

AHMED HULUSI

THE UNIVERSAL MYSTERIES

THE UNIVERSAL MYSTERIES

AHMED HULUSI

www.ahmedhulusi.org

One cannot attain the UNIVERSAL MYSTERIES WITHIN ONE'S ESSENCE without getting rid of all the environment-given conditionings, the standards of judgments produced by those conditionings and the emotionalism brought about on those judgments!

AHMED HULUSI

CONTENTS

TRANSLATOR'S PREFACE -----	6
FOREWORD -----	12
AT SOME DIMENSION AFAR OFF -----	14
FIRST MEETING -----	28
SECOND MEETING -----	48
THIRD MEETING -----	76
FOURTH MEETING -----	102
FIFTH MEETING -----	130
SIXTH MEETING -----	136
SEVENTH MEETING -----	156
EIGHTH MEETING -----	200
NINETH MEETING -----	212
TENTH MEETING -----	226

TRANSLATOR'S PREFACE

The Universal Mysteries is one of the most fascinating books you will ever read and in most ways it is a unique book in human history. It provides the answers to most of the great questions about the origin and the nature of universe as well as the purpose of human's existence in a complete system for thinking minds that seek scientific basis of spirituality.

6

Though much can be said about this book, I will be brief by only reminding you some of the scientific findings and implying some of my points before you enter reading.

Over the centuries, Sufism communicated that what we observe as the world-out-there is in fact a virtual image of Reality like an illusion observed in a mirror, and the ultimate reality is the Oneness of all that is. This Oneness is the essence of all things and if one lives a shift in one's mind to recognize and know that Oneness as one's real being and functions by thinking the same way as the One does by getting rid of human considerations, then everything will be known truly.

Today, Modern Science also reports in parallel that the universe is entirely a giant hologram, a splendid detailed illusion, which looks so concrete to us only because of our brains' ability to convert a limitless ocean of waves of

frequencies out-there into physical objects that make up our world.

We also know that we are in fact looking into that ocean of waves of frequencies of quantum reality at all times. However, it turns to our ordinary physical reality whenever we look at it, as all objects come into existence in the presence of an interacting observer, that is, when we are looking at and interpreting them as separate entities as a result of understanding interconnections between our experiments and measurements in our minds.

7 This simply means that our universe and everything dwelling in it has two very different aspects to its reality. When this ocean of waves and frequencies is filtered through the lenses of our brains it manifests a world of physical objects. But if we could get rid of our lenses before our sighting, we'd experience only frequencies of waves everywhere. One is our physical world; the other is a spiritual world, or the dimension of cosmic energy and consciousness! In the same way, we as human beings, too, have two different aspects of reality. We can observe ourselves as physical bodies moving through space within the limitations of the five senses. Or we can observe ourselves as some sort of clouds of frequencies enfolded through the cosmic hologram that possess cosmic energy and consciousness. One aspect of us is a human being having a spiritual experience, the other is a spiritual being having a human experience, —perhaps just like Jamm and Elf respectively of the “Universal Mysteries”.

The realities of the quantum (or the spiritual) dimension are quite different if compared to our physical world of limitations though they are not separate. In the quantum

world all things take on new meaning. If we can consciously take our minds beyond this physical life to which we have become accustomed, we will enter into a holographic universe; as deep within us is wholeness, a unified field of limitless possibilities in which every cell in our bodies has the entire knowledge and energy force of the whole universe: In the quantum world, content with the limitations of the five senses is of no question! There are no physical boundaries of any bodies any more! Death is no more a reality like that of the five sensory world! The entire universe is an intelligent system and considering yourself as independent and separate entity is of no question; therefore there is no need to tend to defend the needs of your ego against those of others. Such kinds of recognitions may give you a scientific idea about the world of Elf in our book.

8

Knowing all those, we can choose to function at a lower level of awareness and simply exist with physical considerations caring for physical possessions, etc. Or we can soar to new and higher levels of awareness allowing ourselves to experience deeper dimensions of reality within ourselves. But what is the key to unlock our minds to experience that reality within? How are we going to understand the values of the spiritual dimension, the dimension of cosmic consciousness within our essence?

Let us look at Sufism and Science again.

Both Sufism and Science explain that despite the apparent separateness of things at our physical level, the basic reality is unseparated, undivided, unbroken wholeness beyond our five senses' limitations, and in reality the behavior of all things is actually organized by that basic wholeness at all levels. This

means, the fragmented and separate existence of things is an illusion, but the wholeness is the primary reality.

This new way of looking at reality alters our conception of the universe and brings us to reconsider our overall worldview! Because, we were commonly taught and conditioned to believe quite the contrary, our senses with their limited capability fool us into thinking that we are separate bodies and we live in a concrete world.

9 Many scientists are in search of new ways of looking reality and the possibility of a genuinely unique theory, or a unified theory which shows us the real way of conceiving the basic whole structure of the universe and explains everything! Is there a theory to completely explain something that is infinite, whole and the source of all being? If yes, how are we to think coherently of a unified, single, unbroken, flowing actuality of existence as a whole, containing both consciousness and external reality as we experience it?

It may be astounding to read it here on these pages but Sufi thinkers have been referring to that unique theory as “Allah” for centuries! Yet, because of preconceived notion of “God” that occupies humans’ mind in general, the meaning denoted by the concept “ALLAH” cannot be appreciated truly. Author Ahmed Hulusi brings the reader to that ultimate search in the end of this book and gives a plain answer in his miraculous book “Mohammed’s Allah” which I think must be read subsequently. And yet, despite the recognition of “wholeness” and “oneness” as the ultimate origin of the universe, most people are so addicted to their beliefs in an outsider or an insider God that even though the meaning referred to as “Allah” is broadly and plainly explained as

different from any concept of a god based on the Koran and Modern Sciences in the mentioned book, many people still can't help the urge that there should be a god and they should believe so, and therefore they remain deprived of that learning and fail to come to realize the meaning denoted by the noun "Allah" and to recognize it as the unified theory that explains the truth of everything. Knowing Allah is a process that shifts our attention from focusing on matter to entering into a holographic universe consciously that every human should live through to reach the purpose of life. It just requires learning with a mind free of religious, philosophical, cultural prejudices and the acceptance of a complete shift in our minds from unawareness to awareness.

10

I hope this book may function as an invitation to such recognition and become a step toward reaching that learning.

Ahmed BAKI
July 5th, 2001
Antalya, Turkey

FOREWORD

Out of a primitive assumption that the world was flat and standing at the center of the universe, the science of mankind has just reached to a level of understanding in which the earth is considered a planet, a small round satellite of one of the 400 billion stars in a galaxy surrounded by billions of other galaxies...

12

Yet, the majority of human race still assumes that what is perceived by means of their five physical senses is all that exists, and they waste their lifetimes by running after illusory and material assets, before unwillingly having to abandon all that they believed were in their possession in this material world!

The entire space between stars, the galaxies and the universe itself are considered as dead(!) and unconscious(!), while only greedy people whose mind inefficient outside the realm of physical eyes though, are the masters and the rulers of the universe and of their planet..!

In such a world, why was this book written? What is aimed to be explained?

Is it mental images all in this book?

Is it fictitious, a science fiction, a story or a novel?

Or a message to illuminate the “values of truth” beyond the world of the five senses!

Or something else far from all these!

As you start reading foregoing lines, which I have embarked on writing down by the late 70's, I guess that you will come across with an entirely different world. Then on, you will reach its end at one breath. Yet, I still think that, you will desire reading it over and over again so as to take a break on many places and reflect on certain points inclusively.

13 Maybe you will be able to discuss these topics with people around yourself... Maybe you will not be able to take heart to communicate them, and so leave aside and hide them.

It was the will that all those should be said, written and be presented to the world of thinking brains! And so has it been already!

So... May these new horizons bring happiness to all of us! We all IS ONE within ESSENCE! We IS ONE at HEART!

Ahmed HULUSI

**Are you ready
to set off to explore
the Universal Mysteries?**

1

AT SOME DIMENSION AFAR OFF

14

“Oh, the planet Earth?

For the most part, primitive human beings live on earth. Their life of the world is nothing more than a competition of empty boasting and a show off among each other. Throughout their lifetimes, they strive to assure their self-esteem by yearning for superiority against each other. All their dream is to dominate the others.”

“But Aynha, didn’t you recently tell me that Dabaddah and a number of people like him were also there on earth?”

“Yes, I did, Elf! However, if their number is compared with the rest of people on earth, it will amount to the comparison of the earth’s satellite moon with the Milky Way galaxy!”

...

“Aynha! Are there other intelligent life forms in the universe beside us and the Earthlings, who are capable of reflecting like us?”

"Certainly, there are! Even in countless numbers. Take, for instance, the Setrians in the Solar System. However, they do not have a solid physical body like the Earthlings. Nevertheless, from time to time, some of them can appear as in solid forms, as well."

"I cannot understand it!"

"Now listen Elf! This is your term of advancement and it is too early for you to comprehend these facts entirely all at once. But as time progresses, you will be able to set the bonds in solving various problems and manifest the works of Whole Intellect.

15

You are going to take a test next month. If you can pass that test successfully, you will be allowed to contact with the earth and observe the life of Earthlings closely for a period of time.

From there on, you will be able to travel to Setri and also observe the conditions of life in their environment.

But remember Elf, it is all up to your success in your upcoming test!"

"I promise Aynha, I will be successful in that test and deserve a journey there with you."

"**OZDE!**" [we is one in essence].

"**OZDE** Aynha!"

* * *

Idepia is the supreme star of the Kurgas Constellation. Yet, in the science of the world, it is not even considered as a star

simply because of not having a physical substance or a visual image.

Due to their primitive lives depended on the five senses, the Earthlings are beings who consider only material existence and make judgments about things with respect to their likeness or comparison with others that they can see.

Although a few scientists, who have achieved some local developments to a degree, have found out the wavelike frequency structure of matter beyond its appearance and urged that matter is composed of waves of frequencies, yet common people have not been able to detach themselves from living on opinions attached intensely to the primitive five senses. In terms of undeveloped human beings with the five senses, namely of the Earthlings, Idepia is a star of '*luminous mass*'. The capacity of that mass is developed and empowered by each of the lucid entities of intellect growing on it within luminous construct.

16

The Whole Intellect, that brings the universe into being, has granted the *power* and the *intelligence* for the *entities of energy* as Its essential qualities

Each entity reaches as much power as its level of capacity of comprehension allows, and hence, the Whole Intellect experiences Itself through each of those entities!

Anyway... Let us go back to Elf of Idepia now.

By this time, Elf must be attending his examination.

See, how at the sight of Aynha, his mind is scanning rapidly amidst all that he learned.

Let us mention Aynha for a while:

Aynha is the most comprehensive representative of the Whole Intellect known in Idepia. He has taken on the education of the most talented one among the new trainees.

His task is to make the new trainees understand their own beings, their universe and the other beings who had their share from showers of intellect in the universe, as well as the Whole Intellect Itself.

His job is simple in a way, but also tough in another way.

Simple in the sense that none of the beings of intellect that he has to deal with, are preconditioned to anything.

- 17 Tough in the sense that it is an unbelievable, even an unimaginable task to be fulfilled by a primitive being, to make a pure and simple primitive mind translate into the Whole Intellect knowing the secrets of the universe and of the Whole Intellect.

Well now, let us return to Elf's first exam.

Under the influence of some holy insufficiencies, Elf is waiting for the first question from Aynha.

What if he would come out to be impotent to solve the problem?

In such a case, his journey would be delayed for another day by the least... That would mean a delay of one thousand earth years...

One additional day: It wouldn't be a short period of time, at all; would it?

As he sailed into such thoughts, Aynha called him up:

"Are you ready for the first question Elf!"

“Yes Aynha! I’m with you!”

“Tell me the reason of the primitiveness of some beings in the universe, despite the fact that the universe is indeed entirely an exhibition of the Whole Intellect!”

Elf kept quiet for a moment.

He thought of Ideprians... Watched the Constellation Kurgas with an eye of reflection. Further, getting across to the Milky Way galaxy, he had a glimpse of the satellites of sun... And he finally brought together all the information he had obtained about Earthlings. He then thought of Setrians, and all through the magnificence of the Whole Intellect down to the beings that live in a state as if lacking intelligence.

18

Well... How come, really, could such primitive beings represent the exhibition and a perfection of the Whole Intellect?

Elf rendered his answer to that difficult question without delay:

“Primitiveness or advancement (imperfection or perfection) is out of consideration for the Whole Intellect. The Whole Intellect only invents something new in every moment and exhibits them in accordance with the order as It wills. However, each that is exhibited has an equal value at Its sight. The difference between one and the others is in relationship with each other. That is, all comparisons are completely relational and arbitrary. They are nothing more than giving a name!

In true sense, the differences or variations can be stated as *realizations* from a scientific perspective, and as I have already stated, they are completely relative.

Therefore, even though realizations somehow seem to make sense and hold true from individualistic perspectives, in the eyes of those who could free themselves from individualistic identifications and become a reflective mirror to the Whole Intellect, each entity is in fact an invention of the Whole Intellect sharing an equal value.”

Aynha found that answer satisfying.

He forwarded the second question:

“How come that there can be ‘*sorrow*’ and ‘*happiness*’ of individuals despite the fact that they all are nothing other than mere reflections of the Whole Intellect?

19

Can we mention a sorrow or joy for the Whole Intellect?

If we can, then how can you explain it? If we cannot, then what is the source reason of ‘*sorrows*’ and ‘*joys*’?”

Elf stood still for another time at such a rather complex question.

He sailed into all islands of ideas in the ocean of his memory developed to that day. Without having any difficulty in setting up the necessary bonds, he announced his answer all at once again:

“Sorrows and joys are caused by the way that individuals observe each other within their individualistic perspectives and by their strong attachment to judgments born out of their perspectives.

Yet, the concepts of sorrow and joy will begin to fade away and lose their sense at the extent of an individual’s realization about the nonexistence of its individualistic being at the dimension of consciousness and its recognition of itself as a

reflective being [an image, representation, or impression] to the Whole Intellect. Then, each and every individual being will begin to mean (exhibit) 'equal values'.

However, this becomes evident at the level that the Whole Intellect becomes apparent (unfolded) in that reflective being.

If an individual realizes that the apparent in everything whether inward itself or outward is a work of the Whole Intellect, then it will be able to observe everything with one single eye (sighting) and so all of the oppositions (conflicting bits) will disappear at its sight.

It will then become evident that the Whole Intellect only watches his one eye through his another eye..."

20

As regards his term of advancement, Elf's answer could be considered sufficient.

Aynha passed to another question without delay:

"What is the point of existence for individualism; what is the end of it?"

"The point of individualistic existence (their creation) is the Whole Intellect's quality of invention. The 'end', however, is the individual's reflecting that quality of the Whole Intellect constantly in a new manner in eternity.

If 'an ending' is necessary to be acknowledged, we can accept the individual's realization that he was a reflective to the Whole Intellect as his ending.

Further than that is the eternity. Because, 'an end' cannot be considered for the Whole Intellect, that is, for his qualities."

Aynha found Elf proficient in his preliminary term advancement examination.

Elf had now been a candidate to be the most comprehensible reflective to the Whole Intellect. In due course, he could start setting several communications and meetings.

Elf's answers had fairly deserved him to set up contacts with Earthlings and Setrians to closely explore their standards of life and thought.

* * *

21 Why had Elf been held in such an examination before he had met any Earthlings and Setrians yet?

It is because of that:

Elf is an 'individual of pure (perfect) awareness' grown up on a system of "information integration" in an environment free of conditionings and habits.

On the other hand, the *Earthlings and Setrians were the beings growing in an environment within sets of conditioning as completely opposite to Elf's nature; and they were able to understand themselves as far as they could detach themselves and get purified from those sets of conditioning afterwards.*

If Elf had joined them before he knew all those facts, he would most likely consider the personal habits [and perspectives] observed in the others as absolute realities and would lose his essential character in the darkness of 'conditionings' because of being unaware of the fundamental principles.

That is why all the 'individuals of pure-awareness' growing on Idepya would not be allowed to get in touch with the

Earthlings and Setrians before having completed their fundamental integration of information.

Aynha expressed his pleasure with Elf's answers:

"Elf, considering the grade of your development, you are registered to comprehend the fundamental principals. Now you can to get in touch with someone from earth and experience the human beings' structure and level of intellect, directly."

"Thank you Aynha! But I have some questions to ask now.

Shall I find someone randomly from among them or do I need to make a choice? This is my first question!"

22

"If you don't make a specific choice, you are most likely to meet with someone leading a material or animal level of life. That wouldn't serve you at all.

You must therefore find someone who is by the least aware of himself to be a human being, so that not only he would serve you in your observations and progression but also you would be of a use to him."

"Aynha, I have another question! You spoke about lives of material level and animal level. What do you mean by them?"

"Listen Elf!

In the material world, there are many that have completed their stages of plant and animal and have afterwards disguised in a human body.

But their reflective level about the Whole Intellect has not yet gone beyond the stages of a plant or animal.

Therefore, such a contradiction with their outer appearance misleads those that are not aware of them wholly."

"Aynha, could you introduce me each type of Earthlings in the stages of mineral, plant and animal and the human-beings in perfect sense, by giving examples?"

"When you go there, Elf, you will encounter individuals who are apparently humans. But if you ever observe their level of living, you find out that the level of their creative thought is at zero point. All their actions are completely brought forth as a result of their conditioning gained (habituated) during their term of growth and as a requirement of their physical needs. If it weren't for the needs of their physical body, they would not even be bothered to perform activities such as eating, drinking, clothing, sleeping and having intercourse with the opposite sex. Such an individual has no ideational invention (creative thought). That one is a *humanoid* at the material level.

Motion is determinant in the one that lives at the level of plant. He also lives for his conditionings, but movement is observed in him. He is inclined to make something. But all his actions arise from his physical needs and certain habits. Potency has now been replaced with activity in him. He is usually observed to act on the requirements of his bodily needs, in the course, and at the level of his conditioning. This is also a humanoid!

As for the image humanoid at the animal level... It is the determining conditioning for him to satisfy his animal desires in the best way. He is always on the move and it is his aim at every activity to eat and drink in a better way and to have more and more sexual intercourse. His activities are entirely goals for him under the guidance of his conditionings. He considers only himself as well as someone he loves much.

When it comes to the person at the human level... His state is quite different. He, too, has all those that the previous groups had; however, those things do not occupy his lifetime as much as they do in the previous groups. As a result of his physical body needs, he fulfills similar activities at a certain level. The most important of all is that those are not his goals but means for himself. His goal is 'to know HIMSELF, to understand the truth of what he perceives around and to be able to see what his future will be like'.

Those that have reached that stage are entitled to be 'human' as a first step. Having that level of comprehension, they attain their original being at the extent of their progression, and subsequently, if their capacity allows them, they might be a perfect reflective to the Whole Intellect same as ourselves.

24

It is possible to explain several groups of human race via another example as that:

You see some people in the guise of human, of whom, as if, there is not a head on shoulders. They are like a dried trunk without a head. Under the guidance of their bodily (animal) instincts, they live to eat and drink, to have sex and to grasp what their eyes can see, and so they pass away.

There are also a number of people as if living with a tape player on their shoulders instead of a head. In addition to the actions of the previous groups, they live under the guidance of conditionings given by their surroundings. Same as an android! They directly accept whatever their surroundings condition them to and whatever their memories are loaded with as true without any questioning or criticism, and they project their conditionings to their neighboring as is. To put it briefly, same as a tape cassette, they play whatever their

environment records on them, without any mental contribution to their recordings in any way!

There is also a small number of people besides others that carries as if a computer on their shoulders in place of head. They have the ability of thought, appreciation, making commentary, and drawing a new course for their lives according to themselves. In a sense, they can be considered as humans who have grown up to a computer level.

They will hardly ever let the conditionings conduct their lives. They search for the origin, the reality of everything and they constantly live open minded for innovations and for information. They are the lower class of *real humans*."

25

"Are there any others beyond them, Aynha?"

"Sure, Elf! Beyond them all, there are real *HUMAN* beings in a true sense, who *have understood that they are one of us while still in the world and have almost remained as 'lonesome poor' among the Earthlings as individuals of 'original self'!* No matter how much as I should try to describe them to you, my words would still fall short.

Because they have gone beyond all worldly judgments and values, and become an eye, an ear and a tongue to the Whole Intellect; and *owing to the Universal Mysteries they have and experience, they are the individuals who give enlightenment to people*. However much as they share their lives with humans in view of their physical bodies, they are familiar with the reality at least as much as you, and have in fact been *fully unified with the universal cosmic consciousness*. These individuals are the ORIGINAL possessors, witnesses and the messengers of the Whole Intellect among people."

“I didn’t know that there were also such individuals among the world’s population, Aynha!”

“Keep it in mind Elf that at every dimensional realm the Whole Intellect has got eyes to watch, ears to listen and tongues to talk in complete perfection.

However, other individuals in their environments can never understand their presence because they fall out of others’ perceptive capacity. Therefore, they are usually regarded much the same as others! Moreover, even if they were declared publicly, nothing would change, because the brain capacity of others is not advanced level so as to appreciate them.”

26

“Shall I get in touch with someone like that from the Earth?”

“Oh no Elf! Neither can you serve them, nor will they ever need you! Because, *they have already found everything within —in their own ESSENCE.*

You should therefore communicate with someone from the previous group I mentioned. If it can be a person with an open mind for novelty, who reflects, searches and is capable of overcoming conditionings, you get in touch, then, not only you may be of use to him but may rather benefit from him in your advancement, as well, by observing the states he goes through. They are usually found in an area known as the Middle East, where the ocean of materialism meets with the ocean of spiritualism.

Middle East is a territory on Earth where the truth emerges from the coincidence between western materialistic understanding and eastern spiritualist understanding.

Aynha now became silent.

Elf didn't speak for a while... Inclined toward the world and then asked:

"Aynha, would you please find someone for me to serve best?"

Aynha kept quiet.... Then, suddenly plunged into searching out... And replied:

"Get in touch with me before you are adopted to the life of the world. I'll inform you whom to communicate with and from which country.

27

You should know that that person will resist you in a wide area of questioning and will force you to explain him a great amount of UNIVERSAL MYSTERIES. And you must answer all of his questions!

If you fail to answer a question, contact with me immediately and do not leave him without answer and helpless."

"All right Aynha! I'll be following all your instructions!"

* * *

2

FIRST MEETING

28

“Please answer the door, Jamm! I’m taking off my clothes!”

Jamm left his table he worked and walked toward the door. Looked at his watch: twenty past eleven! ‘Who could it be at this time?’, he thought, walking along the hall.

Jamm is a philosophy teacher. His wife Gonul works for a bank, a chief in its international trade department. She is four years younger than Jamm.

Jamm is known rather as a hard-to-understand person in his environment.

No one would ever reach his original ideas. Sometimes he would seem to go for an idea, sometimes for another. Literally, neither he himself had been firm upon an exact view yet!

Though a graduate in philosophical sciences and a lecturer in philosophy, yet he was not in definite agreement with one complete view thoroughly.

No matter whichever view he took up, he would still be left with a pile of questions without answer.

At that evening, he was reading about Indian philosophy.

As leafing through the book in his hand, he was startled by the sound of the doorbell.

He left the table and walked to the front door. On reaching, he had a lookout through the door's eye. It was dark, so he turned the light on; outside brightened up.

There it was a young man standing; tall, slim, looking rather smart.

29

Half opening the door, Jamm asked:

"How can I help you?"

"Excuse me, sir! You must be Jamm, I think?" he asked.

"Yes, I am...! What is the matter?"

Many strange events could happen at that time of the nights in Jamm's country! Because of public disorder, one could come across with any kind of actions there, from the widespread rubbery to a confidential operation of secret service, or to an act of terrorism by outrageous groups of various political movements.

"I would like to discuss about some philosophical matters with you," said the man outside.

"...at this time of the night?" asked Jamm, in doubt.

"I come rather from far away, and I know how persistently you have been working on such matters. For instance, I can tell you how assiduously you are involved in Indian

philosophy these days. Perhaps, you were just studying about it indoor, if I am not wrong!”

Jamm was puzzled by that prediction and did not know what to say for a while!

The man out there was somehow telling him, in a simple manner of making a guess, what he had been doing inside before he opened the door.

‘Funny, there is more to this than meets the eye’, he thought, and he stepped back spontaneously.

“Come in, please!”

The man did not hesitate to get in.

30

No sooner Jamm had reached the door to the sitting room, then the foreigner’s asking confused him once again:

“What about sitting in your working room, instead?”...

Did he really know that it wasn’t the door to his working room? Or maybe it was just his estimation that guests would be led to the sitting room first:

“My working room is a bit messy. But if you wouldn’t mind it...” replied Jamm.

But how could he ever know that he had a working room, at all?

He opened the door to a hall opening to the other rooms.

Having noticed the sound of the back door open, Gonul called from bedroom:

“What is up Jamm? Who is it?”

“We have a guest, dear. ‘We’ are in my room now!”

Jamm deliberately stressed on the word 'we' to inform Gonul that his guest was indoors with him. She grasped and didn't repeat to confirm.

With the foreigner in his room, Jamm closed the door.

"Have a seat, please," Jamm asked, inviting to a chair on the left side of his table. The foreigner sat there; Jamm, too, took his seat at his table.

Books, on his table, opened. It wasn't a proper writing table indeed; more likely a wide bookshelf mounting a big bookcase by smart and firm chains on both edges, so it was all right as a table to work on it.

31

Jamm started talking directly:

"You said, you come from afar, if I'm not wrong. Can I ask, where indeed?"

The foreigner first stared at Jamm in the eyes with an intimate, sweet smile on his face, along with a hint to put Jamm's heart at ease, as though whispering 'sit back and relax, don't worry about me, everything is all right!'

It worked, his smile, and really relieved Jamm.

He settled himself in his chair and gazed at his guest with a look now reassured and questioning.

Though the foreigner could speak Jamm's language clearly, his pronunciation gave an impression that he was yet new at practicing it and was careful not to make a mistake.

"Now, will you please listen to me seriously!

I know you will be much upset, you may not even believe me in the beginning; but I am sure you will be convinced soon. Just keep calm and don't get confused when you are upset."

"Don't worry!" said Jamm, realizing his guest was about to tell him something remarkable. But what, he wondered:

"Yes, come on, I'm listening to you!"

"My name is ELF, I come from the outer space, from IDEPIA in the CONSTELLATION KURGAS that is afar in the universe!"

Jamm stood still as he felt suspicious about taking these words seriously! The man might be a mad talking to him? He could also be a nutty, maniac!

32

The foreigner had gotten what is in Jamm's mind and he immediately replied Jam:

"No, no, I am not a mad; shouldn't think that, at all. You are not facing a case of schizophrenia, either. I know how hard it is for you to believe me, yet, you don't have any other chance."

Jamm smartened himself up.

"Excuse me, but this is impossible! How can you say that, at all?"

"Yes, I see, I should prove myself. I'll do it! But before, I will ask you something:

Please do not scare of me when I prove it, as you are going to see something extremely unusual for you. I don't have any intention of scaring you or bringing something about by force.

I only want to know you in person and communicate some unknown facts to you by way of changing ideas."

"Yes, will you prove it first, please!"

"With my pleasure!"

The foreigner stood up and held his arm toward Jam:

"Come on and hold my hand now!"

Jamm stood up, walked toward him, extended his arm to hold the foreigner's hand.

He did this, yet, to his surprise, his hand touched to nothing!... He tried over to catch the hand before his eyes: Still nothing, his hand waft through the air!

33 Lost in astonishment, he went attacking the foreigner, this time, to seize him by arms. Touching nothing, still, of the foreigner, at all, his arms hugged the air again.

He was so much upset that his mind got almost absent... He could clearly see the foreigner from head to foot with his eyes, yet he was left empty-handed each time he attempted to touch him.

"Am I dreaming?" he suspected!

The foreigner got his mind once again.

"No, you are not dreaming. You are awake and alive. Yet, I don't have a solid material body like yours and that's why you cannot touch me.

I told you, I come from the outer space...

It proves me right that I do not carry a touchable body of solid matter.

Do you believe me, now?"

Almost convinced by him to be from space, Jamm remembered Gonul suddenly, to call and see if she would witness all he went through.

The foreigner spoke before him:

"It is a good idea. Call her! Each of you might be of a help to the other!"

This thoroughly convinced Jamm. Sure enough, the foreigner could get all he had in his mind.

"All right," said he, and walked absent-mindedly to the bedroom.

He pushed the door as Gonul was at her dressing table with her nightdress on, cleaning her make up. With a quick turn, suddenly noticing on the mirror him stand at the door, she went:

34

"What is wrong Jamm?... What happened? Are you all right?"

Jamm spoke fumbling for words:

"Wrong with me?..."

"How are you, dear? Your face is pale and empty. You look like having met a bugaboo..?"

"I mean... You know the foreigner inside!"

"Yes, what is wrong with it?"

Jamm spoke out breathless:

"He comes from space!"

"Oh God," said Gonul, leaving herself back into her seat with a relief.

"Seeing you, I thought something serious happened to you!"

She took it as a joke.

But Jamm insisted on:

“I’m serious Gonul! Believe me!”

“You are serious, Jamm, about what you say? You tell me inside is someone from space!”

“That’s right Gonul! I know what I say! And I want you come and see!”

Jumping out of her seat, she began pacing fast toward the door, anxiously, but stood all of a sudden, pausing:

35

“With these clothes on me?”

She was wearing a short nightdress.

Seizing her by hand, Jamm begun to pull:

“He has nothing to do with your body, he hasn’t got one, no physical body!”

Gonul replied crossly and resisted:

“Stop Jamm! Don’t be crazy! I need to put something on me!”

She went for the blue kimono lying on a chair, got it and put on.

She was still trying to button her dress up as Jamm pulled her along the way to his working room.

Soon as they reached the door, Jamm stopped and turned to her:

“Please, keep calm! Do not panic! He is safe and is not a dangerous person at all!”

And they got in. The foreigner kept standing at the same place as Jamm left him, only his face toward the door this time. He still had the same look and smile, sweet and intimate.

“Excuse me for my interruption at this time of the night,” he said, with a voice soft enough to set hearts at ease.

Gonul was unable to swallow the likeliness that a man standing before her could be an alien from space.

Jamm introduced ELF to her:

“This is our friend coming from space!”

Such an introduction made Gonul change her mind a bit that it might be for real.

36

And yet, she was unable to grasp the situation completely!

“Excuse me! Do you really mean, you are from space?”

The foreigner spoke in his usual intimate, soft manner:

“Yes. I’m from IDEPIA of the KURGAS STARS!”

Gonul softly smiled with an inner impulsion that it could be a joke! ‘Could this young man be Jamm’s friend or sort of somebody she didn’t know before?’

The foreigner went on:

“No, no! This is definitely not a joke, at all, and I’m none of Jamm’s friends that you don’t know. Please, try to understand me!”

His knowing her mind surprised Gonul and got her to believe a little.

"You mean, you are not an Earth person, but you come from space?"

"Yes! And but, we do not have solid physical bodies like yours. Try to touch me if you are not convinced of it!"

Gonul acted spontaneously and attempted to hold the man's hand he offered. But she failed. Her hand wafted through the foreigner and held the air. Tried it over. No way!

Turning to Jamm, she asked in amazement:

"Is this an illusion?"

The foreigner spoke before Jam:

37

"Please, calm yourself down first, so that you could understand what is going on!"

Jamm had nothing to speak, and Gonul was truly puzzled and was at a loss as to what to say.

After a while Jamm broke the silence by offering them to sit down.

The foreigner stepped back to the armchair he had sat before; Jamm, to his table, Gonul, to a chair next to his, attached herself.

The foreigner was sitting calmly and much in comfort in his armchair, and gave them an appraising glance with his usual smile. He was expecting them to recover (pull themselves together).

Jamm was aware that they were having an experience of something miraculous, not a dream, at all. But he had no words to explain the situation.

Openmouthed with astonishment, Gonul was staring oddly at the foreigner from the other side.

In appearance, there was nothing different with the foreigner from a usual human being, his face, hands, foot; all his body from head to foot seemed a usual person. He had nothing unusual except from that they had not been able to touch him when they tried! That was all!

Long hair combed sideways, he had hazel eyes, ellipse face and broad shoulders. He was slim and some 1,80 meter tall, looking not over the age of thirty-five or forty.

Jamm had just pulled himself together when he asked his first question:

38

“Now that you don’t have a physical body, how come that you can be visible to us?”

“It will be quite difficult to explain this to you, but I’ll try!

In point of fact, this body has nothing to do with myself, at all. I have only provided it to make communication with you and to make it easy for you to accept me. If at all I desired it, you would be able to touch this body, as well. But I preferred not to, so that it would be easier for me to convince you.”

The foreigner stood up and extended his hand.

“Now try to hold my hand once again!”

In an excitement, Jamm rushed out and hold his hand at once. Sure enough, this time he could touch it. He wondered if he was played a trick before?

The foreigner kept speaking:

"You should not think so! Last time you were unable to touch me, as I desired not to be touched. If I desire it again, you cannot touch now, either! You see, that's it!"

Jamm hadn't yet left the foreigner's hand but it was lost from his hand all of a sudden.

Bewildered, Jamm looked at the foreigner in the eyes again and stepping back he let himself down onto his chair.

"How can this ever happen, do you explain it, please?"

"Let me try to explain! You should interrupt me when you do not understand something and ask me to elaborate the related point... So that we may not leave any blank space behind!"

Gonul entered the conversation suddenly:

"Are you an illusion or for real?"

The foreigner replied:

"Yes, we can start with this...

I might be considered as an illusion in terms of my visual aspect. But concerning my being, I am definitely real."

Jamm couldn't get it all at once, and asked:

"Do you mean that we are having an illusion, now?"

ELF tried to explain:

"*I am* that you are speaking to now, is definitely an original being without being illusion! However, likewise your essential [inner] being, my being has also a makeup without being created from any materials. We may call it a being beyond-material."

Gonul asked:

“What about this body we can observe now?”

ELF talked to become decisive:

“What you see now is an illusion!”

Jamm asked for more elaboration:

“Now we are not seeing real you in true sense, are we?”

“No, you are not! I have become visible to you within a similar physical appearance to yours just for the purpose that you may not find it difficult to encounter with an alien. To tell the truth, I do not have a body like that... Furthermore, I can make this body disappear on purpose! Even right now!... See!”

40

On saying that, the armchair had been left empty all of a sudden!

For a while, Jamm and Gonul stayed in astonishment looking at each other! No words were spoken. They were, once, inclined to speak all together at a time, but gave up, to listen to the other; this made them both reduce back to silence.

After a short while, the foreigner who introduced himself as ELF came up back onto his armchair all at once again.

“Here it is! As I have already said, I am a being beyond the physical!

Besides, when I want to communicate with you, I am sending some signals to the visual sections of your brains and make this appearance visible!

Thus, by relating to the other things you’ve already observed, you come to take my “**existence**” for granted!”

Jamm interrupted him, asking:

"How about the time when I touched you?"

"That time I influenced your brain's center of touch, and caused a 'perception of touching' for you! And that made you believe that you had been holding a physical being!"

"Well, if so, where are you truly, now?"

"Let me try to answer your question with an analogy..."

If you had a radio receiver and were listening to it now, where do you think the sound would be coming from?"

"From a radio station!"

41 "Well, do you have a radio station here right now?"

"No! But the sound waves it transmitted are!"

"Well, where in this room are these signals, then?"

"Don't know!"

"To give an example, our makeup is like those invisible frequencies... But in a different nature, which is such that none of your physical senses, neither your technology can ever measure up to determine!"

"So, what are you doing here, I mean, the earth?" asked Gonul, joining the talk!

"During our evolution process, we need to know all the mysteries of the universe in order to reach complete perfection. That's why we study all the systems carefully and inclusively, through which the intelligence reveals itself comprehensively and hence we try to grasp the mysteries in their existence. By means of this, the universal mysteries find their place in our reflective minds!"

Jamm entered the talk, asking:

“Are there any other live beings in the universe?”

“Well, we never use the term ‘other live beings’, as there is nothing in the universe that is not alive.

However, you describe some beings as ‘lifeless’ as their natural builds are dissimilar to yours and because of this, you make great mistakes.

The difference between individual beings are not in terms of their “liveliness” but rather of their “intellect”.

Actually, everything ranging from pure radiant energy which does not show up in physical appearance, to such physical masses of rocks and mountains, even up to your physical bodies, “everything is alive” and is in a state of constant activity within their bodily constitution.”

42

“I think you mean the activity in the atomic structures!”

“What you call ‘atomic structure’ might be considered as a ‘transition layer’ between pure (subtle) radiant energy and solid substances. In point of fact, to tell it in words, we might say that:

Pure energy is the beginning of “liveliness”; “atomic structure” is its point of transition into material, and finally the mobile physical units are the “liveliness” of bodies.

“I mean we’d better return to our question!” said Gonul in curiosity, and clarified her words adding:

“Do you think there are other intelligent beings like us in the universe?”

ELF gave his reply to this question also:

"There are three types of beings in the universe, who aims at improving their intelligence systematically into a comprehensive form...

First of them is the one called as "human" who leads his life within a physical body and aims at finding out himself within such circumstances.

The second group is *Setrians* living in your Solar system with their nonphysical bodies. Though they do not have solid physical bodies like yours, they have frequency bodies of waves interacting with the physical world.

"We" are the third group living as "beings of pure intellect" as consisted wholly of intellect, and besides having no relation with those nonphysical sentient beings in the second group."

Jamm was unable to get those at once:

"What do you mean by your difference from Setrians?"

"For now, let me try to explain it in that way...

Setrians basically have a radiant nature, sort of what you call, the X-rays. And the intellect organizes their actions in their radiant structure...

As for us, we do not have such a wave-like nature, at all, and it is only pure 'intellect' that builds us up. But if need be, we can take form of that radiant structure in order to get in contact with Earthlings or *Setrians*."

"How?" by asking Gonul came forth directly!

"I am sorry, but it is impossible for me to explain it to your current level of knowing!"

Neither Jamm's mind had been able to grasp them fully. Now, he was rather busy with finding out the verity of this illusion before his eyes.

"Tell us more about your world, will you!"

"With pleasure! We call the system we live in as the KURGAS STAR CONSTELLATION...

Ours is a system far beyond the Milky Way, that your Solar system forms a small portion of only!

But your scientists cannot determine our star sequence! Because, KURGAS SERIAL STARS are not in the form of a physical mass. And neither is our IDEPIA!

44

All of the stars in our system are composed of packs (masses) of energy. You might call them as packs of electromagnetic frequencies, as well, but not that exactly... Your perception instruments cannot directly determine the frequencies we spread around. I mean, something like that!

Actually, we have no measurement (units) of time [like yours]. However, we employ the word '*day*' to inform the sequence of events. But our terms never correspond to numbers of cycles around stars like yours...

If compared to yours, *a day in our sight is like a thousand years in your reckoning*. That is, when a day is passed in our time, it will be like a thousand years passed in yours. That is just about thirteen human lifetimes!"

"That's fine, but what do they mean to you, those words, at all, considering that you do not have any of the conceptual terms like day or month?"

Asked Gonul.

"A lifetime with us has three stages...

The first stage is the period of assembling basic knowledge. This period is represented in 'days'.

Then comes the next stage: Our encounter with the practice (application) of that basic knowledge in the universe and its personal practices, which is represented in 'months'.

The final stage is our assignment for the advancement of a certain area in a particular place in the universe, which is represented in 'years'."

"What happens at the end of the year?"

45

ELF answered Jamm's question with a smile:

"Then comes the 'time of death' for us as in your way of saying. Getting our hands off the outside world, we return into our own essence and live within the essence from then on."

"You mean, you die!"

A silence covered the room for a while and no words were spoken.

Both Jamm's and Gonul's minds turned into a mess...

ELF stood up to speak:

"I think, it has been quite late for you."

They looked at the clock; it was about half past three in the morning. Time had indeed flown very quickly.

"You are both supposed to go to work tomorrow morning. Let us have a break now, if you wouldn't mind. I'll see you again, tomorrow evening."

“OZDE!” [in the core, at heart]!

... All at once, ELF disappeared off the sight.

They both stayed petrified in the room, keeping their looks on each other for a while... He had come and go, but how?

“Do you think he is gone, the alien?” asked Gonul.

“I assume yes!” replied Jamm.

“To be continued tomorrow evening, I think!” said Gonul.

She then stood up, put her hand on Jamm’s shoulder, and asked:

“Jamm! We didn’t have an illusion, did we?”

46

“Call him ‘illusion’ or ‘real’ whatever you wish... They both are so much mixed up tonight that I can’t even tell you which is which now, where one leaves off and the other enters!”

He was still speaking on his way to the bedroom:

“If this illusion is real, then we are illusions!”

Soon as they laid down on their beds, they fell fast asleep, as if, they had carried tons of loads on their backs all that day.

* * *

3

SECOND MEETING

48

Not much time had passed since they had left their dinner table. Feet stretched out onto a pouf, Jamm was buried into his armchair across the TV set in their living room, and he seemed as if he was watching the news on TV... It was actually only his eyes staring at the color screen of motion images.

His mind was stuck on their unexpected guest from the last night and was working non-stop like a computer!

His head was somewhat like a drunk all that day long... Unlike the usual, he had even given his lecture to his class without illustrations and had instead tried to kill the time discussing several topics with the students...

His withdrawn state had not escaped from the notice of some of his colleagues who couldn't help themselves asking if he was sick or if there was something wrong with him!

Yet, not even in times of sickness he would be that still... His body would lay down exhausted in a bed, but his mind would

still keep operating constantly in search for answers to his many different questions.

Jamm's grandpa was one of the religious Scholars (*ulama*) of his time; his father one who doesn't give the slightest heed to the religious matters at all, as was if as an example of the proverb that "*a wise would come out of a cruel*". His mother's the opposite of his father.

In such a difficult family Jamm grew up with countless questions in mind.

In search of finding answer to his questions, sometimes he looked into religious resources; sometimes he read various philosophical views. But no matter which way he took he would be always confronted with a lot of questions with no answer at all and as he would not be content, he would jump into some other paths, soon afterwards.

That's why he had had a graduate degree from the philosophical sciences, and had begun to make a living as a philosophy teacher at a College after doing his military service.

Now he was a teacher!

Despite his being a teacher, he was yet quite aware that he was still a learning student and was in search of the truth.

His great interest in searching the truth had, for once, pushed him into joining into a religious cult. The *sheikh* of that cult was so pleased with him that he once said 'he had had a great capability to attain the truth with God's favor and grant, before long!'

It didn't last long before Jamm's mind was confused again, as he was to find out that all they did there was nothing other than the recital of some given prayers and elimination of several morally wrong habits. Never those were sufficient to clear up the questions in his mind!

In his understanding, Sufism, or a mystical path, ought to be an order (method) of study aimed at informing the mysteries about the truth, the origin and the essence of existence, rather than being of an institute of good moral teachings.

His mind was always busy for answers to such questions as:

'Where did I come from?'

'Why did I come?'

'Where am I going to?'

'What is the original being that man refers to as *'I am'*?'

Religious view had a simple answer to such questions:

'You came from God... He created you out of nothing... He sent you on earth for trial... He will put you in his heaven if you act fair to others or into hell if you act evil to others...'

This is the basic idea given in all religions.

Besides, word has it that there were some mysterious points that the bible of, so called "**Cabala**" of Judaism mentioned and also some more different contents informed by a number of people who accepted the system of thought and understanding known as Islamic **Sufism**.

They regarded human being to be an image of 'Allah'... And all things take place according to Allah's will... There are no 'goods', no 'bads' truly. All that happens is all that must happen; that was all.

Life would go on after death in a way similar to the one as lived in this world...

Answers to these questions given by materialists were yet different from others:

They said, 'the Universe was in a constant transformation! Matter was first transformed into a single cell form and then to multiple cells in time. From there mobile live beings took form! Then came the animals and the human beings as a more advanced form of life. In the end they die and it goes on this way.'

51

People would walk back and forth all the time between those basic opinions as highly simplified here.

Besides, there were some miraculous events recounted, handed down from one generation to the other! They usually told about some extraordinary potent and talents of a number of people who lived long ago, during the ages of various beliefs.

They could give illustrations of some miraculous abilities of Christian saints, Moslem *awliyah* (saints) and Buddhist yogis, like how they walked on the sea surface, stepped through flames without receiving a damage, flew in the air, and observed the scenes far away from themselves, and so on!..

However, no one could bring an explanation to the how of them... Some called them as gifts of god, others, of the being they prayed to!

While being lost in those deep thoughts of Philosophy, an unexpected voice of greeting took Jamm by surprise:

"OZDE Jamm!"

Jumping out of his seat, Jamm replied:

“Hello ELF!”

As if sprouted from the ground, the stranger of the last night appeared up all at once at his right side. He looked the same as the day before. Jamm immediately called out to Gonul downstairs:

“Gonul! Come on up! We have our guest here!”

“I’ll be coming!”

Jamm promptly asked about the word that had captured his notice from the last meeting and he had heard this time again:

52

“You are saying ‘OZDE’! What does it mean?”

“It means that one finds the other ‘*in his own essence*’, ‘*in his origin*’! In fact, it tells that there is no separation, at all...”

You might also take it as ‘*I am in your essence and you are in mine!*’

In times of meeting and farewell, our greeting to each other is: ‘OZDE’.”

“Well, but you are a being of pure ‘intellect’... Inversely, we are a combination of flesh and bones and a spirit. How would we ever be ONE IN ESSENCE (at heart), that is be ‘OZDE’?”

This question brought an air of relief in the appearance of ELF...

He sat down in an armchair right behind him within a mood implying as if it was what he wanted to tell!

By then Gonul entered in:

"Welcome back!"

"Thank you!" replied ELF, emphasizing each letter precisely. And then he continued:

"How do you, actually, know yourselves? Do you really think that you are a combination of flesh and bones and a spirit?"

"Yes. That's what our forefathers knew and passed on to us."

"Can we call it a conditioning given to you by your forefathers, that is from the previous generation to the next?"

"Yes, we can do so in a way!"

"You can observe the physical part, the flesh and bones, but can you also observe the entity named as 'SPIRIT'?"

"No! But we can tell it by its traces."

"I want you to draw your full attention to this point, please, will you! You said, you could tell it by means of its traces (recognize it through its works). That is what you could understand of it is in measurement with what you could see as its signs. How about the rest you could tell nothing about?"

"We don't have any information about the rest, at all!"

"So, in this case are you calling an entity which is unknown to you by the name '**spirit**'?"

"Yes, it seems so!"

"This means you don't know what kind of a being you are!"

"No, we don't know more than what we currently know about it."

“Well, in this case, can you tell me the proportion of your knowing about it to the amount of what you don’t know, considering that you are not able to know the measure of what you don’t know?”

“Of course, I cannot. To say something about it, we need to know the total amount of what we don’t know!”

“And this is not possible at present circumstances!”

“You mean, we cannot know ourselves in this case!”

“Right! As long as something is not known in its entirety, it can never be considered as a definite fact!

As a matter of fact, something considered as correct in its particular field might be false if it is considered with respect to the whole.

54

This land of living you are on, for instance, might seem plane to you! Likewise, people have believed it to be plane like a tray for ages...

But, man had just rose above his world of living and observed it as a whole from above when it has been definitely experienced that it was round shaped rather than flat... A globe slightly flattened at both the top and the bottom edges, isn’t it?”

“But, there were people who could tell it without seeing!”

“Many people blamed them with madness as they failed to prove themselves, didn’t they!”

Gonul entered the conversation:

“Well but, in this context, almost all we know is simply our conditioning, nothing else?”

“You’ve touched to a very significant point indeed...

First of all, we need to make it clear, **what is a conditioning and what is not!**

By birth, human brain is open to any kind of information, same as an empty tape cassette. After birth starts the very first data entry on that tape.

When a baby touches something, for instance, her mom tells her that it is ‘Ouf! Hot’! And the baby recognizes that such an impulse sent to her brain is called as ‘hot’. From then onward, when a similar impulse reaches her brain, the baby immediately concludes that it is ‘hot’. It goes on this way; the ‘cold’ comes subsequently, then ‘soft’ and ‘hard’, ‘good’ and ‘evil’... and more complicated details in the process. Finally, a brain is formed under the impression of such a program!

If the necessary neural circuitries assigned to questioning, thinking and understanding have not become a part of activity (has been put into use) in a brain, then the person will spend his lifetime mainly living on his conditionings and animal instincts, and will pass away from YOUR world just as though a robot programmed by his surrounding!

But, there is a particular point more important than this... Without knowing what is a being entitled as “human”, it is impossible to know how he is conditioned and which circumstances control his conditioning!

Now that we mention it, let us first concern ourselves with the true nature of a being known as ‘human’ if you like, and then study how his conditioning ever take place!”

“Well, what do you know about ‘us’, that is the ‘human beings’? What do you think we are?” asked Jamm to come straight to the point.

“I’ll try to explain it. Yet, let me say it from the beginning that you are to come upon a lot of contradicting points which will seem wrong and go against your conditionings that have gone on for many years. But never should you resist it in anyway!

Actually, you will see that a point that sounds wrong and contradictory to you in the beginning is not paradoxical at all when it is explained. If something sounds paradoxical, hold on and listen. An explanation will certainly follow.

56

If an explanation does not come and some other points get between, then ask me about it!”

“Do you think that your explanations are not also becoming conditionings for us?”

“Conditioning means to form an opinion according to one’s personal perspective and judgments by means of comparing, relating incomplete data, the fragments of information in bits an pieces with each other, and to impose that information on other people and to tie down them with it.

A background based on conditioning is never a complete system and it leaves a lot of questions without answer. In such a case you will say that you are not able to give an answer to a question for the time being (at present circumstances)!

While on the contrary, if you proceed on original facts instead of information based on conditioning, you will soon come

upon a complete system. A person who gets a result taking that path will leave no question without answer.

A conditioned person will fail at some point and will not be able to continue in front of questions that go into a particular subject deeply...

On the other hand, there is no question that a true attainer of truth would fail to answer. No matter how deep you immerse, you will equally receive answers at corresponding levels from him.

This is a result of his perfect wisdom about the entire system."

57

Gonul interrupted:

"I mean, would you mind my return to your last point, the 'human-being'? What like beings are we really?"

"Know that the entity that you denote as 'I', is neither your physical body as a combination of flesh and bones nor the structure you call as 'SPIRIT'.

The same way as your physical bodies through which your 'I' and the characteristics pertaining to that 'I' come into view, are after all only vehicles to carry out the characteristics of that 'I', and they will all be departed after a while...

Likewise the 'SPIRIT' is equally a vehicle or a conveyor that carries the being named 'I'.

In a true sense, the 'I' in your words is such an ORIGINAL being that at the point of such an 'ESSENTIAL I-ness', the entire universe and all that dwell in it are consisted only of a single, unique consciousness.

Unfortunately, you are now shut off and far away from experiencing such a level of universal cosmic consciousness within that 'ESSENTIAL SELF- I'... What is more, at your present state of being conditioned, it is impossible to experience such an actuality at all."

"You mean, 'I' am a consciousness! The, what is a 'self'?"

"They are both same, 'I' and the 'SELF'. Call it Consciousness! Or Mind!

Gonul went on asking:

"You mean, I am in fact mentioning 'my mind' when I say, 'MYSELF'?"

58

"A wise of truth would say, yes! Though, someone unaware of truth would on the other side consider that 'I' (self) within the frame of his understanding and discernment, and ascribe it either to SPIRIT or flesh and bones, the physical body."

"As far as I could make out, you mean," said Jamm, "it is only a '**consciousness**' that the word 'I' refers to. And this consciousness makes the things that it reasons out (understands) become an (inserted into) existence by means of a 'brain' and makes them visible by means of a physical body! Do you mean that?"

If that is true, the original being is nothing other than a **pure 'consciousness'!**"

"While saying it is nothing other than a pure '**consciousness**', it is for the purpose that this being should not be confined in a 'biological body' or a 'wave body', which is known as 'spiritual'..."

Let me try to explain it in this way... In that dimension, all the characteristics such as reasoning, intellect, intelligence, comprehension, memory, imagination, illustration, skepticism and self are only one."

Gonul interrupted Elf, asking, "just a moment! I couldn't understand that!"

She was confused and she went on:

You said when we say 'human', we mean a being consisted of 'consciousness'. Now you speak about some other things beside consciousness, like comprehension, memory, intelligence and illustration."

59

"You are right! As you are confronted with it for the first time, such information may seem somewhat complicated to you. Unfortunately, it is almost impossible for me to explain it in another way! Seeing that, I shall try to shed some more light on that issue.

Referring to 'human being' as consisted of pure consciousness; I speak about his intellectual functions only... Likewise, the faculties I have mentioned are consciousness-like functions that complement each other as integral parts. And we use the word 'consciousness' to represent them all exclusively. In fact, reasoning is a different faculty, memory is another, and self is another. But they all are elements of consciousness."

"And the entirety of these faculties, then, take on the name of 'human'"?

"Right! For instance, 'self' is an impression of 'I-ness'... But do not take it as pride or self-conceit!

Just try to think of a being. That being knows (is aware of) 'himself' as its primary characteristic... Here, this knowing is because of (arises from - comes out of) its 'self', that means its current 'selfhood' (I-ness).

As a second, he saves the information he has already perceived, calls back and puts them into use when required... This is a result of having a 'memory'.

Besides, plunged into deep consideration about an issue that he perceives, he begins to find out new things as a result, that is, he forms 'opinions'...

Afterwards, he considers something that he thinks is there while in fact it isn't; that is, he 'doubts'. Hu animates his considerations and makes dreams of them. Hu gives them each a different form in his imagination, and so they are 'given shapes'.

Here all these are the faculties making up the being named as 'human' who is a being composed of mental functions. I wonder if I could elaborate it now!"

"With these in view, we can say that the being known as 'human' is entirely something beyond the physical!

That's fine, but in that case it will be necessary for human to bear these features also before birth without yet playing his role in a body disguise (before cloaked in a physical body)! Let a life before birth aside, while on the contrary, we cannot even remember our childhood, now. How will you elaborate this?"

"We have said that all these faculties make up the being of a person. Yet, the operation of these faculties begins in accord

with the build of body. Until then, these features lie at the zero level. As a result, they will tell us nothing now.”

“Well, what happens to a human after death?” asked Gonul with some curiosity mixed up with some skepticism. She then went on:

“We are told about the end of the world, heaven and hell, and we were convinced so. How can we clarify them? Or, do you think they are not real, either?”

“This is completely a matter of person’s understanding and description according to one’s comprehension!

61 Many people who are familiar with the inside story about this issue have come and go from among mankind. However, preferring to speak to people around themselves in accordance with their capacity of understanding, most of them have chosen the way of exemplifying facts via symbols...

The experience that you call ‘DEATH’ is simply ‘a person’s detachment from his biological body’. As a result, in the eyes of other people, dying people is considered to have vanished and since, death is considered to be one’s ending, a nonexistence... And even unaware people of the real truth of death assume that the dead people will be raised to life sometime in the future and will live once again!

As one’s biological body remains out of order, then he becomes ‘**nonexistent**’ WITH REFERENCE TO the other people who still live within their biological bodies!

Therefore he is regarded as ‘**nonexistent**’ in respect of the remaining people. But, being regarded as ‘**nonexistent**’ by comparison with people surviving in their biological bodies does not mean that one is totally ‘**nonexistent**’!

As known, referring to something as '**nonexistent**' in the universe is with relation to something else. In truth, neither is there validity for something to exist nor to be non-exist!

In actuality; only a single substance constantly reconstructs itself, which you cannot sense at present!

Your conditionings and the five senses, which are your selective sensory means, give rise to the judgments of '**existence**' and '**nonexistence**'. Something considered as '**nonexistent**' with reference to something, would be considered '**existent**' with reference to something else!

However, in order to see this truth, one needs to go beyond the conditionings as well as the limitations of the five senses and see past them.

62

Following the experience known as '**death**', a person will access into an '**involuntary life**', as the '**voluntary (optional, facultative) life**' in this world have come to end for him."

"What do you mean by '**voluntary**' and '**involuntary**' lifetimes?" asked Jamm.

"**Optional [voluntary]** lifetime, known as living by choices, means one's having an ability before a situation as to act on his personal preferences having a chance of making choice of doing or not doing something as well as of doing it that way or the other and his carrying on a life in this way [assumed with a free will and freedom of choice].

'**Compulsory [involuntary] life**', on the contrary, means the continuation of person's life within the obligations of performing the necessities of a situation encountered with.

In the life beyond death, people will act as involuntarily as their state of knowledge, conditionings and their

understanding of themselves acquired in this world will allow them; same as it happens in a dream while asleep.

Pleasures and grieves are felt as a natural outcome of that involuntary conduct of behavior.

If a person has recognizes himself, understands and learns [experiences] how to make best use of the potencies found within himself, he will then be able to overcome any circumstances he encounters beyond death by means of the involuntary practice of those faculties automatically by self-acting. And that will naturally give him pleasure. Such a lifetime might be described as a life in paradise (heaven) in a symbolic way.

63

‘**Human**’ is a name of the being that was created for heaven, while ‘**humanoid**’ [**humanlike**] is a name of someone created for the environment known as hell! Each one will finally arrive at where he belongs.

A humanoid is someone who has not been able to know himself and find the potencies lied within, and he has wasted all his essential substance [core] for nothing in his lifetime in this world, as a result of having been molded with opinions of judgments and values born out of his conditionings. As he will be counteracting (responds) the circumstances encountered in his life beyond death also within this measures, his entire life will pass with completely inappropriate occurrences that are against his will, and from this cause he always suffers pain! In a symbolic way of saying, life becomes a hell for him. In the meantime, he will also find himself in a physical environment of torment on himself there.”

“Life beyond death will last forever in the same way, won’t it?” asked Gonul.

“Not really! After a period of time, which almost lasts as long as what you call eternal, every **humanoid** will enter upon a period of altering his judgments about the situations that he encounters. Hence, he will discover some potency within himself each time as he relinquishes (gets rid of) a conditioning. Provided that he can completely find out those potencies lied within, his life then comes to an end of being a painful one and turns into a pleasurable life. But, as I have mentioned earlier, this will take a period of time as long as infinite.”

“Elf, how come that you know all these?” asked Jamm in curiosity.

64

“Those facts, which your physical make up and conditionings blind you from seeing, are completely open to us. (Though these realities are now shut off for you because of your physical build and conditionings, they are in fact completely open to us). As I have stated earlier, the veil pulled over the truth is nothing other than your relational judgments, values, conditionings and lack of knowledge.

As for us, not only we are free of conditionings, but also we evolve merely upon the accumulation of information. So, it mustn't be surprising that we are aware of the universal mysteries.”

“Well, what can a person achieve if he is completely aware of himself?” asked Gonul, this time.

“Such a person can stay underground or underwater for months without eating, drinking and breathing. Fire will give no harm to him if he wills so, he walks on the water if he wishes or floats in the air; furthermore. He can observe a

scene from far away any time as he wishes as if it is a scene right beside and can even interfere with it!

What's more, beyond all these, he can raise a dead and keep him alive for a period of time!"

"But, this is a work of God?"

"Let me tell it this way for now.

The cosmic consciousness has made Itself a reflector to human beings. To make it simpler, I can say that, human beings reflect the powers that belong to the 'Absolute One'.

65

At the degree that a person can know his own self, the powers and faculties known to belong to the Cosmic Consciousness will unfold through that person."

"Just stop for a moment at this point, please!" said Jamm interrupting ELF. He had been truly puzzled.

All he had read, heard of and learned to that day, paraded in his head... What did ELF mean by these really?

Stared on his hands, then on the bookcase across there, as lost in thought he began talking:

"We have the pantheist view. It says that 'this world is a whole made up of countless pieces. And human being is part of it. Every being is born, grows and dies...

Nature controls itself and brings up whatever it feels a need for, and ruins whatever is no more needed. The law of nature rules the universe. Pantheist view also rejects the idea of a **God!**

On the other hand, there is a view known as ***wahdat-i wudjud***, meaning '**oneness of existence**', in the Islamic

Sufism, that, though seems similar to pantheism, is in fact completely different from it.

It states 'the universe is a whole, single being and a single consciousness rules this single existence! The human being is a part of that whole, in the universe. The consciousness that rules the universe brings out its own features under the name 'human'. That is, God is the one who speaks, sees and acts through human. It says that God is the verity of the universe'!

Some Sufis says however, that, although the universe is the existence of God, God is, nevertheless, beyond the universe. So, they forward God into the unknown."

"Now, which one of them do you mean is true?"

66

"In every age, there have been persons among people who have aimed for and found the truth. Sometimes some of them have come close to it but have died before attaining the truth they have had in view.

Each one of those persons has informed people of the consequences that they have reached, at a convenient level of their attainment.

Yet, as people took the way of understand their knowledge under the scope of their conditionings, they have gone astray and wasted their lifetimes all within the bogs of various assumptions.

To explain the matter, I shall state it this way:

Cosmic consciousness was once in a time, in a state that It was only by Its own origin... In such a manner that even the functions that the word 'consciousness' represent were at zero level...

Then, while in such a state of 'nothingness' we may call it, It assumed (theorized) the, what we may call, 'Whole Intellect', or It had a conjecture of.

I mean, It made the 'single Absolute intellect', having the power to possess every thing present that would be called as 'God' by humans...

Don't miss the point that all these took part in Its own being, never separated from Itself or away from It!

Thereupon, that single 'Cosmic Consciousness' wished to observe its imagination of plurality, and at its sight and within Its imagination, It brought into existence the universe we live in... The moment as It wished to observe Itself, It brought up (created) the intelligent individual.

Now, pay attention to this point!

With respect to Adam, the human who came to being thereafter as well as this world is real, obviously existent... However, with respect to the '**Cosmic Consciousness**' who made the man and also the universe prior to man, everything is a **dream** and is **imaginary**.

I mean, none of those beings have a separated, individual being, complete with their own accord!

Indeed, the appearance of human in the universe has two phases. The moment that the 'Cosmic Consciousness' assumed the observation of Its own qualities in its imagination, It willed them to come to being under the name '**human**' on earth, during when the universe was already existent. And its such existence (appearance) is also in view of the observation of Cosmic consciousness by Itself in its own knowledge (as a knowing)!

Thereupon, the Cosmic Consciousness, or Absolute Intellect (*aqli-l awwal*) created the universe in Its imagination, which we can also call as the greatest imagination. For humans that came out thereafter, this imagination is considered as reality rather than imaginative.

And then, from atoms to single cells, from single cells to multiple cells and in conclusion up to biological bodies some advancement has taken place in this universe and humans in the plural sense have come to being.

Now that it is the images of Cosmic Consciousness, or of Absolute (total) Intellect as we call it, that manifest in human, then how and why do some positive and negative, conditioned and unconditioned states come to being in human?

68

This is another point that needs an explanation...

The developments in the Universe are of two types. One of them is the developments that involves us, the Setrians and also humans; the other is the natural developments involving the planets... Natural evolvments take place within certain systems...

As an example, take the circulation of water, it evaporates and then turns into showers of rain... At a higher level, there is an example in the luminous structure. The appearance of energy as a luminous structure, its transform into atoms, its materialization and later its turning back again to luminous structure and from there into energy in a continuous cycle..."

"Look, I couldn't get this really! How can energy turn into materials and then how can it go back to energy again? This sounds confusing!" asked Jamm interrupting ELF.

ELF gave the answer to this question as well.

“It is indeed difficult for you to comprehend this through reflection. Most people today are not even aware of that fact...

I’ll try to explain by making it simpler, so that you may understand it better:

Once the Cosmic Consciousness, which is the Whole Intellect, brings something into being in His imagination, that thing becomes visible in the form of energy in the world of illusion... The energy passes through numerous stages of concentration in the form of some peculiar conscious individual beings in a radiant structure, as in the form of waves of frequency as we call it, and turns into atoms in conclusion... It also makes up some materials in accordance with Its purpose taking form of (becoming) a mass and finally its death, that is its transformation results at the end...

When its death becomes evident, it has in fact transformed back into the radiant structure, but you cannot determine it. Through that way, it becomes energy again and so returns to its original state of being... And it remains there as an essential element of the following image until it comes to being in a subsequent creation.”

“Truly, I have understood little of this process!” said Gonul, joining to talk.

She had been truly dazed, her brain, almost dead tired.

ELF continued:

“It is quite normal for you not to be able to get it all at once! To understand these all, you need to strip off and get free of

your Gonul-ness, first, so that you may reach the level of consciousness that encompasses the universe within your essence of being, only after then that you may observe all such mysteries...

Yes, I think we should go on from where we have left. The developments (evolution) in connection with the earths and the universe take place in such systems.

The developments in connection with the types of beings such as human beings and Setrians also take place in two ways:

Individual and social developments!

Individual developments are those that are often appear as a result of continuous conditionings.

Social (collective) developments are some catastrophic events such as earthquakes, hurricanes and tornadoes, which influence the entire society..."

"How can you know the developments in a person?"

"It is in this way: People are conditioned to make distinctions between good and evil, right and wrong. At the time a person likes things that suit his nature and dislikes things that go against his nature...

Such conditionings and a person's natural characteristics push the person into some types of behavior in a definite way. And in this way, the continuation of life with some activities become evident... Of course, the relationships between persons develop a result of agreements on these conditionings and natural characteristics, and therewith some social groups develop.

They are in fact groups of conditionings of likeness.

There are also some social developments taking place by the agency of some particular persons among people. Such persons have already known their own truth and they are the humans in a true sense who are able to live out their wishes and are capable of controlling events in the universe as they wish by employing the powers that the essence of their being have.

They have always been on earth since the beginning of human race...For instance; some of the Gods as such known in Greek Mythology are from them!

71

As they achieved the faculties (virtue) of manifesting their original potencies and as they were able to exercise authority over world affairs as persons of awareness about their inner truth, they have been regarded as gods by people who are unaware of the truth!

Because, the affairs they performed were such works that people would give them credit for God only.

However, in the following ages as people extracted (removed) god from the physical domain and inserted him into an abstract image, this time they began to attach the persons who manifested the same achievements the titles such as saint, monk, *and wali* instead... But if you could consider the truth free from these names, you could see that the same realization holds true in all of them.

As you see, such a group of people bring about some important occurrences from time to time for the purpose of giving new directions to communities (setting new public routes) or to bring the world into a certain balance (ensure a

certain alignment in the world)... And these conclude as social developments.”

“We are running into a lot of good - evil, nice - bad, happy - sad events in our personal lives... And with respect to various beliefs, they are regarded as tests or as punishments - rewards. Is this the case?” asked Gonul, interrupting ELF, here.

“Just as I have said before, the judgments of good - evil, nice - bad, happy - sad result from (are caused by) your being conditioned by the society in a certain way!

But, once you can get free of people’s conditionings, then you will be able to see that as a requirement of life each being has been continuously running into different kinds of events at different times.

72

Now you have got two feet! Can you ever imagine walking by one foot all the time without taking the other’s support at all? No, you cannot!

Here, it is in the same way that events always precede in exchange of each other. In just the same way as a night is followed by a day and a summer followed by a winter.

A person of self-awareness tries neither to turn winter into summer, nor summer into winter. Instead, he tries to derive joy from each one of them...

Same as that, a self-aware person tries to find pleasure in every event whether it is a happy or an unhappy occasion in the eyes of others...

On the other hand, people who desire to dominate others take advantage of those natural progresses for their own sublimity. Describing the events encountered by people as a

punishment or a reward, they condition people in that way and they try to drag people into the direction of their own advantages and desires.

An aware person who knows the truth will consider all kinds of events as normal as the step by the left leg comes after the right while walking and he leads his life without attaching himself to any restrictions of any occurrences...

There is nothing such as a test or punishment or reward left out for that person any more. From then onward, he has been an individual who has turned his focus on [live under the impression of] his 'genuine essential self' above all events and conditionings."

73

"Do you mean that all such opinions of tests, punishment-reward are somewhat illusions?"

"No, I don't! The reason in the invention (suggestion) of these opinions is to guide people into a certain direction in order to save them from conditionings... They also help with the purpose of giving a halt to people at some certain stations, who fail to come to the completion. No doubt, it is likely that some people may take advantage of them using for their personal profit."

Jamm interfered right there wanting to check if he had understood correctly.

"Here is my conclusion from all that you've told us... When a man can free his mind of the environment-given conditionings, he will have also saved himself from the conflicting judgments such as good and evil, beautiful and ugly or right and wrong and then he will begin to live above the restrictions brought by them.

In this way, he leads a life above any events of life that may be worrying and tormenting...

While living such a life, if he also realizes his being as a reflection to the Whole Intellect rather than (without) being a separate individual at all, this time he understands that he has got all the properties owned by the Whole Intellect, as well. Furthermore, as he advances on that path, he find out his origin as a consequence, which is reaching a complete state of emptiness or nothingness (nonexistence) for him in the sense of (with respect to) his individual (personal) entity.

Do you think I have got it true?

"To some extent, yes!

74

That's all for this evening. For I think you will be exhausted if that talk takes any longer."

"Are we going to meet you tomorrow evening again?"

"Is this your desire?"

"Not exactly. I'll be off after three o'clock, tomorrow afternoon. If you accept it, we could meet then. I wouldn't like to have a long break."

Gonul, chimed in next:

"What about me? I cannot get off my office that early!"

Jamm replied to her:

"Honey! I can tell you about our meeting later, so that, discussing, we can penetrate deeper into the matter."

"Ozde!"

"Ozde!"

ELF disappeared right off where he was.

Jamm and Gonul stayed motionless for a while.

Their brains worked almost like a computer.

Long afterwards, Gonul spoke while rising to her feet:

“Come on Jamm! Let’s go to bed. This is not a subject of three or four talks to comprehend...I think it is best to let them fall into their place properly all by themselves while asleep.”

“To tell you something, I think we will either get out of our minds totally or will be learning some unknown facts in the end of all these!”

75

“Do you believe that it is possible for you to go out of your mind?”

“It is empty words said in the course of conversation, my darling! However, we cannot deny the fact that a lot of people have been accused of madness as they spoke to people in a way that others could not conceive. To tell the truth, people’s accusations of madness are nothing other than a open confession of their lack of insight.”

Talking, they had entered in the bedroom...

It was about one o’clock in the morning... They took off their clothes, not speaking a word, lost in thought, and they got on their nightdresses and lied down...

Before long, their exhausted brains took a brake from working and they fell fast asleep.

* * *

4

THIRD MEETING

76

The next day, Jamm got out of his school in a hurry after he finished his last class. As though he was escaping from the crowd, from any human relations.

At that very moment, he did not really wish for the meeting with Elf at all... He only hoped for staying alone in a quiet place and put the new information he had just received into an order in his mind...

He got into a shuttle taxi and got to downtown... From there, he walked down towards the seashore... Then on, he got on a city-liner (ferry) that was about to leave for a small bay out of the town. The weather was pretty hot. He took a seat at the side-deck of the ship. Only a soft wind blowing with the ship's speed against the warm air.

He untied and took off his necktie, folded up and placed it in his briefcase. This made him feel freer in consideration of his human nature. Soon afterwards he became lost in deep thought.

‘Would there be something really real in a universe where all things seem present on a relationship with (in comparison to) something else?’ he thought, questioning. The presence of something is based on a relationship with something else. By the simplest, winter becomes apparent in comparison to summer, cold to warmth, plurality to oneness, limitless to limited. And so on.

How about if that narrow-mindedness (limited capacity) is removed, which generates that relativity and comparison: Would there still be any separation in such a case?

77

As also informed by modern science, considering the physical existence, there is nothing in this universe other than the conflicting bits, and the oneness appearing as (born out of) a unification of those conflicting bits, and a special panorama that such a oneness takes on in different stages!

Water... It evaporates when heated... Then becomes a cloud. On getting fairly cool, it concentrates and becomes ice. Or turns to snow. Falling on earth, it melts and returns to water again... And this happens over and over again... Telling the truth, water is a symbol, a level example for people in the ancient times when science was not developed. But how about our day?

Energy! The transformation of high-frequency-waves, which not even science of our day is capable of determining yet, into the form of the simplest atom with a single neutron and a single electron upon constant transformations, and its further transformation into other atoms, and thus the appearing of the one as many... From then on, the appearance of molecules and the simple substances in the subsequence... The turn of two different acids into cells

afterwards, taking the name and form of “life”, and its rise to summit (the highest level) ultimately in a human brain, which is a combination of the most developed cells in the universe... And that brain’s undergoing to a descension from the highest level and its return to earth (clay) back again in the end... Yes, and then...?

Yet, how did the entity we call as ‘human being’ come to being and what happens to it? How does it come to being with the development of a body? And it returns to earth (clay) again?

Now we see that being known as ‘human’! How does it come into being? Does it really return to clay in the end?

78

“Here it is the most difficult point for your part to analyze and solve,” saying, Elf appeared right beside Jam...

He was sitting next to Jamm, his feet stretched onto iron bars on the edge of the ship. Though startled first, Jamm pulled himself together immediately.

“Ozde!”

“Ozde! Jamm. You've got used to our way of welcoming.”

“I like it. Especially it’s meaning...”

Will you answer my last question? As you see, it is really one of the most difficult problems for me to solve...”

“You are right. No one knows that mystery other than those who could reach to a higher level of life and observe such a way of coming into being! But, they have not even written about such a process, at all.

I shall tell about it to you.

The moment once the Whole Intellect desires the origination (creation) of a unit or a meaning, then that unit will have been brought to life in form of energy ready to fulfill the purpose for its existence... The fate of that unit is determined at that stage.

Some of the units go all the way as far as they can reach the state of a human being... Others return from one of the early stages... If a unit comes to be a human, it will pass through the forms of energy - rays of light - atoms - molecules - cells in sequence, carrying through all those transformations and will be able to take the form of a human being at the end.

79 In each of those transition periods the purpose of that unit is only to complete each stage it goes through.

For instance, in the state of pure energy, it desires to complete that state and become a wavelength of a very high frequency... Once this takes place, it desires to get more concentrated (intense) and so the transformations bring it into a state of atom... The period of atom is followed by the period of materialization... And Vegetation follows the materialization! For those that have been destined to become human as a consequence, the end of vegetative state is becoming an animal eaten by human beings. Being an animal and passing into the body of a human being will follow it at length. After passing into a human body, the goal is to be able to come to the stage of becoming a sperm. The highest stage after becoming a sperm is however, to unite with a seed in order to be able ultimately to take the very first step toward becoming a human.

Telling you, in fact it takes far longer than a nine month period for a human being to come to being."

“All right! What happens when a man dies?”

“Please, pay your attention to this point! Actually your science has reached it to a level... After becoming a human, as you know it, a brain has a constant transmission of waves. In fact, it is in this way that the higher being known as ‘human-being’ takes form... All human beings live on after what you call death within a hologram-like body of frequencies.”

“What are you saying? I will go out of my mind again! Didn’t you tell me that a man is consisted of a physical and a spiritual body, and that spirit body will survive when the body dies?”

“That is it! When the physical body dies, I mean when it remains out of order, see, a higher substance is left out without the corporeal. What happens if you call that entity a ‘spirit’!”

“But, you know the fact that an embryo gains her life and becomes alive by the ‘breathing of spirit’ after the third 40 days in the mother’s womb?”

“This is the inception of perception (*idraq*) for an embryo to define her own route through its self-awareness (an awareness upon itself) and of the influence of cosmic rays on genetic sequences. But this cannot be observed from outside. As neither is there a way that you can observe it, nor a possibility that it can be proven and witnessed, it has been informed [to you in the past] in that way with a symbolic statement.”

“Well, how can a tiny being in such a state determine something?”

“Consider the attributes of good and evil, beautiful and ugly; they are all given to (imposed on) a person by someone else. In fact, every person is right for himself.

As I have said before, a person’s definition of *good* and *evil* is with reference to something else... The same way, an embryo has a capacity of perception for itself in accordance with its creation and a destiny (course) connected with that perception capacity. But it is impossible to determine it from outside at that time... A person’s nature, I mean his habits and characteristics will develop upon that course as he has drawn it for himself. And so, a personality is grown. Here, the fourth month of pregnancy is the beginning of it. But you cannot determine it from outside. Just as you cannot diagnose a disease before that disease manifests itself and gives you warnings with its particular symptoms, despite the spread of microorganisms hidden inside the body until that time, neither can you determine (witness) the inner developments of an embryo from outside.”

“Do you really think that a human is made up outside the body?”

“Listen! The word ‘human’ is nothing other than a name. You are giving this name to a combination of a number of qualities.

As for us, we use the word ‘individual’ (unit), instead. Every individual has a purpose! Emerging out from a point, every individual draws a circle and returns back to the point where it has started. An individual takes action from its starting point and moves forward on just one purpose and as pointed at one target. Reaching that purpose takes short for some and long for others. Some of the units return to their starting

point from the level of light, some from the level of atomization, some from the vegetative form, some from the level of animalization, and yet some from the level of becoming a human —humanization...

If an individual completes humanization, then he deserves merit for the name 'human', and he is mentioned as a 'human' among human beings. But in fact, in our sight he has already been present before he gained that name and had been advancing on an appropriate line for his purpose."

"What about after death?"

"We have talked about that before. Anyway, let us repeat it once again... The individual given the name 'human' occupies a space in the universe with his ideas and with the hologramlike frequency substance he makes up. After his detachment from this physical body, he survives on that hologram-like structure. His life on the other side is then controlled by his inner knowing and conditionings gained in his lifetime with a physical body."

82

"Don't we call all this knowledge as conditioning?"

"If you feel integrated with some information and if you feel it intrinsically, and if it makes you reach the expected parallel conclusions in its practice, then it is knowledge! But if the information you obtained remains as an outer reality for you, and if its effect is not practical for you or if you fail to reach a conclusion from its practice while you feel you live it up to a point as though you are under its effect, then it means that it is rather a conditioning than a comprehended knowledge. A system is under consideration in knowledge, whereas local or relative accuracy in conditioning.

Let us turn to the other point, yes... If you have been able to redeem yourself from the native human conditionings [conditionings stemmed from human nature] in your life of this world and find out your real self (original state of being), then you will be able to live with the powers of your original self in the next formation. That is, in your words, you live in **heaven** in the **Hereafter**...

If you are aware of this mystery, you will comprehend that what is known as the 'Lord' (*Haqq*) is your own 'essence' and realize that the attributes known to belong to the '*Haqq*' are your own attributes. Therefore, you keep on your life trough giving the right due of those attributes... Meantime, your journey into the depth of your 'essence' will still continue.

83

As a result, you will have returned to your starting point after being emerged from the Whole Intellect and you will find yourself in Hu and Hu in yourself!

In the opposite case, however, you will be confronted by many different circumstances that go against your nature, you are given some powers to go beyond them and in due course, you come to realize some of the facts through such powers and at the end you return to the same truth."

"An additional question!

What do I need to do to find out my 'original self'?"

"You need to rid yourself off all the environment-given conditionings, all the standards of judgments and perspectives produced by conditionings and all the emotionalism (sentimentalism) brought about on judgments!"

"Could you explain it more clearly, please!"

“You know that all the common laws as you named them the traditions, customs, social habits, and as you call it the conventionality, become a reality as sets of conditionings among you, the people! And you know that they all derive from your acceptance of yourselves as mere beings of “physical humans”! And even the feelings make up as a result of all those social conditionings!

If that’s the case, then first of all you need to leave over both your animal and human feelings so that you may find out yourself!

However, such feelings do not manifest all of a sudden without reason. They grow up as a result of a number of human relations...

84

Human relations develop in accordance with the conditionings of society. In that case, in order to rid yourself off all kinds of emotionalism, you need to first get free of all social conditionings, so that some events rose out of those social conditionings may not have an influence on you or take you away from your self of essence through creating some emotions as they urge.

“That’s fine, but the conditions and the conditionings of society are as plain as day!

If you resist all those, you will either be regarded as ‘mad’, or you will need to leave the society to lead your life!”

“In the ancient times, people would get away from among the crowd of people to make practice... They would climb to a mountain, get into a cave or go to a desert to stay for a period of time and there they would suffer a fight for the cause of getting rid of all social conditionings and emotions produced by conditionings, inclusively... And it is true that

many such people are regarded as mad even now. Unfortunately, there is no other way of doing it! Not as certainly as that, but if there is any, it takes far longer.

It is as follows:

You apparently act in harmony with the conditionings of the society you live in, and you seem from outside as someone who respects them! Yet, your original self never becomes subject to those conditionings, nor they count any value (have an importance) for you in your inner world. And the outer circumstances never bring about any emotionalism in you. This will bring also a favorable result. But as I said before, it is both a maundering long way and it bears a lot of dangers.”

85

“Like what, for instance?”

“Just by the time you consider yourself to have been freed from the influence of conditionings, you may go under the influence of another conditioning because of your social relations, as being completely unaware of it and you cannot notice it in any way. This can be a terrible impediment for you. Worse than this, is that you may not be aware of it at all. Such a risk is not found when you go outside of the society.”

“It seems, in that case, it is a must (necessary) to leave the society so as to get rid of the social conditionings, isn’t it?”

“No! I didn’t mean it. There are persons among you, who are capable of doing it when they still continue living in a society. I only wanted to mention how hard it is when you live among people... Actually, if you can find an experienced friend for your companion as an addition to your strong resolution (steadfastness) and will-power, there is still a chance that you

can attain your goal (a successful conclusion) despite many difficulties.”

“Hey! Just look, it reminds me of what! Doesn’t it sound like the belief of ‘*tanasuh*’, that is ‘reincarnation’, when it comes to the making up of a human being, I mean of a unit, after its passing through the stages such as clay, plant and animal?”

“Such an idea is originally stems from materialism! However, as it has been blended with spiritualism later, it has come to a different state and finally taken on a new meaning, as you know it today.

“I am sorry, I couldn’t get this point. What kind of a connection materialism has with reincarnation?”

86

“In materialistic view, everything is in a state of continuous cycle. There is a constant transformation between the non-living and the living all the time. Such a transformation (creation) is the heart of the reincarnation idea in a true sense. In time, such a transformation has been carried into the recognition of some spiritual beings within the spiritualist point of view and from there it has been developed over the point of such spiritual beings’ incarnation in the world over and over again for reaching perfection.”

“Well, do you mean that the view of materialists is not correct; the continuous cycles as they suggest as the transformation of non-living beings into living beings is false? What about your last explanations, then? I mean, referring to the developments through clay-plant-animal-human levels, that a human body goes through!”

“Here, this is the point where they fall into error! As they come to recognize the reality in bits and pieces, and as they fail to envisage it in whole, they are trying to fill in the missing

parts according to their conditionings and assumptions in their imagination. This is where the mistake is made.

It is in just the same way as a blind person holding the pipe of an elephant, mistakes it for a snake!

The states of all the beings in the universe look like the states of infinite number of circles lying one inside the other (rings circling one another and) having joint use of the same center. None of their diameters seem equal to others. Compared to the others, each of the circles is either farther or closer to the center. The most outsider one, however, will be encompassing all the rest.

87

As I have said already... The circles lay one inside the other around the same center. Those circles are the routes of beings. Their starting point is the imagination of the Cosmic Consciousness.

Starting out from that point, each being makes its turn from the most distant point to the center and returns to its starting point again. Some of them complete their circle before materialization (physicality), some of them return to this point from the level of clay, some from the level of plant, some from the level of animal, and some of them return after passing through a human body. Even each of those that passes through the human body draws a different circle from each other before returning to the first point."

"Well, who has drawn or will draw the largest circle ever?

"He is a very valuable person who has lived in your world. We call him as '**DABADDAH**'. He is an exceptional being! His appearance in the world of materials, which is most distant and is the outermost point to the pure energy in the universe,

and his existence as a human being is a clear sign of the other beings' presence in the universe. But you, the Earthlings understand not that sign!"

"Just a second! Who is that **DABADDAH**? I have never heard of that name before!"

"**'DABADDAH'** is a name given to him by us. He has a different in YOUR WORLD among mankind. But I am not going to tell about it to you! However, when you complete your accumulation of knowledge, you will be able to recognize him easily by means of the records in your hand."

"Why don't you tell us his name?"

"Because, if I tell it to you, you will most likely assume him as someone like yourself and therefore interpret his ideas under the impression of your conditionings. And such an interpretation will make you live without a reality forever.

I am not going to tell about **DABADDAH's** name among you so as you should not make a judgment about him under the influence of your conditionings, which will make it possible for you to comprehend and make best of (evaluate) his warnings realistically beyond any conditionings. I mean, this is something to your benefit! (This is just for your good)!"

"You will never tell it to us no matter what?"

"You will be able to recognize him when your accumulation of knowledge is made complete. Your ability to recognize him will be the clearest mark of your freedom from all your conditionings..."

"Many people who claimed that they are giving mankind guidance toward the right path, have lived in this world. How to know which one of them we should trust?"

Even today, countless number of people asserts the same claim. How to know whom to believe?"

"First of all, we need to single out the ones who brought a complete system all by itself, from within the others...

Those who are not able to *explain everything wholly in integrity* due to their lack of *complete system of idea* will not deserve the right of giving guidance to others! Because, they haven't been able to get rid of their conditionings yet and haven't seen the reality as a whole in integrity."

"But it is not possible for us to search them thoroughly... No matter which one of them you go once, they will ask you to blindly believe and to unconditionally surrender to them."

"In order to get benefit from someone's teachings truly, it is indeed necessary to submit yourself to him, that is, to *open your windows of learning totally and unconditionally (without prejudice and suspicion)*. But, that never happens readily by itself...

On the other side, there will be some people out of the community who will take advantage of the information they have acquired about the truth in many ways for the purpose of leading their lives by exploiting merely other people.

Besides, some people will know the truth but will also have a lack of ability to communicate it to people.

Only some will not only know the truth, but will also have the ability to communicate it to others.

In fact, there are a lot more to be said about this matter! It is always easy for a *powerful logic* to pull others on misdeeds and make them reduce to silence, remain weak and helpless.

For instance, if your expectations about something do not come true, such people can console you by saying it is a good sign that you failed... Or, when you are confronted by something completely inappropriate, they can give you solace saying it will bring you benefit in this way and you will be pleased of that result later...

In actuality, principally a frequency system rules over the order of the universe. Highest rises followed by undermost falls. If someone is familiar with this rule, he can easily exert influence on others.

For example, counting on the principal that in any case some favor will be followed by a hardship, you can ask someone for something he cannot carry out while for things to go well with him. And as that person fails to carry out your request, you can urge him he had to put up with that bad result, as he did not fulfill what you asked him to fulfill! Or you can assign that bad condition to something he did in spite of you, and hence take the person under control in due course through conditioning him that way.

90

On the other hand, you can guide someone for an outlet in a bad situation by saying he should be patient (bear up with it), good days are near and he will come across with favorable occasions soon. And when that time comes as a result of the natural outcome (sequence) of the process, you can easily put that person into conditioning that you brought that favor to him. Thus, you can make that person devote himself to you.

Or, you may impose some rare persons the constantly negative running of works as if associated with a hidden wisdom, while it is a natural result of process of 'PRINCIPAL OF POLARITY'.

The most effective way of making someone devoted to you is to convince that person that all his deeds manifest upon some hidden wisdom. Once convinced by that, a person has given his total submission with his own hands.

Supernatural abilities can also exert a great influence on people, but in the meantime they can equally be seducing, as well. It is far easier for people to be seduced (misled) by that way.

Someone can exhibit extraordinary abilities through the methods of casting a spell-hypnosis as a special method of taking other people under control, as well.

91

Or, through a method of reaching awareness about the mysterious aspects of the physical world, someone can exhibit a dominance over the physical objects same as done by fakirs of India. Such abilities will exert a great influence on people who has not recognized himself yet, also. However, none of those abilities can be a proof of someone's awareness or unawareness about the truth, at all.

As a matter of fact, with reference to this fact, some persons from among you have informed that "*true preeminence is not 'having supremacy over the realm of matter' but having supremacy of wisdom (knowledge) and of knowing the mysteries*".

The statement that '*true miracle is not that of the creation but of knowledge*' also refers to the same fact.

True possessors of wisdom (knowledge) and spiritual states will never run away from questions and they will truly guide the others into the depth of knowledge as far as the others'

capacity will let go. They will be powerful enough as to explain everything.”

“But, early in our talks you told me that an aware of truth will also have supernatural powers. If someone possesses such powers, wouldn’t he in turn possess the wisdom of truth, as well?”

“An aware of truth may have supreme spiritual powers; but none of those who possess such powers is necessarily to be one of the aware people of truth

Because, a student can also observe and learn some abilities from his master and can do the same works by copying. But this doesn’t mean that the person has also fathomed the reason behind such works in depth.

92

What is of importance is that one must be aware of the ‘why’ and the ‘how’ of each of his achievements at each point. It does not mean that acting something is a proof of awareness about it.

Furthermore, it is not necessary for a person who knows the ‘why’ and the ‘how’ of his achievements to practice such abilities repeatedly. Even, he might never practice them, at all.

What’s more, one’s attempt to practice something without reason will mean that he wants to try it, which shows his skepticism about his knowing. That is, he ought to understand that his knowledge about it is not definite yet.

For instance, if someone can move past beyond his firm belief and live aware (lives his knowing consciously) that he is a being beyond the physical [realm] and his ‘I-ness’ is from beyond the realm of matter and therefore he could also

freely exercise authority over matter, he can then walk on water when he wants to. Because, such a certainty (confidence) will make him throw off (get rid of) any anxiety, doubt and skepticism.

Yet, *if a person with the knowledge rather than the certainty of truth*, will try to experience something with a question in mind if that is the way it is (he would ever be able to). Then he will be practicing it under the impression of his natural human instincts... In such a case, anxiety and skepticism will come out of his doubt. And such feelings will prevent him from achieving something like that and instead of walking on the surface of, he will sink into water. I mean, walking on water needs to be done spontaneously at that moment, without having any concern about it in mind!

93

In brief, someone who has not redeemed himself from his instinctive conjectures of human nature and has not removed the restrictions [concerns] and conditionings [habits] of his human nature yet, which is a result of conditioning to identify himself as a physical being, cannot be considered as a knowing person of his essence, at all!

“Well, can it be like that?”

“Like what?”

“You find someone at that state of consciousness. You surrender to him believing that he can make you achieve all things. And as he walks on the surface of water in a river, he also calls you out to join him. And upon his call, you step out confidently, trusting him with submission and without letting any doubt come within. So, you begin walking on the water the same way as him, and you go this way.”

“Yes, that can happen! But it cannot go beyond as easy as that. Say, for instance, through a blind submission, you have learned that skill from someone who has not got a knowledge and awareness of the universal mysteries. And you kept on doing similar things in the subsequence.

Let us assume that you took the way of exercising authority over physical substances... Walk on water... Handle the fire... Float in the air... After all, how are you going to know what ‘you’ really is, what ‘the universe’ is, and what kind of a relationship your ‘self’ has got with the universe?”

“One could learn it later, as well!”

“It is almost as difficult as impossible! Once you practice such abilities, you will find out that you have a special selfhood free of any restrictions and impediments and it can perform many such achievements. It is your ‘self’ capable of performing anything and it has been doing them as it pleases...

94

If so, why should that ‘self’ need to learn anything, what and from whom? If you accept that that ‘self’ may still need to learn something, this time it will not be the self you recognized as before, as some thoughts of human nature will have been involved therein in such a consideration and such a consideration will keep the restrictions and ties get going. So, the situation gets confusing, again.

“What do we need to care in that case?”

“It is important that you must gain a full wisdom about ‘your own (inner) self’ and then, have a knowing about the mysteries of the universe in the consequence! I mean a full comprehension on all sides both inwardly and outwardly [must be obtained]. After this happens, there is nothing any

more special in practicing some abilities or supernatural powers... Do it or not, it is no more important!

In fact, since a desire of practicing the supernatural abilities willingly is felt under the impression of feelings (drives) of human nature, in most cases such a desire does not even take place as a general rule! And someone familiar with this rule will kindly reject others' any demands of that kind from him through suggesting many different reasons!

A supernatural event may take place unwillingly [only at unintended occasions]... Otherwise, it will be an outcome of human drives (instincts of human nature) and will therefore no way come true."

95

"Well, referring to your last point... How can I trust in a teacher and how can I benefit from him?"

"Before all, you must know that if it is your purpose to know your essence, then should you ask nothing of a teacher except for some advice in terms of helping you to advance.

Because, all other expectations will help nothing other than seducing yourself! In response to such kind of expectations a person of truth will just pass the time with people in many different ways. As known, the life of every person will be over with events of 'good or bad', 'beautiful or ugly', 'nice or unpleasant' one way or another.

If you have different expectations from such a person, it is in terms of truth nothing other than asking him to amuse and seduce you to be deceived, distracted and consoled!"

Depending on the situation, he will in return try to amuse, seduce, console or get rid of you by portraying the circumstances in certain models, saying things like 'it is not a

good time yet', or 'such a result is good for you', or 'it is a test for you', or 'it is a return of your deeds'. Indeed, it was you who prepared all those for yourself. Yet, there is neither a punishment nor a reward for any apparent reason.

Something to say, let's assume that we have taken a trip and are sailing on a ship just as now... When we pass by an ugly scene of ruins, I can relate that encounter with your making me annoyed right then, or an encounter with a beautiful landscape with your pleasing manner, if I see such a tendency in you. In fact, those views both the beautiful landscape and the ugly ruins are encountered naturally during the ship's course of journey.

96

The same way, every human being meets with many different events throughout their lifetimes. Indeed, the purpose in all of those events is always to help the person understand his essential being, that they may be a warning and serve as a lesson to him.

But if you confine yourself by the idea (become bound by the restriction) that all those things happen to you because of such and such a person no matter what, then the other person will surely take advantage of you in that way. As far as you keep on assigning your encounters with events to some other persons, they will in this way keep using you."

"Then, what must I do against it?"

"First of all, you need to observe all events of life you encounter as a natural progress of your journey with a human body and must remove all your discriminations of 'goods and bads' entirely. Once you did this, you will no more see anything to eliminate, neither find anybody to turn to (as accountable) for any event. On this occasion, you will have

redeemed yourself from a very important conditioning and will avoid from putting yourself under the yoke (enslaving yourself by a burden of complete subservience) by your own hands as one of your most serious constraints.”

“What about the teacher’s function?”

“You should ask him the information in terms of finding your essence and try to learn the ways of getting rid of your conditionings as you see them...

You can also ask him to throw light on your other conditionings that you cannot see for yourself. This will avoid you from spending your time in vain and will enable you to join among those who do not waste their time by consoling themselves in vain thoughts and emotionalism and who reach their goals as fast as possible.”

“Well, do the people of awareness of truth have a faculty of exercising a controlling authority (*tasarruf*) over other people, owing to their supreme spiritual powers? Can they interfere (hold the control of) the events people are involved in and give them direction in this way?”

“Yes, it is possible. But it happens very rarely.”

The orbit of every person is firmly established.

Each human being sails toward his point of exit on his own orbit. Someone’s intervention with another person, I mean a personal influence through employing superior powers over others, may only be desired as a result of humanly emotions. And this is not possible for a person who is aware of truth!

I mean, it cannot be considered for an aware person of truth to exercise his superior powers upon the whims of his emotions, which are produced by human conditionings.”

“Well but, how about if someone’s use of his superior power is already found in the scenery that the other person should experience during his original journey!”

“Here, there is a very delicate point! Pay attention to it!

There can be such a situation as you have mentioned. However, it becomes evident as a result of the natural process of journey.

Pay attention, it will take part when required in the natural process of journey.

98

I mean, it doesn’t become evident as a result of some developments that appear in the natural course of journey upon one’s personal desires or upon some other’s requests!

As you see, misunderstanding that point and failing to determine it as a result of natural process, someone will render himself devoted to the other person and undergo confinements, which will only be detaining himself away from knowing his own essence.”

“You mean, under no circumstances we should ever consider the other person as the maker of an event, even though he may give rise to some changes in our lives through mysterious (extraordinary - incomprehensible) happenings?”

“If you have observed that work originate with someone’s own in person, you can accept that. However, despite this, you should never assign that doing to the person himself, but instead consider the matter as a direction given to your body by your essence through the other person’s hand as a

necessity of the original process of your journey; and therefore, you should avoid from being bound by any restriction of having been broken off your essence by such an occurrence."

"As far as I understand, it is like that:

When I accept that I have found the right person who can make me attain my essence, the truth, the mysteries of the universe, I will start making friendship with him... And I will ask from him the information about helping me turn toward my essence and getting rid of my humanly conditionings...

99

Of course, in acknowledgment of this, I will be in some services for him, as a requirement of my being a human! As known, every person is in need of paying back so much as he can for what he receives from others!

However, in the mean time, I should never refer any events of life that I encounter as a punishment or a reward for my deeds. I should take all the events of life as different means (examples) of contribution to the development of my comprehension and should never take refuge behind that person because of those events...

Besides, discussing about my manner of conduct for those events and learning under what conditionings of mine I conduct my reactions against them, I should find out my sets of conditioning and seek to find ways of quitting them."

And in the subsequent course, when I encounter with a similar event again, my reaction then will not come out of a conditioning or as a result of a judgment of conditionings, but will rather be as required by the value that such an event carry (represent) for my essence!"

“And in this way, day by day, you will be progressively detaching yourself from conditionings, from the judgments and values born out of those conditionings and the emotions produced by them; and only after then you may find out your true identity. You’ve got the point pretty well.”

“You mean, it is the effective method to make discussions with him to comprehend your deficiencies rather than a blind submission.”

“Yep! This is the most important point of the matter! Not a seeking of independence by making yourself a slave to someone, but attainment to your true self by cleansing away from relational, comparative conjectures of personality by way of discussions and comprehension. And during such a journey you should serve your teacher as a requirement of mutual support.”

100

“That’s right! Can you also shed some more light on your phrases of ‘*social conditionings*’ and ‘*native human conditionings*’ [conditionings of human nature], please!”

“For sure! But in another meeting! That is all for this time!”

“When, do you mean?”

“When the time seems ripe! Also remember, ‘time’ is another conditioning!”

“...!”

“Ozde!”

“Ozde ELF!”

* * *

5

FOURTH MEETING

102

“If you were told that you had another brain beneath your knee and your feet are controlled by that brain’s functions, would you accept that lower part of your leg as a separate part of your body?”

“ELF! Is it you?”

“Yes, it is me!”

“Where are you? I cannot see.”

“You don’t need to see me to perceive, at all! Let seeing alone, even, you are not indeed hearing my voice now! However, your conditioning to assigning the ‘perception’ to necessarily hearing a voice, creates an illusion in your mind in the way that you can perceive me only when you hear my voice.

Telling the truth, I have been communicating my messages to you by way of applying them directly to your brain area of perception.”

"I couldn't get that, at all!"

"Your conditioning on the five senses has brought about an illusion that it is only by your ears and the waves of sound made by physical materials that you can ever perceive and understand... Therefore, as you always consider the problems within the frame of that conditioning, you fail to understand that there may also be different ways of perception.

But... If you could consider the problem after being freed of such a conditioning, then you could find out that the sensation known as '*hearing*' can also come into being with a message sent to the center of perception and without any sound of voice.

103

What you call as '*inspiration*' is nothing other than this, at all!"

"That is fine, but where are you now?"

"Your word '*where*' is effectual only in the physical realm of existence! How can I tell you about the location of a luminous existence now?"

"Do you mean that I have been hearing you from inside myself now? And it is my illusion that I have been hearing your voice from outside? Is that true?"

"In one way you could say that; however, the truth is far beyond that even!"

"Will you please tell me the exact fact about it?"

"Jamm, you will be able to understand the truth about this just by the end of our communications. You don't need to strive hard to understand it all at that moment!"

“All right, as you say!

So, let us turn to your words from a while ago. You asked about a brain beneath the knee, if I am not wrong!”

“Yes. Now I am repeating my words...

If you were told that you had another brain right under your kneecap and that brain was responsible for your feet’s movements, would you accept that?”

“No, certainly I wouldn’t.”

“Why not?”

“Because, the neural cords around my knee and under my kneecap are extended from the system outgrowing my brain. Physical body is undivided and complete. It is senseless to accept that a part(!) of an undivided whole body is under the command of another separate mind!”

104

“Well, for a moment, let us consider it in a broader sense, now...

Remember the flow of galaxies in a particular course in the universe... Also consider the flow of Solar system from one point towards the other... Let us now consider how water becomes steam, cloud, rain, snow and hail, and then turns back to its previous material state... Let us look at a seed’s becoming a plant, a tree, blooming flowers, fruit, and then its return into a form of seed again... And let us stop here and make a long story short!

As you can see, there is a perfect order (organization) from the macrocosm to the microcosm...

Call it the laws of nature or the divine rules as you please; but no matter how you name it, there is a definite reality that there is an undeniable *order* and a *system*."

"Yes?"

"What does an order result from?"

"From an originator of order!"

"You mean...?"

"A cosmic consciousness that rules the universe orderly!..."

"Well, what is your conclusion from this?"

105

"If the universe is ruled in an absolute order through the exhibition of an absolute intellect, we can conclude from it that everything in the universe is already properly placed."

"Do you mean that whatever happens is what should happen?"

"I don't. In fact, I wanted to touch on another point; but no doubt, your thought is also original and interesting! For now, let us leave it for future and come back to the point, which I want to make clear..."

"What is it?"

"If the universe is entirely ruled in an order, doesn't this show that even the life of different beings viewed as separate from each other make a development connected with each other?"

"Yes!"

"If so, in this case, does it make sense to set human apart and isolate from the wholeness of the universe which operates in

order from macrocosm to microcosm; and tell that human beings have some extra minds in addition to the Cosmic Consciousness ruling the universe; and that human beings carry their lives with their free separated minds as they please by controlling their physical bodies?..."

"Logically, not! I cannot claim it! But in this case a mass of questions will arise! How are we going to answer them?"

"If you are not able to answer a questions, it should never cause you to deny other obvious facts!... Besides, there is no question that does not have an answer..."

Suddenly Gonul walked in and broke into the conversation:

"Hey! Who are you talking to? Are you going crazy?"

It was her failure to see anyone else with Jamm in the room that pushed her speak those words, she thought that Jamm was talking to himself.

"Don't worry! I am talking to Elf! He came with an invisible body this time; that's why you couldn't observe his presence here!"

"What do you mean by that? Are you serious or you are kidding with me?"

Right then Elf showed up all at once within his usual look in an armchair right across Jam...

"Jamm is right... It was my choice to communicate with him without wrapping myself up in a body this time in order to stop his conditioning that he always needs to see a physical body to perceive me."

"You mean, you can be with us even without a body whenever you want?" asked Gonul in confusion.

"Sure... What is so confusing for you?"

Gonul was imagining Elf's presence with them while she was most close to Jamm in their bedroom during their romantic times by night... Blood attacked on her cheekbones, her face went all shades of red from embarrassment...

"It is your conditioning that makes you embarrassed from it. I cannot see anything to make someone feel ashamed of it? I don't think you should feel ashamed of a natural behavior such as eating something or making water," saying Elf gave his reply to Gonul! He had read all her mind.

And continued:

If your environment had not condition you not to do something beside others, would you still feel ashamed of your concern?

Gonul was left open-mouthed for a while without an answer...

For her Jamm prompted the answer:

"No, we wouldn't!"

"You can also see people in some societies today do it in the open in public parks."

"Right!"

"Without feeling embarrassment?"

"Right!"

"Beside, you know that some people make it only in complete darkness without even taking clothes off."

"Yes..."

“In this case, it is a result of environment-given conditionings in a particular way!”

“I think so!”

“You can also see the groups of young generation resisting against different conditionings in their social environments and managing to live completely as they please!”

“Yes, of course we do...”

But, should we consider another detail at that point! If it weren't for such conditionings, wouldn't the life of society turn to a total anarchy? Don't you think that those conditionings are necessary for people to be able to live in a social order in a society?”

108

“It is just a different point of discussion! We can talk about it later as a separate theme.

We are currently discussing about the effect of conditionings as an element ruling human behaviors!..

Whether conditionings are necessary or not, is yet another point of discussion which should be handled completely apart from this!

There is no doubt that some rules are required to maintain the order of a social life!...

But we are now dwelling on the connection of a person's emotions with his conditionings...”

“Do you mean to say that we are like the slaves of our conditionings?”

“I think, you would rather if it were all that!”

“What else?”

"In fact, your present personalities exist completely as bunches of conditionings!

Not only your habits like eating and clothing, even your opinions, judgments, emotions, almost your entire personalities in all aspects manifest as combinations of conditionings!"

"What about our true identity?"

"In order to be able to recognize it, you need to pass through three phases..."

"What are they?"

109

"First, you should recognize your '*self*'!"

"That is...?"

"That is; you should know what you refer to as you say '*I am*'!

"And then?"

"Then, you need to rid yourself off all the conditionings!..."

"How can I do it?"

"In also has three phases..."

"Can you clear it away, please!"

"At the first step, you have to free yourself from all conditionings that the society made you have..."

Second, you will have to detach yourself from the standards of judgments and values produced by conditionings!

At the third, you will need to clear your mind of all the emotions and judgments brought about on environment-

given perspectives which the conditionings of your social environment made you have...”

“It is so confusing!”

“Let me clear it away... The environment where you live in, including all people from your parents to your most distant neighbors, and from its TV shows to daily papers, all of them have been conditioning you consistently to conduct your behaviors in certain ways since your early ages of development.”

“Yes!”

“That is; all those ways of behavior are the result of environment-given conditionings in you. Therefore, you must first free yourself from the belief that such behaviors are essential.”

110

“Do you mean *my ways* of behavior or *my opinion* that those behaviors are necessary?”

“If you would not like to be treated as a ‘crazy’ in your society, you should rather free yourself from your opinion that those behaviors are necessary! Otherwise, as you choose to go through quitting the behaviors of social conditionings, you will seem completely wrong to your environment and will have to put up with many accusations and slanders, which will turn your life to a torture. Furthermore, you may undergo a psychological pressure because of their reactions and possibly stay away from your main goal...”

Therefore, you should, on the one hand, practice acting in harmony with people around while living amongst themselves, on the other hand, in the realm of your mind you

should begin living in a way of acquiring ability to observe events without being conditioned in certain ways.”

“You mean, I will both act like others upon conditionings with the society I live in and endeavor to free my mind from all conditionings, won’t I?”

“Right! It is the first step!

At the second step, you should also rid yourself off the standard judgments, perspectives brought by environment-given conditionings.

111

Because, such standards of judgments are just rules which are proposed to public by people sovereign over the society with the goal of establishing a public order as befits their own human *nature* and are imposed on society by way of conditioning!

‘To form a public opinion’ is another way of saying it in your time of living... The phrase *‘to form a public opinion’* or *‘to provide public support’* has been given to the act of conditioning the individuals of a society in a certain way of thought, as a way of controlling them...

As you see, you must also get rid of the environment-given perspectives born out of conditionings in order to be able to manifest your true identity.”

“All right! But what will I base my judgments on, from then onward?”

“Why do you need to judge at all? You feel you always need to judge things? Isn’t it possible for you just to observe events with a free mind and without passing any judgment?

If you make a judgment about something, that judgment would just make a perspective, a point of view for your observation, no matter who you are?

Yet, your real identity is limited by no perspective, no point of view.

Owners of a relative personality always hold a perspective to judge events from a certain angle! And theirs is a perspective resulting from their conditionings.

Yet, there are no conditionings for people who attained their true identities, neither do they have an angle of viewing.

One who observes events from every perspective rather than only one, will avoid from making judgments, as at the root of all judgments lay *relativity*.

112

To make a judgment about something or to consider it that way or other is by the relation to something else!..

But if it is obvious that the truth is only one in reality and if there is nothing apart from it to be compared to, then we cannot talk about judgments any more.”

“I should admit that I couldn’t get these completely!”

“Don’t worry and you shouldn’t strain yourself! It is only in time that you will be able to penetrate and understand the real meaning of them...”

“All right!.. What about the step of ridding off emotions on conditionings you mentioned?”

“It is also very important!

If you seriously observe it, you can easily see that at the beneath of most emotions found are conditionings as an effective force...

For instance, you will get angry when, say, if something you possess is grasped by someone else!.. Beneath that anger lays your emotion, your sense of ownership about that something!..

Such a sense of ownership comes out of you due to the conditioning given by the environment! It is the result of your environment's conditioning you to such judgments.

In short, the conditions of your environment to different judgments become the source of your different feelings, emotions, as a consequence!

113

So, you have to get rid of the emotions as well, which is brought by judgments based on environment-given perspectives and conditionings at the basis, so that you may move forward and come close to your true identity one more step..."

"If that's so, our true identity will emerge as we can get rid of our conditionings, won't it?"

"In that case, one more thing is left for you!"

"What is it?"

"Quitting your nature!"

"You mean...?"

"Quitting your habits, your accustomed behaviors!"

"Can you explain it more?"

"You know, the things that you refer to by saying '*this is me!*', '*it is my nature!*' ... You will also have to free yourself from those properties that you call as your *habits*, your *character*!"

Because, what you call as *habits, nature* is the differentiations [distinctive peculiarities] that make up *individualism* of beings... Your goal, however, is to get rid of your distinctive being and lead a life with your real identity. This will never be possible unless you free your mind from everything that connects to your individualism!"

"What do you mean by *nature*?"

"You normally like some kinds of things but not others..."

Why?...

Because, some of the things are suited to your needs by creation, by your nature and program of being... And willingly or unwillingly, you feel some inclination toward those things. So, you have a tendency for them... This is a result of individualistic, physical bodily properties (sensual desires) known as "*nature*" ...

114

Or let us consider it vice-versa... You dislike something and wish to stay away from it... Even your wish to stay away from something also results from that thing's incompatibility with your nature, that is, your individualistic nature! Because, it does not befit your nature!

However, when you turn to your true identity beyond your relational selfness, that is your individualistic - relative personality, then you will clearly observe that all things are only from the ESSENTIAL (innermost) SELF only and that ORIGINAL SELF does not exist as separated from 'you'; therefore liking or disliking will not be manifesting from you anymore..."

"I think you just came up to Pantheism?"

"No, it is not the same! According to Pantheism, the universe is a whole as a sum total of existing separated units. It says, you are a *part* of that wholeness!

Yet, here, '*you*', that is the 'ESSENTIAL SELF' is the origin; the world being an imagination, a dream that comes up within your 'original self'."

"What do you mean? Is this world a dream?"

"Oh no! Please, do not think about it for now! I can only give you a clue about it now!

115

Compared to your actual life, the world that you call as the world of dreams is just imaginary. In your dreams, you can even see and touch to many other things. Moreover, you can have a smell of things!

Do you normally realize that you are dreaming and it is not your actual life when you dream? Normally, not! It is only after your wake up that you can be aware of your dreams and understand that all that you have lived and experienced was nothing more than a dream...

Considering this, why shouldn't you be aware that it was completely nothing more than a dream when you wake up with a somewhat different way of waking from your actual world of living, which you accept as your real world and assume that you have been living in?"

"It makes sense... Even we have the saying of a great person, who once said: '*People are asleep, but they will wake up on death*'!"

"Well; what do you deduce from the statement of '*waking up on death*'? Is this the '*death*' that as you call the beginning by

the return of a physical body into earth? Or do you think it is something else?”

“The same person has another saying, as well, and I think it is one that sheds light on the previous statement I recounted: He said, ‘*Die before you die!*’ ... That is; before the event of ‘*death*’ as it is commonly known in the biological sense, and without the involvement of the physical body’s turn to earth...”

“Which means...?”

“Which means; there is another form of ‘*death*’ besides the recognized common form of it...”

“So, in this case this is an event of death explained in a different sense, which is to bring a wake up for human beings and is completely unlike the well-known event of ‘*death*’.”

“Yes, that is true!”

Gonul broke the conversation at that point after having sat in silence for some time...

“Well, but if man can only awaken by that type of death and if such an awakening is not acquired through common type of death as we know, in that case it seems obvious that most of people have already passed away without awakening much as they died.”

Elf answered:

“Absolutely true! We can conclude from this that despite their death, which requires detachment from the physical body, most people have failed to ‘*wake up*’ due to their ‘*failure in dying*’ in the second sense [while they were alive]!...”

"You mean they will never be able to wake up at all?" asked Jamm this time.

Elf gave the answer:

"Don't you remember any explanation made about it by someone among you? I think you were informed that *'all things will return to its origin'*?"

"You mean, everybody will wake up through an experience of 'death' sooner or later, don't you?"

"Listen Jamm! You are again about to turn to information by conditionings. I think you should rather try to comprehend the core of the matter and bring an answer than asking me that question! And in this way you won't turn to the way of conditioning from advancement through comprehension!"

"You are right Elf! But as you see, it is not easy to throw away the ash of years' conditionings right away!"

"I understand it exactly, Jamm! Many people from your world did their level best to this end... It is not a piece of cake to experience such an 'actual death'! For years, they have left the folk and resigned into caves in seclusion, left for remote places like mountains, took to the deserts, and even suffered a life in dark cells...

Did they waste time to no avail? Or, were they mad?

Though some people in their societies called them as 'mad', but that was nothing to them, they did not give a hang and they kept moving along on their path without hesitation that they believed leading to the truth. And finally they have reached its fruit, as well!

But when they came back and joined people, they usually did not explain the ‘truth’ they attained publicly in plain words!

Some of them spoke out only to a small extent; some others did never mentioned of...

The cost of revealing some ‘truths’ that contradict the people’s conditioned way of understanding, has been extremely heavy... Some of them were murdered by being hanged, some were thrown into fire, some driven away, even some were skinned alive!...

People severely punished everyone who ran against their conditionings!

Only they who led a life among people by common consent with their conditionings could survive...”

“Yet, a question occurs to my mind now! Why should a person attaining the truth seem wrong to general public?”

“Common people desires the maintenance of their preconditioned order of life as they are accustomed to; and expect every individual of society to obey the rules of their conditionings without exception!

However, ***a person of truth attaches neither to a conditioning, nor to a judgment of value born out of conditionings; nor to an emotion based on conditionings!...***

In that case, it is only that person’s mind and knowing that conduct his actions. This time, the actions based on mind and knowledge are not approved by the general public and hence the confliction arises!..”

“Well, but if that person would both fall in line (act in agreement) with his environment in his social life and act

completely free in his inner world, then there would be no problem encountered, at all; would there?"

"Obviously not! As you see, it is because of this that a lot of people of truth have not spoken out the facts publicly in plain words as they have attained, and have not even recorded them in books!..."

"So, how can we serve them in such a circumstance?"

"It is a good question... Yet, it is none of your current problems for the time being!... You should first recognize and know your 'essence', and move on to the original life passing by the external (superficial) life, so that you may think about helping people in that way."

"You are right... But I think human nature is just that way! It is a desire out of our control for sharing the good and beautiful with our surroundings!"

Gonul asked her question without delay:

"Well, then how can we get rid of all our human conditionings in order to find our true identity?..."

Elf answered:

"It is in fact extremely simple!"

And he continued:

"Just see the wholeness of the One alone in everything!"

"It is a good idea!... But calling the 'many' as 'one' will not make it 'one' for us!..."

"On the contrary; all that exists is nothing other than the 'One' alone. But despite this fact, because of different

names that you attach to things based on your brains blocked by the five senses, you assume that you are living within a ‘multitude’ of many separate beings!”

“What do you mean?”

“Let me explain it by way of an example...

When I say that ‘*you have hands, feet, ears, lips, eyes, knees, a nose and a neck*’, a number of separate organs occur to your mind because of the variety of names I mentioned!

And when I say that all those are parts of a body, this time you think that they all come together to make a body! I mean, you perceive it as if the parts come together to make up the whole....

120

Yet, if I was to start speaking this way:

‘Many different names have been given to the different areas of one whole body... Because of those names, despite the unseparated wholeness of body, an unaware person can perceive the body as something made up of separate parts. We should avoid from such a mistake!’

The diversity of names can never damage the wholeness of an unseparated one whole body made up of one complete part alone!

It is the same for the universe...

With its space, its stars, its constellations and its planets including the specific beings living on them, the universe is one unseparated whole being within a complete state of wholeness.

Consider the energy in the universe presumably as the cells of a human body; the consciousness that makes up the order of

the universe as the mind in human body which you observe the works of. Consider the space as the brain of that body, and the dimensional depth of space as the brain's center of memory...

Here, your true self is that original 'self' in fact!

Your body, I mean your original body is the whole universe.

Your mind is the total intellect that maintains the order of the entire universe, which is Cosmic Consciousness.

Your current life of this world is nothing other than a dream of your original self, which consists of cosmic consciousness...

121

The dream will be over for someone who reached the original self through waking up from the sleep!

"What about those that fails to wake up?"

"The dream lasts for them in forms of special dreams known as the world and afterworld, heaven and hell. All the way up to the time when they should come close to the reality step by step and finally reach to their original selves through rising to awareness from the sleep!..."

"Well, but how can we achieve the process of observing that '**Oneness**'?"

"Let us leave it for our next meeting, if you wouldn't mind... I think it has been rather late for you now and also you must be extremely tired after so much mental work!..

Ozde!" [in origin]

"Ozde Elf!"

Elf disappeared from the scene all at once... Jamm and Gonul stared to each other's face for a while... Then Gonul spoke:

"If it were not for his extraordinary appearance, I would call all these utter nonsense! What he tells us is so beyond what we have heard and accepted so far that I cannot believe it is ever possible!...

What about you? Do you understand his explanations?"

"I sometimes feel almost as if all his words were to tell my own experiences!

As if I find myself within the essence of the universe as the power that governs it!... It seems as if the world and the other planets are in the state of my hands and arms!...

122

But it doesn't last long at all and I come back again to my current state of being at once... Let living in such a state aside, even such a momentary experience creates a great feeling for us!"

"Perhaps, his words are very appealing, Jam... He is also very good at influencing people. But, do you really agree with his words that they are all possible?"

"Just look! Literally, his words are not in disagreement with mind and logic, but they contradict what we have been conditioned to so far. They do not at all contradict the findings in our day that current science brings to light, nor do they run against the interpretations of conceptions stated by religions since the old times..."

"Like what?"

"Why shouldn't it be always the same truth expressed by people like **Hallaj Mansur** who said '*I am the Truth*' and was

murdered after his organs were torn to pieces; like **Yunus Emre**, who said *'I have wrapped myself in the guise of flesh and bones and appeared to be Yunus!'*; like **Mawlana Jalaluddin** who called our attention to a fact by asking *'if the heart is god or god is the heart?'*, and like others as well? Why not?"

"But they all attained the truth as a result of their religious belief!"

"It is the attainment that matters to me, not the way! Not the names, at all!... It is important to be able to find the truth regardless of which way!"

123

"But you are talking about saints (*awliyah*) and nobody other than themselves talk about such matters! In this case, it seems it is a rule that the truth may be reached only through their ways."

"Understand something first Gonul! Consider the number of people you know in your surroundings? I mean, along with knowing their thoughts as well? Think about it! Ten or twenty... Or at most, say a hundred if we make generous promises! What about the others, the rest of people in your neighborhood? Thousands of others in your town? Millions of others as counted to live in your country? And also the mass of people as numbered in hundreds of millions relating to the religion that you are a member of!...

Which one of them are you aware of the real world of thought? How can you know what kind of a world they each have, at all?

But you easily jump to conclusions, saying ‘*but everybody thinks of it that way*’!... Whereas, it is judgment completely without grounds!

Actually, supporters of a person or an idea should never be measured in millions, not to mention the hundreds of millions... Because, most of those who are numbered in millions, even great masses like the Christian world numbered in billions may have only a union of name and label.

Regardless of which religion they relate to, majority of people is by no means familiar with the essence of affair!... They are just supporters like the fans of a football team without reasoning consideration. They are not aware of the why and how of what they do, do not know where it begins, where ends and what is the goal, at all. It is just a simple game and fun of boasting that people take for a matter with a primitive understanding...

124

Let us consider you as an example! You are Muslim. But, are you familiar with the belief system of Islam?.. No, you are not!”

“Why not! I believe in Allah and also his prophet!. I accept the Koran as well... I also accept that I will be accountable for my deeds in the afterlife... What else? I am fasting a month every year. I know, it is my fault not to perform *namaz* regularly, but Allah may forgive for it or will bring it to a conclusion, as He wills... I don’t think it is a proof of being an unbeliever or a heretic not to practice some of the orders, is it?”

“O please try to understand me correctly! It is not my point whether you obey or disobey the requirements of religion. To tell the truth, in my opinion, none of them you’ve mentioned

are important, at all! First of all, it is important to know what and how seriously you believe in... It is of significance for someone to know about what one believes in, no matter if one is a Muslim or Christian or Mosaic or totemic.

Imagine someone, whose god he believes is sitting on a royal seat above seven heavens and governs the world from up there! Or, who has created away the earth and all that dwells on it and enjoys watching their achievements since then without interfering at all! Or he is not pleased with the achievements of people he created and comes down to the world disguised as a human being; but upon seeing that people are thickheaded and are not teachable, leaves them entirely to their own decisions!!!...

125

What is the difference of such a god who sometimes interferes with people's affairs, sometimes watches them from above without rhyme and reason, with the Mythological Greek gods?..

What is the difference of such an understanding of god that is embodied in people's imagination from the totems of totemics even?..."

"Excuse me, but you drown the topic in a flood of words! I cannot talk to you anymore after you match my belief with the belief of tribal totemic!"

"Please be rational Gonul! Despite your high level of education and culture, have you ever considered it seriously until meeting with that man, at what kind of works and when the god that you believed in interferes with your affairs and when he leaves you alone?..."

Where he is and how he watches you? Which events he organizes to befall on you, which ones he does not?...

Your connection with him at present?"

"You can't be serious! It is not a proof of my disbelief not to consider them so far! We are eating so many kinds of food; but are we required to know how those food grow and take form? What kind of processes they go through inside the body after eaten? Or how they give refreshment to us, in order to eat them? It is enough to have a belief that there is such a force!"

"My dear, I am not saying that you disbelieve! It is my point to show you your unfamiliarity with your own being, with your connection with that universe you live in, and your knowing nothing about your future life!

126

There is no rule that the blind cannot walk! A person can walk by seeing as well as by the guidance of others without seeing. The difference between them is that one of them reaches the target faster, the other slower. One of them moves by seeing the way he steps, the other without seeing!"

"For God's sake, don't turn the matter into a religious discussion now!

Religion is a conscientious matter of belief! Nobody should be a compelled about it, at all! One may believe or not as he pleases! Practice your belief as you please, or do not; everyone bears his own responsibility personally!.."

"Come on! You are changing the subject of discussion now?... I think, I am much more considerate than you about people's freedom of belief and living as they believe! Likewise, I am much more against compelling a person to do something and

creating impedance for people in practicing as they please, barring they do not disturb others!

It is my belief that, tyranny, using force over another to make him do something are actions observed in the wild life of animals ... But unfortunately, common people are not able to save themselves from that wild life no matter what."

"O.K. then, you go out and save them!"

"Don't feed me that bull! Whoever tried to open new horizons to people beyond the convictions and beliefs of their preconditionings, saddled himself with all kinds of troubles!

127

All the way from the one who was poisoned because of saying '*the world was round and spinning*' to Jesus, Moses, Mohammed, all of them have all put up with all kinds of serious disasters when they came to be known!..

Every person who brings out a new idea is destined to be defamed and even to be eliminated by people who built high advantages on old views.

People who failed to attain their true identities will try to stand in life by leaning on the crowds around themselves.

On the other side, they who see that they are loosing the crowds, will begin to fight the persons causing the diminish of crowds because of the loss in their profits, and they will even do their best to eliminate them from the scene playing incredible tricks in order to remain standing!..."

"Well done! I will vote for you Jamm! You had a perfect speech today!

If it weren't for your unique character and determination in stepping your way under the guidance of your own ideas and

inner sensations despite your lonesomeness, you wouldn't be different from common people at all! Neither would you make myself devoted to you!...

But, sweetie, please do not over tire yourself and you shouldn't reveal your thoughts publicly! You know, I need you yet so many more years...

Shall we go to sleep now, and take a rest for tomorrow...

* * *

6

FIFTH MEETING

130

Jamm was sitting by the seashore. He had finished his class by three o'clock that afternoon.

He hadn't heard from Elf since the day before and he was longing for him like an addict longs for a cigarette smoke.

While eyes watching the sea, his brain was trying to collect his thoughts to a final point...

"I have always lived like people fighting for the light bulbs for so many years. I have spent all those years by fighting with the bulbs without doing anything else... I never remembered to think about the one that made the bulbs, even if it is only for one day! I have always dwelt on the types, colors and the size of bulbs!...

The electricity never crossed my mind! Actually, the origin, the essence of all bulbs is one! The difference is only in their appearance...

And those waves! Some of them are high; others are low. Some of them are curved rightward, others leftward... And

those colliding with each other! Broken waves! All of them are still in appearance, aren't they!... Basically, nothing other than the water in origin! Water once puts on the name 'ocean'! The extensions named as 'waves' are nothing other than the shapes that the 'water' previously mentioned as 'ocean' took by itself."

"Well done, Jamm! You hit the mark... Keep going!"

"What?"

"Ozde!"

"Ozde Elf!"

131

"Isn't what you call the universe is originally an ocean of energy? Likewise the water takes on different shapes and appearances to form the waves of ocean, the pure energy also wraps itself up [unfolds] to make up an existence through what you call as electromagnetic frequencies. And it gradually gets more concentrated and finally becomes physical and appears as substances in different shapes..."

"You are right! It is not different from calling the waves of ocean as separate entities and identifying them as different individual beings; though they have nothing other than the ocean, that is the water itself!... If the water is taken as the pure energy, then the matter and material substances will match the waves of pure energy... If that's so, then I wonder, how was the state of that pure energy before the waves?"

"Before the waves, that pure energy was in the image of cosmic consciousness, which conducts the pure energy.

And... Even it is now as it was!..."

"What do you mean by that?"

“The energy, the pure energy, does at the same time have a consciousness, doesn’t it! And it is through that consciousness that it unfolds [shows up] as the universe in a state of orderly flow of waves(!).”

“All right!”

“Actually, that pure energy itself was also in the image of intellect which we call the total mind. And after the origination of ocean and the waves in the image of that mind, the energy also originated from the image of that mind; and in the sequence the universe step by step came into view.

Thus, it is plain that the attribute of *life* [vitality] of universe, which is recognized as energy, originally emerges from the image of total mind, as well. And in respect of the Cosmic consciousness, the entire existence is nothing other than an envision consisted of pure energy!...

132

Such a consciousness is nothing other than a *point of wit*, an absolute darkness, the unknowingness and incomprehensibility. It is Nothing, the *Nothingness*!...

And it is so now as it was.”

“You mean it is still the same?”

“Certainly, yes! Likewise someone from among you put it... ... Anyway, let’s forget about it and carry on with our work now.”

“Well, you mean that all this universe is in fact an imagination?”

“Not with reference to you or me! It is an imagination in respect of the pure energy that the waves owe their existence; in respect of the cosmic consciousness that

conceives and contemplates the universe made by that energy in its imagination; or in another way of saying, in respect of the 'Nothingness'!

A grand tree grown out of an imaginary seed!

Its leaves are the waves of universe! Only one that can climb up to its peak point at the highest branch can observe that the tree is an imagination...

To tell the truth, both the observer and the observed are illusions.

133

Only, there is nothing other than the Absolute One that creates the illusions in His vision and watches himself with the eye of imagination, while it is even beyond the observed!"

"I have never met with that level of thought before. It confuses and almost paralyzes my mind and my system of thought!

I don't think there could be a more complex explanation about where the illusions leave off reality and where they mix up..."

"Exactly! The illusions and reality are two oceans! Two oceans together in the same place! Yet, there is a *barzah* between them where they never merge into one another.

Try to understand those two oceans in the best way... *Barzah* is a dimensional transition."

"Now, is my true selfness that I refer to as '*I am*' real or illusion?..."

"I have already communicated to you everything that can be communicated about this subject! Your comprehension will be answering your question for its own!"

"But I am not able to think about it at all! My mind is completely confused now. What you suggest as a solution is completely the problem itself for me!

If my being is an illusion, then it shouldn't be possible for an illusion to pass beyond the illusion!

But if it is, then the one that can pass beyond the illusion cannot be considered as an illusion any more; it is the reality itself, then.

Yet then the question is how the reality becomes an illusion?"

"I am leaving you alone with your questions and the topic of our communication now, Jam... You should put your mind to solve your problem..."

"Hey! Don't go away! You can't leave me alone with that mess of ball in complete confusion. I need your help!"

"I have already communicated to you all that I can, Jamm! As I said, the rest is only up to your comprehension from now on... We can come together and discuss about your conclusions later if you want..."

For now, OZDE!"

Jamm understood that insistence was of no use... He talked back with one word only:

OZDE!"

Jamm then thought:

“Yes, OZDE, verbally IN ESSENCE, in origin, at heart!! Yet, in what kind of an essence? Is it an imaginal essence or a real one?”

* * *

7

SIXTH MEETING

136

Jamm was unable to get to sleep that night. For the last three nights, he has only been turning around left and right in bed.

Gonul had not seen him in such a state before... Because, no matter how many times he had a difficulty before, Jamm wouldn't normally let it last longer after he got into bed. Whenever he would put his head on pillow, he would pass into his inner world shortly afterwards. Neither a trouble nor the outside world would remain for him any more.

Gonul could not put up with the situation and asked:

"What is wrong with you? You racked your brain onto something and you are neither sleeping nor thinking about anything else, and nor coming to a conclusion, at all! How can you give lectures at school in such a state?"

"Let me tell you something! I have never seen my mind left such pointless and idle in my life before.

No matter where I try to touch with my 'hand of idea', I am left empty handed.

But I have to go beyond that point also and sooner or later, I will, I know.

Just look at that Elf! Though he knows my situation, he doesn't come for three days now."

While Jamm was talking his words, Gonul had fallen asleep soundly and begun to snore as she had been tired and even exhausted by the housework of all day's.

Jamm left the bed quietly and took on his robe and walked to his working room.

137

Leaning back onto his armchair across the bookcase, he stretched his feet on the hassock. Resting his head on his arm, he scanned all the books in shelves one by one.

He thought:

"Worlds are from water and objects from waves! Or the worlds are from electricity, objects from bulbs...

Always things are explained by metaphors!... What about their truth?... What about the make up of all those objects...?

How is the formation of beings of universal intelligent such as Elf? Or that of Setrians? The formation of beings given the name 'human'?...

Saying 'like bulbs' is a very rough and approximate approach. But how does it happen, at all?

Let the invisible ones aside, what kind of beings are those visible beings called 'humans'?

"Yes, really, what kind of beings are those beings called as 'humans'?" was the question heard and the same moment Elf came to scene right at the other armchair facing Jamm.

"Where have you been Elf? My mind is so confused for so many days! My mind, I mean my brain is so worn out that I cannot think any more!" said Jamm, while pulling himself together at his seat. He was relieved by seeing Elf and asked his question immediately:

"Yes, what is a human being?"

"What is a remote controlled android?"

"What do you mean by that?"

"I wanted to ask it to you this time!... I think, you have sent some probes to Mars, Jupiter, Saturn and Uranus?"

"Yes, I think, by now one of them must be passing across Saturn's orbit and must be approaching Uranus."

138

"Well, how do you think that probe finds it route?"

"It was loaded a program before it was launched! It follows that program of route..."

"At the same time, it can take some pictures and send them back to you on earth without having any visible connection like a cable, right?"

"Yes it takes and sends pictures, as well! Even from the millions of kilometers afar..."

"All right! Are there any intelligent human beings like you in it?"

"No, there isn't!"

"Is that probe able to see?"

"Yes, it is able to see!"

"Is it able to tell what it sees?"

"Yes; even exactly as is."

"Is it able to understand your messages sent to it?"

"Yes!"

"Can it walk in space?"

"Yes, it can. Even far faster than us!"

"Well... If a simple intelligent being views it from there and observes its achievements, isn't it fairly possible for that individual to assume that that probe is an intelligent, lively, dynamic and energetic individual being that can see, hear and also communicate its observations to others?"

"Yes, this is possible!"

"Well, is it really so?"

"I would say both yes and no!"

"You mean...?"

"In view of its achievements performed there without anyone's direct help, I would say 'yes'! But with regards to the fact that all its achievements were the result of a program installed beforehand, I would say, 'no'!"

"Let us turn to *human* at that point! But before, let us imagine an android in a perfect form of human apparently with a powerful computer built in its head to be its brain! And let us give it the name of 'human' symbolically. It should become as if installed a program in its brain in a way to enable it to react as required to any possible affect from outside. Do you think that this is possible?"

“Yes, I think it is theoretically possible though one was not built yet!”

“Well, do you think that everybody can understand the way that such a robot operates?”

“No, I don’t think so! I think, only the ones who are familiar with the know-how of computers and electronics can understand its operational system to a degree.”

“What about the others who can only observe such a programmed being, say an android from outside?”

“I think, everyone else will possibly accept it as an independent individual acting on its free will, for it will be moving as programmed without anyone else’s help.”

140

“Besides, if we suppose that its movements were to be followed on a screen in a station somewhere far away and from where also the necessary messages could be sent to control its actions as required for given achievements, do you think that its observers would ever have doubts if it is an independent individual, at all?”

“I assume they wouldn’t!... Do you want to mean that human beings are like androids?”

“I need to answer with some questions now?”

“Go ahead...”

“Could your *human race* solve the mysteries of brain?

How does a brain work?

What does it take to perform its actions?

How can it operate?

How can it respond to the influences?

How can the properties known as character or disposition make up?

What is an instinct, an intuition and a presentimentation and how do they happen at all?

Suddenly an idea occurs to your mind, but how and from where does that idea come about or how does it take form?..."

"To tell the truth, humankind knows almost nothing about them; I mean, there is not a complete systematic explanation about the brain, at all..."

141

"All right. Here is another question!

Assume that you have met with someone and you gave him some sweet dessert and asked him to eat it. And that person did not follow your advice and did not eat it. Can you then say to that someone, *'look, I told you to eat it, but you did not, and you are stupid'*?

Or let me clear up the point via another example...

Someone is imprisoned in a cell! Some other opened his door from outside and asked him to get out; but the one inside did not go out! Then the one outside will possibly think that it serves the prisoner right to remain inside as he does not go out but remains inside willingly, won't he?"

"Yes..."

"But there is another person outside far from there who forces that prisoner to remain inside compulsorily through the magnetic power he directs toward him! However, the one who opens the door is not aware of such a force at all, though someone else may be aware of the situation.

Now, the one outside who saw the man inside not getting out despite he is given a chance, will think that he does not get out even when he is set free, so then will let him remain inside and suffer the punishment!

On the other side, some other person will observe that he cannot go out in due course of the coming wave messages that controlled him and he will therefore understand that it is not his free will that keeps him inside but he remains there as he is required so. So, he will never find fault with that person.

The same person may be considered both free and depended from the viewpoint of two different observations.

As a matter of fact, the unaware will find fault and throw accusations; the aware however, will observe all events properly done.”

142

“Do you mean now that human beings are same as androids?”

“With regard to each other, human beings are free. But, do you think that human beings are actually free?”

“Well, then I can ask another question in return. Are human beings ‘responsible’?”

“How do you understand the word ‘responsibility’?”

“People will be questioned and hold responsible for their deeds, won’t they?”

“We need to throw light on several points here... What does ‘questioning’ mean here? That is; is there someone out there who does not know what man does why, and asks the question of ‘why did you do this?’ to get an answer.

To make it short, do you think that questioning will be made with the intention of getting an answer?"

"As we accept the divine supremacy that creates man out of nothing, then we need to accept its awareness of everything, as well. As a matter of fact, one that creates something should of course know its creation's capacity and capabilities, as well."

"If so, a questioning with the aim of getting an answer can not be considered."

"No..."

143

"In this case, it is obvious that the responsibility in the sense of questioning does not come to mean a questioning about the why of one's deeds! If so, then what is the goal of 'questioning'?"

"Do you think we can make it clear through defining as 'reaching the outcome of your deeds'?"

"Before we make a decision, I think, it will be more appropriate if we search for an answer to the question of '*how does a human come into existence and develop*'? Only after then that we may determine the nature of what human does why, and then examine if they achieve their deeds freely as they chose or if they *have to* do them."

"Yes, I think it will be better! Please, tell me about the creation of humans? You know, I am not asking it in the anatomical sense, as we have already known that much of it..."

"I think you know about the cosmic radiation that your world receives from space in a vast scale..."

“Yes, we know that some of those rays are bounced back from the atmosphere and others reach on earth. Even most of them passes through the earth in moments and moves along their ways in space.”

“I think you are also familiar with the solar influence on your world?”

“Yes, we are.”

“The moon has also a strong influence on your world and on humans.”

“Yes! Especially during the periods of full moon, we observe considerable increase in cases of anxiety and nervousness in people...”

144

Besides, when I learned that our prophet Mohammed advised fasting for three days during the periods of full moon, that is on the thirteenth, fourteenth and fifteenth days of moon calendar, I had doubts that it is connected with the moon’s influence on earth. I guess that fasting serves as a kind of defensive measure for human bodies during that period when the moon’s power of gravity dominates.”

“What’s more, not only the sun and moon, but all the planets in the solar system and all the constellations surrounding them which you call as ‘astrological signs’, and many more of them continuously exert influence over the world creations with their radiation at different degrees, which is completely unknown to you... That is; the cosmic rays that they send have a great power over the makeup, character and behavior of human beings, animals and plants all!”

“Hey! Wait a minute! Do you mean that people’s characters and behaviors are under the control of stars?”

“Yes! But, unfortunately, your science has not discovered it yet! The science of humans in this area, has not mastered a level higher than that of the primitive human beings before the discovery of fire!”

“But, didn’t we talk about successful achievements of humankind just a while ago such as sending a probe to Uranus with a given ability of sending information about Uranus and other planets on its route! How can we then compare such a developed human being with the primeval beings of early times lived before the discovery of fire? I don’t think we can!”

145 “Instead of sending probes all the way to Uranus, if your scientists made researches on cosmic rays coming from space and explored their influence on human and animal brains, and if they proved and announced their findings about how different cosmic rays influence the DNA molecules and how they give rise to what kind of changes in those sequences of molecules, you as the human race could be in a far more different place now...

The door opening to the peace and felicity of humankind is not in space, but in human brains!

People will reach to peace and felicity at the extent of developments in their brain capacity. Otherwise, they will have to continue suffering grieves no matter what.”

“Just a minute! We have already determined that a human brain makes up of some hundred billions of cells and the majority of humankind can employ only four to five percent of that capacity and the rest of it remains as idle...

And it is known that that ratio did not reach to even ten percent even in some genius scientists.

But what has it all to do with the radiation from stars?"

"Listen Jamm! This is the hardest part for you to understand in all topics that I have explained so far. Because, you haven't had any information about it before. And therefore, you will normally find it difficult.

Let me try to explain by making it simpler...

As you know, the conception of a human being begins with the fertilization of an egg produced by a woman with a sperm coming from a man after an intercourse...

146

During the intercourse, the brains of the male and female are under the influence of a star or a group of stars sending the cosmic rays to their area of location on earth most powerfully at that moment. As the cosmic rays coming from that star passes through the brains of parents, for the first time they affect the zygote, as well.

Later, just about the 120th day of conception when the embryo develops to a certain state in mother's womb, this time it goes through a new programming by cosmic rays once again!

Finally, when the mother's womb is left by birth at the third stage, that is, when the baby comes into the world stripped from the protective magnetic field of mother, its brain undergoes that heavy rain of cosmic rays again for the third time...

Under the heavy rain of cosmic rays, at these three stages, certain groups of cells in baby's brain are set up to action and are activated... From then on, the person's brain will be

operating and receiving certain frequencies and will remain inactive for others.

In the following stages of life, the person will act in harmony with and easily command his behaviors under the guidance of frequencies applying to the circuitries opened (activated) in his brain at the beginning. But on the contrary, the person will be acting against the frequencies applying to the circuitries remained inactive at the beginning and so behave in the opposite direction!

147

For instance, let us assume that the frequencies received during the formation of a child opened [activated] the areas of deep thinking in brain... In the stages of development, that child will devote itself to reading, investigating and thinking while its peers with the same circuitries remained inactive will rather spend their times with, say, playing games...

On the other hand, if the circuitries to direct the child to turn to games and plays rather than those of deep thinking were opened in brain during its formation, this time the child will choose the easy way for him and go for games and plays..."

"Elf, you are probably right! Even exactly right, not probably! But I still need to ask some questions, as this is one of the topics that we have a lack of information about. Unfortunately, I am also completely ignorant on that field, so my questions may seem rather stupid to you. I hope you be patient with my questions.

How can the stars control a brain in that way?"

"I see Jamm! You are indeed completely unaware about it on the whole as human race!

Except a few rare people who lived as true humans in your world and mentioned some of their findings about this reality in parables after they discovered it, you are all ignorant of this field! Yet, being ignorant is not a shame! Each one of us is ignorant in countless matters that we do not know! All that is needed is to be able to renew ourselves constantly and increase our knowledge without being fixed and unteachable!

I will now give further details about our topic...

The cosmic rays that affect the making of humans are basically in four groups... We can call them as types of A, B, C and D.

These four groups of radiation influence people in two ways...

Each person has an inner world as well as an outer word. What we call an inner world is about how a person perceives himself. Outer world is, however, about his relations with his environment.

The radiation received during mother's pregnancy influences the regions of brain connected with the person's inner world.

The radiation received during the moment of birth, however, have an effect on the aspects of a person in connection with the behaviors and feelings connected with his environment.

Some of your ancient forefathers have notified those four light groups as fire, air, water and earth groups."

"Are they the common fire, air, water and earth as we already know?"

"No, they are not! However, as their radiation creates characters in like manner with those known as fire, air, water

and earth elements, your ancient forefathers have chosen to employ those names as parables.”

“To support it with an example, we can talk about my creation!”

“Your elements are air and fire!”

“You mean, they are mixed with me?”

“No! The first one is your inner element, the latter is outer – the apparent.”

“How can you understand that?”

149

“It is a matter of insight and perception! There are two ways that one can find them out:

The first way is through a comprehensive foresight. It is also known as intuition in your words. It is a capability of instant perception and discernment about the natural characteristics of a person at first glance. This is a rare, a very rare faculty.

The second way of understanding it is far easier compared to the first one. You learn the person’s day and time of birth. The day of birth strikes on the domination of a group of stars’ radiation and it indicates the type of person’s inner characters. His outer nature [apparent personality] is the type of the sign of the zodiac, which dominates the moment of birth.

So, as I said, you are a person of fire in your apparent personality and air as inner characteristics. However, there are three signs of fire element and still three signs of air element.

Now, which one of them is yours?”

“Yes, which is mine?”

“If I tell you about their classification, you can find it for yourself, too. However I will not leave you in curiosity and will tell you also about their details.

You have come to this world with a vehicle of physical body under the influence of Aquarius in personal nature and of Sagittarius in your apparent disposition...”

“Is everyone’s disposition of two separate signs like this? For instance, what about Gonul?”

“Her inner sign is of air and outer sign is of water! We may also state that as her sun sign is air, her rising sign is water!”

150

“What does a Rising sign mean?”

“Rising means the sign of the zodiac that is rising in the east horizon during the person’s time of birth...”

“Well, Gonul is air and water! So, they are two different signs, right?”

“Her sun sign is Gemini and her rising is Scorpio!

One of those signs has an air character and the other is one of the water signs.

Let me tell you about the signs as they are lined up:

Aries – Taurus – Gemini – Cancer – Leo – Virgo – Libra – Scorpio – Sagittarius – Capricorn – Aquarius – Pisces.

They are totally twelve.

They line up as fire, earth, air and water. If we follow that row from the beginning, Aries is a fire sign, Taurus is earth sign, – Gemini is air, Cancer is water, Leo is fire, Virgo is earth, Libra

is air, Scorpio is water, Sagittarius is fire, Capricorn is earth, Aquarius is fire and Pisces is water.

Some people may be all from air signs, or fire and air like you. Or air and earth, or air and water. Still, all of them may have a composition. That is, one's inner character is either air or earth, or fire or water. Similarly, one's apparent personality is either fire or earth, or air or water."

"You mean, all people have a composition in either way!"

"Yes, every individual is unquestionably in one of those main groups.

151

Actually, under the sympathy and antipathy people feel for each other, lays the influence of those compositions also at the basis.

Sympathy and closeness are established between people whose astrological makeup harmonizes with each other and antipathy and coldness between people whose astrological characteristics are in conflict."

"I couldn't get it. How are those warmth and coldness established?"

"Now look! People of fire and air will feel closeness for each other, likewise those of water and earth feel also closeness for each other.

What you have been calling as 'everlasting friendship or rivalry of souls dating back to past eternity' is nothing other than this."

"You mean, what we call as '*feeling a quick warmth for somebody*' or '*feeling as cold as ice*', is connected with this?"

“Exactly!”

“Well, what are the characteristics of those groups? I mean, what kinds of meanings do the elements of fire, air, earth and water suggest? I f I am not wrong, you said they are all symbolic words!”

“Yes! In people of fire signs, basic features such as self-esteem, seeing himself or herself superior to others, willfulness particularly weigh heavy. They want to dominate the others and rule their surroundings in any case. They tend to live a pleasing, showy, pompous life!...

People of air signs have an extremely active character... However, one point should be mentioned here.

152

Let us consider you now as an example!

Even though you are under the influence of Aquarius inwardly, which is an air sign, you have a Sagittarius character and are from a fire sign outwardly! Therefore, your activity will manifest and make its presence felt only in your world of thought. Your apparent personality is however, one of fire signs that I am just going to tell about, and people seeing you from outside will find the fire characteristics in you...

As I said, activity is the major feature of air characters. Secondly comes, their love of freedom and independence... They don't like being dominated by someone else. They want to lead an independent personal life. If nothing else, they will take on the entire responsibility in their works and at least try to manage it as they wish.

Another major feature of them is their excessive devotion to justice and acknowledgment. When needed, they will not

avoid from speaking out for justice and acknowledgment even when it is against their personal advantages.

They are not attached to the physical world, indeed, to material assets, at all. Generous, openhanded and even lavish spendthrifts are some of them. Persons of deep thought with a tendency to deep matters are usually from this group...

When it comes to the water signs...

The major characteristic of water is its ability to take the form of its pot, you know. The same way, people of water signs may adapt themselves to their environment right away. Besides, they are particularly very emotional. They are very sensitive. They are easily hurt and easily feel happy! Pleasures like eating and drinking are important to them. Considering their money, they are not stingy but they are careful with it. They love to live a planned and well-organized life.

And now the earth signs...

Earthy people are usually modest in nature and have a strong attachment to material assets and money. One never assumes such modest people to have a strong bond to money so excessively; but no matter what, money is very important to them. To become adapted to innovations is however, rather hard for them. People who are attuned to the new ideas latest are often from that group. Even they are somewhat hard and tough like the earth..."

"Well, you told that those that we call as fire, air, water and earth are basically certain groups of cosmic rays. Which one of them is the original? I mean, do they all exist separately or have they come to being from one another?"

“Air is the original! Fire and water has come to being from air, and earth from the water. If need be to give an example to apply to your understanding, I could say like that: The life of fire depends on air. When the air is gone, the fire is destined to die down. Water is also composed from air. Earth too, comes from the water.”

“In that case, is it true that the signs of air are the most powerful?”

“Yes! Aquarius, Libra and Gemini are the signs of that group.”

“Well, so, I think, in this respect humans are somewhat like factory-made products, prototype beings, right?”

“From the aspect of their existence, we may consider them in this way. But considering the differences in their genetic structures and their environment-given conditionings during their growth and more important than those, their subjection to different radiation in moment of their conception, it can be suggested that none of them will match the others...”

Think about those points now and we may continue it later. Actually, it is going to tire you in a great deal...OZDE!”

“OZDE Elf! I hope you won’t be late for the next meeting!”

* * *

8

SEVENTH MEETING

156

Jamm had not slept enough the night before. Because, when Elf left him, birds had already begun singing... So, he dozed off in an armchair for a short while.

After sometime, Gonul waked him up. It was a Friday morning!..

When he returned home by the evening, he was not able to remember how he taught lessons and how he left the school and arrived home with that busy and half-asleep head that day.

With his current level of knowledge, it was impossible for him to give an answer to the questions ringing in his mind...

He spent the whole day his mind occupied with the questions without answer...

Then came Saturday, when Gonul suggested him to go to some silent seashore to take a rest...

He welcomed the idea and together they went to the shore.

While they watched the passing ships, ferries and the small boats crossing on the sea, Gonul asked Jam:

"It is about one month now that you are as if cut off from this world! I see that you are experiencing something unusual and supernatural. But what does it have at all to give you practically?"

Do you think it is really worth exhausting and bothering yourself that much?"

"When you are thirsty, you would drink something, right?"

"Yes?"

157

"When would you normally stop drinking?"

"When I drink my fill, when I am satisfied!"

"Would you be drinking until then?"

"Yes!"

"That is; I am likewise thirsty for knowing the whole creation!

I want to know the origin of that existence and even know it in its entirety if possible. What is it and how is it?..."

"Allah created them all and He rules them, that's all. How can you know everything, do you think that you can be Allah?"

"If I have not been able to be one that embraces the whole existence through knowing them in my current state, it will be impossible for me to be one that embraces everything through knowing them in my future states, also.

But the question is if the one that embraces everything is afar off that everything or if it is the everything, its very self?

Or if it is the very self of everything besides being beyond the state of being something? You see, so many more questions still arise and I am trying to find their answer...

It is that, my being as I refer to as 'I am' exists in order to deal with that kind of matters... As you see, I cannot take my mind off them, no matter what I do. I am molded my dough by those subjects."

"Yes, I think it is a matter of mold, indeed!" said and showed up Elf right beside them. And went on his words:

"No matter what you do, you cannot be a tradesman or a jeweler or a sportsman, at all!"

"Well, if I am not able to get away from my mold, then no one can get away from their molds either!

In that case, everyone is under the command of fate (*qadar*)! I think we can say that, whatever is written for someone as a fate, it will come true without fail."

"Will it be too much surprising for you if I say that your future has already been foreordained, has already been definite and the pen that wrote your future has been broken away?"

Gonul jumped in the conversation:

"Well, if that's the case, then whatever is written for me, will befall on me! Then, why should I spend effort and try my best, at all?"

"Let me answer your question first, and then ask you another question in return!

Whatever you were created for, it will be made easy for you! It is impossible to remain idle all the time, as you will always need to do something...

But what you do is always what is made easy for you! Something's being made easy for you, however, is due to its being foreordained for you!...

Now my questions:

Who has written all these for you?

With what has it been written?

Where has it been written?

Can you give an answer to those questions?"

159

"If I could give answer to them, then I would come out to be a hodja! Though, not even the hodjas can know their answer, I assume... What we know as we have heard, Allah has written our fate. But I cannot know how and where and with what He wrote it..."

"Look Gonul! These are all matters communicated in metaphorical statements by the knowers of truth through taking into account their people's level of current knowledge and understanding. If a person remains stuck in the apparent meaning of words about them due to narrow mindedness, his life is spend with only illusions and skepticism..."

He then undergoes the suffer of great troubles and torments when he is encountered by those facts due to his failure in getting prepared to them as required!"

"Well, what is the other world and how is it?" asked Jamm, this time.

"What you know as the other world is a life beginning with your detachment from your physical body..."

It has two stages.

The first stage lasts as long as your solar system stays alive....

The second stage is after the sun's absorbing some of the planets in your solar system during its expansion."

"How are we going to be in that stages?"

"At the first stage, you will be surviving with a *hologramlike luminous body*, which you know as the '**spirit body**' or '**soul**', but in a form of appearance as you detached from your physical body...

At the second stage, you will be having a physical body befitting its environment in parallel with your attainment of character traits and comprehension throughout the period of your development! But, if compared to your current body, such a physical body will be the kind of one that is capable of walking on water, floating in space or passing through solid walls..."

160

"What kind of a body is that hologramlike frequency body that I am going to find myself within after my detachment from my physical body and how does it come to being?"

"It is formed by the waves produced by brain."

"You mean the waves that my brain currently produces is building my body of the next world?... But not even the most advanced physicians of this field have discovered something like that before, at all!"

"In our eyes, the knowledge of your brain specialists is not even like the one at the level of those who whipped the patients to expel the devils(!) and recover them from the insanity caused(!) by devils.

Consider the way that they treat patients who, under the influence of some kinds of external radiant frequency centers manifest somewhat abnormal behaviors in comparison to yours!

Anesthetic, narcotic agents, or injections or the treatments of giving a shock to brain as what they call as electric shocks! What is the result? Where is the solution?

It seems like injecting morphine to a patient of cancer to make him lethargic to relief his pain and telling him afterwards that they recovered the disease...

161

Consider how they bring supposedly solutions to problems by way of labeling some people as insane(!) simply because of failing to comprehend their different perceptions, different lives and different levels of understanding... And furthermore how they take pride in such achievements through giving ranks to themselves!...

Whereas, trying to recover such patients called as insane by means of treatments with music as your ancient wise men used to, be far more a positive approach. Because in that method, there is a considerable influence, stimulation and anesthetization of brain by means of sound waves. Anyway, it is not our main topic now, at all...

For the element known as mind, taking a name and performing its observations and also its actions in due course are all connected with the operation of brain.

If you look with a realistic eye and acknowledge the facts, a physical body is a complete laboratory of chemistry! In a body is the analysis of substances at different series of steps.

The nutriments taken are decomposed in a body in the known way and so the energy is supplied for body. Hence the continuation of life is maintained.

In just the same way as a computer needs electric power to operate... However, the performance of a computer is completely depended on the reason of its creation and the installed programs.

When you eat something, you find it delicious and you enjoy. But what does really happen?

Some substance made up [composed] of carbon, hydrogen, nitrogen and also some other atoms enters into your body and when it spreads on your tongue in your mouth it is interpreted [considered] as a 'taste' in the brain where its elemental analysis reaches as a bioelectrical message. Whereas, is there really something as a *taste* in brain?...

162

Or, let us consider your seeing... Is there an object that is seen in brain; or an electrical analysis of the seen object is evaluated in the brain and so, such discernment is concluded?

In fact, in concern with their impressions in the brain, there is no difference other than their wavelengths between the objects that you taste, smell, touch, hear or see! Either the reception of short wave, medium, or long wave frequencies and their analysis in a radio receiver and listening to them; or the reception of existing frequencies by the brain in accordance with their different frequencies or appearances...

If a man can command, control and program his brain, he can walk on water, fly in space and even he can drink poison and make it ineffectual...

You have its proof with yourself, but you are not aware of it!"

"Where do we have it with us?"

"Consider someone who hypnotize another person...

You see, after hypnosis, you give the person some deadly salty water to drink and tell him that it is lemonade, the person drinks it as if really drinking lemonade and enjoys it! And even he does not remember later that he drunk some salty water, at all...

Or as a more remarkable example for you... A hypnotized person can be taken, his abdomen opened and is operated on stomach or other organs without giving anesthetics at all!"

163

"Yes, we have watched that on TV..."

"Well, did that person feel any pain although he was not anesthetized, and did he watch how his belly cut with a knife even?"

"Yes, he did!"

"Well, is there anyone who could explain how it happens at all?"

"No, there isn't! They call it hypnotizing, but it is a word left in the air. No one is able to come to a conclusion and bring an explanation about what it is and how it happens!"

"Let move further if you want! You must have heard of Filipino 'healers' and learned their accomplishments..."

"Yes, I have read about them on newspapers! They could conduct operations on a patient without using any tools or knives and without causing any bleeding; and they can even later shut down the opening by their hands. Not even a trace

of an operation is left behind! Moreover, patients can watch their own operations thoroughly!”

“Here, all those things are achieved by way of controlling and programming the brain.

The unique key of humans for getting out of the dungeon of material world is their brain!

The only way to find out the forces and potencies within himself is still through learning how to employ his brain...

If your human race could acknowledge its value, all your financial resources would be channeled to the development of tools of learning more about brain rather than making weapons and spacecrafts. There is no more powerful tool on earth than the brain to solve the mysteries of space. Still for man, there is no more powerful weapon than the brain to defend himself!”

164

“This sounds a bit exaggerated, Elf!... What can a brain power do against the attacking power of a state having an atom or hydrogen bomb?”

“If nothing else, one can produce the current power of touching a fire button from his brain and focus that power onto a particular point and have a bomb exploded in its first place and pull the place down on attackers head!”

“Well. Do you mean that we should understand a brain when a human is mentioned? Isn’t there a ‘*spirit*’ for human, also?

Does human die and become nothing when its brain dissolves? If that’s the case, then a life after death cannot be questioned at all!

But, just a while ago, you talked about the continuation of life after death.

If the brain is everything, then how can we talk about something like that? Likewise other organs, the brain also decays rots away and becomes useless after the death!...”

“Look Jamm! You need to clear your mind from some verbal conditionings right away. What you call as ‘spirits’ is not a series of separate individuals looking like puppets made up one by one in the past eternity!...

‘Spirit’ is originally ‘a single spirit’!...

165

All the beings including us exist and survive with that ‘**SPIRIT**’.

It is unseparated, unbroken and unfragmented. It neither has a fragment, nor a totality [of those fragments]!”

“Well, but don’t I have a spirit?”

“You are a nice guy Jamm!

You never had an original – independent, separated spirit belonged to you individually, and it is never possible at all! With your original ‘self’, ‘you’ subsist with the subsistence of that single spirit alone!

However, your unknowingness, ignorance and also your conditionings cause you to drag into the claim of ownership about a spirit.”

“Fine but, don’t I have a nature, personality, disposition as different from others?...”

“Of course, you have! But it is not because of your having a split spirit separated from others!”

“What is my difference from others, then?”

“You are different by your nature, your habits, your conditionings, your power of comprehension, deep thought and imagination, your doubts, your memory, your sense of self...”

“Don’t they all originate with my spirit?”

“All of them are loaded and available in your spirit! However, listen that carefully!

I can show you a light bulb and tell that it has electric power in it. I can show you a refrigerator and tell that it also survives with electric power. I can show you an electric kettle and tell that it also operates with electric power. I can show you an electric car and also say something like before!

166

But if you take these words merely with their apparent meanings, you may assume the refrigerator, the car or the kettle as electricity itself! But for the aware of truth, electricity is neither a refrigerator, nor a car, nor a kettle, nor a dam! It is not even water, although it is produced by water!

The universe is made of pure energy!

It is yet impossible for your level of science now to understand what it means.

You are just about finding out neutrinos, photons and more minute particles.

But on the other side, you are completely unaware of the wave transmission of brains and cells, of the bodies sculpted by the brain waves and the properties of such bodies!...

You haven't yet reached a level of knowledge to determine the influence of radiation from planets like Mercury, Mars or Moon over the world's people.

You are not even aware of the cosmic radiation from the stars so that you could be aware of their influence on brains!

Let finding out the influence of that cosmic radiation from the planets and star groups over you aside, you are even unaware of the influence of Setrians' power humans!...

What is more, you are falling into a funny poor state by assuming yourselves as the most developed, wise, authoritative and superior beings despite such primitiveness. With your short intellects, you are assuming that everything exists within the extremely small limits of your physical world and therefore taking the responses and reactions of brain to the impulses coming from its environment as a basis, you accept that human is something confined within those limits."

"What do you think we need to do?"

"You must first recognize yourself, your spirits!"

"Elf, you are doing whatever needed to confuse my mind! You have just told me that 'there is only one spirit', and now you are saying you must recognize 'your spirit', and so mentioning a '*personal spirit*'!

Now! Do I have a private personal spirit?... I mean, is there a spirit of a person known as Jamm?... Will the existence of someone known as Jamm survive after his body will be dead and buried?... Do the deceased people have spirit; are they living in a different dimension now?... If there is only one spirit as a spirit, then what is a '*personal spirit*'?..."

“Jamm, your questions are such that no one in your world has explained their answer before! Therefore, it will be rather difficult for you to understand my answers.

However, I will try to make the inner face of affairs easier to explain them to you! But let the easiness in my explanations not mislead you! Because, it is not an easy matter as it seems in mere words. Even, let the uneasiness alone, it is a more complicated matter than your current level of science and understanding could possibly reach...”

“Referring to the point of my spirit... What kind of a spirit do I have and how did it come to being, and what kind of a connection does it have with that single spirit?”

168

“Beginning from the 120th day of conception in mother’s uterus, the brain develops to a level for the major part to evaluate the cosmic rays from outside; and with its activities at that level and with the influence of cosmic-ray-characters, it forms a *‘hologramlike wave double’* by means of the waves it transmits to body, which you call as **‘SPIRIT’**...

In this way, the spirit with a personality is accepted to have come to world beginning from the 120th day.

It is because of that reason that abortion after the 120th day of pregnancy will not be fair, as the personality of that being has already come into existence at that time.

From then onward, as long as the body develops, the frequency body develops in like manner along with the physical cells of body.

Likewise, a magnetic silhouette appears around the physical bodies in pictures taken through some featured cameras.

Your ancient forefathers called such a hologramlike body as 'SPIRIT', which is completely sculpted by some special frequencies that brain transmits.

"Do you mean that 'SPIRIT' is not an entity that comes to body from outside, but is a hologramlike body sculpted by the frequencies which the brain transmits beginning from the 120th day onward?"

"It is something like that!"

"What about the shape of that spirit?"

"The same as the shape of physical body! Because it takes form attached to the development of body."

169

"Well, what kind of a connection is there between body and spirit, that is frequency body? How does it remain attached to the physical body or how come does it separate from the body?"

"The frequency body perseveres completely connected to the brain activity, connected to the material body!"

As long as brain survives, it is not a possibility for the frequency body to separate from the physical body!

The best example to this from your world of living, is an electromagnet! As long as electric current passes, the iron will gain a magnetic power and attract the other pieces of iron and will hold them tied. However, when the electric current is cut off, the iron will lose its power of attraction and release the entity it used to hold.

In like manner, your body holds tied the frequency body with the support of electrical power from the brain likewise an electromagnet. However, whenever the brain loses its life

energy, the same moment it also loses its power to hold the frequency body tied to itself, and you call such a state as the separation of a 'SPIRIT' from body."

"Well, does that hologramlike body separated have a shape or is it shapeless?

Or is it an elusive, volatile entity shown in ghost cartoons that can emerge into any shape?"

"Your question can be answered in two ways, for it is rather a complex matter!

Although it is a formless construct with respect to its origin, when you are inclined toward and focused on a frequency body, you will be usually seeing it in a form. Particularly, if you have an image about it resting with you before, remained from the embodied term of person, you will most likely observe the spirit on the same image!"

170

"You mean, when I see someone from past, does that image appearing in my observation, originate with my imagination?"

"It is an image born out of your imagination power! Because, as I have said before, such a construction has a frequency structure. Think of it that way:

A television transmitter broadcast the image of a person from its station... Consider the frequencies spread around in the air by that transmitter! Is there an image of those waves?"

"I don't know! We are not able to know it! We can only see the reflection of waves forecast on our screens after they are processed in some circuits..."

"As a description, the image of frequency bodies can be compared with that type of frequencies in like manner.

However, when you interpret such frequencies, you normally picture some form to yourself in your imagination through collecting what you knew about that entity before, and so a corresponding image appears in your mind...”

“But isn’t the world of spirits a heavenly world beyond material?”

“However much it may be considered a heavenly spiritual world with reference to your earthly bodies and senses, the world of spirits where the spirits live in, is actually a concrete, physical world for the spirits themselves connected with their current constructions.”

171

“You mean that the world of spirits is a physical world?”

“I am trying to explain that! Your judgment of ‘*physical*’ is **WITH REFERENCE TO** your tools of perception!

Something physical for your perception may be something spiritual or non-physical for someone else who does not perceive through *your senses*.

As a consequence, a world of life recognized as a heavenly world within your perception, may be a physical world in the eyes of beings where they live **WITH REFERENCE TO** their existence therein!...

It is in fact a big mistake for you to recognize a world as the main world, which is composed of entities applying to your senses and bodies, and try to understand the rest under that consideration. This is your leading primitiveness!”

“Why should we accept ourselves as primitive if we are not able to recognize the physicality of spiritual worlds just because of lacking the necessary perceptive instruments?”

“You should comprehend matters by way of *thinking*! You should by the least, learn a lesson from your senses of seeing and touching! What is an eye’s difference from a knothole if it sees without learning a lesson?”

Eye has nothing to do other than transferring some frequencies to the brain. The brain is the key. However, you do not know how to use your brains! And thus, you fail to get out of the whirlpool of that primitive way of living.”

Gonul entered the conversation.

“Let us return to that world of spirits, please! Do you mean that spirits are now living in a material world?”

“Yes, they are living in a world appearing as material to themselves in their present circumstances...”

“You mean, they are not under ground? If so, the world of grave as we call it, is not the underground world, is it?”

“You are making a mistake here! What you bury under ground is only the person’s physical body.

The wave body, as you call it the spirit, however, will be released from the grave and come out of the ground and rise upward **provided that** the person has already gained the spiritual power of free movements as a result of the practices he performed while living on earth!

However, such a rising [ascend] is limited by the spiritual power that the person has already gained in the world!”

“Is that an ascent to eternity?”

“No! Except from a number of rare people from among you who observed the truth as is, who are known as prophets or

mystic saints of past to you, your human race has unfortunately fall into error about that point!”

“What do you mean?”

“After departing from the physical body, there are two stages for humans.

The first one is the stage that lasts until the Doomsday by beginning from departing the physical body!”

“Oh yes! What is really Doomsday? Is it the end of universe?”

“Oh, you are not aware of it either...

173

What you have been informed as Doomsday is the end of your world, which is the event that begins with the expansion of sun when it absorbs all the inner planets around it including Mars and when the outer planets are dispersed in galaxy...”

Jamm came forth with another question:

“You mean, the life of spirits departing from the physical bodies will last until doomsday at the first stage... Then, what about the afterwards?”

Gonul could not stop herself and got in on the conversation with another question:

“Well!... Will everybody be able to go wherever they want?”

Elf answered Gonul first.

“Spirits departing the body are in two groups...

Some of them remain, as in your words, sunk into the bottom of seven grounds... The others ascend to levels of heavens...

It may be explained it that way, also...

The frequency bodies departing the physical bodies either remain imprisoned inside the earth's atmosphere within the earth's field of attraction and fail to go away; or else, move beyond the world's field of attraction and reach the planets of other suns in proportion with the magnetic power that they have acquired while living on earth in the solar system..."

Jamm repeated his previous question:

"What comes after Doomsday?"

"Those hologramlike wave bodies that remained imprisoned within the gravitation of earth, or in another way of saying, those that failed to rescue themselves from the magnetic field of earth, will fall into the fireball of sun together with the earth which will be as huge as a thousand times more than its current size. From then onward, it is impossible for anything to escape any more!"

174

"And the others?"

"Even though the same trouble is under consideration also for the spirits that could rise up to the orbit of Mars, some of them will be taken out and removed from that field by the powerful spirits who are able to go further away... But for the rest part of them, life continues everlastingly within the system that they were trapped in..."

"What about the others who could be saved from the field of sun's gravitation?"

"A new life begins for them in a different dimension in the galaxy!"

"I think you have been just telling us the heaven and hell!" said Gonul.

“Yes! Your forefathers have mentioned those realities by the terms of heaven and hell in connection with the people’s level of comprehension at their times; though extremely superficial but completely faithful to all phases of occurrences!”

“So it means that what is known as ‘heaven and hell’ is something real!”

“You are yet as poor as unable to understand even what is referred to as the ‘gate’ of dimensional livings known as ‘heaven and hell’!...

175

It is impossible not to feel sad about the trouble that real humans put up with while trying to explain the infinite realities of cosmic frequency dimensions to you within your narrow and scarce frames...

It is still an exceptional achievement for them to be able to explain the realities of cosmic dimensions to you so successfully through the words pertaining to your world and by showing the entities of your world as examples.

But unfortunately, your intelligence has not been able to move past the symbols they used, as you accepted them as realities.

You have always mistaken the symbols as realities and failed to turn to real targets you were expected to attain through such symbols.

Some people however have comprehended that they were just symbols but they have not made an investigation about what is pointed out by those symbols...”

“Well, referring to the impossibility of nonexistence through death, what will happen to someone who is left out in the gravitation field of sun?” asked Jamm for an explanation about what he could not understand.

“Because the sun’s power of gravitation as well as its mass weight is many times more than that of the earth, the bodies of people who will have to live in sun will suffer extremely severe troubles at the hand of the sun’s radiant and flame-like creatures whose bodies are far larger in size than people’s current bodies therein.

Although the sun is currently the source of life for your world, it is also severely harmful for you in some aspects that you are completely unaware of. It has a terribly restrictive affect over you at unbelievable extents.”

176

“How?”

“Your poets, writers, thinkers, philosophers, they always prefer the night times... They receive inspirations by nights... Why do you think it is so?

Because, what they call inspiration can only be perceived by your brains during the times after the removal of direct affect of sun’s radiation...

Also, consider the reception of, for instance your short wave radio receivers! By nights, you can catch the signals from a lot of stations, which you could not listen during daytime! The reason is still the removal of sun’s direct radiation.”

“Do you please explain us the connection between brain and spirit? Is it the brain that guides spirit or the spirit that guides brain; or is there some way else?”

“The construction as well as the development of what we call your personal spirits as your supernatural bodies, is completely a production of your brains. All the characteristics and capabilities of such a frequency body are given only by your brain.

For instance, you accept what is known as memory as a center in brain! Yet in fact, ***all the information is recorded holographically on your spirits.***

Just as an eye serves the brain in seeing, so too the center of memory in brain serves the hologramlike body in the act of remembering.

177

All your behaviors are recorded on your frequency bodies by your brains, -if we may use the terms of- in a positive or negative way, given the guidance by your inner thoughts which you call as your *intentions*.

In reality, there is noting as *forgetting*. What you call as *forgetting* is nothing other than the failure of the related sections of a brain in reflecting the information from the spirit as a result of those section’s insufficient activity.”

“We are talking about higher spiritual powers... Does not human have some superior spiritual powers? I think, some people employ such spiritual powers to perform what we call the supernatural events!”

“You are making a mistake at that point!

All the supernatural events and abilities is a product of some higher activities in their performers’ brains, which your science hasn’t been able to determine yet.

Besides, such exceptional activities and outlooks are reflected on their spirits and recorded therein, as well.

Those powers reflected on spirit are affective in the life lived with a hologramlike body after departing from the physical body.

Put it briefly, all the supernatural abilities observed in this world are products of higher brain functions that you haven't been able to determine yet.

Meanwhile, there is an important point that should not be ignored, here. The spiritual life of those that have failed to become aware of the potencies in this world, which we described as higher functions of brain, and who suffer a lack of outcome of such an awareness on their spirits, is a kind of blind life..."

"Even if they go to heaven?"

"Understand it correctly Jamm; neither hell nor heaven is like what is in your imagination!

The inspiring light wind of the dimensional realm called as heaven, breezes over you even today. However, because of your unknowingness and of becoming wholly absorbed in your primitive lives, you have been spending your days in the hell of this world instead, within a state completely lacking such inspirational breezes!

The dimensional depth of hundreds of billions of stars found in your galaxy is the factor that creates your heaven, and the severe affects of planets create you hell in sun.

Someone born under the strong Mars or Saturn influence cannot easily save himself or herself from doubts, skepticism, fears, depression and bodily cravings all along his lifetime.

At the same time, their brains functioning under those influences cannot appreciate the light winds coming from heaven simultaneously, which are beautiful influences coming from higher systems.

To tell it briefly, all the tormenting forces of hell as well as all the indescribable beauties of heaven come to human brains simultaneously. However, likewise clouds impede sunshine, difficult aspects of planets interrupt those subtler frequencies coming to a brain from star groups known as astrological signs.

179

It is difficult for the frequency bodies of brains that fail to free themselves from the opposing affects creating the life of hell in this world, to avoid from such affects afterwards. The life of this world is your last and only chance!"

"Isn't there any chance for the spirits, that is hologramlike bodies in your words, to come back to this world once again disguised in a new body?"

"Something like that is completely impossible!

As I have explained it before, personal spirits do not exist somewhere before the birth of physical bodies. Therefore it is groundless to expect a spirit to choose a body from this world to come and take an examination, and then pass away to the world of spirits back again...

This is just a theory thrown out for consideration by a group of people in relation to their opinions and is nothing more than an embroidered fabrication.

What happens in reality is that the physical bodies sculpt their frequency bodies as their continuation by the intermediacy of brain.

So, each brain constructs its mirror and extension to be its own continuation, in the form of a frequency body, which continues living eternally in the frequency dimension known as *afterlife realm*! I hope you can understand that!”

“Well... Let me ask another question...

Is it possible for people who have passed away to contact with the systems above the solar system or with the groups of stars known as astrological signs and to transfer into their lives?”

“No, it is not! Unless the Doomsday comes as in your words, unless the sun swallows up the inner planets in its close surrounding and the others outside are released away, it is impossible for people who passed away to soar to the outer systems.”

“Can they never make any contact with the outer systems at present?”

“They can receive the influences coming from them more powerfully than ever before. But this does not mean that they can establish a close contact with them.”

“How can we contact with those systems?”

“Jamm, please quit that manlike dreams! Do you expect some creatures like yourself on Mars or Jupiter to make a contact with? This is never possible!”

“Do you mean that we are alone in this system as humans, and there are no other live beings other than us?”

“Jamm, I told you that before. There is nothing ‘inanimate’ in the universe! Everything is live and conscious! However, your frequency does not match with that of all other live beings.

You, the human beings are making a big mistake and engaging to search for live beings with flesh and bone like yourself in the universe! Actually, there is not any empty space in the universe, even for an inch of it! At every point of it there is a live and conscious being. But it is impossible for you to communicate with them! Because your frequency is different!"

"Elf, what kind of a frequency are you talking about for us?"

"Jamm, based on your five senses, you assume yourselves as bodies made up of flesh and bones. However, it is not so according to our centers of perception.

181

Each of you is in fact nothing other than some *frequencies carrying certain meanings!*"

"Elf, I am not able to understand what you mean!"

"Jamm, with regard to the universal dimension, you are rather poor raw beings. Because you haven't been able to free your minds from the blocking of the five senses, yet. All your standards of judgments are based on the five senses.

Whereas, what you can perceive through your five senses is not even one in billions of billions of units existed in the universe!

Because of this, all your judgments about your world as well as about the universe are nothing more than imaginary judgments with reference to the reality of universe!

To tell the truth, it is a big mistake for human beings to talk about the *UNIVERSE*, at all! You should rather talk about YOUR OWN UNIVERSE alone than the UNIVERSE! Because, whenever you talk about the UNIVERSE, it is always that tiny

section of the universe you understand, which you perceive with your sectional perception instruments called as the five senses... Leave it aside, you have never been aware of the reality of the UNIVERSE so far, at all..."

"Elf, please tell me more about the universal beings and our future! Leave the universe that harbors billions of galaxies aside, we are in fact not even in the know and aware of our own galaxy!

And yes, considering that we are trying to perceive and understand the galaxy we live in within the framework of information gained through our five senses, we must be really very primitive.

182

Please, give me more information about it!"

"Jamm, it is such a matter that if I tell about and explain them to you, there will be no proof, at all, even if you ask me to prove them! Because, you will never be able to perceive them within your current natural build! Therefore, however much I try to explain them to you, you will never feel satisfied at heart."

"I will not ask for a proof, Elf; for I know my own limits. I only want to know in what kind of a galaxy and among what kinds of beings I am living..."

"Well, in that case, let me start with telling about the beings living most close to you!

Immediately one level beneath your physical dimension are the sentient beings known as the 'Setrians'...

They are living among you at a different dimensional realm in your world as well as in Venus and Mars! A group of them also reside in the Moon. However, they are able to

continuously come and go to your world... And even, they supply most of their food from your world.

The Setrians can be studied mainly in seven groups.

Some of them have extremely primitive minds! Some of them are however, extremely sharp and shrewd to be as though there is not a human being on earth that they cannot deceive; barring that the person is one of the guarded."

"Hey! Can they exert influence on us?"

"Yes, if they want to!"

"Well, but why should they want to do something like that?"

"Don't you amuse yourself with something when you feel bored?"

"Yes...?"

"The same way the Setrians amuse themselves with whomever of you fall under their control!"

"But why should they do it, if we haven't done anything to them?"

"You do not need to do something to them!"

"It seems that we have been their toys or puppets?"

"It is your definition and your interpretation! But if anyone of them from their stronger groups wants to, it can influence your brains in any way it wants and make you do whatever it wishes!"

"How can they do this?"

“By way of sending waves of certain frequencies carrying definite meanings into your brains, which appear as some *ideas* and *opinions* to you...”

“Well, don’t we have any power to resist against their influences?”

“You are not even aware of it when your brains are under the influence of those waves! All and all you may perceive then is just some ideas and opinions incidentally occurring to your minds... And you usually TAKE those opinions FOR GRANTED as if yours!

You never know how they are sent to you from outside so that you should be concerned about taking preventive measures against them!”

184

“Well, isn’t there any way of taking measure against their influence?”

“Sure, there is! In your holy book, there are certain formulas that you know as prayers (*dua*). If you practice by repeating those formulas in your mind, some of the waves transmitted from your brain will guard you strongly and effectively against them!”

“Which are those prayers?”

“You should seek for them in related sources!...”

“But, is that fair? Some beings will exert their influences on us, and we will not be able to do anything against them!”

“Many live beings that you slaughter and eat, have the same consideration about you, Jamm! And what is more, they do not have a mechanism to resist against you, at all!

That little lambs that you continuously slaughter, cook and eat, think of you the same way! What will you say about it?"

"But, God created them as a food for us!"

"Do you know that you are thinking that way just because you have been conditioned to it?..."

If so, why shouldn't the Setrians consider human beings as creatures created for their amusement in like manner? Haven't you heard of the phrase '*big fish eat the little fish*'?"

"But Elf, this is unfair! How come that we, the human beings, may ever be toys of amusement for some others?"

185

"But Jamm, this is unfair! How come that we, the little lambs, can ever be a toy for humans to their amusement?"

"That's probably right!..."

Do we have any protection, a defense mechanism against the Setrians?"

"Yes, you have as much as you can..."

"What are they?"

"Your brain waves!"

"How?"

"Some types of waves that your brains transmit, can seriously wear out their frequency bodies and even have them become burnt out! But this depends on your ability to employ your brain capabilities."

"How shall I use my brain for protection?"

"You can both form a magnetic defensive shield around yourself and repel them away through the waves of certain

frequencies that you may spread around by means of repeating certain words in your mind, which pertains to the universal essence within you. This is of course possible by learning its science from someone who knows it!”

“Well, will you teach it to me, Elf?”

“No! I haven’t contacted with you for such a purpose! Quite some significant information on that matter is available in your ancient sources. If you want, you can make investigations and find some specific words that form a protective shield and a repelling force around your body in those books as well! I have already give you information about them ...”

186

“Well, are the Setrians also subject to the same conditions like us?”

“What do you mean by the same conditions?”

“I mean, are they going to live in the world for some time and die and revive afterwards?”

“Jamm! You seem you have just swallowed up some of my explanations! First of all, I have already explained that death is not an absence but is a change of body...

I told that what is known to be the death of a human is only a transition into a hologramlike frequency body from a biological body.

Likewise, a deceased person feels as if he is passing into a different kind of material world, for the realm of life entered upon death is another dimensional level of frequencies.

And such a frequency realm entered upon death is at the same time, the very self of the realm of life for the Setrians.

And the life there will last until the term of the world's end, which you know as Doomsday.

Yet, it does not mean that all people who have already experienced death are surviving in such a realm. Because, most of them are imprisoned in their worlds of grave!"

"You mean, most of the deceased people are living in their graves now?"

"Life in a grave has two stages...

Its first stage is the known way of life under ground. However, after some time when the body decays and runs out completely, the person enters into a life of a kind that you live in a dream while asleep, that such a life is considered as one stage of life of grave."

"Well, does the person feel pain or enjoy life at that stage?"

"It is completely depended on the person's attainment of some capabilities in his worldly life. A grave life may last within terrible nightmares and bad dreams and also within greatest pleasures... It is also possible to remain in a state like sleeping without seeing dreams."

"Are those beings you have just mentioned, able to influence a person during those stages of grave, too?"

"It is possible if the person is spiritually powerless!

You have been notified about those creatures' harmful influences and the scenarios brought about by them simply by the phrase of the '*torment of grave*'..."

“Well, do the charities or prayers that we send out to our deceased provide them with any benefit there? I mean, can the deceased benefit from our prayers and charities?”

“In order to take advantage of the waves you send out to the deceased, they need to have a circuitry opened before to enable them to receive the waves. Let me try to explain it by giving one of your well-known devices as an example!

In order to be able to watch some coded TV broadcasts from a satellite, you need to have a *decoder* attached to your TV receiver!

In like manner, people need to have some faculties to benefit from the incoming waves. If a person fails to acquire the faculties required in connection with the characteristics of such waves during his lifetime in this world, then he will not be able to take advantage of the waves incoming from the world behind...”

“Let us consider someone who is suffering torments in the afterlife realm and we send him out some prayers... Can it help to stop his suffering?”

“Imagine yourself suffering a tooth pain during midnight! Suppose yourself alone in a dark room and completely focused on your tooth pain! A pain, say at a level of thirty percent, will still hurt you badly under those circumstances. Let us take it for granted that by then you received a phone call and heard some very important news about something related to you. If that phone call can turn your attention away from your pain, you will then likely have a sense of relief in the intensity of your pain to some degree knowingly or unknowingly. Besides, it may even make you forget all about your pain for a while.

Same as in this example, the messages incoming to a person from outside may bring a sense of relief from sufferance for some time! Because the person's attention will then be taken away from the subject of torment he suffered. But however, this happens only in varying degrees depending on the efficiency of the power of both the messages sent and person's reception."

"All right! Do all the departed people experience the same circumstances there?"

189

"No! There is a group of people who are able to freely travel in their afterlife realm like you are currently doing in this world! And furthermore, they are able to make contact with each other and even make some organizations within the frame of hierarchy established therein."

"I think those people will also be sharing the same dimensional realm of life with the Setrians as you mentioned before! And if so, it may be possible for them, to put up with some treatments of Setrians, as well?"

"They are the higher level of frequency bodies sculpted by rather powerful brains and they have already attained many important spiritual powers by way of working out many secrets pertaining to the universal selfness. Therefore, let suffering a harm aside, they can even conversely give harm to others if they want to..."

"Can those master spirits of higher level make contact with us and exercise control over the affairs of our world, as well?"

"No; as a necessity of the system, they don't do it! They do not deal with this world as the live beings of a different dimensional realm. Only some of them are sometimes

assigned a duty by the master spirits of a higher level about some exceptional social events. But still, they cannot overstep the limits of their duty!”

“Tell me, are there any other beings than those Setrians?”

“Yes. I can tell you about the live beings of Jupiter, the ‘*Delfians*’, for instance! They are extremely positive beings!”

“Do you mean that there are some people living in Jupiter also? Other human beings?”

“No Jamm! ‘Human beings’ are the particular kind of inhabitants living only on earth!

Every planet or star has a different kind of inhabitants for itself and their values are extremely different from each other.”

190

“Who are those *Delfians*? I mean, what kind of beings are they?

As far as we know, Jupiter is a gaseous mass. It doesn’t have a sound substance. I mean, it does not have a solid material body...”

“That’s true! Neither the *Delfians* have a solid material body of flesh and bones!”

“Well, are they also aware of our existence?”

“You are hidden to them; but they are still aware of your existence!”

“Excuse me, but I couldn’t get it! You say we are hidden to them but you add that they are aware of us!”

"Exactly! They recognize you through the waves spread around by your brains. They are some '*lucid body souls*' constructed of high frequency waves!"

"*Lucid bodies*? What does that mean? I haven't heard of it before!"

"It is a kind of body, we could say made up wholly from the waves of *positive ideas* such as good-will, kindness, beauty and the like!

It is a whitish transparent luminous body... Therefore, we call the *Delfians* also as '*lucid body souls*'!"

191

"Isn't there any evil individual among them?"

"No, there isn't! Their community is entirely of positive thoughts. The positive thoughts that they send out are spread all around your system."

"How do they survive? Do they eat and drink like us?"

"The energy emitted by their planet provides them with the energy of life for their survival. So, they don't have a problem of food or drink in the way you know!

"How do they spend their times? What do they work?"

"They load up positive thoughts to the waves of energy they have been receiving from their planet and spread them out to your system.

If I may put it this way, they are the '*good-will angels*' of your solar system.

The brains with higher sensitivity opened to welcome the frequency that are spread by *Delfians*, often welcome a lot of ideas and events of good will in your world. But those brains

often take and leave them thinking it is a good luck, simply because of not knowing their source as to where and how they come from...

Even you have taken advantage of their waves so many times and so lived many beautiful experiences and gained many beautiful things all along your lifetime... But you have not been aware of where they came from, at all!"

"We often leave things by saying '*whether good or ill, all things come from Allah*'!..."

"That is exactly true! But what is its system? Nothing comes to be out of the blue without any effort or with a touch of wizard! Everything happens as a result of something within its own system of happening..."

192

"You mean all the good will on earth is a result of those *Delfians*?"

"They are just one of the sources...

Beside the *Delfians*, there are others...

Take for instance the '*Shadians*' living on Mars, who spread out intensity, anger, avarice, self-indulgence and corporeal desires!"

"*Shadians*? There are also the *Shadians*?"

"I haven't told you about the inhabitants of sun, yet, have I?"

"No!"

"Yeah, your ruling star Sun has also its inhabitants! They are of such a kind that if you ever come across with anyone of them, you would be thunder-struck! You would be frightened to death out of horror!

Each one of them stands like a one hundred-story skyscraper in your world... Their bodies look like a huge red fire storm. They move in their realm with the speed of a helicopter in this world. If any one of them would ever land on earth once, there would be nothing left in cold solid form because of their heat!

And they are completely beyond your comprehension!

If someone tells you that sun has such inhabitants, you would immediately label that person a 'crazy'! Now that, you are living with the most primitive tools of perception, the five senses, you fail to recognize anything outside the material substances!"

193

"But Elf, we have spend all our lives with the five senses. How can we all at once accept things that we haven't heard of or seen before and even are beyond our imaginon, at all?"

"You can. Through knowing! Through reasoning!

The universal originator has designed you with such a capacity of knowing and understanding that through employing that capacity, you can be aware of countless universal realities."

"That's right!...

But I am still hanged up on those inhabitants of Sun. Are they also intelligent and conscious beings like us or are they like wild animals of the sort of those dinosaurs?"

"I will tell you something more that will blow up your mind!

"Those creatures, also known as '*Zabians*', are completely intelligent and aware, and they get their energy for survival from the Sun and they are nourished by Sun's energy.

They know that the Sun is going to start expanding after some time and will devour the planets Mercury, Venus, Earth and Mars on their orbits at its reach and that the flames of Sun will pass over those disintegrated planets...

You know, they have been waiting for those days with an ardent desire...

Theirs is, in your words, a transparent sentient construction!

They can, for instance, easily seize a huge block of solid substance with their inconceivably large burning mouth and completely swallow it at once, melt it and make it turn to liquid form first and then annihilate completely!

They are impatiently waiting now for the Earthlings and Setrians' to fall into the sun so that they may catch them to swallow!"

"You must be kidding, Elf!"

"No, I am not! We never tell a lie, not even for kidding!

What is more, I often minimize the realities in order that you should not refuse them, simply because of their being beyond your comprehension.

When your world falls into the sun with all that dwells on it, it will be attacked by the *Zabians* like a hungry piranhas attack on a piece of meat thrown into their lake."

"Elf, it sounds horrible! This is unbelievable!

You mean there is no way out for someone who is once caught by them, don't you?"

"No way!"

"But in our holy book it reads: '**Everyone will pass through the hell without exception!**'. If the sun is our hell, then it means everybody will be bait for those *Zabians* there! Right?"

"You haven't been able to comprehend the details completely, yet."

"What do you mean?"

"What is mentioned in your book is about the term prior to sun's devour of your world!

The eruptions currently rising to a height of billion kilometers from the surface of Sun will be spreading all around it altogether in much higher levels, then.

195

Here, when those flames approach your world and when they catch it from an end, then, what you call as the Day of Judgment will become a reality. That is; your world will have been surrounded by the flames of sun then, but it will not have been lost completely yet.

During that term, everybody will try to escape from there owing to their spiritual powers...

Such a period of escape has been defined as the term of '*people's passing through the hell*' in your books. Given this, it does not mean an escape from the depth of Sun, it rather means a passage through the surface of that giant Sun; even more accurately, it is an escape from the Sun's intensive radiation."

"Where will the people go from there after escaping?"

"They will go to *heaven*, as in your words!"

“Where is that heaven, Elf? Is there really such a place with very beautiful gardens as a heaven?”

“Jamm, it will never be possible for you to comprehend the reality of realms that is known as ‘*heaven*’ unless you understand the fact that there are different dimensions and the dimensional realms of life for each one of dimensions!”

“Do you mean that those places known as *heaven* is in another universe?”

“Literally, it is a mistake to mention some another universes? Because there is only one single universe!

And as I have mentioned before, it is completely beyond the capacity of a human to perceive the UNIVERSE!

196

Mankind is trying to know their ‘**RELATIONAL** universe’ constructed in their minds by means of their tools of perception. Inside the universe there exists countless dimensions, countless realms of life corresponding each one of those dimensions, and countless live creatures of those realms...

I can even go further and tell that there is such a dimensional realm of materials that beside such a dimension, your material universe seems extremely transparent in comparison!

Yet, there are so many dimensional realms of high frequencies that even we would seem to them the same way solid as you seem to us.

That is; yours is a sectional passage between those dimensional layers of the universe.”

“So, heaven must be in another dimension?”

"It is in the same galaxy where you live currently, but is in a sub dimensional level!"

"Please give me some more details about it!"

"I will try to tell it with an example!

Your current realm of life is of a material-bodily dimension, isn't it?"

"Yes."

"You also have a dimensional realm of your dreams' world, where your physical bodies are not a part of!"

197

"Yes, but what kind of a realm is it?"

"Now think about your dreams! There are times when you dream your physical body! But it is not that physical body of your daily life!

And you often dream so many forms and images, which you may have or haven't seen before! And you even talk to some objects, which you normally accept as lifeless!

Same as in that, if you can escape from the sun, you will be having such a subtle and light body during the term of reconstruction —that is Doomsday in your words, that it is impossible for you to even imagine it now, at all.

There are such unimaginable creatures and objects at those dimensional realms, where you will be entering with such a construction of body, that it cannot be communicated verbally. You can only understand them when you go there!...

Well, Jamm! You had a lot of mental work today! These themes must be really hard for you and it must be extremely

difficult for you to grasp. Therefore, I am going to clear it away in our next meeting, also... For now, OZDE!”

Jamm had now understood that it is useless to insist Elf about something... Elf would always do whatever he wants to do! And he would never change his way upon the insistence of someone else! Knowing that, he did not attempt to insist at all and immediately accepted his decision...

“OZDE Elf!”

As soon as the connection was lost, Jamm began pondering on his own...

He used to take and leave the matters about astrology as ‘fortune telling’.

198

He had not imagined before that day at all that what he took as a ‘fortune telling’ was in fact a branch of science that explains the conducts of entire humankind! And there were other live beings in the universe?

Yet, referring to Elf’s explanations, Astrology bears the solutions for the majority of pending problems about the human race...

Considering Elf’s explanations, Astrology was a mechanism that controls the entire life of a human kind! Whereas, until some time ago, he didn’t know that it was a branch of science and he didn’t take it seriously at all, like many other people who were still ignorant of that matter.

Anyway, let by-gones be by-gones! Nothing can be better than making best of the present moment, now!

And it was time to understand ‘Astrology’ effectively, now.

He had to dive into some books and make serious investigations about it without delay...

* * *

EIGHTH MEETING

200

The information that Elf gave in their last meeting really amazed Jamm once again. Not to mention, each of their meetings had already confused Jamm's world of thought completely! But the last time it was quite more than that!

Until that day, Jamm used to believe that Astrology was a way of 'fortune telling' like most people do.

But referring to Jamm's explanations, Astrology in today's terms, or the 'Science of the Zodiac Signs (*Buruj*)' of the old times, was to be completely and definitely a branch of positive sciences!

Since people's brains were programmed by the cosmic waves coming from different celestial bodies, then Astrology was to be a branch of science dealing with the ordainment of people's fate and destiny (*qadar*).

Jamm had a lot of hesitations about that point! DESTINY, or the FATE as commonly known, could then be an obvious fact!

If so, DESTINY could be considered as the alignment of brains for a definite purpose by a cosmic pen, that is the programming of cosmic rays?

But, was it possible to change one's destiny?

If yes, then how could he change it for himself?

But if it would not change, then what was the guilt of a person that he should be punished for his deeds later?

What is more, if a brain is given a program by the astrological influences and if that program is constantly nourished with those additional influences, then could there be any measures to be taken against it?

201

Or by the least, what was the answer to such a question as 'what kinds of things *are* and what kinds of things *are not* from the fate of a person written by the astrologic pen?

So many similar questions had been floating in Jamm's head for the last few days!

While he was strolling that day, Elf showed up beside him suddenly again!

"You are lost in thought, Jamm and day-dreaming on the streets!..

"OZDE Elf!"

"OZDE Jamm!"

"You gave the seat of honor to a subject to be a branch of science explaining the basics of humanity, Elf, whereas we used to have a low opinion of it and had turned our back without recognizing it at all. We used to consider it simply as a way of fortune-telling for years!

Though that branch of science as you refer to it, has roots in the past of thousands of years and is currently studied in some universities in the Western world, I am still so poor about it that I am unable to answer so many questions crossing my mind!

Would you please shed more light on how those rays spread out by different celestial bodies can program our brains?"

"Jamm, you have yet a 'too basic' level of information about brain. Therefore, it will be very difficult for you to understand it! But I will still try my best to explain it by simplifying it as much as I can.

When your forefathers who lived three or four thousand years before now and who became aware of the influence of stars for the first time, determined the definite role of celestial bodies as a result of their preliminary studies, they have decided to initiate some investigations. They have then divided the circle around your solar system into twelve imaginary sections and have stated that there are twelve zodiac signs by giving them twelve different names...

To tell the truth, the number of constellations around you is more than twelve. But however, it does not make any difference since the influences of all the constellations have been considered and interpreted within the context of those twelve imaginary sections.

As I said, the waves of different frequencies from each one of those groups of stars have an influence on your world. And it is such a radiation coming from those stars that some of them pass through your world as well as all that are found on it in seconds and carry on their journey leaving them behind.

Therefore, even by the term of mother's pregnancy, your embryo brains are exposed to a shower of cosmic radiation at varying frequencies from different groups of stars.

Through influencing your genes within the contents of your cells even, which you call as DNA and RNA, they make up different programs.

All the modifications between races – species – generations have come to being by the influence of cosmic rays on genetic sequences, which you call as MUTATIONS.

203

When your forefathers tried to explain such a process metaphorically in parables, they said, *'angels influence human beings and other live beings by giving them the necessary formation under the guidance of divine will'*.

At the basis of all the experienced leaps of change in kinds and races that your scientists haven't been able to solve yet, lies those mutations as you call it, which is nothing other than the influence of cosmic rays, -- or say, the ASTROLOGICAL INFLUENCES, or say, the *spiritual authority of angels* in another way of saying..."

"Well, but how are our fates written?

"Jamm, I wouldn't expect you to forward a question like that!

Please follow my explanations without losing connection...

We can consider a layer of genes in your brains; this is first.

Second is a layer of main program given to a brain during the 120th day of conception in mother's womb.

There is also a third one that takes a program within the period before the birth.

And fourth is the one with a program admitted during the time of birth...

Besides, those programs also adjust the build of different frequencies spread out by a brain.

For instance, if a [neural] circuitry opened in a brain with the influence of cosmic rays coming as a share on the 120th day of conception, is enabled to produce anti-gravitational waves, then in the life beyond death that individual may free its '*spirit*' from the gravitational field of earth and can travel to the distant domains of space, that are the kingdom of heavens in your words...

Likewise, all natural abilities and talents are also given program by those cosmic rays."

204

"How does this happen?"

"Simply consider a computer! The computers can be considered as a most primitive model of a brain in an extremely miniaturized form.

The brain circuitries of a computer are first given a program as required by the work it is designed to fulfill. And then some information is loaded on it as its program needs to work.

In a similar manner, a brain is first given a program by its birth to the world on a definite day in the direction of and according to the purpose of Cosmic Consciousness that creates you. Then the brain is loaded with the information as applies to its program. Both these programming and loading are nothing other than what you call as *fate*!"

“Do you mean that no matter what I do now, I have been doing it as an effect of such a program rather than with my free will?”

“You should never forget it that no one can ever do anything beyond its program!

Regardless of whether you call it your *free will* or your *fate*, it is never possible to go and live something or reach to a conclusion beyond your program and the your purpose of existence!

Because, every instrument is to fulfill the purpose of program of its existence.”

205

“Do you mean we are instruments only?”

“Come on Jamm! Forget about that instinctive human sentimentalism!

Just consider your galaxy for a moment! Although it encompasses four hundred billions of stars, that most of them many times larger than your sun, it is still found in a category below medium-scale.

In such a galaxy, your giant sun is of the same effect as nothing!

Compared to that star, the sun as you name it, your planet earth scales not more than a size one per million.

And you as a person and your entire humankind on that tiny planet cannot scale one per billion, even.

So, speaking realistically, what it makes whether you are an instrument or not?

Quit your conditionings, quit your instinctive human sentimentalism and quit your human considerations so that you may set out for the universal realities!

Quit the native human considerations, and try to be a universal individual!

OBSERVE YOUR LIMITS, first!

Try to accept your place and your limits! And then observe the universal realities!

Emotions like compassion, mercy, and the like are found in all animals according to their makeup.

But human being has been endowed with a share of capacity to attain the universal realities and mysteries...

206

Try your best to appreciate your chance and capacity to attain the **UNIVERSAL MYSTERIES** within yourself! Because, you will never have another chance of coming to the world and have that chance again!"

"But Elf, if the astrological influences have not given an appropriate program to me for attaining those realities, then what can I do in such a case?"

"Now that you are not aware of your program, it will be best on your part trying to make effort in the direction of your goal as much as you can! If you were made for the purpose of attaining universal mysteries and live the effect of such an attainment, there is no doubt that your efforts will reach a successful conclusion..."

"Well Elf, how will I be able to attain the **UNIVERSAL MYSTERIES**, the Universal Reality, and the **UNIVERSAL ESSENCE**?"

"You are living in a community that believes in a God, and so you believe the same, don't you?"

"Actually, I haven't been able to define what a GOD is exactly, yet!"

"What is your opinion about GOD?"

"As in the most common way, I consider God as something that creates everything, the world, human beings, flowers, the stars and galaxies, all things! Therefore, God must be the ultimate power or being that creates everything!

So, I think that God is the very first reality and is the ultimate force!"

"Well! Where do you think he is and what kind of a being is he?"

"I think he is everywhere!"

"Jamm, you should quit those human considerations!"

"Elf, please explain to me what you mean by such phrases as 'human considerations' or 'native human thoughts'! How can I think otherwise! Now that I am a human being, certainly I am supposed to have human considerations!"

"Listen Jamm! You have been trying to understand everything and solve all the mysteries with a brain that is in a way locked up into the world of your five senses and blocked within the conditionings!..

Yet, it is impossible in this way!

You need to first understand that the world of your five senses is just a sectional world of information gained from the universe you live in! Your physical perception gives you only

some sectional examples! And beyond those examples, there is an endless amount of beings and information!

Hence, you should redeem yourself from the unawareness of basing all the universal facts on the five senses' perception through accepting the world of the five senses as the total and complete ultimate source of information!

You should comprehend that, if compared to what you don't know, what you know already is not more than just a point beside the infinite...

The beings, the systems, the universal laws that you are not aware of are countless and endless.

Your proverb that '*Don not say that it is impossible, as impossible is impossible*' does in fact refers to that reality.

Denial is a defense arm of an ignorant used to cover his ignorance! Possessor of knowledge will never deny something he does not know, but investigates the reality and the system of that thing.

The very first thing for you to avoid is to spend your life with a brain blocked in the data of the five senses and so pass beyond death! Your life in this world is your only chance to reach an open form to the universal mysteries. Because, when you lose your brain, you will not have another chance of gaining something.

Said this, we call the people's forms of thoughts, who are blocked within the data of the five senses, who is locked up into the conditionings and who lack the ability to go beyond it, as '*human considerations*' and '*native human thinking*'. Yet, beyond all these, you have a brain capacity to reach the UNIVERSAL MYSTERIES most comprehensively.

All the matter is to be able to start making use of that magnificent brain capacity currently left out for nothing!

When you begin to use even an end portion of that magnificent capacity left out idle in your brain, you will first be aware of a basic universal mystery and fact that *there is not a GOD!*"

"What? Did you say that there is no GOD?"

"Sure! There is not a GOD, at all!"

"But Elf, if there is no GOD, then the religions are just groundless hoaxes? Someone in the past century also came out and claimed that 'RELIGION is an OPIUM!' Do you think that religions are illusions?"

"No Jamm! I am just saying that there is no GOD... I am trying to tell you that no god or a divine being ever existed, at all!"

"Well, I think we can naturally deduce it that the religions are just groundless illusions and deceptions! That is; some outstanding intelligent persons have announced their prophethood to their societies owing to their superior abilities, in order to establish their own systems under the label of 'religion' ! Do you want to mean this?"

"No!"

"Please Elf! Please make it clear what you want to say; as my mind is about to blow up now!

You say that there is no god - no divine being ever existed; but you neither accept to refuse the religions as a conclusion!

It sounds conflicting to refuse a god but to accept a religion! I cannot think of you to be in conflict, but I am unable to perceive what you want to mean with this!

Will you bring an explanation to that paradox for me, please!”

“Of course, I will! With my pleasure! But I’d rather you clarified that paradoxical matter and brought its effects to light! As I see, you have been given the capacity to do it!

Therefore, I am not going to tell you more about the nonexistence of a god now and also about Astrology as a science any more!

You should just think about them! And explore!

210

Let us see what you will find out!

OZDE Jamm!”

“OZDE Elf!”

Such words of farewell fell from the lips of Jamm, but he had almost lost his ability to think any further.

He did not know how he came back home, how he opened the door, how he fell on a chair at all!

It was Gonul’s words and touch that opened his eyes:

“Oh, just look at him! Poor dear!”

Jamm’s head was there but his mind elsewhere. He gazed about with void eyes.

Gonul asked:

“Tell me what happened?”

"I don't know what to tell! Elf left me in utter confusion, again! He said, Astrology really works and our fates are written firm with the cosmic rays...

He also said, there is no God but the religion is true. And he disappeared again without bringing any further explanation, at all!"

"Did he say that **there is no God?**"

"Yes, exactly!"

"And, but the religion is true!..."

211

That man must have gone nuts? I think that your alien is a bit mad!"

"No, no, this is impossible! He cannot be mad; he can rather be an angel or something like that! But he is real! Only realities lay beneath the information he gives! Yet, unfortunately, I am not ready yet to embrace them all with that capacity.

I I hope I am given the comprehension to appreciate him rightfully...

And may Allah bless us with the digestion of information we are given...

* * *

10

NINETH MEETING

212

Jamm spent the whole week by searching Astrology on sources both in his own books and in the public libraries and he collected lots of interesting information about it.

He noticed that some ancient renowned Sufi authors have already mentioned '*the influence of stars in all affairs of the world*' in their books...

A very renowned Islamic scholar had explained in his books that the destiny of human beings on earth were written firm under the influence of celestial bodies, and besides, he was telling that all the affairs of this world and of the afterworld including the transition realm known as *barzakh* as well as of the realm of heaven after Doomsday were under the influence of those celestial bodies. Jamm wondered how it could have been ever possible for that Sufi author to define such unknown facts and write them down back in his time of living!

Jamm began strolling like a drunk... He was running into so many mysteries that had remained unknown to him so far

that at each step, the world he views as well as his world view—his standards of judgments—were to go through an alteration.

Sometimes he was getting bored and depressed, or was almost feeling ready to blow up! And sometimes he was taking the way of denying all the information he learned and was wasting time strolling without aim!

It turned his entire thought system topsy-turvy to realize that even the things he had given the most value until that time were nothing more than nothing and were just balloons filled with air, accepted completely by way of conditioning.

213

If he were to be a person of feeble comprehension, he might have then denied everything and fallen into a life level of complete bodily desires, as well! But he had a barrier to stop him from falling into such primitiveness: He had the power of deep thought and comprehension.

His determination to explore, discover and understand all these new facts up to the last point, though they turned all his judgments and thought system upside down, would never let him to go astray by the slightest.

Now all his aim was to comprehend the system of life in the same way as Elf of Idepia.

With the aim of thinking better in fresh air, that day he went up to a forest hill overlooking the sea and sat on a bench there.

He was looking around with empty looks. His mind was still busy with Astrology and he had questions:

How could the influence of cosmic rays program human brains?

If peoples' brains were programmed by the cosmic rays, then could there be any chance of alteration later or not?

If it was possible to make an alteration in a brain programmed by cosmic rays, then how could it ever be done?

If it could be, then what would happen to those who failed to alter?

Questions, questions, questions...

He wondered if he would be able to find answers to all those questions some day?

214

"OZDE Jamm!"

"OZDE Elf!"

"You are again flashing with questions as usual! Yet, it is that vibration that always pulls me to you! And it is so nice to meet an individual like you who can operate his thought mechanism, from among the crowd of primitives who live under the command of bodily desires!"

"How nice compliments I am given today, Elf! Thank you!"

But, believe me, I am still unhappy as I have lots of questions without answer. Especially since the time you made that Astrology famous to me. My mind is completely at a loss since."

No need to mention that problem of '*illusion or real*'!

Would you please first explain that question of '*illusion or real*' to me, in a way that I can understand it!

How is it that the world we perceived through our five senses and accepted as *real* can be *illusion*?"

"If you want, I will tell it Jamm! Yet, I know that you won't be able to comprehend it fully.

Because your brains are blocked by the five senses so tightly that you have lost the ability to rise above the five senses and think and understand knowledgeably!

Despite this, I will try to explain it!

Under pressure, elasticity will allow enlargement, but rigidity will bring transformation."

215

"I didn't understand your last words but I am not going to ask about them, either! It is my goal now to understand that problem of dream or real? Afterwards, I want to learn about how to make a brain work better! It is extremely important for me, now!"

"All right Jamm! I will try to explain them both today and I hope you will reach the satisfying solutions.

Let me first start with this!

Though it will possibly go up against your current scientific data now, you should still know it with certainty that the construction, the existence as you recognize as the universe is just a single body with limitless and endless dimensions. And with respect to its reality, it has in fact such a WHOLE ONENESS that the existence of a second separated being beside it can never be mentioned at all!"

"But Elf! What about all those stars and galaxies in countless numbers and the other lives in the universe?"

Elf looked as if he was displeased of Jamm's impatient manner. It seemed he did not like his explanation broken up halfway.

Jamm realized his fault and immediately expressed his regret...

"Excuse me Elf, I am sorry. I didn't want to mean to break up your words!

I couldn't just help myself, as I heard it to my surprise that the universe is a limitless and endless one, whereas I was convinced by the latest scientific data that the universe was not endless and it was expanding in time! Please go ahead now!"

216

"It is already that lack of knowledge in this subject that lays beneath all your mistakes. You are trying to build up a system based on your assumption that the information gained through your five senses is all that is as the whole reality. It is that assumption that blinds you from understanding the truth as a whole.

Now, keep your mind on what I am telling...

When some information is sent to your brains from the apple of your eyes, your brains decide that there is something out there, as far as that something remains within the perception capacity of your seeing system; whereas, countless are those that remain outside the limits of your eye's perception.

If you can look with the comprehension through knowledge rather than the eye, you will see that in truth, your body and the body of another as well as the space between are just one undivided whole body composed of atoms...

However, remember that this is the reality of atomic dimension, only! It is not the absolute reality!

It is the reality IN VIEW OF the atomic dimension...

If you can go deeper and see into the subatomic dimension, you will see that IN VIEW OF the consciousness of that dimension, there is neither a world, nor a star, nor a galaxy, at all!

And, at the level of pure consciousness and energy, you will consequently face up to the reality of a single consciousness-energy being; that beside such a limitless and endless dimension of ONENESS, there is nothing separated at all.

217

Now think well and try to comprehend:

If this is the main origin and the actual reality, then where is the concept of *multiplicity* —*the plurality*?

Understand it!

Each dimension (the realm of existence) as well as the beings of each dimension exist in view of those that exist within the same dimension!...

I mean, each dimension exists in the eyes of the beings whose existence is interconnected with the same dimension.

What is considered “existing” in one dimension, can be considered “nonexistent” in another dimension!

What does this mean?

This means that, you have been living as a slave of the dimension that you have accepted as real and “existing” within the limits of your perception tools.

Whereas, beyond that dimension that has been a prison for you, there are countless dimensions and hence countless worlds, which means there are so many more different standards of judgments as a minimum.

It also means that; *whenever you lock up your mind and block yourself in whichever dimension and by whatever judgment, you will in fact have imprisoned your mind into primitiveness out in the universe.*

However, on the other hand, by setting your mind free from all standards of judgments, by being open to, exploring and understanding what is new, you will be able to constantly increase your set of knowledge...

218

As that openness to the new will also be logged on to your *frequency body* by your brain, hence you will be able to adapt yourself to new dimensions and experiences everlastingly.”

“I beg your pardon, Elf! I couldn’t get a point!

How come that those multidimensional pluralities come into being from a ONENESS?”

“You’re welcome, Jamm! I do not blame you! It is still a great chance to have a thinking brain amongst so many primitive brains blocked by the five senses. You are of course free from condemn!..

Let me explain.

The ONE has passed countless meanings and events through its mind and at the same moment that it experienced them, it has also perceived the dimensions as the observers or those dimensions!

Every realm of dimension as well its beings can be observed only by the observers of the same dimension.

Yet, it is still the ONE mind itself that observes from every observer.

As a matter of fact, the person that has been your leader, has warned you, the people of the world about that truth and advised you not to waste your lives by worshipping gods in vain; as there is no god, no deity, and neither a concept of divinity!

Saying the only one that exists is the ONE alone that is the 'AHAD' (unseparated, unlimited whole one) —ALLAH—, he has tried to draw your attentions toward the absolute truth!

Jamm's mind got cloudier and more confused now, as he had not considered the concept of God in Islam in this way before!

He had interpreted those words so far as though *there were not lots of gods in different types and forms, but there was only one God with the name 'Allah'*.

Yet now, Elf was making clear something that no one else had explained so clear before:

There is no god! No concept of God!...

ALLAH is the only ONE, as ALLAH is AHAD!

Those words immediately reminded Jamm the *Chapter of Oneness* in Islam's holy book, which said:

'ALLAH is Ahad ~the limitless ONE alone~. Nothing can be added or be broken off Hu, as Hu is the WHOLE! Hu is undivided and unbroken; Hu is not divided from something

else, nor anything else is broken off Hu! There is nothing to match, to pair, to be like Hu as Hu is the unique ONE.'

Jamm said:

"I have never considered ALLAH in this sense before! It is such an unusual approach!"

"You are completely unaware of your leader's explanations, Jamm!

Actually, you are still living in the primitive level of understanding of the past '*monotheist*' societies!

Although you had a leader who had the most superior power and ability of perceiving and communicating the realities for all times, it is so upsetting that, you have not been able to understand Him, at all!

He communicated the universal truth to you and advised you to comprehend it and live out accordingly. Despite that, I am sorry to say that you are still spending your lives within a *monotheist* understanding that is handed down to you from thousands of years ago...

You have been swinging in the wind of *formalities* and the *imitations* about the matter!

You never *think* and *understand* the meaning of the message that — *there is no god, no divinity; there is only ALLAH!*

Thus, unfortunately, you miss the treasures of your lifetimes and let it fly away from your hands!"

"Elf believe me, I am as if having thousands of bomb explosions in my brain and I am smashed to bits; which must be known to you now, I think!

I don't know what to say and how to think! So many questions jump up all at once!

Now that there is no god, no divine being, —which is also required to believe as a basis in the Religion of Islam as the *Word of Oneness*, so then what is the reason of so many prayers (*ibadat*)? For whom and for what are they?

Ugh! My mind is about to stop now! If I can handle that shock successfully, I should commend my performance!”

“I think you can and you will! Anyway, you don't have any other chance, do you? As in your words, *it is a case of do or die!*

221

As you seek for the truth, you should be ready to face up to the challenges of reaching it, so that you may attain its peace and felicity.”

“If that's so, then please tell me, why should have someone who explained that ALLAH is not a god, also talked about some deeds to be fulfilled as prayers?

If there is no god, who are we supposed to worship and pray?

If there is no god, then no concept of deity is valid! If that's so, then what is the reason of practices in our religion?”

Before giving an answer, Elf assumed such an unusual air that it made Jamm feel as if he had asked something absurd.

Elf frowned and contorted his face, giving the impression as though he found that question rather primitive.

“Why do you need to eat and drink?” Elf asked.

Jamm felt as if a needle stuck into his wonder-of-the-world balloon. He was going to learn the answer by a bitter experience, as he was confronted by a very simple question!

He gave an automatic answer:

“First to meet my body needs, then to please myself!”

Elf echoed Jamm’s words:

“Prayers are also to meet your wavelike body needs, then to please your mind!”

Jamm had not expected such a simple answer!

Elf carried on:

“Have you never heard of it from your forefathers that *‘Allah is not in need of your practices, whatever you do, you do it for yourself’*?”

Jamm thought how interesting and original being that Elf was! He was able to make even the most complex problems simple and to bring them to light at once with a few words only. Rather than an individual, he was more like a universal computer refined from emotions...

How could it be possible to become such an individual?

Jamm thought that what he already knew was indeed nothing more than nothing!

Within such a state of weakness, he surrendered all his being to Elf. And he couldn’t stop himself saying:

“Elf, I surrender all my being to you! Please take me to the dimensions of universal truth and help me comprehend and live the effect of just certain, absolute realities rather than the relational ones!”

He said so!

Because he felt himself like a chick in an egg; his entire world enclosed inside an egg only.

Elf, however, was injecting the bits of information about the life realities into an egg and trying to illustrate the world of realities [the realm of truth] outside the egg...

And the problem was Jamm's transition into the realm of truth through shattering and breaking out his own shell!

223

Jamm suspected if the messages that —*'human beings are asleep and they will be awoken by death'* and —*'die before you die'*, were connected with the shattering and breaking out one's shell!

"It is none of my business to shatter your shell," said Elf as an answer to the thoughts that crossed in Jamm's mind.

"It is in the nature of things that each chick should shatter her own shell and break out to open her eyes to the world. When the chick reaches a proper condition to live outside, she shatters her shell and discovers the outside world for herself.

Shattering one's shell too early will give one damage rather than favor!

Isn't it the same for the silkworms?

When the time is ripe, they shatter their cocoons and fly away as butterflies..."

"But I think, it is also possible to end up in a boiling water without leaving the cocoon, in case one fails to break out the cocoon and fly away as a butterfly!"

“Well then, it is the other way around! Besides those that shatter their cocoons and fly away, it is also possible to end up in the boiling water remaining imprisoned in a cocoon in the form of a worm!”

“Well, but what is the guilt of those that end up in the hot water? What is their sin?

Why is it that some of them end up in a hot boiling water without reaching the chance of shattering their cocoons at all, while some others can shatter their cocoons and take wing to the beauties of the outside world?”

“Jamm, tell me *what is the guilt of a baby gazelle that it is torn to pieces in the paws and jaws of a lion while still alive?*..

224

Would you please try to feel yourself torn to pieces and eaten alive in the paws of a lion or a tiger, for just a minute? What is that baby gazelle’s guilt or sin?

And tell me what is the guilt and sin of a lamb that peacefully jumps and plays right beside her mother, that it is seized, slaughtered, cut to pieces, roasted on a spit and eaten happily in the hands of human beings?”

“Oh! No doubt, we are not at all different from any lions or tigers in this aspect, are we?”

“But you are not asked to live like a lion or a tiger, but like a human being!

I mean, you are asked to *reflect* and *know yourself* by your true values and consequently identify yourself with the universal mysteries...

In your plain words, you are asked to ‘*attain Allah*’!

If only you could know the infinite meanings at the heart of those two words...”

“How will it be possible, Elf? Sometimes everything seems so simple and plain. Other times, it feels so complex and mingled like a knot that refuses to come undone. I don’t know how to put them in their proper places, at all!”

“As you say, Jamm, *‘it is in Allah’s hands’*! No doubt, *‘one that seeks finds!’* as you put it! *Seek and you shall find! Let us see what the Lord will do; as whatever Hu does, Hu renders beautifully —perfectly in a good way!*

OZDE, for now!”

“Oh wait Elf! You can’t leave me like that in confusion!”

But Elf had gone already. He said ‘Ozde’, cut off the connection and left Jamm alone on his own.

Only rough waters will settle down!

But now, Jamm’s oceans could not be said getting only rough, he was rather experiencing a violent storm!

* * *

11

TENTH MEETING

226

Fifteen days had passed since Jamm's last meeting with Elf.

Meantime, summer holiday had begun for schools and Jamm was feeling most relieved as regards his work is concerned. He could now give all his energy to this subject and it was now possible for him to explore things comprehensively and install them in his mind in the best way, which he had captured in forgotten nooks and crannies so far.

Nevertheless, he hadn't been able to find the answer to his questions from their last meeting, yet. However he tries to do it, it would still not work!

He was not able yet to understand that *ALLAH was not a god*.

He had just a little bit of sense about the limitless-and-endless-ONE's freedom, —as referred to as the universe,— from a concept of being god! But, that little sense brought him face to face with so many further questions about it that it was difficult to line them up even!

As there is not a god out there, then what was known as *ibadat* (prayers) were to be necessary practices fulfilled for the benefit of the person himself! But why were they necessary?..

“Jamm, I wished you could find the answer to that question with your knowledge. But you haven’t found the answer despite repeating the question for two weeks. That’s why I had to make contact now again.

Come on, let us find an answer together.”

“I can never tell you how I owe you and how thankful I am for you, Elf! I know my words will always fall short. My point of view about my environment and my world went through a complete change since I met with you...

However, in spite of all these, when I look back, I feel I have showed a very little progress...

All my judgments about life have been nothing! I am no more able to judge or consider something as useful or useless.

I am putting myself in the shoes of others for a moment and thinking that I could have been in the same situation as them and then it becomes impossible for me to do anything other than sending love to them. I am not able to get angry about anything!

Because, I feel that if I were someone else, and I were conditioned to the same things as the others, I would most likely act in the same way as others... And thinking that, I am not able to get angry with anybody!

But besides, there are so many questions without answer that my mind is not at ease because of them!

Said this, there is a question left without answer from our last meeting.

Why do we need to fulfill some practices if there is no god and if there is only “ALLAH” as AHAD as all that is.

I remember your answer that we do need to do them for our own benefits, but this is not satisfying for me!

Why should one perform practices? What will be one’s gain in practicing them?

Do you please explain it to me, now!”

“Look Jamm. You should not forget something...

Now that there is a cosmic consciousness hidden with the name –universe, and there is nothing apart from it, then in this case nothing as an action or event can be mentioned to be *improper, faulty*, or outside the system! Is that right?

“Of course, exactly!”

“It means that, as an effect of the system, *every action performed will bring its natural and automatic consequence*. It also means that whatever action is manifested through you, you will take its consequence automatically...

So, it is not in question for anybody to experience anything else other than the consequences of the deeds fulfilled.

As a matter of fact, you have said that ‘*as you sow, so shall you reap*’ and ‘*they that sow the wind shall reap the whirlwind*’...

Because of this, we must first of all accept that *everybody will take the consequence of his fulfillment*.

Therefore, it must be your first concern to comprehend the fact that in order to reach whatever you want to, you need to fulfill the required practices.

Secondly, you should understand the system of how your brains operate.

If you can recognize the working system of your brains, then you can easily understand why and for what purpose the practices known as *ibadat* have been prescribed. Otherwise, your lack of comprehension about it may lead you to neglect a lot of things in the process that will cost you heavy.”

“If so, tell me about the brain’s relation with practices!”

229

“A human brain is like a computer that works thoroughly with bioelectric energy. You know that your foods are to supply the energy requirement of your bodies. The bioelectric energy obtained from your nutriments is evaluated in your brains for the needs of body in one way and at the same time for the production of a spirit body on the other hand.

That means, after your nutriments are converted into bioelectric energy in your bodies and sent to your brains, they are at the same time converted into frequencies by a second circuitry in your brains in the process *to sculpt your afterlife body of frequencies, which you know as your SPIRITS...*”

“We have a very little information about SPIRIT, Elf! Would you please be so kind as to give me some further information about it!

All that we know about spirit is about our having spiritual bodies as our afterlife bodies; that’s all!

Ancient people have given many different metaphorical definitions about spirit but they are not enough at all to grasp the reality about the matter... What is SPIRIT? What kind of a being is it? How does it see and hear? What kind of structural qualities does it have?"

"Let me tell you now about the qualities of your afterlife bodies in details which you call as your SPIRIT; so that you may get rid of all the snags about it in your mind...

Know it first that a SPIRITUAL BODY has three subtle layers in some people and four subtle layers in the others. They can be classified as:

- *Host waves,*
- *Anti-gravitational waves,*
- *Waves of energy,*
- *Waves of memory.*

230

I have never heard of them before, Elf! Now you mean that my spiritual body is sculpted up of four different layers?"

"Yes! Your spiritual body has a construction made up from four layers! But it doesn't mean that everybody will have the same!"

"What do you mean Elf? Do you mean that some people have four sections, others three?"

"It will be more appropriate if you interpret it as 'four dimensional layers' rather than sections..."

Because in a wave construction, waves are not found in separable sections but as layers combined with each other, if I may use this expression. Just as the visual and audio waves are combined with each other in TV broadcasts..."

"That's right!.. Well, you told me that my spiritual body has four layers, but some people have it in three layers. How does it happen and what is the reason behind it?"

"It is the most important event in a person's life to have his spirit with three or four layers... Because, every human brain is not able to produce the *anti-gravitational waves* that I have just mentioned...

If a brain can produce the '*anti-gravitational waves*' and log them onto its base, the '*host waves*', then, after departing the physical body, the person's spiritual body will be able to save itself from the magnetic gravitational area of the world as well as of the Sun. Such a person will then be able to soar into the space and will also get a chance of changing dimension, later!"

"Did you say 'changing dimension'?"

"Do not think about it now! Otherwise, you can break your focus on our subject!

You should first learn the answer to your other question comprehensively."

"I am sorry, Elf! Never mind my curiosity! They are such unusual subjects for me that as I haven't heard of them before, I often don't know which one to follow and understand!"

"You are right! If I were you I would probably do the same as you.

Referring to our last point of talk, a personal SPIRIT has a sculpture of three or four layers [dimensional aspects] as I have said.

It is a frequency body of waves having characteristics of *holographic* viewing that gives your personality and body shape in the afterlife realm, which I called as the '*host waves*'.

'*Waves of memory*' however, consist of all the mental faculties logged onto the *host waves*...

All the reflections, considerations, emotions, desires and fears are automatically logged onto the '*host waves*' in the form of '*waves of memory*' at the same moment as they are experienced in the brain..."

"Yes! We are told that when a person experiences death, he sees all his life like a movie! This must be it!"

"Yes I am telling about it! Everything about your experiences that you have thought about in your mind and put to action (lived practically) all along your lifetime, are placed in your body entirely in the form of a *hologram*, after they are logged on the *host waves* as *waves of memory*... Therefore when a spiritual body detaches from the confines of a physical body or is released from the electromagnetic attraction field of a body, the entire history of a person's lifetime is seen in all details all at once."

"Is it seen by the others, as well?"

"Others can read them as well."

"What? Do you mean we are going to be transparent in the hereafter?"

"Of course! What else did you expect? Everybody around you will be able to read what kind of a person you were in this world!"

"Oh no, Elf! This is terrible! This sounds worse than Hell!"

That means, all that I have done and lived in this world including all my good and evil behaviors will be read by all others in the afterlife realm?"

"If they were not removed earlier, yes!"

"Oh, they can be removed as well?"

"Yes, they can be! All negative thoughts and feelings logged on the '*waves of memory*' and took part as waves of energy are kept firm in the spiritual body and they can be read by all others in the afterlife realm, barring that they have been deleted permanently."

233

"Just a minute! Let me first repeat what I got of this!

All my thoughts and feelings and actions are logged on the '*host waves*' in my frequency body in form of '*waves of memory*'!"

"You should be aware of it fully that a personal SPIRIT is a name given to all of these four layers collectively.

Therefore, you should not consider '*waves of memory*' as something separated from your '*spirit*'! You may either mention them all as a '*spirit*' collectively, or talk about each one of its layers separately..."

"All right! That is, all my personal characteristics are logged on the '*host waves*' in the form of '*waves of memory*' like a hologram... Am I right?"

"Yes..."

"However, it is also possible to remove some of them, later!

Am I able to delete some of those logged waves, too?"

“Yes! It is possible for a human being to delete the unwanted negative waves in his frequency body!”

“Elf, you are an incredible person! You are telling things that are most incredible!”

“Excuse me Jamm, I am sorry, but I am not a person!..

I am with you in YOUR world but I am not someone from YOUR world!

I am not attached to your standards of judgments or to your extremely limited, so-called, science that does not agree with the universal realities, at all!”

“Excuse me, Elf! Words slipped away from my lips out of excitement! I mean you have been explaining such unusual things that I am at a loss as to what to say!

234

“I know that Jamm; your excuse is accepted! It is because *you are still assuming yourself as a human being!* You are yet blind to your ESSENCE!

Even if you knew the realities, it wouldn’t mean that you were having a level experience of that knowing!

As someone from among you put it, *‘one cannot enjoy the flavor of honey by licking its glass jar’.*

Remember that if you fail to understand and experience all those information given, my teachings will only be a burden on you and they will be a source of great agony in future! Because, knowing them inside without living out at all, will destroy one utterly with the flames of regret.”

“You are right, Elf! But, you know , *can a leopard change its spots?*”

“What does that mean?”

"It is a long story... But it is a proverb used to mean that after a life of years upon certain conditionings, it is not easy to quit them all at once and start to make some new learning a part of every day life.

Well... Let us turn to our last point of SPIRIT...

How can we ever eliminate the negative waves?"

"You should understand the structure of a personal spirit thoroughly before other things!"

"You are right! I can understand the '*host waves*'. I think it is the base of an afterlife body. Its personality is formed by the '*waves of memory*'.

235

What is the function of '*anti-gravitational waves*'? Do you please elaborate it now?"

"*Anti-gravitational waves*, are kinds of waves produced and logged on the '*host waves*' by the brains as a result of some kinds of cosmic influences received as a share on the 120th day of pregnancy, as I have mentioned it earlier.

Those waves can be reinforced by certain brain works or their production is carried on from birth..."

"That means, if we want so, we can reinforce the '*anti-gravitational waves*' by means of some practices!"

"Exactly!

The experiences of physical body replacements, which you call as '*ionization*' are possible only for bodies that are sufficiently loaded with those powerful '*anti-gravitational waves*. But because of your unawareness of that fact, you take those experiences as '*ionization*'!"

“Well, should we consider every experimenter of physical body replacement as a person having *anti-gravitational waves* and consider him as a person of heaven?

“For sure! A ‘*blessed*’ person as you call it, is someone who has got his share of those *anti-gravitational waves* in his or her spiritual body.”

“If so, we must accept every experimenter of physical replacement as a person of *anti-gravitational waves*!

“You cannot be sure of them all!

There are many people among you who are in contact with the Setrians knowingly or unknowingly. Setrians can cause the physical body replacement for them and they cannot be aware of it at all. How can you be sure about something for somebody while the person himself or herself is not aware of it, at all? It is only through wisdom and deep knowledge in those fields that one might be able to make out the spiritual state of such a person.”

“How can I reinforce my *anti-gravitational waves*?”

“You are so impatient, Jamm! Likewise your name signifies it, you want to bring together (*jamm*) everything within yourself but all at once so instantaneously! But as you see, this is impossible!

All things take place in time in an order one upon the other. It is senseless and irrational to expect something now when its turn is about to come five steps later.

In the cosmic plan, all things have been given their programs and so every THING in the universe fulfills the purpose and reason of their existence properly as required.

If you become aware of this fact, you will never be able to consider anything improper, wrong or unnecessary!

Look at your body! Your lungs serve to clarify your blood while your kidneys throw away the waste stuff from your body in the liquid form known as urine. One of them is destined to become a lung by birth and to fulfill its effect, while the other is to become a kidney and to distill the urine and throw it away. Neither a lung can serve as a kidney, nor the vice versa!

A reasonable, wise and evolved person will consider each of them properly placed and functioning and will never force them to change!”

237

“If so, if a person has not been given the potency of producing *anti-gravitational waves* by birth, it will not be gained later! Is that true?”

“Yes!”

“That’s fine! But what is the guilt of another person? What can he do?”

“You will be able to understand it in due season! You should now rather try to recognize your spirit!”

“What are the ‘*waves of energy*’ that you have mentioned?”

“The ‘*waves of energy*’ that are produced by the brain itself or obtained from other brains by transference, can be in two types, which are positive and negative!

The positive types of it can be logged onto the ‘*anti-gravitational waves*’, while the negatives are logged directly onto the ‘*host waves*’...”

"I see! Let us say my brain is able to produce the *positive* waves but however, it is unable to produce the '*anti-gravitational waves*'! Do you think that those *positive* energies are wasted then without any use?"

"No, it is not wasted! There will still be some uses gained from those positive waves. However, their use will be limited to your lifetime in this world only. They will be providing you with some advantages during your life of this world..."

But unfortunately, in concern with the life beyond death, those waves will not be bringing any profit for someone whose brain cannot produce any *anti-gravitational waves*..."

"How can we gain that positive energy?"

238

"In two ways! You will either produce for yourself, or will get it from someone else in return for the service you perform..."

"Is the other person giving that energy in return willingly?"

"Willingly or unwillingly!"

"Willingly or unwillingly?"

"Yes, willingly or unwillingly! This is an automatic outcome of the program installed in human brains. It is the result of a program operating naturally. It is not possible for anyone of you to interfere with that system."

"Well, how does that system work?"

"As soon as you begin considering someone, a connection is established between your and that person's brains automatically in the way as known to you as telepathy..."

"Is it possible for every human being?"

"Yes, of course!"

"Can we personally influence that transmission? Is it possible to increase or decrease its level?"

"No, you cannot! It is completely out of your control! It is just impossible for any human being to interfere with its system of work!"

"Let us suppose that I am talking about someone in a different country! What will happen then?"

"The same moment a connection will be established between your and that person's brains, completely out of your control. From then onward, whenever you talk ill about that person in a way that he will not be pleased of, your positive energies will begin to flow into his brain and logged onto his spirit through that connection in so far as he will be repaid adequately by you as his due right.

Or in the opposite way, whenever he talks ill about you, then a transference will begin in your favor."

"Let us say that someone else became of help to me or made me a favor! Then what?"

"You should immediately repay him by means of another favor or help. If you don't do it, your brain will directly pay your positive energies for its return. In case you do not have the required positive energies, then this time the other person's negative energies will be transferred to you!

Remember something commonly used in your daily language! '*Accusing someone wrongly and then suffering that person's sins*'. My explanations are about the technical description of the rule that such a proverb has been based on. But unfortunately, such a rule is not recognized in your world, at all."

“What about the evil actions? Let us say that I am being evil or giving harm to someone else?”

“As a result of the system operating, the related rules will at once become a part of activity and you will be right away paying the person an equal amount of positive energies as a return of your harmful deeds. Or if you are not bearing up sufficient positive energies for the compensation, then you will in return be given an equivalent amount of negative energies by that person.”

“What is the difference between *anti-gravitational waves* and *energy waves*?”

“*Anti-gravitational waves* save the person from the earth’s gravitation. However, the power of movement is given to the spirit by the ‘*energy waves*’.

240

You may think of them that way! If your spirit supports the *anti-gravitational waves*, then you will be able to rescue yourself from the gravitation of earth as well as of the Sun!

At the same time, your speed of escape and your spiritual power in the coming realms of life will be defined by the degree of your *energy waves*...

Your level of ability to employ that degree of power is however depended on the level of your science found in your *waves of memory*! That science does not of course mean the science about things that you are going to abandon in this world after death, but is a science about the different stages of the afterlife realm.

Therefore, it is extremely important as to how and on which purposes a person has been using his actual lifetime in this world. Because after the brain stops working, there will be no

more opportunity to gain any additional spiritual power, as I have warned you about it before.”

“Yes, I can understand the matter more clearly now! Now I would like to learn how and to what extent I am able to reinforce my *waves of energy* at all? Or let me ask it this way: What is the way of reinforcing the *energy waves*?”

“It is necessary to be careful about something hereby!

As you know, every human being utilizes a very small amount of his or her brain. Because of this, theirs is a science and spiritual power limited to the energy produced by that small amount of brain.

241

Whereas, if a person could make the idle and inactive capacity also a part of activity in brain and could increase the active part of his brain by way of certain practices to some higher levels such as 5 or 10 percent from lower levels, then the person will be able to both obtain a more powerful spirit and gain much more advancement in concern with different mental abilities such as intelligence, comprehension, deep thinking and imagining.

As you know, after a brain stops working, the SPIRIT cannot obtain any more power or ability. Therefore, it is your last chance in this world to make best use of your brains while you are still leaving a healthy life.

Otherwise, after you lose your brain, it will never be possible to gain any other powers, again at all.”

“This means that the practices known as *ibadat* are all for the upgrading of brain?”

“Yes, of course! What else did you think? The higher levels a person can advance his brain to, the more powerful and knowledgeable he can be.”

“That’s true! Do you give some details about the reason of practices such as ablution and salaah and Hajj have been required from us! What is their relation with the universal realities? We are going to leave this world sooner or later anyway.

As it was already notified in our religion, there is no requirement of practices in the afterlife. Then why do we need to fulfill them, at all?”

“Jamm, you are asking them to me in a manner as if I am a prophet and I have required them from you!”

242

“Elf, it is obvious that the inner face of all things are already open to the realm of dimension where you live. I can see it clearly from your explanations...

Besides, I think it is possibly by the intermediacy of a being from your dimension that Allah informed us all the religious information. I am not sure how it could be! But still, I have an intuition that you are familiar with the answer to all these questions...

Tell me please, what is the reason of so many requirements?”

“What you recognize as ablution is a kind of support of energy given to the brain by means of the neural system through the transfer of bioelectric energy gained from water.

The practice that you recognize as *salaah* is based on ‘*zhikr*’, which is the *systematically repetition of certain words in your minds*, in which the enhancement of your brain capabilities as

well as the store of the power gained onto the spirit is proposed!

As for fasting... It is designed completely on the basis of loading your brain energy onto your spirit instead of spending it for the analysis of nutriment in the body...

Hajj (Kaaba pilgrimage) is however about the elimination of the negative energies already stored in the person's spirit, which keep a spirit attached to the world and therefore lead it to the imprisonment inside Sun in the process.

If you want, you can make a comprehensive search about each one of those practices and can find out the scientific facts that at the base of them.

Know it with certainty that...

Certain types of practices have been informed to you in metaphorical explanations hundreds of years ago and they have been collectively given the name —*ibadat*, the scientific base of which you will perhaps find out far later.

Therefore, the religion is nothing other than the metaphorical explanation of the scientific requirements of a future life for human beings within the frame of inadequate conditions of its time of information. And you will be finding out those facts so far as you can reach developments in science."

"Well, is it necessary for me to practice *ibadat* in this case?"

"It is your problem! As a principal we never get involved in anyone's deeds!

It is our duty to make the person comprehend the realities. The rest is up to the person himself! He can practice

whatever he believes necessary for himself in accord with his comprehension.”

“Well if so, shall we dwell on the brain for some more!

You said that *zhikr* is aimed to advance the brain. How does this happen?”

“Jamm, you know that all your experiences take place in your brains first and then they are manifested if need be!”

“What about the SPIRIT?”

“A SPIRIT takes all its character traits from the brain! However, there is one more point that you are not aware of! Spirit takes all its energy from the brain; however, in the meantime it constantly feeds back the brain and thus the body.

244

By simplifying it considerably, I can give you the car batteries in your motor vehicles as an example! A car battery starts the engine while the engine charges the battery in the meantime using an alternator, and the battery runs the engine and the electrical parts...

Likewise in that rough parable, a brain produces and develops a spirit, loads up information and energy on it, while the spirit reinforces the brain with its energy and meets the brain’s need about memory!

If a brain suffers a lack of energy from the spiritual body by whatever reasons, the brain runs out of its life energy and puts an end to its activities. You mention such a case as the death of a person!

Whereas in fact, it is not the person but the brain that died. The person however survives with his *hologramlike frequency*

body from then onward, which you call as a SPIRITUAL BODY...”

“Can a person travel to wherever he wants with that spiritual body?”

“No, it is impossible! To tell the truth, it is the point where the biggest trouble is!

As I have told you in our previous meeting, the life in the afterlife is a kind of automatic life just like a dream life, in which the effect of *waves of memory* is experienced automatically involuntarily. The same way as you cannot change or control your dream, it is not possible to change or control your experiences in the afterlife.

245

Because of this, most people will go through severe torment and anguish in the life beyond death. Because, they are buried into a grave in an alive state.”

“They are buried under ground alive? How does this happen?”

“As I have mentioned, death is a person’s survival with a *spiritual body*, as you call it. And more often than not, the record in the person’s memory is in the way that he is a physical body!

As a consequence of having recognized and accepted himself as a physical body all along his lifetime in this world and having such a record in the memory in his spiritual body, his sense of such an acceptance that he is that physical body is automatically maintained in the afterlife as you might expect. Therefore, the person experiences that he is buried alive and conscious in grave along within a physical body!

Consider yourself buried under ground while alive! You are able to perceive the outside world and hear what is going on, but others are burying you under ground or burning you up in such a living state!

Death is never an ending; and there is no chance of losing your mind therein! You cannot imagine your condition in such a condition!”

“Elf this is terrible! Even the word —terrible falls short to describe it! But I think somewhat there must be a way of salvation from there!”

“Yes, you have been informed about it by your leader and also it is written in your books!

246

But unfortunately, you have never considered that fact at all! Instead, you have always believed that death is the end of life, a state of nonexistence lasting until the time of upcoming revival in future, which is a tremendously false approach.”

“What is the way to solution?”

“Its solution is already found in my explanations!”

“How, do you mean?”

“In order to be able to take a measure against something, it is necessary to recognize it first! The greatest of your lacks before all else is your lack of knowledge and understanding about what you are going to be confronted by death. It is absolutely a must to overcome such a lack of knowledge, urgently.”

“Now I understand that right after my experience of dying, I will keep surviving within a spiritual body without any break.

If that's the case, then what do I need to do in order not to stay imprisoned under ground?"

"You need to remove the mistaken information from your memory records first and start guiding your life with a correct understanding!"

"In other words?"

"You have always recognized yourself as that physical body and spent your life focused on that body all along your lifetime.

247

However, this body is going to be decomposed and change form after some time under ground. Yet, you will always be living your life without having any break!

If so, you should be living by using your body without possessing it until the day when you are confronted by death.

Just the same way as a car that you have been using ought not to have an importance to you more than being a vehicle you use, let your body be the same as well.

You have been recognizing this realm of life —this world— as your genuine realm of life; whereas, your leader was effectively aware that he was not from this physical world despite he lived within a human appearance in your world.

Likewise, he has warned people of understanding about this fact while still he lived among people in this world!"

"How did he warn them?"

"He said, *'three things were made appealing to me from your world'*."

"I couldn't see what is wrong with it! He loved several things from this world, everybody loves something."

"Jamm, pay your attention to his words one by one! Look into the words he has chosen to employ!

See what he said in this sentence!

'Several things were made appealing to me from YOUR world!'

He said, *'from YOUR world'!*

What does that mean?"

"That means a world that does not relate to him, a world that he has not become a part of! It means our world, not that of his!"

"As he referred to it as YOUR world, it means that He has not been someone from your world!

Well, but where is His world? Or what kind of a world did He relate to? Have you ever thought about it?"

"Oh Elf! You have been upsetting me by bringing sudden thoughts to my mind about things that no one has considered before at all! I don't know what to say! Do you mean that he was not someone from our world?"

"If you are meaning the planet earth orbiting around the Sun, of course he was born and grown up in your world!

Yet, as soon as he recognized and knew Himself, He also found his genuine world, which was not YOUR world any more!

Such a world's realities, values, basic standards of judgment are far more different than those of YOURS!

And unless you can find and know yourself in such a world and live the effect of such a knowing, you will never be able to avoid from living a life and dying and being buried under ground while alive as an Earthling!

The difference between OUR world and YOUR world is comparable to the difference between you and me!

As you see, He and the followers of His 'spiritual state' are from our world that they look at you and when they speak to you, they give the sign of *YOUR world*.

So that the people of understanding should notice the message given in it if at all possible!"

249

"What else can I do?"

"If you are able to, you can spare some of your time, preferably some time before you go to sleep while laying on your bed, and practice some out of body experiences by trying to feel yourself as an abstract being detached from your physical body and floating and watching it from above! If you are capable of doing it by nature, you can be successful in it as well..."

"What if I cannot?"

"As those practices will take part in your memory by the least, it will be far more easy for you to abstract yourself from the body at death!"

"Elf! As all things have been taking place in our brains, then what is the way to make best enhancement in our brains?"

"Each brain has a peculiar program of unfoldment for itself. That's why everybody is different from each other.

It would be a mistake to regard only one standard program as enough for the progression all brains that have different unfoldments.

The constant repetition of words in mind as you call it the '*zhikr*', is a practice of producing waves of certain frequencies in brain and of providing expansion in brain capacity by means of spreading out the energy production to the groups of cells left idle and putting them to work and making active.

In this sense, depending on the words you are engaged to constantly repeat, each of which relate to a particular meaning, you will be producing bioelectrical energy, putting new cellular groups to work and so providing enhancement for your brain all in the direction of related meanings...

250

Your leader in the past has informed you 99 words as extract names pertaining to all universal implications, that in each brain and in its each single cell, there is a capacity to manifest those implications...

However, those names are manifested in different degrees and intensities in each brain as unique formulas.

If at all you may come across a person of understanding about that system and its details and practice the particular formula given to befit the openness in your brain by such a person, you may attain considerably significant accomplishments in a very short period of time. It is only on condition that a particular formula applying to the openness of your brain is given to you practice."

"How short period of time?"

"If you can focus on the subject intensively making use of the particular formula given to you, you can cover a distance in

two year time that your forefathers used to cover in forty years.”

“Well, how can I find such a person?”

“It is just a matter of good luck! And it is really difficult to find the authentic one out from among so many dummies; and if especially you are unaware and inexperienced keen, you will wish you’d never been born!”

“What is my guilt or sin in this case if I pass away without attaining all those realities? Why should I take the consequences of things that are out of my control?”

251

“Jamm, what was the guilt of a baby gazelle when she was torn to pieces in the hands of a lion?

What was the guilt of the one that ended up in boiling hot water and burned to death as an insect larva inside its cocoon without having the chance of leaving its cocoon and taking wing to the skies as a butterfly?

What was the guilt of a little lamb, Jamm, that you pleasantly butchered, cut to pieces and grilled on fire for your enjoyment?

Come on and quit that understanding of GOD from now on, so that you may be able to learn and grasp what is referred to as ALLAH!

Try to understand ALLAH’s system and order!

It is the biggest as guilt and there is none bigger than not to understand the system and order of the one who said:

“I WILL AND I DO WHAT I WILL. IT IS AN IMPOSSIBILITY TO QUESTION ME ABOUT MY DOINGS” ...

A reasonable person will comprehend the absolute realities in effect in the universe rather than some local and relational realities and will guide his life according to those absolute realities and the system.. And if it was made easy for a person in his program, then he will be able to reach the eternal peace and felicity and will perhaps join us some day.

Otherwise... It will be said that one more person has also departed from the world after the departure of 130 billion other people before’

Just like the billions of billions of other live beings have disappeared...”

“But Elf, even today there are thousands of religious mentors all around the world with different names and titles along with millions of followers. Most of them have been spending their lives innocently in the pursuit of metaphorical and imaginary concepts.”

“But they are happy with the imitation and they are not in quest for the veracity of matters!

They are not trying to explore and comprehend the actuality of Allah’s system and order, as they are content with the metaphors and the simulation of the affair! Whereas, they have been blindly wasting their days and years in the pursuit of benefits that they will leave in this world and will never see again.

For most of them, the goal is to have a better life in the world and in the meantime, take advantage of someone they believe will prosper well and give them benefit in the afterlife, and to have their named mentioned together with such a person through pleasing his heart...

Jamm, they think that Allah is a god out there and they are trying to convince that god as they see it. But this is impossible!

Neither Allah is a god out there, nor is there a possibility for someone not to suffer the consequences of their behaviors and deeds going against the system.

Likewise, always remember that every person will find a people as he merits and every people will find a leader as they merit.

If a person finds favor of right guidance, as you call it, he will always observe courtesy and KNOW HIS LIMITS, no matter what label of standing he bears and how many people he tires to be useful to. Comprehending that there will always be someone or other ahead of himself, such a person will always maintain his explorations and learning in this field without finishing all the way till he realizes the universal realities and experiences the consequences of realizing them.

Otherwise, one will depart this world as someone blind to the absolute truth with either a material or spiritual veil of favors pulled over his sight.”

“what would you advise me first in this case, Elf?”

“Always make investigations and constantly reflect!

Be open to the new! Never have prejudice about anything!

Do not conclude in judgment about anything before reaching truth about it and determining its place in the system!

Never waste your time by judging others or by gossiping about them!

Try to comprehend the system of life that you live in before anything else and then take your steps in agreement with that system!

Do not stick your nose into anyone's affairs and do not even give advice, unless you are asked an advice! People of merit will of course seek and find! What you try to shed on others undeserved will be like water rained on rocks!"

"Elf, you are so surprising! It is as if you are saying farewell to me; as if this is our last meeting and I am not going to see you again!"

"Yes, that's true Jamm!"

"But why? I haven't learned and achieved anything yet... I have a lot of lacks and so many things to know! How can I fill out those missing parts?"

You can't leave me alone in this way!"

"I am sorry, Jamm!"

But I have also taken orders from my master, Aynha! He warns me about overstepping the limits in my explanations!

In case you recount them to others, you can have some trouble!

Because, it is extremely difficult for people of pretending to comprehend, understand and especially assimilate them.

What's more, nobody except for the people of deep thought, investigation and resolute to find the truth will understand you, and they will judge my explanations as ridiculous, absurd remarks...

Consider that even your leader who explained the utmost realities to the world has been called as a '*mad*' and '*insane*' by some people of his time...

As for you, one of the poor, that they will do all the harm they can!

I will recommend you several principles of a FRIEND! Obey them if you like! I hope you will benefit from them greatly.

The more the value of a pearl increase, the fewer the number of its customers will be.

255 As the level of knowledge decreases, the crowd of it will increase. The number of crowds should never deceive you.

Try to be of a help to everybody and never hide the knowledge of truth from its people of deserve! Always be patient, knowing that all things have a turn and a time! Nothing will take place before its time of season!

All that were ordained in the dimension of consciousness will carry on their journeys in the cosmic dimension and certainly manifest in the material realm as they were programmed.

No one can stop or go against it!

It is never possible for something to reach you if it does not belong to you; and it is never possible for something not to reach you if it belongs to you!

Every person will get his or her just deserts without fail. Neither feel overjoyed for anything that comes to your hands, nor feel sad about anything that leaves you. Actually, all things exist for their own environments, so that it is impossible for anyone to remain eternally somewhere if it is found there temporarily!

Never let the names, images, appearances, forms and shapes lead you away from your target!

Know that you are there either for the universal truth, all your purpose being to attain those mysteries; or for passing away from this world just like anybody!

First, make up your mind as to which one you belong to, and then start taking your steps as required.

If the truth is in your target but if your time was over on the way before you attained your target, your name will at least be mentioned with the passengers of that journey then and they will become your friends...

Goodbye Jamm, we IS ONE at HEART (*ozde*)!

256

Go now and find a FRIEND same as your ESSENCE! Do not waste your time in vain!"

"OZDE Elf!"

On Elf's leaving, Jamm felt himself utterly '*poor and lonesome*'!

Tears came down from his eyes, involuntarily.

He felt so '*lonesome*'!

In YOUR world!

Maybe one day.....

AHMED HULUSI

Cerrahpasa, ISTANBUL

November 14th, 1977