ИМАМ АБУ ХАНИФАНЫҢ АҚИДАСЫ

(«Вероубеждение четырех имамов: Абу Ханифы, Малика, аш-Шафи’и и Ахмада» кітабынан)

Имам Абу Ханифаның Бірқұдайшылық (Таухид) туралы айтқан сөздері

Біріншісі: Имам Абу Ханифаның Бірқұдайшылыққа (Таухид) қатысты ақидасы, Аллаһқа жақындаудың шариғи тәсілін (әт-тәуассул әш-шәриғи) және Аллаһқа жақындаудың дінбұзар тәсілін (әт-тәуассул әл-бидғи) түсіндіруі:

1. Абу Ханифа былай деген: «Кім Аллаһқа дұға етсе, Оған тек Оның Өзі арқылы ғана жалбарынуы қажет. Рұқсат етілген және олар арқылы (Аллаһқа жалбарыну) бұйырылған дұғалар туралы Аллаһ Тағаланың мына сөздерінде айтылады: «Ең жақсы есімдер Аллаһқа тән. Сондықтан оған сол есімдер арқылы жалбарыныңдар. Оның есімдерінде қатысты ақиқаттан бас тартатындарды қойып-қойыңдар. Олар істегендерінің сазайын тартады» («әл-Әғраф» сүресі, 180-аят)». Қз.: «әд-Дурр әл-Мухтар», 6/396-397.

2. Абу Ханифа былай деген: «Аллаһқа дұға етуші: «Мен Сенен пәленге тиісті болған нәрсе үшін сұраймын», - немесе, - «Мен Сенен елшілерің мен пайғамбарларыңа тиісті нәрсе үшін сұраймын», - немесе, - «Мен Сенен Сенің Қорықты Үйіңе (әл-Бәйт әл-Харам) және Қорықты Мекеніңе (әл-Маш’ар әл-Харам) тиісті нәрсе үшін сұраймын“, - деп айтатын сөздері нендей жиіркенішті». Қз.: «Шарх әл-Ақида әт-Тахауийя», 234; «Итхаф әс-Сада әл-Муттақин», 2/285; әл-Қаридің «әл-Фиқһ әл-Әкбарға» шархы, 198.

3. Абу Ханифа былай деген: «Аллаһқа дұға етіп жалбарынатын адам Оған тек Оның Өзі арқылы ғана дұға етуі керек. «Сенің Аршыңның
 ұлықтығы үшін» немесе «Сенің жаратылыстарыңа тиісті болған нәрсе үшін», - деп айту маған жек көрінішті». Қз.: «әт-Тәуассул уәл-Уәсила», 82; «әл-Фиқһ әл-акбардың» шархы, 198.

Екінші: Абу Ханифаның Аллаһтың сипаттарын бекітуге қатысты айтқан сөздері және жәхмилерді
 теріске шығаруы

4. Абу Ханифа былай деген: «Аллаһ Тағаланы оның жаратылыстарының сипаттарымен сипаттауға болмайды. Оның Қаһары мен Оның Разылығы олар туралы: «Олар қандай?» (била кәйфа), - деп сұрауға тыйым салынатын Оның екі сипаттары болып табылады.

Сүннеттің жақтаушылары болып табылатын және оның төңірегіне бірігетіндердің (Әһли әс-Сунна уәл-Жәма’аның) көзқарасы осындай. Аллаһ қаһарланады және разылығын танытады және: «Оның Қаһары – бұл оның жазасы, ал оның Разылығы – бұл оның сыйы», - деп айтуға болмайды. Біз оны Ол өзін қалай сипаттаған болса - тура солай сипаттаймыз: Ахад (Бір, Жалғыз), Самад (Мұңсыз, Өзіне Өзі толық жеткілікті), ләм йәлид уә ләм йуләд уә ләм йәкун ләһу куфууән ахад (Ол тумаған және туылмаған және оған ұқсас ешкім жоқ), Хайй (Тірі), Қадир (барлық нәрсеге Құдіретті), Сами’ (барлық нәрсені Естуші), Басыр (барлық нәрсені Көруші), ‘Алим (барлық нәрсені Білуші). Аллаһтың Қолы олардың қолының үстінде, алайда Оның Қолы Оның жаратылыстарының қолыдарына ұқсамайды, ал Оның Жүзі Оның жаратылыстарының жүздеріне ұқсамайды». Қз.: «әл-Фиқһ әл-Әбсат», 56.

5. Абу Ханифа былай деген: «Оның Қолы (Йәд), Жүзі (Уәжх) және Болмысы (Нәфс) бар, бұл туралы АллаҺ Құранда айтқандай. Құранда Аллаһ Тағала тарапынан аталған Оның Жүзі, Қолы, Болмысы оларға қатысты: «(Олар) қандай?», - деп сұрауға тыйым салынатын Оның сипаттарына жатады. Бұдан тыс Оның Қолы – бұл оның құдіреті (қудра) немесе Оның игілігі (ниғма) деп айтуға болмайды, өйткені мұндай сөздерде Аллаһтың сипаттарын жоққа шығару (ибтал) бар, ал бұл қадарилер
 мен му’тазилилердің
 көзқарастары болып табылады». Қз.: «әл-Фиқһ әл-Әкбар», 302.

6. Абу Ханифа былай деген: «Аллаһ Тағаланың Болмысы туралы ешкім еш нәрсе айтпауы керек. Керісінше, Оны Ол Өзін қалай сипаттаған болса, солай сипаттау керек. Ол туралы жеке пікірге (райй) сүйенген нәрсе айтуға болмайды. Әлемдердің Раббысы Аллаһ Тағала Игі (Пәк)!». Қз.: «Шарх әл-Ақида әт-Тахауиййя» (2/427). Доктор әт-Туркидің «Жәла’ әл-‘Айнайн» зерттеуі (368).

7. Абу Ханифадан Аллаһтың ең жақын аспанға түсуі (ән-нузул) туралы сұрағанда, ол былай деп жауап берді: ”Ол оған қатысты «Қалайша?» деп сұрауға болмайтындай етіп түседі”. Әл-Байһақи «Ақида әс-Сәлаф Асхаб әл-Хадис» (42) және «әл-Асма уә әс-Сыфәт» (456). Әл-Каусари бұл туралы айтпаған. Сондай-ақ хадистері мен асарларын сахихтығына шейх әл-Әлбани тексерген «Шарх әл-Ақида әт-Тахауиййяны» (245) және әл-Қаридің «әл-Фиқһ әл-Әкбар» (60) шархын қараңыз.

8. Абу Ханифа былай деген: «Аллаһқа дұға еткенде төменге емес, жоғарыға қарау керек, өйткені төмен Аллаһтың Раббылығының (әр-рубубиййя) және құлшылықтың тек Оған арналуы (әл-улюхийя) сипатына ешқандай жатпайды». Қз.: «әл-Фиқһ әл-Әбсат», 51.

9. Абу Ханифа былай деген: «Ол (Аллаһ) қаһарланады және разылығын танытады, және: «Оның қаһары – бұл оның жазасы, ал оның разылығы – бұл оның сыйы», - деп айтуға болмайды». Қз.: «әл-Фиқһ әл-Әбсат», 56. Бұл кітаптын зерттеушісі әл-Кәусари еш нәрсе айтпаған.

10. Абу Ханифа былай деген: «Ол Өзінің жаратылыстарының ешқайсысына ұқсамайды және Оның жаратылыстарының ешқайсысы Оған ұқсамайды. Ол Өзінің есімдеріне және сипаттарына барлық кезде ие болған және ие болуын ешқашан тоқтатпайды». Қз.: «әл-Фиқһ әл-Әкбар», 301.

11. Абу Ханифа былай деген: «Оның сипаттары жаратылыстардың сипаттарынан айырықша. Оның білімі біздің білімізге ұқсамайды. Оның Құдіреті біздің құдіретімізге ұқсамайды. Ол көреді, бірақ біз көргендей етіп емес. Ол естиді, бірақ біз еститіндей емес. Ол сөйлейді, бірақ біз сөйлейтіндей емес». Қз.: «әл-Фиқһ әл-Әкбар», 302

12. Абу Ханифа былай деген: «Аллаһ Тағаланы жаратылыстардың сипаттарымен сипаттауға болмайды». Қз.: «әл-Фиқһ әл-Әбсат», 56.

13. Абу Ханифа былай деген: «Кім Аллаһты адамның сипаттарын тұспалдап сипаттаса, кәпір болды». Қз.: «әл-Ақида әт-Тахауиййя» шейх әл-Әлбанидің ескертпелерімен, 25.

14. Абу Ханифа былай деген: «Ол иләһи (тәңірлік, құдайлық) болмыспен байланысты сипаттарға және иләһи амалдармен байланысты сипаттарға ие. Иләһи болмысқа жататын сипаттарға келер болсақ, олар – өмір, құдірет, білім, сөйлеу, есту, көру және қалау.
 Иләһи амалдарға жататын сипаттарға келер болсақ, олар – жарату (тахлиқ), ризық беру (тарзиқ), өсіру (танши), жасау (ибда’), бар ету (сан’) және амалдардың басқа да сипаттары». Қз.: «әл-Фиқһ әл-Әкбар», 301.

15. Абу Ханифа былай деген: «Ол барлық кезде іс-әрекет жасайтын еді. Іс-әрекет – бұл Оған мәңгі тиісті болған сипат. Аллаһ Тағала іс-әрекетті жасаушы болып табылады, іс-әрекет Оның мәңгілік сипаттарына жатады, іс-әрекет (мәф’ул) бағытталған нәрсе жаратылған (мәхлюқ), а Аллаһтың іс-әрекеті жаратылмаған (ғайр мәхлюқ)». Қз.: «әл-Фиқһ әл-Әкбар», 301.

16. Абу Ханифа былай деген: «Кім: “Мен Раббымның қайда екенін: жерде ме әлде аспанда ма - білмеймін», - деп айтса, күпірлікке түсті. Дәл осы «Ол Аршта, бірақ мен Арштың қайда екенін: аспанда ма әлде жерде ме - білмеймін», - деп айтатын адамға да қатысты». Қз.: «әл-Фиқһ әл-Әбсат», 46.

Осы сияқты сөздер шейх әл-Ислам Ибн Таймийядан «Мәжму’ әл-Фәтауада» (5/48), Ибн әл-Кайимнен «Ижтима әл-Жуйуш әл-Исламийяда» (139), әз-Зәһабиден «әл-Улюууда» (101-102), Ибн Қудамадан «әл-Улюууда» (116), Ибн Әби әл-Изз бин Абд әс-Сәламнан «Шарх әл-Ақида әт-Тахауиййяда» (301) келтіріледі.

17. Бір әйелдің “Сенің құлшылық қылатын (Құдайың) қайда?” деген сұрағына, Абу Ханифа: «Ақиқатында, Пәк Аллаһ Тағала жерде емес, аспанда», - деп жауап берген. Ал бірде бір кісі одан: “Ал сен Аллаһ Тағаланың «Сендер қайда болсаңдар да, Ол сендермен бірге» («әл-Хадид» сүресі, 4-аят) деген аяты туралы не айтасың?», - деп сұрағанда, ол: «Бұл - сен бір адамға жазған хатыңда «Мен сенімен біргемін», - деп жазғаныңдай, алайда сен оның жанында тұрған жоқсын», - деп жауап берді. Қз.: «әл-Әсма уа әс-Сыфат», 429.

18. Абу Ханифа сондай-ақ былай деген: «Аллаһтың Қолы олардың қолдарының үстінде, алайда ол Оның жаратылыстарының қолдарына ұқсамайды». Қз.: «әл-Фиқһ әл-Әбсат», 56.

 Абу Ханифа былай деген: «Сөйлеген (Мутакаллим) дәл Сол еді және бұл Мусаның (оған Аллаһтың сәлемі болсын) сөзі емес еді». Қз.: «әл-Фиқһ әл-Әкбар», 302.

20. Абу Ханифа былай деген: «Ол Өзіне тән Сөйлеумен сөйлейді. Ал Сөйлеу оның мәңгілік сипаты болып табылады». Қз.: «әл-Фиқһ әл-Әкбар», 301.

21. Абу Ханифа былай деген: «Ол сөйлейді, алайда (Оның Сөйлеуі) біздің сөйлеуге ұқсамайды». Қз.: «әл-Фиқһ әл-Әкбар», 302.

22. Абу Ханифа былай деген: “Муса (оған Аллаһтың сәлемі болсын) Аллаһтың Сөйлеуін естіген, бұл туралы Аллаһ Тағала былай деген: «Ал Мусамен (оған Аллаһтың сәлемі болсын) Аллаһ тікелей сөйлесті»”. Қз.: «әл-Фиқһ әл-Әкбар», 302.

23. Абу Ханифа былай деген: «Құран - оралған қағаздарға жазылған (масахиф), жүректерде сақталған, ауыздармен оқылатын және Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) түсірілген Аллаһтың Сөзі болып табылады». Қз.: «әл-Фиқһ әл-Әкбар», 301.

25. Абу Ханифа былай деген: «Құран жаратылмаған». Қз.: «әл-Фиқһ әл-Әкбар», 301.

Имам Абу Ханифаның тағдыр туралы айтқан сөздері

1. ”Бірде бір кісі Абу Ханифаға онымен тағдыр туралы айтысу үшін келді. Сонда Абу Ханифа оған: «Тағдырды игергісі келетін адам күн көзінің дақтарына қараушыға ұқсайды. Ол қаншалықты көп қараған сайын, соншалықты көп абдырауға түседі», - деді”. Қз.: «Қалаид Уқуд әл-Акйян» (каф –77–ба).

2. Абу Ханифа былай деген: «Аллаһ Тағала заттар пайда болғанға дейін олар туралы мәңгі білімге ие еді». Қз.: «әл-Фиқһ әл-Әкбар», 302-303 беттер.

3. Абу Ханифа былай деген: «Аллаһ Тағала болмыстағы ешқашан болмаған нәрсе туралы біледі және Ол егер сол нәрсе болғанда қандай болатынын да біледі. Аллаһ Тағала сондай-ақ болмыстағы бар болып тұрған бар нәрсе туралы да біледі және Ол бар болып тұрған нәрсенің соңы қандай болатынын да біледі». Қз.: «әл-Фиқһ әл-Әкбар», 302-303 беттер.

4. Абу Ханифа былай деген: «Оның жазмышы Сақтаулы Тақтада (әл-Ләух әл-Мәхфуз)» Қз.: «әл-Фиқһ әл-Әкбар», 302.

5. Абу Ханифа былай деген: “Біз: «Аллаһ Тағала Кәламға жазуды бұйырған», - деп айтамыз. Кәлам: «Мен не жазайын, уа Раббым?», - деп сұрады. Аллаһ Тағала: «Қайта тірілу күніне дейін не болатынын жаз!», - деді. Бұл туралы Аллаһ Тағаланың мына сөздерінде айтылады: «Олар істеген әр нәрсе амал дәптерлерде бекітілген. Үлкен-кіші әр нәрсе жазулы» («Қамар» сүресі, 52-53 аяттар)”. Қз.: «Китаб әл-Уәсыййя» шархымен, 21.

6. Абу Ханифа былай деген: «Бұл өмірде де (дүние), болашақ өмірде де (Ақырет) Оның қалауынсыз бірде-бір нәрсе орын алмайды». Қз.: «әл-Фиқһ әл-Әкбар», 302.

7. Абу Ханифа былай деген: «Аллаһ Тағала барлық болмысты жоқтан бар етіп жаратты». Қз.: «әл-Фиқһ әл-Әкбар», 302.

8. Абу Ханифа былай деген: «Аллаһ жаратуды бастағанға дейін де Жаратушы болған». Қз.: «әл-Фиқһ әл-Әкбар», 304.

9. Абу Ханифа былай деген: “Біз: «Құл өзінің амалдарымен, сөздерімен және білімімен жаратылған», - деп айтамыз. Ал амал жасаушы жаратылған болып табылғандықтан, оның амалдары тіпті жаратылған”. Қз.: «Китаб әл-Уәсыййя» шархымен, 14.

10. Абу Ханифа былай деген: «Құлдардың барлық әрекеттері: қозғалысы немесе қимылсыздығы болсын - олардың өздері тарапынан орындалады, ал Аллаһ Тағала олардың Жаратушысы болып табылады. Бұл әрекеттердің барлығы Аллаһтың қалауымен, Оның білуімен, Оның алдын ала бекітуімен (қада) және Оның жаратуымен (қадар) орын алады». Қз.: «әл-Фиқһ әл-Әкбар», 303.

11. Абу Ханифа былай деген: «Құлдардың барлық әрекеттері: қозғалысы немесе қимылсыздығы болсын - олар тарапынан іс жүзінде орындалады, ал Аллаһ Тағала оларды жаратқан. Бұл әрекеттердің барлығы Оның қалауымен, Оның білуімен, Оның алдын ала бекітуімен (қада) және Оның жаратуымен (қадар) орын алады. Өзіне (Аллаһқа) мойынсұнуды қамтыған барлық әрекеттерді Аллаһ Тағала (оларды орындауды) бұйырғандықтан, Ол (мұндай әрекеттерді) жақсы көретіндіктен, Ол (оларға) разы болатындықтан, Оның (олар жайлы) білімі, Оның қалауы және Оның жаратылысы болғандықтан олар міндетті болып табылады. Ал барлық күнәлар Оның біліумен, Оның алдын ала бекітуімен, Оның жаратылысымен және Оның қалауымен орын алады, бірақ Оның (күнәларды) жақсы көруінен емес, Оның (оларға) разы болуынан емес және Оның (оларды істеуді) бұйырғанынан емес». Қз.: «әл-Фиқһ әл-Әкбар», 302.

12. Абу Ханифа былай деген: «Аллаһ Тағала жаратылыстарды күпірліктен және иманнан азат жаратты.
 Кейін оларға үндеп, олар үшін бұйрықтар мен тыйымдарды орнатты. Өздерінің әрекеттері, өздерінің ақиқатты мойындамауы және табанды түрде теріске шығаруы арқылы күпірлікке түскендер Аллаһ Тағаланың көмегінен айырылып, кәпірлерге айналды. Ал өздерінің әрекеттерімен, өздерінің (тілдерімен иманның куәлігі болған шаһаданы) айтуымен, өздерінің (жүректерімен) сенуімен Аллаһ Тағаланың болысуының және Оның көмегінің арқасында мүмін болғандар иман келтірді». Қз.: «әл-Фиқһ әл-Әкбар», 302-303.

13. Абу Ханифа былай деген: «Аллаһ Адамның ұрпақтарын оның белінен тозаң ретінде суырып алды. Ол оларды ақыл-парасатты етті, содан соң оларға үн қатып, иман келтіруді бұйырып, күпірлікке түсуге тыйым салды және олар Оның Раббылығын мойындады. Олар тарапынан бұл иман болды және адамдар осы тума бірқұдайшыл кейпінде (фитрада) туылады. Кім кәпірге айналған болса, осыдан (Аллаһпен жасасқан келісім-шарттан) кейін өзінің фитрасын ауыстырып және өзгертіп, күпірлікке түсті. Ал кім иман келтірген және (өзінің иманын) растаған болса, мығым негізде тұр және (фитра күйінде) тұруды жалғастыруда». Қз.: «әл-Фиқһ әл-Әкбар», 302.

14. Абу Ханифа былай деген: «Ол – барлық болмысты алдымен алдын ала белгілеп, содан соң Жаратқан (Жаратушы). Бұл дүниеде де, Ақыретте де Оның қалауынан, Оның білімінен, Оның алдын ала бекітуінен, Оның жаратуынан және Сақтаулы Тақтадағы Оның жазуынан тыс еш нәрсе жоқ». Қз.: «әл-Фиқһ әл-Әкбар», 302.

15. Абу Ханифа былай деген: «Ол Өзінің бірде-бір жаратылысын күпірлікке де, иманға да мәжбүрлемеді. Керісінше, Ол оларды әрекет жасаушы тұлғалар етіп жаратты және иман күпірлікпен бірге құлдарының өздерінің амалдары болып табылады. Аллаһ Тағала күпірлік күйінде болып күпірлікке түскеннің кәпір болып табылатынын біледі. Бірақ егер мұндай адам осыдан соң иман келтірсе және Аллаһ Өзінің білімімен оны мүмін деп таныса, Ол оны сүйеді, ал бұл Аллаһтың білімін ешқандай өзгертпейді». Қз.: «әл-Фиқһ әл-Әкбар», 303.

«Әл-қада’ уә әл-қадар» — тағдырға иман келтіру - иманның негіздерінің бірі болып табылады және адам оған иман келтірмей, иман келтірген болып саналмайды. Аллаһ Тағала былай деген: «Ақиқатында, біз әрбір затты тағдырға сәйкес жараттық» («әл-Қамар» сүресі, 49-аят).

Ибн Хәжар әл-Әсқалани әр-Рағиб әл-Әсфаханидің сөздерінен жеткізгендей, тағдыр, негізінде, тағдырды Белгілеушінің Құдіретіне әрі тағдыр етіп белгіленген нәрсе мен Оған белгілі болған нәрсеге нұсқайды. «Фәтх әл-Бәри» (11/477).

Аллаһ Тағала абсолюттік құдіретке ие және Ол үшін мүмкін болмаған еш нәрсе жоқ. Оның есімдерінің қатарында — Әл-Қадир (Құдіретті, Қабілетті), Әл-Муқтадир (Барлық нәрсеге Құдіретті), ал құдіреттілік – Оның сипаттарының бірі.

القادر «қадир» сөзі ردق «кадара» (істей алу, қабілетті (құдіретті) болу) етістігінен шыққан сабақты етістің есімшесі болып табылады.

القدير «қадир» сөзі فعيل үлгісі бойынша жасалған және күшейтілген мағынаға ие. Ол «қалағанының барлығын даналықпен шартталған шектің ішінде аз да емес көп те емес жасайтын» дегенді білдіреді және бұл сипатпен Құдіретті және Ұлы Аллаһтан өзге ешкімді сипаттауға болмайды. Құранда былай делінеді: «Ол барлық нәрсеге құдіретті» («әл-Әхқаф» сүресі, 33-аят).

المقتدر «муқтадир» сөзі مفتعل үлгісімен «иқтадара» (істей алу, қабілетті (құдіретті) болу) етістігінен жасалған және ол одан да күшейтілген мағынаға ие. Құранда: «...Барлық нәрсеге Құдіретті Үкім Етушінің құзырындағы ақиқат орындарында», - деп айтылған («әл-Қамар» сүресі, 55-аят).
Имам Ахмадтан тағдыр туралы сұрағанда, ол былай деген: «Тағдыр (жазмыш) – бұл Аллаһтың құдіреті». Қз.: «Мәжму‘ әл-фәтауа» (8/308).

Ибн әл-Қайим былай деп жазған: “Имам Ахмад: «Тағдыр (жазмыш) – бұл Аллаһтың құдіреті», - деген. Ибн ‘Ақил бұл тұжырымды мақұлдаған және былай деген: «Ол Ахмадтың нақтылығына және оның дін негіздеріндегі терең білімдеріне нұсқайды». Абу әл-Уәфа да тура соны айтқан, өйткені тағдырды теріске шығару - Раббының құлдардың амалдарын жаратуға, жазуға және алдын ала белгілеп қоюға деген қабілетін теріске шығару болып табылады”.
Әһли-әс-Сунна уәл-Жәма’аның көзқарастарына сәйкес Аллаһтың тағдырында (жазмышында) Құранмен және Сүннетпен расталатын төрт саты айқындалады.

Бірінші саты – Аллаһтың бар болған және жоқ болған барлық нәрсе туралы абсолюттік білімі. Бұл білімге Аллаһ Тағала мәңгі ие.

Екінші саты – бұл барлық жаратылыстардың тағдырының және Қиямет күніне дейін орын алатын барлық нәрселердің Сақтаулы Тақтада жазылуы. Бұл жазу көктер мен жердің жаратылуынан елу мың жыл бұрын жазылды.

Үшінші саты – Аллаһтың қалауы. Аллаһтың қалаған нәрсесі ғана орын алады, ал Ол кәламаған нәрсенің орын алуы мүмкін емес.

Төртінші саты – Аллаһ Тағаланың барлық болмысты жаратуы. Аллаһтың Құдіреті абсолюттік сипатта және Ол амал жасайтын жаратылыстарды олардың амалдарымен бірге жаратты.

«Әл-Қада» және «әл-қадар» сөздері бірге қолданылса, «әл-қада» сөзімен тағдырдың алғашқы үш сатысы меңзеледі, ал «әл-кадар» сөзімен – соңғы, төртінші саты меңзеледі.

Абу Ханифаның иман туралы айтқан сөздері

 1. Абу Ханифа былай деген: «Иман – бұл (иман куәлігін тілмен) бекіту және (жүрекпен) растау». Қз.: «әл-Фиқһ әл-Әкбар», 304.

2. Абу Ханифа былай деген: «Иман бұл тілмен бекіту және жүрекпен растау (жәнан). Тілмен бекітудің өзі ғана иман болмайды». Қз.: «Китаб әл-Уәсыййя» шархымен, әт-Тахауи бұл сөзді Абу Ханифадан және оның екі шәкіртінен жеткізген; «әл-Ақида әт-Тахауиййя» шархымен, 360.

3. Абу Ханифа былай деген: «Иман көбеймейді де, азаймайды да». Қз.: «Китаб әл-Уәсыййя» шархымен, 3.

Шейх Абдуррахман әл-Хумаййис былай деп айтады: «Имам Абу Ханифаның: «Иман көбеймейді де, азаймайды да», - деп айтқаны оның иманға берген жүрекпен растау және тілмен айту анықтамасымен байланысты. Ал иманды амалдармен растауды ол иманның мәнінің анықтамасына енгізбеді. Абу Ханифаның бұл пікірі оның иманға қатысты көзқарастарын басқа имамдардың: Мәликтің, әш-Шәфи’идің, Ахмадтың, Исхақтың, әл-Бухаридің т.б. - көзқарастарынан ерекшелейді. Ал бұл мәселедегі ақиқат солардың жағында. Абу Ханифаның бұл сөзіне келер болсақ, ол ақиқаттан алыс, алайда қалай болғанда да ол (мужтаһид ретінде) Аллаһтан сый алады. Сонымен бірге Ибн Абд әл-Бәрр және Ибн Абу әл-Изз Абу Ханифа кейінірек өзінің пікірінен бас тартқандығын байқауға болатын деректерді жеткізеді. Ал Аллаһ бұл туралы жақсырақ біледі». Ибн Абд әл-Бәрр «әт-Тәмхид» (9/247); «Шарх әл-Ақида әт-Тахауийя», 395» «Вероубеждение четырех имамов» кітабын қараңыз.

Имам Абу Ханифаның сахабалар туралы айтқан сөздері

1. Абу Ханифа былай деген: «Елшінің (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары туралы біз тек жақсы нәрсе айтамыз». Қз.: «әл-Фиқһ әл-Әкбар», 304.

2. Абу Ханифа былай деген: «Біз Аллаһтың Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бірде-бір сахабасынан бас тартпаймыз және оның бірде-біреуіне басқасына қарағанда артығырақ достастық танытпаймыз». Қз.: «әл-Фиқһ әл-Әбсат», 40.

3. Абу Ханифа былай деген: «Олардың кез келгенінің Аллаһтың Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) бір сағат болса да бірге болуы біздің әрқайсымыздың өмір бойы игі амалдар істеуімізден жақсырақ, тіпті ол (өмір) ұзақ болса да». Имам Ахмад әл-Мәкки «Мәнақиб Аби Ханифа», 76.

4. Абу Ханифа былай деген: «Біз: «Пайғамбарымыз Мухаммадтан кейін (оған Аллаһтың игілігі мен сәлемі болсын) бұл үмметтің ең игі адамдары Абу Бәкр әс-Сыддық, кейін Умар, кейін Усман, ал кейін Али, Аллаһ олардың барлығына разы болсын, болып табылады», - деп айтамыз». Қз.: «Китаб әл-Уәсыййя» шархымен, 14.

5. Абу Ханифа былай деген: «Аллаһтың Елшісінен кейін (оған Аллаһтың игілігі мен сәлемі болсын) ең игі адамдар Абу Бәкр, Умар, Усман және Али болып табылады, ал Аллаһтың Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзге барлық сахабалары туралы біз тек ең жақсы сөз айтамыз». Қз.: «ән-Нур әл-Ләми» (каф, 119 – ба).
Имам Абу Ханифаның кәламмен (діни пәлсапамен) айналысуға және дін туралы айтыс-тартыстарға берілуге тыйым салғандығы туралы

«Кәлам» терминінің түсіндірмесін біз алдын имам Абу Ханифаның, Аллаһ оны рахым етсін, білім алу жолына түскені туралы мақалада берген болатынбыз.

1. Абу Ханифа былай деген: «Басрада өздерінің әуес-қалауларына ілесетін адамдар көп. Мен: «Кәлам ең басты ғылым болып табылады», - деп ойлап, ол жерге жиырмадан астам рет барғанмын және сол жерде кейде бір жылға, кейде одан көбірек немесе азырақ мерзімге қалатынмын». Әл-Курди «Мәнақиб Аби Ханифа», 137.

2. Абу Ханифа былай деген: «Мен кәламмен көп айналысқаным соншалықты – онда үлкен белестерге жеттім және тіпті (адамдар) маған бармақтарымен көрсететіндей болды. Бірде біз Хәммад ибн Абу Сулайманның үйірмесіне жақын отырғанымызда маған бір әйел келді де, былай деді: «Бір ер кісі әйелімен Сүннетке сәйкес ажырасқысы келеді. Ол әйеліне қанша рет талақ беруі керек?», - деп сұрады. Мен оған мұны Хәммадтан сұрауын және кейін маған қайтып келіп, бәрін айтып беруін бұйырдым. Ол бұл сұрақты Хәммадқа қойды, ал ол: «Ол әйеліне талақты оның хайызы біткен соң бір рет беруі керек және онымен жыныстық қатынасқа бармауы керек. Кейін ол тағы екі хайыздың аяқталуын күтуі керек, бірінші хайызы мен барлығы үшеу болғанға дейін. Кейін тұрмысқа шығуына болады», - деп жауап берді. Оны тыңдап болып әлгі әйел қайтып келіп, Хәммадтың сөздерін маған жеткізді. Ал мен: «Кәламның маған қажеті жоқ», - дедім де, содан соң кебістерімді қолыма алып, Хәммадтың алдына барып отырдым». Қз.: «Тарих Бағдад», 13/333.

3. Абу Ханифа былай деген: «Аллаһ Амр бин Убайдті лағнеттесін, өйткені ол адамдарға кәламға алып баратын, оларға еш пайда бермейтін жолды ашып берді». Әл-Харауи «Замм әл-Кәлам», 28-31.

Бір адам Абу Ханифадан: «Адамдар тілге «акциденция» (әл-а’рад) және “объекттілік” (әл-әжсам) ұғымдарын енгізе бастағанына сенің пікірің қалай?», - деп сұрағанда, Абу Ханифа: «Бұл – пәлсапашшылардың сөздері. Деректерден (асарлардан) ұстан, салиқалы алдынғы буынымыздың өкілдерінің (сәлафтардың) жолымен жүр және діни жаңалықтардан сақ бол, өйткені кез келген діни жаңалық – дінбұзушылық (бидғат)». Әл-Харауи «Замм әл-Кәлам» (194).

4. Абу Ханифаның ұлы Хәммад былай деп баяндайтын: “Бірде маған әкем кіріп келді, ал сол кезде менің алдымда кәламның жақтаушылары болған бір топ адамдар бар болатын. Біз бір мәселе бойынша қызу айтысып жатқанымыз соншалықты – тіпті дауыстарымызды көтеретінбіз. Мен үйде әкемнің қимылынан шығып жатқан дауысты естіп, оның алдына шықтым. Ол менен: «Сенің алдыңдағы адамдар кім, уа, Хәммад?», - деп сұрады. Мен: «Пәлен, пәлен және пәлен», - деп олардың аттарын атап, жауап бердім. Ол: «Уа, Хәммад, кәламмен айналысуды қой!», - деді». Хәммад былай деді: «Мен әкемнің өз-өзіне қайшы келгенін және алдын бір нәрсені бұйырып, содан соң одан тыятындардан болатынын байқамаппын. Сондықтан мен одан: «Уа, әке, маған кәламды үйрен деген сен емес пе едің?», - деп сұрадым. Ол: «Иә, балам, алайда мен саған бүгін бұған тыйым саламын», - деді. Мен: «Не үшін?», - деп сұрадым. Бұған ол: «Уа, балам. Кәлам мәселелері бойынша келіспеушілікке түскен бұл адамдарды сен бұрын көзқарастары да бір, діндері де бір болғандардың арасында көретін едің. Шайтан олардың арасына дұшпандық және келіспеушіліктер егіп, олардан мұны тартып алмайынша осылай жалғаса берді, ал кейін олар бір-бірімен келіспеушілікке түсті...», - деп жауап берді". Имам Ахмад әл-Мәкки «Мәнақиб Аби Ханифа», 183-184.

5. Абу Ханифа Абу Йусуфқа былай деген: «Адамдармен діннің негіздері жайлы кәламға сүйеніп сөйлесуден сақ бол, өйткені олар саған еліктейді және осымен айналыса бастауы мүмкін». Имам Ахмад әл-Мәкки «Мәнақиб Аби Ханифа», 373.

Абу Ханифаның, Аллаһ оны рахым етсін, діннің негіздеріне қатысты мәселелердегі сөздері мен сенімдері, сондай-ақ оның кәламға және онымен айналысушыларға деген қатынасы осындай болған.
Қазақ тіліне аударған: «Абу Ханифа мирасы» сайтының редакциясы
� Имам Абу Ханифа және Мухаммад бин әл-Хасан кісінің өз дұғасында: «Уа, Аллаһ! Ақиқатында, мен Сенен Аршыңның ұлықты үшін сұраймын», - деп айтуын мұны рұқсат ететін шариғи мәтіннің (ән-насс) жоқ болғандығы себепті сөгетін еді. Ал Абу Йусуфке келер болсақ, ол «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһқа: «Уа, Аллаһ! Ақиқатында, мен Сенен Аршыңның ұлықтығы үшін және Кітабыңнан шығатын таусылмас рахметің үшін сұраймын», - деп дұға еткен» деген хадиске сүйеніп, осылай істеуге рұқсат ететін. Бұл хадисті әл-Бәйһақи «әд-Дә’ауат әл-Кәбира» кітабында келтіреді. Ол сондай-ақ «әл-Бинайа» (9/382) және «Нәсб әр-Райя» (4/272) кітаптарында да келтірілген.

Алайда бұл хадистің иснадында үш салмақты кемшілік бар: Дауд бин Абу Әсим Ибн Мәс’удтан хадис естімеген; Абдул-Мәлик бин Журайж мурсал хадистерді жеткізетін сөздерді алмастырушы (мудаллис) болған; Амр бин Харун өтірікші деп айыпталған.

Осыдан шыға келе Ибн әл-Жәузи былай деген: «Ешбір күмәнсіз, бұл хадис, сендер мұны өздерің көріп тұрғандарыңдай, ойдан тоқылған, ал оның иснады кемшіліке ие». Қз.: «әл-Бинайа», 9/382. Толығырақ «Тахзиб әт-Тахзибті» (3/189), (6/405), (7/501) және «Такриб әт-Тахзибті» (1/520) қараңыз.

� Жәхмия – кәламның бір тармағы, оған ілесушілер өздерін мұсылманға телиді, алайда иманға және Аллаһтың көркем есімдері мен сипаттарына қатысты дінбұзар (бидғатшыл, яғни Сүннетке қайшы – аудармашыдан) көзқарастарды ұстанады. Бұл ағымның негізін салған Абу Мухриз деген атпен танылған әл-Жәхм ибн Сәфуан еді. Оның іс-әрекеті хижраның 102 жылы өзіне ғалымдардың назарын қаратқан болатын. Ол ерік бостандығын толық жоққа шығаратын, алғашқы болып Құранның жаратылғандығы туралы дінбұзар көзқарастарды тарата бастады және иләһи сипаттарды толығымен жоққа шығаратын. Жәхмилердің қауіпті көзқарастарының бірі Аллаһтың сипаттарын толығымен жоққа шығару болып табылады. Іс жүзінде олар Оның көркем есімдерін де жоққа шығарады, өйткені оларды басқаша мағынада түсінеді. Жәхмилер сондай-ақ адам іс-әрекет жасау қабілетіне де, қалауға да, таңдау еркіне де ие емес деп айтады. Олар сондай-ақ иман сенімнен, сөзден және амалдан құралмайды деп айтады. Жәхмилер иман - Аллаһ туралы білу, ал күпірлік – Аллаһ туралы білмеу деп айтады. Осы орайда, олар: «Адам алдын Аллаһ туралы біліп, содан соң одан сөзбен бас тартса да, ол мүмин (иман келтірген) болып қала береді», - дейді. Олар сондай-ақ пайғамбарлардан бастап, қарапайым мұсылмандарға дейін баршаның иманы бірдей деп санайды. Жәхмилер Қиямет күні орын алатын көптеген оқиғаларды жоққа шығарады. Олар Тозақтың жоталарының арасынан өтетін Көпірге (әс-Сырат) сенбейді, Таразыға (Мизам) сенбейді, Аллаһты (Жәннатта) көру мүмкіндігін жоққа шығарады, қабір азабын жоққа шығарады және Тозақ пен Жәннат жойылады деген көзқарастарды таратады. Олар Аллаһтың Сөйлеуін жоққа шығарады және Аллаһ Өзінің Болмысымен жаратылыстарының арасында дейді. Жәхмилердің көзқарастарын көптеген мәртебелі мұсылман ғалымдары теріске шығарды, солардың ішінде Ахмад ибн Хәнбалді, Ибн Кутайбаны, әд-Дәримиді, Ибн Тәймийяны т.б. атауға болады.

� Аудармашының (араб тілінен) ескертпесі: Қадарилер – атауы арабтың «әл-қадар» («жазмыш», «өлшем») сөзінен туындаған дінбұзар бағыттың өкілдері. Бұл бағыт мұсылман күнтізбесі бойынша І-ғасырдың екінші жартысында пайда болды. Қадарилер: «Адам өз іс-әрекеттерінің жаратушысы болып табылады және өзінің әрекеттерін Аллаһтың қалауынсыз өзі жасайды», - деп айтады. Бұл жолдың негізін салғандар - халиф Абд әл-Мәликтің бұйрығы бойынша хижраның 80 жылы керу арқылы өлім жазасына кесілген Мәбад әл-Жухани, сондай-ақ халиф Хишам аяқтары мен қолдарын шауып тастап, кейін керіп өлтіруді бұйырған оның шәкірті Ғәйлан әд-Димашки.

Қадарилердің қалау (ерік) бостандығы туралы көзқарастары христиан ортасының ықпалымен қалыптасты және жоғарыда аталған бұл дінбұзар бағыттың негізін салушылар арабтардан емес еді. Қадарилер адам еркін ерікпен жаратылып қойылған деп уағыздайтын, сондай-ақ жаман тағдыр Аллаһтан болуы мүмкін емес деп, «иләһи әділдік» туралы бұлжымас тұжырымды жақтайтын. Кейінірек қадарилердің көзқарастары оларды қадарилер деп атаумен келіспеген му’тазилилер тарапынан дамытылды. Өз ұстанымын олар: «Қадари деп тағдырдың адам амалдарына әсері бар деп айтатындарды атау керек, бірақ бұл әсерді жоққа шығаратындарды емес», - деп дәйектейтін.

� Аудармашының (араб тілінен) ескертпесі: Му’тазилилер («оңашаланғандар», «бөлініп шыққандар») – хижраның 105-110 жылдары аралығында пайда болған кәламдағы алғашқы ірі бағыттың бірі. Бұл ағымның көзқарастары му’тазили Абу Хузайл әл-Әллафтің тұсында толық қалыптасып болды және олар мына бес ережеге ұштасады.

Біріншісі - әділеттілік (әл-‘адл). Олар иләһи әділеттілік адамның еркінің бостандығын, Аллаһтың жақсылықты ғана жарата алатындығын және заттардың бекітілген тәртібін Аллаһ бұзуы мүмкін емес екендігін тұспалдайды деп санайды. Бұл ереже қадарилердің иләһи тағдыр туралы көзқарастарына сүйенеді.

Екіншісі – бірқұдайшылдық (әт-таухид). Му’тәзилилер иләһи сипаттардың бар болуын және мәңгі болуын жоққа шығарады. Олар сондай-ақ Аллаһтың Сөйлеуін жоққа шығарады және Құранды жаратылған деп санайды. Бұл ереже му’тәзилилерді жәхмилермен жақындатады.

Үшіншісі – уәде және қорқыту (әл-уәәд уә әл-уәид). Олар егер Аллаһ мойынсұнушы құлдарын Жәннатқа, ал мойынсұнбайтындарын Тозаққа кіргізетінін уәде еткен болса, онда Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шапағатшы болуы да, Аллаһтың рахымы да адамның жасаған амалы үшін берілетін жазаның сипатын өзгерте алмайды дейді.

Төртіншісі – екі кейіптің арасындағы аралық кейіп (әл-мәнзила бәйна әл-мәнзилатайн). Кейде бұл қалыпты «атау және тұжырымдау мәселесі» деп те атайды (мәсәлат әл-әсма уә әл-әхкам). Му’тазилилер егер мұсылман адам ауыр күнәлар жасаса, ол мүминдердің қатарынан шығады, бірақ кәпір болмайды деп есептейді. Олар оны күнәхар (фәсиқ) деп атайды және Ақыретте ол мәңгіге Отқа тасталады деп айтады.

Бесінші – жақсылыққа үндеп, жамандықтан қайтару (әл-амр би әл-мә’руф уә ән-нахйи ән әл-мункар). Сүннеттің жақтаушылары болған және оның төңірегіне біріккен адамдар (Әхли әс-Сунна уәл-Жәма’а) да, жақсылыққа үндеудің және жамандықтан қайтарудың қажеттілігін мойындайды, алайда олардың көзқарастары му’тазилилердің сенімдерінен ерекшеленеді. Біріншіден, му’тәзилилер залым әмірге ашық қарсы шығуға болады, тіпті ол мұсылман болса да, деп есептейді. Екіншіден, олар қару алып олардың пікірлеріне қосылмайтын мұсылмандарға қарсы соғысуға болады деп есептейді.

Му’тәзилилер өздерінің ілесушілері деп тек осы бес ережені мойындайтындарды ғана есептейтейді, олар осы ережелердің негізінде Аллаһтың ең жоғарыда болуын жоққа шығарады. Олардың кейбіреулері Аллаһ Өзінің билігінің арқасында барлық жерде деп есептейді. Осындай пікірді Абу әл-Хузайл, әл-Искафи, Мухаммад бин Абд әл-Уаххаб әл-Жуббаи ұстанған. Солармен бірге Хишам әл-Фаути, Ибад бин Сулайман және Абу Зуфр Аллаһтың мүлде орны жоқ деп есептейтін. Му’тәзилилер Аллаһтың Аршқа көтерілгенін Оның Аршты меңгергені деп түсіну керек дейді. Олар сондай-ақ ізгілер Ақыретте Аллаһты көрмейді деп есептейді. Му’тәзилилердің рационалистік (ақылға жүгінген) нұсқаулары және теологиялық-пәлсапалық тұжырымдамалары ашария және матуридия сияқты кәламның кейіннен пайда болған еншісіне айналды.

� Аудармашының (арабшадан) ескертпесі: Аллаһтың иләһи болмысымен байланысты басқа да сипаттары бар екендігін айтып кету қажет. Мысалы: Ұлылық (әл-`Изза), Даналық (әл-Хикма), Аллаһтың Өз болмысымен жаратылыстарынан жоғары күйде (әл-Улюуу), Аршқа көтерілуі (әл-Истиуа), ең жақын аспанға түсуі (ән-Нузул), Жүзі (әл-Уажх), екі Қолы (әл-Йәдайн), екі Көзі (әл-Айнайн) т.б.

� Аллаһ Тағала жаратылыстарды өздерінің болмысы (фитрасы) бойынша бірқұдайшылдар етіп жаратты деп айту дұрысырақ болар еді, бұл туралы Абу Ханифа келесі сөзінде айқанындай.

� Әһлю әс-Сунна уәл-Жәма’а ғалымдары Абу Ханифаны, Аллаһ оны рахым етсін, және осы мәселеде оның пікірлестері болғандарды фәқиһ-муржилерге – муржилердің бір тобына жатқызған.

Муржилер – бұл ертедегі адасқан секталардың бірі. Олардың әһлю-Суннадан негізгі айырмашылығы - иман мәселесіндегі келіспеушіліктері. Муржилер өз атауын «артта қалдыру» деген мағынаны білдіретін «иржа» сөзінен алған, яғни амалдарды иманның артында қалдырғандар. Қз.: «әл-Милал уә-ннихал» 1/136, «Мәқалат әл-исламиин» 1/212.

Сүннетте бұл секта туралы ешқандай сахих дерек жоқ. Алайда шейх әл-Әлбани муржилер туралы айтылған бір хадистің сахихтығын күшейткен. Әнастан жеткен хадисте Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Менің үмметімнен болған екі санаттағы адамдар менің су айдыныма жақындатылмайды және Жәннатқа кірмейді! Олар – қадарилер мен муржилер!», - деген. Әт-Табарани «әл-Әусат» 1/253. Хасан хадис. Қз.: “әс-Силсила әс-сахиха” 2748.

Муржилер үш негізгі топқа бөлініп кеткен:

“Бірінші тобы: «Иман – бұл тек қана жүректегі нәрсе (яғни нық сенім)», - деушілер. Оларды сондай-ақ жәхмилер деп те атайды.

Екінші тобы – иман тек тілде деп айтушылар. Және бұл анықтама кәрамилерден өзге ешкімнен келмеген.

Үшінші тобы – «Иманға - жүректегі сенім және тілмен айту қатысты, ал амалдар иманның құрамдас бөлігіне кірмейді, және ол көбеймейді де, азаймайды да!», - деп айтушылар. Және бұлар – ғалымдар оларды фәқиһ-муржилер деп атайтындар, ғалымдар олардың қатарына Абу Ханифа мен оның пікірлестерін де жатқызған”.

Муржилердің осындай анықтамасын шейхул-Ислам Ибн Таймия өзінің «әл-Иман» кітабында (184), имам Абул-Хасан әл-А’шари «Мәқалат әл-исламиин» енбегінде (1/213) және имам әш-Шәхристани «әл-Милал уә-ннихал» кітабында (1/139) берген.

Алғашқы екі топ – жәхмилер мен карамилер – шекке шыққан муржилер деп аталатындар (ғулату муржия).

Үшінші топқа келер болсақ, оларды орташыл муржилер деп атайды. Мұның үстіне, шейхул-Ислам Ибн Таймия олармен айырмашылық тілдік сипатта ғана, өйткені олар адам күнә жасағаны және парыздарды қалдырғаны үшін жазаланбайды демейді, және олар - Әһлю-Суннадан деген. Ол былай деп жазған: “Егер адам: «Амалдарды тастаушы - айыпталуға және жазалануға лайықты», - деп ұғынса, онда бұдан кейін бұл мәселеге қатысты келіспеушіліктердің мәні жоқ. Керісінше, бұл келіспеушілік – (тек) тілдік тұрғыда болады, дегенмен, олар (фақиһ-муржилер) бұл анықтамада қателесетіні және Құран мен Сүннетке қайшы келетіні - кумәнсіз!” Қз.: “Мәжму’ул-фәтауа” 7/181.

Сондай-ақ шейхул-Ислам былай деді: “Әһлю-Сунна ішіндегі («Амалдар иманның бөлігі болып табылады ма?» деген) бұл мәселеге байланысты айтысулардың басым бөлігі – тілдік тұрғыдағы келіспеушіліктер. Өйткені, «Иман – бұл амалсыз сөздер», - дейтіндер - фақиһтер, ал бұл – Хәммад ибн Аби Сулайман, әрі ол осылай деп айтқандардың алғашқысы болды. Сондай-ақ Куфалық фәқиһтер және оларға ілескендер, басқа қалған имамдар сияқты, күнә жасаушылар айыпталуға және жазалауға лайықтылардың қатарына кіреді деп есептейді! «Олардың (күна жасаушылардың) иманы Жәбірейіл періштенің иманындай кемел», - деп айтуына қарамастан, олардың барлығы әһлю-Сунна уәл жәма`а бұл жөнінде: «Амалсыз немесе күнә істеумен бірге болған иман жазалауға әкеледі», - деп айтатын тұжырымға нық сенеді!” “Мәжму’ул-фәтауа” 7/297.

Яғни имам Абу Ханифа және оның пікірлестері амалдарды иманның құрамдас бөлігіне қоспағандығына және иман көбеймейді және азаймайды деп айтуына қарамастан, күнәлар жазалаларға және қауіп-қатерлерге әкеп соқтырады дегенді мойындаған.

Істің түйіні олардың «Азаятын иман емес, өйткені иманның азаюы күмәнға нұсқайды, ал имандағы күмән – бұл үлкен күпірлік!», - деп айтуында болып тұр. Қз.: «әл-Бәзазия» 4/112, «әл-Бәхру-рраиқ» 2/46, 3/103, «Әлфаз әл-куфр» 51.

Алайда фақиһ-муржилер Әһлю-Суннаға жататынына қарамастан, көптеген ғалымдар айтқандай, олармен айырмашылық тек тілдік сипатта ғана емес. Имам Ахмад былай дейтін: «Жәрир ибн Абдуллаһ Исламды қабылдаған соңғы сахабалардан еді және ол: «Мен Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) изгі пиғылды болуға ант берген едім!», - деген. Ал қалайша сонда ізгі пейілділік және ұялу иманнан болады да, ал намаз бен ораза иманнан болмайды?!» Әл-Хәллал «әс-Сунна» 1021.

