


Sofbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

THE LIGHT OF ALLAH CANNOT BE EXTINGUISHED

*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 sobba, wal khayru fil jamiyya.*

Authu Billahi Minash-shaitanir Rajim. Bismillahir Rahmanir Rahim.

يُرِيدُونَ لِيُطْفِئُوا نُورَ اللَّهِ بِأَفْوَاهِهِمْ وَاللَّهُ مُتِمُّ نُورِهِ وَلَوْ كَرِهَ الْكَافِرُونَ

“Yuriduna liyutfioo nurallahi bi afwahihim, wallahu mutimmu nurihi walaw karihal kafiroon.” “They want to extinguish the light of Allah with their mouths, but Allah will perfect His light, although the disbelievers dislike it.” (Sura Saff:8) Allah Azza wa Jalla says in the Koran: “They want to erase the light of Islam, of being Muslim.” He says, “They are trying to extinguish the light of Allah by blowing.” This shows their helplessness.

This is a new year. The situation is miserable when you look at the Islamic world, wholly miserable. Islam has probably become more than 73 groups. There are none that agree with each other. The whole world of disbelief (kufr) is attacking from the outside. There are plenty who are helping them from the inside. They say, “We are teaching Islam.” What they are teaching is the opposite of Islam, it is enmity towards Islam and the Prophet (SAW). Looking at the situation, we are in a miserable situation, but if Allah wills He can give strength to the hearts of His sincere servants, and even if they are only 3-5 persons, Allah can still make them victorious. All that this world of disbelief is doing turns out to be in vain. It is of no use.

This is a new year and Inshallah it changes this year. We are hopeful every year, but we are more hopeful this year. Why? Because the whole world of unbelief has attacked Islam saying, “We will finish them!” They are thinking, “They have no right to live. All tyranny should be upon them.”

They are the world of kufr, and there is no justice in kufr. Only tyranny. Even if it looks like justice, their justice is oppression. Therefore, people should not fall into despair. Allah is with us. They cannot extinguish the light of Allah. “Allah will complete His light,” He says. What He calls light is belief in Allah (iman). As we said, kufr is attacking from the


Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

outside. They are trying to extinguish the light of Allah, to weaken our faith and extinguish it. The soldiers of Shaitan inside are also trying to destroy our iman.

The light of Allah cannot be destroyed or extinguished, and our faith cannot be destroyed Inshallah. We will get stronger in this New Year Inshallah. May Allah give our iman strength. That tyranny would disappear once Allah gives faith to the hearts of people you would never assume. The promise of Allah is the truth. Inshallah we see those days too. So do not fear no matter how miserable we may seem. The promise of Allah will be done.

Wa Minallah at-Tawfeeq. Al-Fatiha.

Hazrat Shaykh Muhammad Mehmet Adil
22 September 2016/2 Muharram 1439
Sabah Namaz, Akbaba Dargah