


Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

EVERYTHING WILL BE ACCOUNTED FOR

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

Allah Exalted and Glorious be He showed these people the right path. Heaven is real, hell is real, Allah is real, and the Prophet is real. People who deserve it will go to hell. Allah does not oppress anybody. However many people of faith there is in the world, Shaitan is certainly their enemy and he will not quit until he finishes them. Allah Azza wa Jalla gave him a certain time. Not everyone will follow him. Those who follow him will certainly go to hell and stay in hell for eternity.

It is End Times now and all kufr (disbelief) is attacking. They are attacking those who believe in Allah and those who belong to the religion of Allah. They are attacking all the way and in every way. Their biggest weapon is lies. Now, media is everywhere and it is in the hands of Shaitan. They make a fuss in a place where nothing is happening: "There is oppression here. People are dying. People are suffering." The same also happened during Sultan Abdul Hamid's time. That time there was admiration for Europe. People of those times did not know how dirty Europe was. They fell for it. They fell so much for them. The ones who fell for it the most were the educated ones. They fooled them saying, "Civilization. Civilization. Civilization." Whereas ignorance, dirt, savagery, selfishness, and whatever you are looking for of base attributes is all with them.

We see now, in front of the eyes of the whole world, the events that Allah mentioned 1400 years ago in the Koran are happening. They dug trenches and are throwing babies in them. These are vile creatures and people without belief. And people do not like their own religion but are obsessed with their religion. They are showing these people as people who are peaceful, peace-loving, and trying to do all kinds of acts of kindness to people. Now we see that let alone peacefulness, they are burning people alive. As if that was not enough, they dug trenches and they are throwing babies and children in first. So it is happening exactly as Allah plainly described it in the Koran.


Sohbats by Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

These are all happening but this shaitan (devil) called the media is not showing it. It is shutting it to people, hiding it, and broadcasting what it wants. Wherever we go, we went to Europe, they insist everywhere saying, "There is oppression in Turkey," and not saying anything else. They completely covered what happened a year ago (July 15th Coup Attempt) and nobody has an idea about the matter. So we are at war with such a devil. However, Allah helps and it will also be defeated. Those who are with Allah are always in gain.

Allah is also describing it in the Koran: they dug trenches and are throwing people in the fire. What is the fault and crime of these people? They believe in Allah. This is their only crime. They have no other crime. The man lives in a hut. We see. We go to those countries. It is not like ours. A handful of rice suffices a day for the man and his family. They are such poor people, such abstemious people, and people who keep to themselves. They neither have guns nor weapons. Nor can they attack anybody. Their biggest crime is believing in Allah. Those dishonest people are not alone. Shaitan, Shaitan's soldiers, all of Europe, all of America, and kufr and whatever there is are behind them. What they cannot stand is belief in Allah. You do all kinds of filth and they are happy. They give you a medal and you become their best friend. But if you do nothing and only believe in Allah, there is nobody worse than you. You have no right to live in this world. If they could, they would root us all away.

Of course, Allah Azza wa Jalla says: "They are such savagery causing people, and as long as they do not repent and turn to Allah, they will be deserving eternal hell in the hereafter." The people here burn once, become a martyr, and reach the highest stations. However, they will be in the fire every day and every instant. These people will suffer 100,000 times more for the cruelty they did. They will say they want to die but they will not be able to die. There is no death! On the Day of Resurrection, once the judgment is over they bring a ram on the Sirat Bridge and they slaughter it. This is death and there is no other death. Allah Azza wa Jalla will say: "You are in eternal hell, and you are in eternal heaven." Therefore, these things that are being done will not be left unaccounted.

The Islamic world is unable to do anything now, and whatever it does they do to our detriment. We are unable to be successful anywhere. They are not allowing us to succeed. It has a time too. When the time comes Inshallah it will also be accounted for. However, the real accounting is on the Day of Judgment. Everything will be accounted for. There, the oppressed will get their due from the oppressors. Justice belongs to Allah and Allah Azza wa Jalla will rule with justice. As we said, we cannot do anything either. We can only make dua. May Allah make Mahdi Alayhis Salam appear as soon as possible and get rid of this tyranny.


Sohbats by Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

As Shaykh Mawlana (QS) said, technology is for oppression, mischief, and destruction in these times. This technology is not for good. All evil is in it. Therefore, with Allah's wisdom this technology will be cancelled that time. Just as these matters did not come to the minds of humans for thousands of years and Allah gave it to the minds of so many people, Allah is capable of everything.

People are baffled what to do. As we said, there is no need to be baffled. Let us make dua to Allah. May Allah, Inshallah, keep Muslims safe. May Allah not misguide us. May we stay on the true path Inshallah. It is better to be the oppressed rather than the oppressor. Do not ever oppress. You can be oppressed but do not oppress. May Allah give victory to Islam. May kufr (disbelief) ebb down and be ruined, and those who follow it the same way. They will not do good unless they repent. The door of repentance is open and it possible after repentance. However, Shaitan does not allow them. They are getting wilder and attacking more. May Allah take care of them Inshallah. May the station of the people there and the martyrs be raised. May Allah also protect the people who are being oppressed there. May Allah help them Inshallah.

Wa Minallah at-Tawfeeq. Al-Fatiha.

Hazrat Shaykh Muhammad Mehmet Adil
8 September 2017/17 Zul Hijja 1438
Post-Hadra, Akbaba Dargah