

Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

ALLAH WILL COMPLETE HIS LIGHT

*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.*

Allah Exalted and Glorious be He is giving a test to Muslims during these holy days. The whole world of unbelief is attacking to get rid of Muslims. They say Muslims are killing Muslims. No, a Muslim does not kill a Muslim. Those who do it are non-Muslims. Because Islam told of everything that can be done. It told of what needs to be done, things that are not supposed to be done, what is allowed, and things that are not allowed. If a Muslim gets up and kills a Muslim that time he is in eternal hell.

Eternal hell means this person has left Islam. These people have nothing to do with Islam. There are those who look Muslim on this side. Non-Muslims think they can attack, kill, burn, destroy, and do all kinds of dirty tricks and get rid of Muslims. They are thinking they will finish this Islam. Allah willing it will not finish. These are fitnas (dissensions). Those who die are martyrs in the presence of Allah. Martyrdom is the highest level. They are alive in the presence of Allah.

Wherever it may be, whoever attacks and kills a Muslim becomes a kafir (unbeliever) because he would not kill otherwise. That is why it is eternal hell as a punishment for them. However, not like how they do, killing children, but punishment is given to themselves. That is allowed (ja'iz), it is necessary (wajib), it is struggle (jihad), and it is the command of our Holy Prophet (SAW). This way, those who do harm are gotten rid of. That is Allah's decree. Even if people do not do it, in the end Allah Azza wa Jalla will do it. They want to finish this religion, but they cannot finish it. Allah will complete His light:

وَاللَّهُ مُتِمُّ نُورِهِ وَلَوْ كَرِهَ الْكَافِرُونَ

“Wallahu mutimmu noorihi wa law karihal kafiroon.” (Sura Saf:8) Although the unbelievers dislike it and do not want it, this light will spread to the whole world. Our Holy Prophet's (SAW) light will not leave one dirty man in the whole world. They will all finish. Allah willing, only Islam will spread everywhere. It is the promise of Allah. And this cannot happen in this situation because we do not have a leader. Mahdi Alayhis Salam is needed.

Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

The whole world will become Muslim when Mahdi Alayhis Salam arrives Allah willing. Our Holy Prophet's (SAW) light and the light of Islam will cover the whole world Allah willing.

These days are days of trial. Of course we need to be sorry for them because our situation is hard. A Muslim needs to be sorry for the bad situation of another Muslim. When something happens somewhere in the Muslim World, there is sorrow in the same way in the other side. People are being killed as oppressed. There are those who are killed inside mosques. Where are you attacking?! However, as we said, they cannot be Islamic. They are Shaitan's soldiers. Allah will pay them back. They think there is no hereafter. They think there is nothing to be accounted for. Allah willing, they will be questioned and they will be punished.

May the stations of the dead be high. They have all become martyrs. Those people had gathered there with the love of our Holy Prophet (SAW). They will also go next to the Holy Prophet (SAW) Inshallah. May Allah keep us all, this country, and the rest of Islamic countries safe from fitna. May Allah protect us and make us victorious over the kafir Inshallah. May Allah make us victorious over dissension, may the fitna go back to their owners, and may it turn back on them Inshallah.

Wa Minallah at-Tawfeeq. Al-Fatiha.

Hazrat Shaykh Muhammad Mehmet ar-Rabbani
26 November 2017/8 Rabi'ul Awwal 1439
Sabah Namaz, Akbaba Dargah