

Sofbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

**SALVATION IS FROM ALLAH,
WITH HIS PROPHETS AND THE AWLIYA**

As-Salāmu ‘alaykum wa rahmatu Llāh.

Aū’dhu bi-Llāhi mina sh-Shayṭāni r-rajīm.

*Waṣ-ṣalātu wa s-salāmu ‘alā Rasūlinā Muḥammadin Sayyidi l-Awwalīna wa l-Ākhirīn.
Madad yā Rasūla Llāh, madad yā Sādāti Aṣḥābi Rasūli Llāh, madad yā Mashāyikhinā,
dastūr yā Shaykh ‘Abdu Llāh al-F’āiz ad-Dāghistānī, Shaykh Muḥammad Nāẓim al-
Ḥaqqānī. Madad.*

Ṭarīqatunā ṣ-ṣuḥbah wa l-khayru fi l-jam fyyah.

Thanks be to Allah that He created us in the religion of Islam. May He have us live on the path of Islam! May we be resurrected as Islamic. This is an important thing, because being on the side of Allah is a great rizq. Allah does everything He desires. Being against Him is the worst of unfortunate fates, an evil. Its end is bad. Those with Allah are the prophets, awliya, and mumineen. Those who are against Him are Satan and those who follow Satan. And although those who are good are fewer in number, they are the better ones. There are a lot people who want to follow the evil. Their eyes do not see the truth. There are a lot of those who are blind. There are a lot of them claiming the sun is not a sun.

Are you going to submit to them or to Allah? Those who are with Allah are saved. You will be with Allah in good times and bad times. Not only to remember Allah in bad days, but also in good days you need to be with Allah. If you stay with Allah, He protects you from what? Sins. Those who are protected against sins are those who receive the mercy of Allah. His mercy takes it all away. *“Wa-rahmatī wasi‘at kulla shay”* (Qur‘ān 7:156). Allah 'azza wa jalla says in the Quran, “My mercy encompasses all things.” There is no such thing as “it is excessive [for Allah’s mercy]”. Everything is possible. Ask for Allah’s mercy! He shows mercy to those who ask for it. If anyone does not ask, it is his own fault!

Rijālu ‘Llāh (The Men of Allah), are placed amongst people as His mercy. They are legacies of the prophets (AS). 124,000 *Rijālu ‘Llāh*, awliya of Allah, are always in this world. When they are called out to, they attend. This is why it is said of those who are unseen, that they are unseen but remain amongst people. Through them Allah shows mercy to people and forgives them. The Abdal, the Akhyar, the Awtad—through them your

provision is given, rain is given, victory is given to you. This is why it is always necessary to call upon these men. Some of them are alive now, too. Certainly when one

Sofbats by

Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

of those who is alive passes away, there always remains another living who one replaces him. For the sake of the 124,000 awliya, may the umma reach safety, insha'Allah, and may the kuffar lose. Stay within Islam, insha'Allah. Stay with Allah so that your doings are not in vain. Let us not leave disappointed after having assumed that our doings were good. May Allah protect us, and make this test easy. Insha'Allah, the end of it is going to be good.

*Wa min Allāhi t-tawfīq,
al-Fātīhah*

Şuḥbah of Shaykh Muḥammad Mehmet 'Adil

Dated 05 April 2020 / 12 Sha'bān 1441

Akbaba Dergah, Morning Prayer

**LA SALVEZZA PROVIENE DA ALLAH,
CON I SUOI PROFETI ED AWLIYA**

As-Salāmu 'alaykum wa raḥmatu Llāh.

Aū'dhu bi-Llāhi mina sh-Shayṭāni r-rajīm.

Waş-şalātu wa s-salāmu 'alā Rasūlinā Muḥammadin Sayyidi l-Awwalīna wa l-Ākhirīn.

Madad yā Rasūla Llāh, madad yā Sādāti Aşḥābi Rasūli Llāh, madad yā Mashāyikhinā,

dastūr yā Shaykh 'Abdu Llāh al-F'āiz ad-Dāghistānī, Shaykh Muḥammad Nāẓim al-

Ḥaqqānī. Madad.

Ṭarīqatunā ş-şuḥbah wa l-khayru fi l-jam fyyah.

www.hakkani.org / www.hakkaniyayinevi.com

Sia ringraziato Allah per averci creato nella religione dell'Islam. Possa Lui farci vivere sul percorso dell'Islam! Che si possa noi essere resuscitati come islamici. Questa è una cosa importante perché essere dalla parte di Allah è un grande Rizq. Allah fa qualunque cosa Lui desidera. Essere contro di Lui è il peggiore dei destini sfortunati, un danno. La sua fine è cattiva. Coloro con Allah sono i profeti, awliya e mumineen. Coloro che sono contro di Lui sono Satana e coloro che seguono Satana. E sebbene coloro che sono buoni sono pochi in numero, essi sono i migliori. Ci sono un sacco di persone che vogliono seguire il male. I loro occhi non vedono la verità. Ci sono molti che sono ciechi. Ci sono molti di

loro affermando che il sole non è un sole.

Avete intenzione di sottomettervi a loro o ad Allah? Coloro che sono con Allah sono salvati. Sarete con Allah nei periodi buoni e in quelli non buoni. Non solo ricordare Allah nei cattivi giorni, ma anche nei giorni buoni dovete essere con Allah. Se siete con Allah, da cosa Lui vi protegge? Dai peccati. Coloro che sono protetti contro i peccati sono coloro che ricevono la misericordia di Allah. La Sua misericordia li allontana tutti [i peccati]. *“Wa-rahmati wasi'at kulla shay”* (Qur'ān 7:156). Allah 'azza wa jalla dice nel Sacro Corano, “La Mia misericordia abbraccia tutte le cose.” Non esiste una cosa come “è eccessivo [per la misericordia di Allah]”. Ogni cosa è possibile. Chiedete per la misericordia di Allah! Lui mostra misericordia a coloro che chiedono per essa. Se qualcuno non la chiede, è una sua propria mancanza!

Rijālu 'Llāh (gli uomini di Allah), sono piazzati tra la gente come Sua misericordia. Loro sono il lascito dei profeti (AS). 124,000 *Rijālu 'Llāh*, awliya di Allah, sono sempre in questo mondo. Quando loro vengono invocati, loro rispondono. Ecco perché è detto di coloro che non sono visti, che loro non sono visibili, ma rimangono tra la gente. Attraverso di loro Allah mostra misericordia alle persone e li perdona. L'Abdal, l'Akhyar, l'Awtad—attraverso di loro è data la vostra provvigione, la pioggia, la vittoria. Ecco perché è sempre necessario invocare questi uomini. Alcuni di loro sono vivi anche ora. Certamente quando uno di coloro che è vivo muore, c'è sempre un altro vivente che lo rimpiazza. Per l'amore dei 124,000 awliya, possa la umma raggiungere sicurezza, insha'Allah, e possano perdere coloro che coprono la verità. State dentro l'Islam, insha'Allah. State con Allah così che le vostre azioni non saranno vane. Facciamo in modo di non partire delusi dopo aver appurato che le nostre azioni erano buone. Possa Allah proteggerci, e rendere facile questo test. Insha'Allah, la fine di ciò sarà buona.

*Wa min Allāhi t-tawfiq,
al-Fātiḥah*

Şuhbah of Shaykh Muḥammad Mehmet 'Adil

Data 05 Aprile 2020 / 12 Sha'ban 1441

Sofbats by Akbaba Dergah, Preghiera del Mattino

Hadrat Shaykh Muḥammad Mehmet Adil al-Hakkani

