

Sofibats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

A DISEASE WITH NO CURE: FOOLISHNESS

*Assalamu Alaykum wa Rahmatullah wa Barakatuh,
Auzu Billahi Minashaytanir Rajeem. Bismillahir Rahmanir Raheem,
Wassalatu Wassalamu ala Rasulina Muhammadin Sayyidul Anwalin wal Akbirin,
Madad Ya Rasulallah, Madad Ya As'habi RasuLillah, Madad Ya Mashayikhina,
Shaykh Abdullah Daghestani, Shaykh Nazim al-Haqqani. Dastur.
Tariqatunas sobba, wal khayru fil jamiyya.*

لكل داء دواء يستطب به، إلا الحمأة أعيت من يداويها

“Likulli da'in dawaun yustatabu bih, illal hamaqata a'yet men yudawiha.” It says every disease has a cure. The disease that does not have a cure is stupidity, foolishness. It has no cure. And the worst friend is the foolish friend. All scholars, saints, shaykhs say not to befriend a fool. Do not befriend a fool because they would drag you to danger. They can drag you to both material danger and spiritual danger.

Spiritual danger is worse. If a person goes along with a fool in this world, he will either get beaten and get his head cracked open or at most kill someone. If he leaves the world with faith (iman) then he leaves with faith. But if you follow a fool then you are in trouble for the hereafter. That time, Allah forbid, you would go to hell. The danger is hell.

Now, the great danger inflicting the Islamic world is the danger of foolishness. Allah Exalted and Glorious be He chose such a place that He made the light of Islam come out with our Holy Prophet (SAW) in the middle of the desert. The people there had higher intelligence than normal people. They followed our Holy Prophet (SAW) when they saw the truth. Some were very clever but did not follow due to their arrogance. They did not follow, found foolish people and deceived them, and made them deviate.

There are two parts now. Those who followed our Holy Prophet (SAW) and went on his path were clever people. They were illiterate but were people who could memorize thousands of lines and thousands of pages. They transferred the religion to the scholars who came afterwards, and made the path of that religion reach all the way to us. Now some people come out and say, “You are wrong. You are not right.” These people caused the whole world of Islam to be devastated.

As an example of this, there is a story told by Hazrat Mawlana Rumi (QS). It completely fits them, completely suits them, and shows their kind. A man woke up in the middle of the night and heard rattling in the house. There was a thief. He had gathered the objects, threw the bag on his back, and was running away. The owner of the house

Sohibats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

saw him from a distance and started running after him. The thief was a fast guy. Just as the man was about to reach him, he would speed up, run away, and hide.

Later the man finds the thief and goes after him again. In the end of a long chase the thief gives up. Just as he was about to jump on the thief and catch him to save his stuff, a man raises hell screaming from behind. He screams in such a way that the owner left the thief. He let go of the thief and ran to the house behind him thinking, "There must be a worse danger than mine. I wonder if there is another thief in the house? Maybe the family was killed? Maybe there is bigger trouble?"

He asked, "What happened? What is it that you made such a noise? Did you get injured?" He answered, "Good news! I found the thief's footprints. Look, right here." So he said, "May Allah give you what you deserve. I caught the thief. You saw me catch him and screamed so much that I left him. What will I do with footprints? What good are footprints when I found his reality. You are a foolish guy. Or one of three things: a fool, a traitor, or the accomplice of the thief." All three are worse than each other.

This crew that came out now is the same way. People of tariqa and the Ahl-e Sunna wal Jamaat found the way of truth and are continuing on the path. They are on the path for 1400 years. There is no flaw. They found the truth. Now, this group that came out 100-150 years ago, they are as Mawlana Rumi says either traitors, fools, or accomplices, accomplices to unbelievers (kafirs).

What they are doing now has no benefit to Islam and the Nation of our Holy Prophet (SAW). It does not even have the tiniest benefit. It has its harms. They are making people leave the truth and fit into a shape. Pardon me, what? "You become a mushrik (polytheist) when you say 'Allahumma salli ala Sayyidina Muhammad'," they say. We are not to say "Sayyidina". Look, this is only one of a thousand examples. How they look at form, how they give people waswasa (whispering), and how they are devastating the creed and faith of Ummat Muhammad!

As we said, they are people who are never to be conformed to. The people who are to be conformed to are people of true tariqa and true mazhabs (schools of thought). People who speak nonsense like that are fools. As we said, it is not good to be with a fool. Foolishness would spread on you. The whole world of Islam, wherever you go, are full of them. They are making people fall in doubt. The person who falls in doubt, Allah forbid, in the end loses his faith too. Allah forbid. Because there is no spiritual power. That is how you will end up if you go after Shaitan. Nothing else. We need to be careful of them.

Sohibats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

The Islamic world is asleep. It does not know that this path continues for 1400 years. Such things did not exist not 100 years ago but not even 50 years ago. None of them existed 50 years ago. There were just a few and far between. This money ruined people. Shaitans are using money to destroy people's creed. As we said, it is not one of three but all three together. They are fools, traitors, and accomplices to kufr (unbelief). We have nothing else to say. May Allah (JJ) keep the Islamic world and Muslims safe.

There is no mob that causes greater harm to Muslims wherever they go. Kufr and kafirs are not able to harm us. They make these people come out from amongst us and harm Islam. Islam cannot be harmed but Muslims are being harmed. However, Allah Azza wa Jalla is with the truth. Those who follow the truth are saved. Those who follow kufr and kafirs perish away. They are resurrected with them. They can tell them then and explain, "This is shirk, this is bidah, and this is what not." May Allah protect us. Let us look out for our faith. May Allah also look out for our faith Inshallah.

Wa Minallah at-Tawfeeq. Al-Fatiha.

Hazrat Shaykh Muhammad Mehmet Adil
11 August 2017/19 Zul Qida 1438
Post-Hadra, Akbaba Dargah