


Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

THE GREATEST OPPRESSION

*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,
Sheykh Abdullah Daghestani, Sheykh Nazim al-Haqqani. Dastur.
Tariqatunas sohba, wal khayru fil jamiyya*

يَفْعَلُ مَا يُرِيدُ

“YaFalu ma yureed.” (Sura Hajj:14) He says, “Allah Azza wa Jalla does what He wills.” If Allah wants, He can make the sun appear in the middle of winter and make it hotter than summer. Nothing is difficult for Him. He is the creator. He does everything. Son of man either associates partners with Him (commits shirk), or never recognizes Him and commits sin by saying, “It is nature.”

Allah Exalted and Glorious be He, He is the creator. That is why there are lots of disasters and calamities these times. It is happening so son of man would come to his senses, but son of man still does not accept. Allah does not care about those who do not care about Him. Allah is not merciful on those who do not believe in Him because they are oppressing. He says, “The greatest oppression is the one done against Allah.” Because Allah provided everything. He is the one who granted us with all kinds of blessings (nima). Those who do not accept become ungrateful and oppressive then. Troubles never cease from those oppressors, they become anxious, and are never given peace of mind.

Therefore, our Holy Prophet (SAW) has said about End Times, “Rain would rain as calamity, and children would be given as trouble.” Meaning this is what would happen to those who do not obey Allah (JJ). That is why if you want your family and your children to be good, obey Allah so your children would be beneficial to you. When bringing children would not be beneficial, our Holy Prophet has said, “It is better to look after a dog than feed a child in End Times.” Ma’athallah (Allah forbid), may Allah protect us. You can really see it.

Therefore, may Allah give us all guidance, and may we not be separated from Him even for an instant Inshallah. May we always be with Allah. May Allah’s zikr, may Allah’s name, not be erased from our heart. The person who falls into heedlessness falls into calamity, Allah forbid. May Allah give these people guidance. May He protect these Islamic countries from the evils of Shaitan and from human shaitans (devils) Inshallah.


Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

Wa Minallah at-Tawfeeq. Al-Fatiha.

Hazrat Shaykh Muhammad Mehmet ar-Rabbani
30 December 2017/12 Rabi'ul Akhir 1439
Sabah Namaz, Akbaba Dargah