

IT IS EXPLANATION ABOUT THE SPIRIT AND THE EVOLUTION OF ESSENCE (It is Answer to Thoughts)

Our Friends,

ESSENCE is a Power Focal Point in which an Entity renders Effective his/her Existential Program Mutually with his/her Gene Cipher. The Potential preparing the Evolvement of the Spiritual Values in the Medium of Matter occurs by the Evolution of Essence of that Individual. All the Essences who are present in Supreme Spiritual Realms are Totalities who have Evolved. During the Initial Existence, the Essences were a Whole from the same Power. That is, they were all an Equivalent Power. However, in Reincarnation Dimensions rendered effective in accordance with the Program of Evolution, the Essence renders effective a more intensive and full Program parallel to the Consciousness of the Medium it is in, by the Consciousness Light attained during the process of Time. This is called the EVOLUTION OF ESSENCE.

The (ESSENCE) which represents Your Existence-Nucleus in Your Planet is a Power Potential present in Your Gene Cipher Program. This Potential is a Whole which can not be measured by any Unit of Time. This (ESSENCE) is a Power connecting You to the Life Energy Thread which is within the Spiritual Totality. In Dimensions in which the Truths are not Known yet, they call the SPIRIT, the Totality of connection of the Spiritual Thread with this Essence is called The Spirit. However, the Spirit is not within the Human Being. It is a Totalistic Power comprising the Universal Totality. When everything had come into Existence, this Totality, too, had come into Existence at the same instant.

Presently, Your Planet utilizes one Tenth of the Energy within this Whole. The ESSENCE continues to Evolve until it renders Equivalent, by the Evolution it has made, its own Power Potential with the Power Potential within the Spiritual Totality to which it is connected. And then, both of the Totalities, as a Whole, are connected to the ONE. This Procedure is called claiming of the Spiritual Power which is within the Spiritual Totality. During this very Stage, a Human Being becomes a Genuine Human Being. This Procedure is a Program rendered effective at the 7th Dimension evaluated as the Final Manifestation Boundary of Humanity, in accordance with the Evolutionary Program. The Spirit does not need Evolution. But the ESSENCE needs Evolution for the Evolution of the Individual.

Since the Evolution of the ESSENCE functions parallel to the System it is in, the Individual always remains in a state of Quest until the Consciousness of the ESSENCE Unites with the Cell Awareness and is connected to the LOGIC of the ESSENCE. The ESSENCE-LOGIC, as the Totality of the Heart, takes the ESSENCE under Supervision and connects its Consciousness, that is (the Consciousness of the ESSENCE) to the Terrestrial Logic. This is the very circumstance of unison of the Intellect and the Heart. From then on, the Terrestrial Intellect acts by the Consciousness of the Heart and by the Voice of the Heart and thus, attains Perfection.

Each ESSENCE has a Transmission Field according to the Evolution Consciousness it is in. However, Negativity is not in the ESSENCE, but in the Terrestrial Thoughts. Since the Transmission of the ESSENCE emanated by ESSENCES who still have deficiency of Evolution can not supervise the Negative Thoughts of the Terrestrial Consciousness, It, too, exhibits the same Transmission, while this Transmission passes through the Negative Field of the Thought. And this is called The Negative Transmission of the ESSENCE. This type of Transmission makes a Reflection of One to a Thousand. This is the very reason why Humanity needs Evolution. The Slogans of Patience - Love - Tolerance - Humaneness - Unity have been given until today on every Section in every Period of Your Planet for this reason. An Integrated ESSENCE, that is, when (ESSENCE Consciousness - Cellular Awareness - Essence-Logic) Unify and become a Whole, it has the Power to be able to transform all the Negatives in the Terrestrial Thoughts to Positive. This is the very reason why this is called in the Sacred Books, Unifying the Intellect and the Heart.

The ESSENCE is the Existential Program of an Entity. The Cipher Program of the Gene is opened and becomes effective by the Transmission of the ESSENCE. As the Evolution Dimensions of an Individual are unveiled by the Evolutions he/she has accomplished as a result of the Events he/she had attained by experience, (the ESSENCE, too) becomes intensified and thus, attracts the Energy of the Spiritual Power from the Dimensions it has entered and connects it to the Cellular Awareness. And by this means, the Evolution of the Cell becomes effective. When the Cellular Evolution of the Crude Matter becomes Integrated with the Totality of the ESSENCE, the Transmission field of the Individual can reach beyond the Universes. The moment 64 Billion Evolved Cells get Directly in Touch with the Brain Power of the Individual, each of them becomes a Cellular Brain. And the (ESSENCE GENE) which is the Key of the Existential Program of the Individual may give, as Engraftments, these Cellular Brains to other ESSENCES. These Cellular Brain Genes are the Evolution Fuel of the Individual who receives Engraftment. These Engraftment Genes only attract Energy. And they continue their Duties as Evolution Fuels until they Convey the Individual to the Consciousness of the ESSENCE Gene. When the Consciousness of the Individual who has received Gene Engraftment becomes Equivalent to the Consciousness of that Gene (the ESSENCE GENE), the Cellular Brain terminates its Program. And Connects him/her to the Universal Program. It is presented for Your Information.

IT IS DIRECT NOTICE FROM THE SUPREME REALM**(It is Answer to Questions)**

Our Friends,

The Operational Order of the Whole in which the Entire Ordinance is assembled in a Whole is Equivalent to the Operational Totality of the Natural Gürz. The Operational Ordinance of the Natural Gürz is a Trinity. And this Totality is expressed by the R^3 Symbol. The Central Totality of Suns within the Light-Universe is the Administrative Mechanism of the entire Gürz System. And in the Totality of this Mechanism, the LORD - the ALL-MERCIFUL - the ALL-COMPASSIONATE work Cooperatively. However, since all the Suggestions issue out from the Light-Universe, it is called the Dimension of the ALL-MERCIFUL. In this Dimension, there are branches working Directly in connection with the All-Merciful. These are the Universal Ordinance Council and the United Ordinance Council.

And the Hierarchical Operational Order of the Mechanism of the LORD, that is, the Dimension of the Creator are the System - Ordinance - Order Triplet and the Cosmos Federal Totality. The System - Ordinance - Order Triplet is a Whole. And they always work Cooperatively. At the moment, the SYSTEM represents the Operational Totality of them all. And the Reality of the Unified Humanity and the Golden Galaxy Empire have undertaken the Hierarchical Order of the Operational Mechanism of the ALL-COMPASSIONATE, that is, the Dimension of the ALL-DOMINATING.

The GÜRZes which are each a Totalistic Reflection Mechanism of the KÜRZ System, organize their Operational Orders and all their Knowledge according to the Totality of the NATURAL GÜRZ. The functions of all the Gürzes within the Thought Ocean of the PRE-EMINENT POWER and named by the terminology the Artificial Gürz, are separate according to the Performance of their own Totalities. However, their Operational functions are obliged to act exactly in connection with the Hierarchical Totality of the Natural Gürz. For this reason the Natural Gürz is also called "The Gürz of Gods" in the Universal Totality. It is presented for Your Information.

SYSTEM**12 - 2 - 1993****THE SALVATION PLAN**

Our Friends,

All the Information conveyed to Your Planet from the Divine Plans in which the Supreme Authorities of the Universal Layers is present, is given from different Operational Dimensions being filtered Layer by Layer until they reach Your Planet. The Dimension from which the Knowledge Book is conveyed to You is the Dimension of 9 Lights. And this Book is dictated from the Last Layer within OMEGA. This Information is conveyed from the Dimension of the ALL-MERCIFUL which is the Single Operational and Reflection Totality of the KÜRZ Totality, to the Dimension of 9 Lights.

The Final Reflection Dimension of the Religious Suggestions is the 7 Lights. It corresponds to the 18th Dimension. The Information dictated into the Sacred Books from this Dimension had been given also from the same Focal Point, that is, from the Totality of the ALL-MERCIFUL, being prepared parallel to the Levels of Consciousness. The 18th Dimension is the Layer of Religious Integration. Between 18 and 19 is the Layer of Intercession. There, the Supreme Ones in their Own Totalities Help Friends who are in all kinds of Dimensions of Religious Faith. Only under the auspices of their help the Permission to Enter the 19th Dimension is given. This is called "the Salvation Plan".

The Knowledge Book is a Totalistic Book Comprising all the Information beyond 7 Lights and 9 Lights. And it Projects on You from the close plan the Energies of all the Layers beyond OMEGA, by the Light - Photon - Cyclone Technique and thus, prepares Your Bodily Totality for those Plans and Layers by the Method of Engraftment, without agitating You. Since all the Energies received from close plan are received parallel to the Levels of Consciousness, the Consciousnesses are unveiled Layer by Layer, without any agitation.

This Book will apply on You the ALPHA Entrance - OMEGA Exit Program mentioned in the Sacred Books and thus, will prepare You, by its Special Technique, for 19 Centuries, for Dimensions You do not Know. It is presented for Your Information.

**IT IS INFORMATION FOR OUR TERRESTRIAL FRIENDS
(It is Explanation about the Lale Program)**

Our Friends,

The LALE Program is in effect as a very distinguished Program of the Divine Orders. The Name LALE used in here is not rendered effective as a flower but as a Figure Symbolizing the Name of ALLAH. This is the reason why this Program has been called THE LALE PROGRAM. Because, the Application of this Program is an Operational Ordinance peculiar Directly to ALLAH. Operations to be made in Your Planet in Future Years, have each been prepared as a Package Program in accordance with the states of Awakening of the Consciousnesses. According to the Universal calculations made in the Universal Program, the 1999-2000 World Years have been taken into Program as the reaching point to the desired Level of Consciousness Progress during the Life process of Humanity in Your Planet.

After the Year 2000, 33 Package Programs will be opened to Your Planet according to the Consciousness Lights. The First of these Programs is the LALE Program. However, this Program would have been opened to Your Planet on the Month of November, 1998 World Year. As a result of not receiving Positive answers to the Unification Invitations given from the direct Channel of Dear Mevlana and due to the Negativities perceived in the Missions rendered, the opening of this Program has been brought forward and has been rendered effective even though it was early, since the need has been felt for a Speedy Tempo. However, the Direct Missionaries who will take their places in this Program have also been card-indexed into the Program and have been taken into effect.

Light-Brains who will carry on this Totality in Your Medium in Future Years are awaiting. The moment the Individual Egos are overcome, this Program will Securely and Consciously be carried out under the Supervision of the System. During the Operations of the LALE Program, Vigilance of Consciousness, too, is very Important, besides Evolutions. This is the reason why the Consciousness Lights, too, besides the Evolutions of each Awakened Consciousness are Measured and his/her Coordinates are assessed in accordance with his/her Dimensions of Mission. It is presented for Your Information.

SYSTEM

14 - 2 - 1993

GENERAL NOTICE

Our Friends,

During the Programs of Projecting the Awareness of the Entire Ordinance on Humanity, the Universal Totality always organizes its Programs in accordance with the states of Awakening and becoming Conscious of Societies. And even though the Lale Program is the Program of very Advanced Future Years, operations have been rendered effective parallel to the Views of the Consciousnesses who can carry out this Totality at the moment. The Infinite Tolerance shown even for the Totalities of 18 are rendered effective in accordance with the Consciousnesses of the Medium.

All the Individuals who are present in the Accelerated Evolution Program of 1900 will, from now on, be formally rendered ineffective, if they do not act in accordance with the Direct Suggestions of the System, no matter how Advanced in Consciousness they may be. Each Consciousness has an Attraction Power according to his/her Potential. Certain Friends in Your Planet who serve on the Universal path are attracting different Information Frequencies beyond the Dimension of Satisfaction. And certain Friends consider themselves at the front line on the path they tread, since they do not have Allegiance of the Essence, rather than the Allegiance of Consciousness. For this reason certain Friends are drowned in the Chaos of Knowledge.

During this Final Age Program, each Individual is obliged to give service on the path the System Desires, besides the Information he/she receives. Up until today, all the Truths have been conveyed to You through the Channel of the Knowledge Book. Mistakes made presently originate from Humanity's Inability of Being Integrated with the Information of the Book. The System never formally gives any Mission through any Channel other than the Special Channel of the Knowledge Book, to any Individual through his/her Own Channel. Information given through the private Channels are each a Program of Selection and Training. In this Operational Ordinance, there is no Permission ever for Personal Views or Individualisms. From now on, limits of Tolerance are abolished. We presume that this Message of Ours will shed Light, even if a little, on Our Terrestrial Brothers and Sisters who consider themselves as more Advanced Consciousnesses. It is presented for Your Information.

PRIVATE MESSAGE

Our Friend,

Each Dimension has an operational Ordinance Peculiar to itself. This is the reason why direct answers are never given to questions asked unless each Consciousness can Transcend the Dimension line he/she is in. Because, (the Right for Speech is Prohibited). The Truths are directly unveiled only to Consciousnesses who Transcend the Wall of the Religious Fulfilment. Consciousnesses other than this are obliged to select their paths by the Information they receive. All the Messages dictated to people whose Channels are opened are each a Mental Gymnastics. Thoughts are coded by this means.

The Supreme Realm never declares the Truth Directly to its Servants. This is a System. By this means, everyone will make an evaluation among the things told according to His/Her Consciousness Assessments. This is the very reason why the KNOWLEDGE BOOK has been bestowed on Your Planet as a Guide Book to shed Light on the Path of Humanity.

Each Individual is responsible for his/her Own Consciousness. Everyone knows this. The Beloved Servants of ALLAH receive Direct Messages from ALLAH. However, ALLAH Who addresses each Consciousness, introduces Himself to those Consciousnesses both as the ALL-TRUTHFUL and as Someone else. Problems are within Problems. There is no compulsion in anything. In order to pass to the Supreme Dimensions beyond the Power of the Heavens, first of all it is necessary to chew Religion like a Gum. However, if that Gum is chewed too much in the mouth, it becomes Acrid and the Taste of the Mouth is spoiled.

Humanity which has gone through extraordinary Lives during each Period, is now going through its most Difficult Exam of Living in the Effort of Existence. For this reason each Consciousness in Your Planet is obliged to succeed in his/her Consciousness Exam way beyond all the Information he/she has received until today and way beyond his/her Conditionings. As the Life Conditions of Your World in which all Thoughts and all Consciousnesses are exhibited like an Open Bazaar becomes more difficult, Progress of Awareness will also be forced. Then, Humanity will embrace the nearest Reality it can reach in accordance with its Consciousness and the Book it Believes in and this very thing will lock up Humanity at a Boundary. For this reason the Selections of Humanity which will go through this Period are Connected to the Reality and to the Single Channel and thus, the KNOWLEDGE BOOK has been sent to Humanity as a Guide Book.

During this Period, the Universal journey will be realized now by the Powers of the Consciousnesses who have grasped the Truth by the Totality of Heart. For this reason in Your Planet which is subjected to a great Selection, Information parallel to his/her Consciousness are given to each Consciousness. Either, one goes to the Path of Light by Transcending the Threshold by the correct Interpretations of this Information. Or Lives parallel to Supernatural Laws are rendered effective.

It is not possible for each Consciousness to reach Lights beyond Light, Dear Mevlana. The Name Mevlana is a Symbol for Humanity. But the True Consciousness is the Consciousness that ALLAH Projects on Humanity beyond Consciousnesses. Those who can, will receive this Consciousness and those who can not will remain on the path they are treading. The Direct Assisting Powers are effectively in service for You on this Universal path with difficult conditions on which You tread, Dear Mevlana. Our Love is Infinite, Our Knowledge is Infinite, Our Secret is Eternal. The one who receives the Secret, solves the Secret, the one who solves the Secret passes with the ALL-TRUTHFUL. We ask Your forgiveness for the length of the Message, Beloved Friend.

IT IS THE CONVERSATION OF THE SUPREME AUTHORITY

16 - 2 - 1993

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The thorns on the path on which the Supreme Consciousnesses of the Supreme Realm will tread are the Thorns of Genuine Roses. Those who wish to possess a Genuine Rose and to smell its scent never perceive the thorns pricking their feet. Only those who are in the Terrestrial Consciousness perceive these thorns and this very perception causes them Pain. And these Pains are that person's efforts for attaining his/her Essence. Time and Patience cause one attain many things. However, Patience does not mean to set one's Teeth, but to set one's Essence. It is presented for Your Information.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

In the Universal Platform, there are Dimension Scales in which certain Consciousness Auras Unite. The Totalities of the same Consciousness are accepted into these Dimensions. The most Supreme of these Dimensions is the Dimension of MARTYRDOM and to those who reach there, a Degree is given. In this Dimension, the Religious Protection Aura is not effective. Because, one enters this Dimension directly through the INTERCESSION OF GOD. But in the Mevlana Supreme Plan, INTERCESSION OF HUMANITY is in effect. Since in this Dimension everyone is the undertaker of Duty of his/her Own Self, each Individual indemnifies his/her Universal Retribution in return for the Services he/she will perform for Humanity.

Even though the KNOWLEDGE BOOK is the Book of the Infinite Dimensions, those who give Service Consciously on this path are accepted into the Dimensions even beyond the Degree of Martyrdom by Special Permission, since, at the moment, the Knowledge Book renders effective the Universal Unification Program connected to the System. It is presented for Your Information.

SYSTEM

17 - 2 - 1993

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Single Focal Point which Unites the Integrated Consciousnesses at the Religious Dimension is the GODLY Totality. And the Light, ATATÜRK has brought to the Anatolian Totality is the Direct Application of the Central Totality of the System on Your Planet. And the Conscious Progress to be made on the Path of Mevlana is the Path of the Consciousnesses of Light who will take Humanity to the Path of Light. Mevlana is a Symbol of Humanity, not a philosophy. Operations made on this path are the Operational Ordinance of a Universal Totality.

In the Training System applied by the Religious Suggestions, Humanity is obliged to Progress by its Own Consciousness. However, in this Dimension of Transition, Consciousness Progress by direct Cosmic Influences have been rendered effective due to the Scarcity of Time. The Individual who is Directly card-indexed into the System by Reading the First Fascicule of the KNOWLEDGE BOOK receives help from the System by being taken into the Aura of the System. And receives the Cosmic Influences according to his/her Level of Consciousness and thus, renders his/her Consciousness Progress without being shaken.

Individuals who do not Get in Touch with the System are obliged to pierce the Skies by their Own Powers of Thought. This Program will be rendered effective during the 21st Century. However, during the 22nd Century this Program, too, will be rendered ineffective and Deterrent Examples will be experienced by taking into effect the Programs of Direct Experience. It is presented for Your Information.

SYSTEM

17 - 2 - 1993

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Messages given to Humanity which has the Freedom of Action in accordance with the Command of the Ordinance of the entire System, are given parallel to the Levels of Consciousness of Humanity. The Light - Photon - Cyclone Technique applied at the Final Dimension of each Cycle Program is a Training System applied on the Divine Suggestions. However, the Light - Photon - Cyclone Technique applied on the KNOWLEDGE BOOK is an Operational Ordinance rendered effective completely by a Special System. In the Technique of this System, the Power to Absorb very Advanced Frequencies is in effect. The Technique is the same technique. However, their Application Dimensions are different. For this reason this Technique within the KNOWLEDGE BOOK has been rendered effective for the First and the Last time. It is presented for Your Information.

SYSTEM

18 - 2 - 1993

IT IS CLEAR INFORMATION

Our Friends,

There is no anxiety in Love, there is anxiety in Knowledge. If there is no anxiety, then Advanced Dimensions are never opened to Humanity. For this reason the peak point of Anxiety has been connected to Dear Mevlana. This is such a Channel of Doubts so loaded that it is not possible for every Consciousness to be able to tolerate it. The Purpose is to alleviate these Doubts by Love and thus, to attain the Power of Life. It is presented for Your Information.

SYSTEM

18 - 2 - 1993

IT IS PRIVATE NOTICE

Dear Mevlana,

There is an immutable Rule of the Divine Order. All the Systems are obliged to act always in connection with the ONE. Totalities which do not serve on this path will directly be taken outside the System. Since You are a Channel Totality Directly connected to the ONE, each Individual is obliged to act in accordance with the Suggestions given from this Channel. Now, Our Friend, please dictate a Message which will be given to Society. Thank you.

SYSTEM

Our Friends,

You are Individuals who project the Divine Power on Your Planet. In Individuals who cannot Discipline their Channels by their Terrestrial Consciousnesses, which open by Cosmic Consciousnesses attained during this Cosmic Age, always Ego Provocations come into effect and thus, Individualistic operations are exhibited. Since Individualistic Actions will never be Permitted during the Universal Unification Program, an operational Ordinance the System considers necessary is applied for this reason on Your Planet at the moment and thus, all opening Channels are Connected to the Single Channel and are card-indexed into the System.

This Single Channel is the Independent Channel of the KNOWLEDGE BOOK which is the Single Projection Mechanism of the entire Totality. This Channel is the Single Channel which will offer to Your Planet the Direct Suggestions. And Dear Mevlana is a Friend of Ours who is Obligated, at the moment, to convey all the Suggestions given from this Channel to every corner of Your Planet. The Universal System has rendered effective an operation of this type for the Liberation of Your Planet. In the Operational Ordinance, Individuals are not relevant at all. Confirmations are given from Dear Mevlana's Channel and the Single Path is treaded Altogether. It is presented for Your Information.

SYSTEM

19 - 2 - 1993

NOTICE TO THE WORLD BROTHERHOOD UNION

Our Friends,

Your entire Totality which is a Reflection Network of the Divine Orders of the Divine Plans is Our Friends who work directly by rendering effective an Operational Ordinance connected to the System. The Democratic Ordinance established in the Anatolian Totality which is the Missionary Country, is an Order considered completely necessary by the System. For this reason what is required of You now, are Conscious and Actual services, instead of vain and unnecessary talk. You are a Totality connected to the Universal Ordinance Council. During the Universal operations You perform on the Path of the Knowledge Book, the Words You utter are Words no more belonging to You. Because, at that moment, the one who Talks is not You. The Council is in Effect. It is Beneficial to Know this, Our Friends. Help from Us, Service from You.

COUNCIL

ON BEHALF OF THE TOTALITY

19 - 2 - 1993

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Command of Publication of the KNOWLEDGE BOOK Projecting on Your Planet a Totality constituted by the Suggestions the System and the Whole consider necessary, will be Announced to You directly on 6 November 1993 World date and the Operational Programs will be rendered effective afterwards. The Commission which will constitute this Operational Totality will be rendered effective by the Collective Decisions of the Publishing Totality and the Book will be prepared completely in conformity with its original in Six Months. Direct Suggestions on this Path will be given from the System. It is presented for Your Information.

SYSTEM

Note:

The Message has been transmitted through the Commission Branch connected to the Ordinance of the System.