


Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

ALLAH IS DEFENDING OUR ANCESTORS

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

We need to do everything asking, "Is Allah happy with this or not?" The Muslim person needs to do this because Allah is one and what Allah says is clear – His commands, what He likes and what He does not like are clear. However, people are not one, a thousand, or a million, but there are billions of people. Therefore, those who have a mind should not look at what people say but what Allah says. What Allah (JJ) commands us is: "Do your job well." He commands our Holy Prophet (SAW):

فَاسْتَقِمْ كَمَا أُمِرْتَ

"Fastaqim kama umirt." (Sura Hude:112) "Remain on the right path!" "Kama umirta," says Allah Azza wa Jalla, "As you have been commanded." "Those who are with you and who follow you, remain on a right course and do not swerve!" Those who are to listen to what people say – excuse me, excluding this assembly - will then twerk like a dancer and twist this way and that way.

The Ottomans were under Allah's commands, never deviated from the right path, and ruled for seven hundred years. The time came and people went wild. They went wild everywhere. Allah Exalted and Glorious be He said to them, "Here you have it, let us see if you can do as the Ottomans did." After the Ottomans they twerked this way and that way, this way and that way for a hundred years. And they could not come through with anything.

All these people who were under Ottoman rule, those who repaid kindness with evil, who regarded good as evil, have had a run of bad luck for a hundred years. People perished. Not even one percent of these calamities that occurred in the last one hundred years occurred in seven hundred years with the Ottomans. Because there was baraka (blessing) with the Ottomans. The sultans were ruling under Allah's commands. Because the sultan was the head and because he was good, people under his rule were successful in becoming like him. The sadr-azams (grand viziers), viziers, beys, and pashas were people who were the most well-bred. They would serve for the sake of Allah.


Sohbats by Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

Of course, dissension (fitna) entered in later years. There were also those who went out of Allah's path and did not obey the sultan – it is the will of Allah. They ruined it because they did not stay on Allah's path. However, still with the sultan's baraka Allah Azza wa Jalla pushed them off and removed them, then this great fitna occurred. Those who defended Mecca and Medina with their lives went hungry, went thirsty, but they did not leave that place.

After a hundred years, here in this day and age, we see that Allah has given everything. He gave weapons, power, money, oil, gold, tools and machinery and whatever, but something is missing. Allah's consent is missing. He is not happy with them and that is why everything they do stinks. It has been a hundred years. They do not have an excuse left anymore. There has never been so much wealth and power in this world as these hundred years, but it is the will of Allah that they are unable to succeed in anything and lose face.

So why is this happening? Because they did not want Allah's consent but wanted the consent of others. Others are the enemy of Allah and Shaitan's friends. They were with Shaitan's friends and hence were unable to succeed. However, this also had to occur because if it were not so, Mahdi Alayhis Salam whom our Holy Prophet (SAW) told good news of would not come.

Now, they are also talking badly about clean people. What they are saying is not acceptable in the sight of Allah. They will receive a bigger punishment. Allah Almighty is the defender of those who have faith in Allah, who believe in Allah, and who show respect to the Prophet (SAW). However, as we said, Allah will make this servant go wild so he gets his punishment, and the punishment is Inshallah near. Allah's help is with Islam.

They can have as much weapons as they want, they can have as much money as they want, and even if the whole world is theirs Allah is with Muslims, with faithful people, and those who are on the right path; not with those who claim to be Muslim in name only and stab Muslims in the back. Those who claim to be Muslim and do all kinds of evil are people who have nothing to do with Islam. When Mahdi Alayhis Salam appears they will also get punished Allah willing. Fitnas increase more as the time nears. Therefore, never be sad or have fear when a fitna occurs. Be patient and you will see that Allah's promise is true.

Not like these people who twerk. Allah's promise and word is true. It will happen. Our Holy Prophet (SAW) is "Sadiqu'l Wa'dil Ameen" and his word is also true. He said, "There will come a person from my progeny in End Times following those fitnas." Mahdi Alayhis Salam will fill the whole world with goodness, justice, and beauty. It is full of filth and perversion now, and they have made perversion a crown. Of course, it is Shaitan's work because a Muslim does everything but does not do that perversion and is not disgraced.


Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

That is why they made it the top subject now. The whole of this land of unbelievers (kafirs) and unbelief (kufr) is speaking about this matter.

None of them will be left when Mahdi Alayhis Salam arrives. Unbelief will not be left and all will be Muslim. Those who do not become Muslims can suit themselves. They will go to the hereafter and they will be questioned in the hereafter. So there is no such thing as, "I am dead and I am saved." They will be in eternal hell in the hereafter. We hear something new every day. Of course we are displeased, but there is the promise of Allah. He says in the Koran, "Allah helps those who believe, He defends them, and He gives a lesson to those who attack them."

May Allah make us amongst the good ones and keep us far from the bad ones. May we stay away Inshallah. Let us be respectful towards our ancestors and not lend an ear to the words of every pervert. Even the poorest of us now lives in ten times more luxury than our ancestors did. Even the poorest person is like this. Our ancestors spent a lifetime with one jacket. Now you give it to the poor and if it is a little old they throw it in the garbage. We see it at the soup kitchen. When they take something old, old clothes, they throw it away by the time they reach the road down the street. We then collect it from the street.

It is not our place to say bad words about our ancestors. You will remember them with mercy and ask Allah forgiveness for them. We are still living with their blessings, with their honor, and with their karamat (miraculous deeds) in the sight of Allah. They are Allah's beloved people. We are living in this comfort out of respect to them. That is why Allah is defending them. We also need to defend them as much as we can. We need to tell our children of the sacrifices they made, since children now only know about worthless games in their hand and nothing else. We need to tell them.

Inshallah these generations are preserved for their sake. Devils are plenty and they are poisoning the children. Those things they poison will be poison for them too. Those who are busy with those works and who do those works, Allah will certainly cause them suffering. Because people's children are their most beloved and their lifeblood. If they are harmed, with their sigh (curse) you cannot be saved even if you pay ten times the money you made from it. May Allah keep us safe from the evils of these times. May Allah make us reach Mahdi Alayhis Salam as soon as possible. Therefore, constantly make dua for Shaykh Mawlana (QS) and may Mahdi Alayhis Salam arrive as soon as possible Inshallah.

Wa Minallah at-Tawfeeq. Fatiha.

Hazrat Shaykh Muhammad Mehmet ar-Rabbani
22 December 2017/4 Rabi'ul Akhir 1439
Following Hadra, Akbaba Dargah