

Hakkani TV

Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani

WHO BELIEVE BELONG TO PARADISE

As-Salāmu ‘Alaykum wa RaḥmatuLlāhi wa Barakātuh.

A‘ūdhu BiLlāhi Minash-shayṭāni r-raġīm. BismiLlāhi r-Raḥmāni r-Raḥīm.

Wa ṣ-Salātu wa s-Salāmu ‘alā Rasūlinā Muḥammadin Sayyidi l-Anwalina wa l-Akhirin.

Madad yā RasūlAllāh, Madad yā Sādāti Aṣḥābi RasūliLlāh, Madad yā Mashāyikhinā,

Dastūr Mawlana Shaykh Abdullāh al-Fā‘iz ad-Dāghistāni, Shaykh Muḥammad Nāẓim al-

Ḥaqqānī. Madad. Ṭarīqatunā aṣ-Suḥbah wa l-Khayru fī l-Jam‘iyyah.

Bismi Llāhi r-Raḥmāni r-Raḥīm:

وَالَّذِينَ آمَنُوا بِاللَّهِ وَرُسُلِهِ أُولَٰئِكَ هُمُ الصَّادِقُونَ وَالشَّهَدَاءُ عِنْدَ رَبِّهِمْ لَهُمْ
أَجْرُهُمْ وَنُورُهُمْ

(Qur’ān 57:19). ‘Wa l-Ladhīna ‘Āmanū Bi-Llāhi Wa Rusulihi, ‘Ūlā’ika Humu s-Siddīqūna Wa sh-Shuhadā’u ‘Inda Rabbihim Lahum ‘Ajruhum Wa Nūruhum’, ‘And those who have believed in Allah and His messengers - those are [in the ranks of] the supporters of truth and the martyrs, with their Lord. For them is their reward and their light.’

Allah ‘Azza wa-Jalla praises the people who believe. They are truthful people who believe in the orders and words of Allah ‘Azza wa-Jalla. They belong to paradise, says Allah ‘Azza wa-Jalla.

Allah ‘Azza wa-Jalla says that He ﷻ created people to worship Him ﷻ. Whoever does that is a beloved person for Allah ﷻ. Who doesn’t do so, Allah ﷻ doesn’t like him. BismiLlahi r-Rahmani r-Rahim, ‘إِنَّ اللَّهَ لَا يُحِبُّ الْكَافِرِينَ’, ‘Inna Allāha lā yuhibbu l-kāfirīn’, ‘Indeed, Allah does not like the disbelievers.’ (Qur’ān 03:32). Allah ﷻ doesn’t like the Kafirs and those who don’t believe.

Those who believe are truthful. It means they affirm and believe in Allah ﷻ. Sadiq means they affirm and believe in Allah ﷻ. They deserve paradise. They have earned paradise. When they earn it, that is the goal. Our goal is not – Allah ﷻ didn’t send us to this world for eating and drinking, for having fun, or for getting fat. The purpose of mankind’s creation is for Akhirah.

Hakkani TV

**Sohbats by
Hadrat Shaykh Muhammad Mehmet Adil al-Hakkani**

What is not mankind was created for this world. They were created as decoration and ornament for this world. But everything has an account in Akhirah. They will be raised for questioning, and then they will return to soil and be gone. Mankind is who will live forever in Akhirah. Therefore, we should pay attention to this.

People of this time claim that they are clever and they know everything. But they don't know this. When they don't know this, they are completely ignorant. The opposite of knowing is ignorance. They fall into a worse ignorance. They don't use their minds but run after their egos. They belong to hell then. May Allah ﷻ protect us. May Allah ﷻ not separate us from the right way.

Wa min Allah at-Tawfiq. Al-Fatiha.

Mawlana Sheikh Muhammad Adil ar-Rabbani
04 August 2022/ 06 Muharram 1444
Fajr Prayer, Akbaba Dergah

www.hakkani.org

www.hakkani.org / www.hakkaniyayineri.com