


Sofbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

COMMUNITIES OUTSIDE OF TARIQA

*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.*

Association, tariqa is a good gathering, a good place. Communities outside of tariqa certainly end up at a shaitan, because tariqa connects to our Holy Prophet (SAW) and comes from our Holy Prophet (SAW). Communities (jamaats) and this and that are again part of this world. They could be right or they could be wrong. However, 99% are not right and they address people's ego.

The ego does not like tariqa and immediately runs after other communities. And this ruins the person. It ruins themselves, their families, and everything. Therefore, if it is to be a good community, it must surely be on the path of Allah and based upon tariqa. Of course, tariqa also needs to come from a true source. Now, they are also using tariqa for self-interest. But if you ask, "How should we do it?" Allah gives according to the heart of the person who wants it sincerely and shows the person the right way. However, if you say, "I could gain a benefit from this," then He would send you to other places.

Humankind has gotten used to evil. The ego has gotten used to evil. The only thing capable of training it is the tariqa and the murshid (guide). Tariqa is for training. It teaches all kinds of goodness, manners (adab), and beauties. It teaches politeness. The others never teach goodness and are nothing but harm. Therefore, may Allah make us all stand firm on this way. We have nothing to do with this world as our work is with the hereafter. The others are for this world. They can try as much as they want to collect from this world but it is useless. May our occupation be for the hereafter Inshallah.

Wa Minallah at-tawfeeq. Al-Fatiha.

Hazrat Shaykh Muhammad Mehmet Adil
13 May 2017/17 Shaban 1438
Sabah Namaz, Akbaba Dargah