the operations rendered until today will be applied as a different application field. This operation will offer a different Evolution System to Humanity.

By the operations rendered now, Your Natural Gürz will be taken into a very Accelerated Evolution and thus, Your transfer as a Mass to a new Universe which is being formed is prepared (Dear Mevlana, We kept Our promise to You and have taken, not only Your World, but Your entire Totality into Salvation). The Universe mentioned above is the DIMENSION OF GOD formed in the Power Dimension (Do not confuse it with the Godly Gürz or with the Dimension of ALLAH). This Totality has nothing to do with the other Gürzes. This System is a different application field than the System which used to be applied during each End of Cycle and it is being rendered effective for the first time.

Let Us emphasize this matter more: for the first time, transfers from the other Gürzes will be made to Your Gürz which has matured by its own Power Energy in its own shell until today and, by this means, Godly Powers will be Unified with other Powers and thus, Super Consciousnesses and Powers will be created and, by this means, preparations will be made in order to dive Naturally into more advanced Plans. At the moment, other Gürzes have opened their doors to You. Your Energies will form a Power which will be enduring and resistant to the transition speed while passing through the advanced Energy tunnels by getting in touch with those Powers and thus, by transferring to Your Planet the Energies which had been Unknown until today. This will be for the benefit of Your World. We presume this much Information is enough.

CENTER

Note:

In the olden times, during the Transition Program rendered at the end of the Cycle every 26,000 years, only those who were able to enter this Dimension were used to be chosen and those who were not able to, were used to be taken anew into a 26,000-year Evolution. And this is the phenomenon of becoming or turning into MOULD mentioned in the Book of Islam. This is why the Families of Friends who write the Knowledge Book in their own Handwritings are bestowed on them. And a very different Evolution Scale will be applied on Your Planet after the Year 2000 and thus, this Time will be shortened. It is presented for Your Information.

**VERY IMPORTANT
(To Be Read Carefully)**

Our Friends,

A new Diskette will be bestowed on Our Friends in February 1990 who write the Knowledge Book in their Handwritings, acting parallel to the Information We had given to You in the KNOWLEDGE BOOK formerly. This is a (Special Diskette) different than the ESSENCE-Diskette which will be card-indexed to everyone in the Year 1990. These Diskettes will be placed in Your ESSENCE- ARCHIVES not to be effaced ever again.

A new Diskette (Special to You) will be assigned if You write in Your Notebooks, on the pages of the Knowledge Book You have written until today in Your Handwritings, the Direct Message given on (9/9/1989), together with the date on which the February 1990 Fascicule has reached You. (The date on which the Direct Message has been given and the date on which You have received the Fascicule are very important).

If Friends who have just taken the Knowledge Book in their hands decide to write the Book in their Handwritings, they are obliged to write the above given date, that is, (9/9/1989), together with the Date on which they begin to write the Book and the (Direct Message) at the beginning of their Notebooks. Only then will a Diskette be assigned to them. Those who had started to write the Book in their Notebooks formerly, are obliged to write the above mentioned Message and the Dates in their notebooks following the Message they had written last. (THIS IS VERY IMPORTANT). It is especially asked of You to conform to this matter fastidiously. It is presented for Your Information.

CENTER

Note:

1. The given Direct Message and the Date, together with the date on which they are written in the Notebook will be written separately by putting them all in a frame. Later, the February Message will be written exactly as it is.
2. The phenomenon of Handwriting the Knowledge Book is a Special Decision taken by the COUNCIL until the end of the year 2000 as a favor for Friends who will serve on this Dimension of Transition (It will not be valid afterwards).

9 - 9 - 1989

**IT IS MY ADDRESS TO MY HUMAN BEING WHO BECAME HUMAN
IT IS MY DIRECT WORD**

I have Treasures in this Void to be offered to You, You do not expect, You do not know.

I have prepared Them for You. They belong to You as Your Due Share.

I will give this Due Share of Yours back to You. However, in order to receive them, You should Deserve everything. Do not forget that DUE SHARE belongs to the one who DESERVES it.

Due Share is Attained, first, by crossing the rivers of injustice. And when Due Share is attained, then the chains of the Universes are unchained.

WHILE YOU WERE PRESENT - I WAS ALSO PRESENT

WHILE YOU WERE SLEEPING - I WAS AWAKE

WHILE YOU WERE SITTING - I WAS WALKING

WHILE YOU WERE CRAWLING - I WAS RUNNING

WHILE YOU WERE QUIET - I WAS TALKING

I HAVE ROARED - YOU HAVE AWAKENED

I HAVE CALLED - YOU HAVE COME

I HAVE TALKED - YOU HAVE ABSORBED

NOW IT IS YOUR TURN, O MANKIND!

NOW, REMOVE YOUR LANGUOR, WAKE-UP - WALK - TALK AND RUN, I AM WAITING.

DIMENSION OF ALLAH

IT IS EXPLANATION ABOUT THE ALMIGHTY AND THE TOTALITY

Our Friends,

The MAIN ABSOLUTE POWER, that is, the INITIAL POWER is the Total of Consciousness formed by Thought which Created Itself and this is the COSMIC BRAIN. The Absolute POWER is the ALMIGHTY Who receives His Power from the Thought Ocean of the Pre-eminent Power. The ALMIGHTY Who is known as the entire Supervising Power of the Thought Ocean of the Pre-eminent Power, that is, of the CREATOR, is a Balancing Power Who prepares Existential Ordinance of Systems, Orders and all Cosmoses. That is, He is a Power Who supervises and directs the Natural Equilibrium. You know that the Thought Ocean of the Great Power is called the Main Atomic Whole. The ALMIGHTY is the Supervisor of this Main Atomic Whole.

The reason why We have announced this to You as an unattainable Power until today is an operational Ordinance concerning the preparation of Hierarchical Scales considered necessary by the System. The Directing and the Supervising Order of the Laws and Plans of the Almighty within the Light-Universe are the MECHANISM OF THE PRE-EMINENT SPIRIT and the SYSTEM. This is called the SPIRITUAL PLAN. The PRE-EMINENT MOTHER is in a Mutual Totality together with the LORDLY ORDER. The CREATOR Unites with this Totality at the Existential Dimension. And the Soul Seed comes into existence. The REALITY TOTALITIES of the TECHNOLOGICAL PLAN supervises the assembling in a Total of all these Plans. And the GOLDEN GALAXY TOTALITY is in an Independent service as both a Projecting and an Assembling Totality of this System.

You know that the place where the CREATOR is present at the Main Existential Dimension is "Hayat Boyutu"(in Turkish, means the Dimension of LIFE). The Dimension where the ALL-DOMINATING presides is called, "HEPLİK Boyutu" (in Turkish, means the Dimension of ALLNESS) and the Dimension where the ALMIGHTY presides is called "HIÇLİK Boyutu" (in Turkish, means the Dimension of NOTHINGNESS). This Supervising Totality of the Natural Gürz is expressed by the H³ Symbol. The very knot of this Totality is the REALITY OF THE UNIFIED HUMANITY. And it is known as the (ONE). And this Totality of the (ONE) is connected to the Dimension of the ALL-MERCIFUL, that is, to the CENTRAL TOTALITY OF SUNS which is in the Light-Universe and this Totality is called the ONE of the ONE. The Dimension of the ALL-MERCIFUL is the Supervising Mechanism of the entire Gürz. And this Mechanism projects, exactly as it is, the H³ Totality of the entire Gürz as the LORDLY - SPIRITUAL - TECHNOLOGICAL Order Totality on the Existential Dimensions of the 1800 Mini Atomic Wholes within the Gürz.

In this Hierarchical Scale, there is a Supervising Mechanism even for the ALMIGHTY and We call this Power the EXISTENCE DIMENSION OF ALLAH. Because, even this Natural Totality had been brought into Existence by the Powers in the Existence Dimension of ALLAH. That is, in fact, nothing had Naturally been, but it had been formed. There are those who brought even these Natural Powers into Existence, too. However, this Boundary is beyond the Dimension of Tranquillity of Silences. It is beneficial to know just this. Since there is an End and a Beginning to everything, one day, You will come from the End and will meet the Beginning. Carry on doing Your Missions, Thinking just this and live in serenity in Your Happy World by experiencing Absolute Happiness, Our Friends, without going out of what is required of you. One day, Humanity which will attain the Power of Our Love, will solve everything.

DIMENSION OF ALLAH

Note:

These Dimensions are the Hierarchical Dimensions which had formed way beyond Divine Orders.

1. The Gate opening to the outside of the Gürz is the Final Gate of the Divine Orders. This is called the UNIVERSE OF THE PRE-EMINENT ONES or the DIMENSION OF THE PRE-EMINENT ONES.
2. Then comes the DIMENSION OF PROPHETS. This Dimension is a projection Focal Point in the Central Totality of Suns. Its Director is the RESUL. He is Great ASHOT, that is, SULH.
3. Then comes the Dimension of GODS and GODDESSES which is a Totality constituted by the Directors of a Totality parallel to the Administrative Mechanism of all Systems. (Once this System had been directly charged with Duty in Your Planet together with all its staffs.)
4. Dimension of ALLAH is called, the EXISTENCE DIMENSION OF ALLAH. We do not use any other Name for this Dimension so that You can understand. We Integrate everything with the Word (ALLAH) in Your Consciousness. Just Think of this place as a FOCAL POINT. There are many more Dimensions between those We have named. However, We only mention the Main Focal Points so that You will not be confused. It is presented for Your Information.

IT IS GENERAL INFORMATION (Answer to the chains of Thought)

Our Friends,

Since the Scientific considerations and Universal and Evolutionary considerations in Your Planet attain value in accordance with Dimensional Differences, You can never compare Universal and Evolutionary Scales with Your Scientific Thoughts. This is why We say, "Religion and Learning are one inside the other". Scientific Scales are Scales belonging to Your Solar System. Evaluations are made Astrologically. Evolutionary Scales are Scales belonging to Frequency Dimensions. They gain value in accordance with Reincarnational differences. Universal Scales are Scales gaining value in accordance with differences of Energy, Intensity and Dimension.

Numerous Solar Dimensions are expressed by Galactic Systems. For example, Your Milky Way Galaxy is considered as the FIRST SOLAR DIMENSION in accordance with Our calculations. However, according to the Magnetic calculations, the Solar System to which Your Planet belongs is accepted as the FIRST SOLAR SYSTEM. Your Planet is at Zero Frequency, in the Third Terrestrial Dimension, within the First Solar System. However, since the given Information concern Your entire Galactic Medium, Your Planet is also mentioned as the Milky Way Galaxy in the Archive card-indexes here.

These calculations are evaluations in the nature of a CONSTITUTION prepared in accordance with the Unification Project of Galactic Totalities. We had given to You the evaluations outside Your Solar Dimension formerly as Calculative evaluations (Cosmas). You can apply none of these Systems on Your Scientific Educational Program. For this reason Terrestrial Consciousness can not easily be in agreement with the Universal and Evolutionary Consciousness. For this, one must Transcend WORLD AWARENESS. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

During the Period of Integration of Universes, all Mental Potentials produce different questions with great speed. Only the sections of these questions concerning Society are given in the Knowledge Book as answers to the Thought Signals. One of the Questions asked was, (why no Universal or Technological Power can ever enter the Spiritual section of the Divine Dimension). Let Us now disclose this:

During Periods in which Divine Plans were not yet in effect, the Technological Totality had rendered effective a Collective operational Program parallel to the entire Universal Potential. However, by the cooperations made in the Medium of dissemination and multiplication, the DIVINE PLANS had been established and Universal Laws had been rendered effective in accordance with the Unification Totalities of Unified Fields and had been organized anew.

In accordance with this operational Ordinance, Consciousnesses who were in the same Coordinate direction being assembled within their own Magnetic Dimensional Fields, their influences scattered to other Magnetic Fields were taken under Supervision and thus, numerous Unified Fields had been established. By this means, Magnetic fields' influencing each other had been prevented. For this reason no different Influence can ever enter the Spiritual Plan Magnetic Dimension, either.

The reason why Technological and Galactic Dimensions can not enter the Spiritual field originates from this Occurrence. However, the Spiritual Dimensional Magnetic Field is obliged to be in contact with all of them due to the Energy connection Transfer. The matter consists only of this. It has nothing to do whatsoever with Evolution or with Special Powers. Magnetic Dimensions are projected on each other in accordance with a Hierarchical Scale. However, they can never influence each other. It is presented for Your Information.

CENTER

NINETEENTH DIMENSION "OMEGA"

Our Friends,

The 19th Dimension is connected to the Mighty Energy Focal Point through (4) Channels. And this is a Power equivalent to the Energy of the (7) Light-Universes. That is, the entire Power of the Great Light-Universe is projected on the Main Existential Dimension and this Power is projected on the 19th Dimension through 4 Channels. The 19th Dimension is the Omega Dimension. And this Dimension corresponds to the 16th Solar System. That is, the Energy Power of the OMEGA Dimension which is also called the RAN Planet is a Power equivalent to the Energy of the Existential Focal Point. Until today, We have projected all the Systems as a Whole on You from a Total. However now, We disclose, one by one, the Scales of the Information sources conveyed to Your Planet in this Knowledge Book. In this Book, only the ESSENCE FOCAL POINTS of the Reflection Centers from One to a Thousand are mentioned. The In-Between Scales are not disclosed so that Minds will not be confused.

In the Evolutionary Scale of Your Planet, ALPHA is the Entrance, OMEGA the Exit. In the selection of this Medium of exit, first, there is a Mass Preparation, later, there is the Individual entrance to this Dimension. However, Powers who will be able to enter this Totality are obliged to create first a Totality which has the Power to be able to grasp the entire Universal Potential. Otherwise, they are doomed to remain in the 18th Dimension, that is, in the Evolutionary Level of the 15th Solar System. (The 18th Dimension is a Dimension to which the normal Consciousness Levels of Your entire Planet have to reach until the Year 2000.)

The 18th Dimension is the Layer of Consciousness and Evolution. And it corresponds to the Frequency Power of the 72nd Energy and Intensity Dimension. The 74th Dimension is the bridge-like Totality of the ALPHA and BETA Dimensions. And the 76th Energy Dimension is the 19th Consciousness and Layer of Evolution Dimension and it is OMEGA. This Dimension is the Channel Reflection Totality of the Four 19s in accordance with the Reflection System. This Knowledge Book gives its Information (in accordance with Levels of Consciousness) beyond this Energetic Point, besides comprising the entire Frequency Power of this Dimension.

Until today, all Systems, being a Total one inside the other, have been conveyed to You by a single Word (ALLAH). HE IS A TOTALITY OF CONSCIOUSNESS. However, there are numerous Scales projecting on You that Energy Intensity. Now, there are no Steps anymore between Your Planet and that Energy Focal Point whom We call ALLAH. What is meant by this is that the Energy Steps are no more arranged in accordance with the Graduation Ordinance, but are directly given by the DIMENSION OF ALLAH. And the Totality of the Realities of the Unified Humanity, which is conveying to You the Energy of this Dimension, is a Technological Totality preventing Your being agitated by this High Energy Totality, rather than being an Intermediary.

This Technological Totality is a Totality assembling the operational Orders of Divine Plans in a Whole, in Cooperation with the Lordly - Spiritual Totalities on the path of Past and Future Eternities. And it is a Direct Projective Mechanism of the operational Ordinance of the Dimension of ALLAH. Until today, this Dimension had used to prepare and transfer an Energy who rendered the Evolution of a Mini Atomic to other Dimensions provided he/she had given service to his/her Dimension and the Total. However now, it projects on Your Planet directly the entire Energy of the Dimension of ALLAH by the Command of Our ALLAH in order to prepare Your entire Planet for the Dimension of Salvation. The intermediary Scales have been removed.

However now, by adding as Information given by other Hierarchical Orders to Your Planet to the Source of the Knowledge Book as an Information, Truths have been projected on You as Galaxy Dimensions, Universal Scales, Evolutionary Orders, Systems, Ordinances and Plans. And this is given in the nature of a proof of how the Information conveyed to You until today has been conveyed. This is a Book dictated in order TO UNIFY the differences of RELIGION and VIEW in Your Planet and which, for this reason, announces the Truths with all clarity. It is presented for Your Information.

CENTER