

ҚАЗАҚСТАН МҰСЫЛМАНДАРЫ ДІНИ
БАСҚАРМАСЫ

ТАНЫМ ТҰҒЫРЫ

(«Тахауи ақидасына» түсініктемелер негізінде)

Алматы 2013

УДК 28
ББК 86.38
М 17

Қазақстан мұсылмандары Діни басқармасының
сараптау комиссиясы мақұлдаған

Малғажыұлы Ержан қажы

М 17 Таным тұғыры - Алматы: «Ғибрат» баспа үйі,
2013 - 96 бет

ISBN 978-601-211-018-0

«Тахауи ақидасы» сүннет жолын ұстанған үмбеттің санасында тасқа басылғандай таңбаланған таным тұғырларын талдап, тұғырлап берген бірегей дүние. Қаншама ғасырлар өтсе де алға қарай ұласуынан жаңылмайтын ұстынды ұстанымдар қазіргі ұрпаққа алдыңғы толқыннан жеткен аманат. Пайғамбарлардан қалған өсиеттердің өзектері. Ендеше намаздың алдында тұратын иман парызының негіздерін нығырлап, мұсылманның ғұмырлық кредосын нақтылап беретін еңбектің игілігін исі мүміннің бәрі көрсе игі, сол арқылы ұмытылған құндылықтарын құнттап, ұлықтай білсе игі. Сонда ғана санада сарсыған талай сауалдардың, шайтанның шатастыруынан шыққан шүбә-шәктердің шешімі оңай табылары хақ.

УДК 28
ББК 86.38

ISBN 978-601-211-018-0

© Қазақстан мұсылмандары Діни басқармасы, 2013

КІРІСПЕ

ä `äâæ ä `ää
`ääää äââ ä ää ää ää ää ää ää ää ää
`ää ää ää ää ää ää ää ää ää ää ää ää ää
ä `ää ää ää ää

Аса мейірімді, Мейірбан Алланың атымен. Күллі мадақ әлемдердің Раббысы Аллаға тән! Алланың салауаты мен сәлемі елші-пайғамбарлардың ең ардақтысы, күллі жаратылыстың мырзасы, Алланың құлы әрі елшісі, сенімді жолбасшы Мұхаммедке, оның әулетіне, сахабаларына және солардың ізіне Қиямет күніне дейін көркем түрде ергендерге болғай!

Қазақ халқының ғасырлар бойы ұстанып келе жатқан діні – Ислам, шариғаттағы амал мазһабы – ұлы имам Әбу Ханифаның мазһабы. Ал діни дүниетанымдық ұстанымы Исламның негізгі қайнар бұлақтары – Құран мен Пайғамбардың (с.а.с) Сүннетіне негізделген Сүннет және жамағат жұрты, оның ішінде Әбу Мансұр әл-Матуридидің мектебі болып табылады. Жалпы мұсылман үмбетінің басым көпшілігін құрайтын Сүннет және жамағат жұрты ақида мәселелерінде екі мазһабтың, Матуриди және әл-Ашғари мазһабтарының бірі тұтынады бірін ұстанады. Оның ішінде төл мазһабымыз Әбу Ханифа мазһабының ізбасарлары Матуридидің танымдық мектебіне қарайтын болса, қалған үш

фиқһ мазһабтары ақидалық мәселелерде Ашғари мазһабына жүгінеді. Атақты ғұлама имам әс-Субуки өзінің «Муьид ән-ниһам уа мубид ән-ниқам» кітабында былай дейді: «*Осы аталған ханафи, шафиғи, мәлики, ханбали мазһабтары, әлхамдулилләһ, ақида мәселелерінде барлығы Сүннет және жамағат жұртының пікірін ұстанады, Сүннет шейхы Әбул-Хасан Ашғаридің жолымен жүреді*». Бұл жерде имам әс-Субуки Ашғаридің танымдық мазһабы мен Матуридидің танымдық мазһабында айтарлықтай айырма жоқтығын меңзеп тұр.

Әбу Ханифа мазһабын іс-амал, шарифат мәселелерінде басшылыққа алған қалың бұқара, оның ішінде түркі халықтары ақидалық мәселелерде Матуриди мазһабын танымдық тұғыр, діни доктрина етіп ұстанды. Солардың арасында қазақ халқының да ұлттық бет-бейнесі, ділі мен тілі осы идеологиялық мектептің негізінде қалыптасты. Оған айғақ боларлық айшықты дәлелдер жетіп-артылады. Мысалы, ұлы ойшыл Абайдың шығармаларында осы танымдық ұстанымның іздері сайрап жатыр. Шәкәрім мен Мәшһүр Жүсіптің, Ыбырай Алтынсариннің еңбектерінде де солай.

Ендеше біз, кейінгі ұрпақ, сан ғасырлардан бері санамызға сіңісті болып, ұлттық болмысымызбен біте қайнасып, діліміздің ажырамас арқауына айналған осы таптаурын танымдық тұғырымыздан айнымауымыз қажет. Тосыннан келген килікпе, кірме ойлардан абай болғанымыз жөн. Өйткені біз өзімізге тән діни дәстүріміз бен ұлттық салт-санамыз бар толыққанды ұлтпыз. Ал сол сенімге селкеу түсіруге тырысатын сырттан таңылған теріс түсініктер мен

іріткі идеологиялар халқымыздың санасын улап, ұлттық болмысымыздан біржола айыруды көздейді.

Қолыңыздағы «Тахауи ақидасы» кітабы әһлус-сүнна уал-жамаға жұртының, яғни мұсылман үмбетінің басым көпшілігін құрайтын Ашғари және Матуриди танымдық мазһабтарын ұстанатын қалың бұқараның танымдық тұғырларын қысқаша түрде тұжырымдап берген еңбек. Үәм осы еңбек арқылы әмбе қазақ елі де ата-бабадан мирас болып келе жатқан ұлттық ділінің негізі болып табылатын танымдық қазықтарымен қайта қауышады деген сенімдеміз.

Автордан

ТАХАУИ ТУРАЛЫ

Имам Ахмет ибн Мұхаммед ибн Сәлама Әбу Жағыфар ат-Тахауи әл-Азди әл-Ханафи әл-Мисри атағы шартарапқа жайылған мәшһүр ғұлама. Дереккөздерге жүгінсек, мұсылман жыл санауының 230-шы жылдары, христиан жыл санауымен 850-ші жылдары дүниеге келген. Туған жері Мысыр елінің Таха деген елдімекені. Осыған орай ат-Тахауи деген қатыстық есімге ие болған. Һәм Мысырда һижри 321 жылы, миләди 933 жылы дүниеден өткен.

Ол білімді зиялы қауымның ортасынан шыққан. Сүт анасы өз заманындағы мәшһүр хадисшілердің бірі Әбу Мұса әл-Мысридің жұбайы. Ал Әбу Мұса хадис ілімінің имамдары Әбу Дәуит пен ән-Нәсәидің шәкірті болып келеді. Тахауидің анасы да имам Шафиғиден білім алған ғалым кісі. Ал анасының бауыры, яғни нағашысы Әбу Ибраһим әл-Музәни шарифат білгірі, имам Шафиғидің үздік шәкірттерінің бірі еді.

Осындай оқымысты ортада дүниеге келген Тахауи да жастайынан білім нәрімен сусындап, аса алғырлығымен көзге түсті, ғылымның түрлі салаларына түрен салды.

Бала кезінен Құранды жаттап, жақындарынан дәріс алды. Әсіресе, фикһ, хадис ілімдеріне терең бойлап, өсе келе өз заманының ғұламасына айналды. Әбу Исхақ Ширази имам Тахауидің Мысырдағы ханафи мазһабының жетекші имамы болғандығын жазады.

Өскен ортасына қарай шафиғи мазһабын ұстанған имам Тахауи нағашы ағасы әрі ұстазы әл-Музәниден дәріс алды. Шәкіртінің Әбу Ханифаның еңбектеріне көбірек үңілетінін көрген ұстазы: «Уаллаһи, сенен

ештеңе шықпас», – дейді. Осыны көңіліне алған Тахауи ханафи мазһабына біржола ден қойып, Мысырдағы осы мазһабтың ғалымы Ахмет ибн Әбу Имраннан дәріс тыңдайды. Уақыт өте келе ханафи мазһабының бетке ұстар тұлғасына айналған Тахауи: «Алла нағашымды рахым еткей! Егер қазір тірі болғанда айтқан сөзін қайтып алар ма еді?» – деген екен.

Тахауи фикһ, хадис, ақида тақырыптарында талай шығармалар жазған. Ол еңбектерінде бұрынғыны жаңартып, түйінді мәселелерді тарқатып берді. Мәшһүр ғұламаның негізгі кітаптары мыналар:

1. Шарх Мағани әл-Әсәр
2. Мушкил әл-Әсәр
3. Ахкамул-Қуран
4. Ихтиләфул-Уләмә
5. Ән-Нәуәдир әл-Фикһия
6. Китаб аш-Шурут әл-Кәбир
7. Аш-Шурут әл-Аусат
8. Шарх әл-Жәмиғ ас-Сағир
9. Шарх әл-Жәми әл-Кәбир
10. Әл-Мухтасар
11. Манақиб Әби Ханифа
12. Тарих әл-Кәбир
13. Ар-Радд алә Китабил-Мудаллисин
14. Хукм аради Мәккә

«ТАХАУИ АҚИДАСЫ» КІТАБЫ ТУРАЛЫ

Имам Тахауи Әбу Ханифадан кейін өмір сүрген. Ол хадис ілімінің алты имамымен және Сүннет және жамағат жұртының жетекші имамы имам Матуридимен бір заманда ғұмыр кешкен. Ол Әбу Ханифа мазһабының діни-танымдық доктринасы болып табылатын осы Матуриди мазһабының іргетасын бірге қаласқан десе де болады. Өйткені Тахауи өз еңбегінің басында ескерткендей, бұл ақидалық қағидалар жиынтығы Әбу Ханифа мен оның шәкірттерінің діни-танымдық тұғырнамасы болып табылады. Соның негізінде жазылған еңбек. Ал имам Матуриди болса, осы имани ұстанымдардың негізінде Әбу Ханифа мазһабының біртұтас танымдық доктринасын толыққанды түзіп шыққан.

Имам Тахауидің бұл кітабының алғашқы атауы «Бәйән әһлис-сунна уал-жамаға», яғни «Сүннет және жамағат жұртының анықтамасы» болатын. Уақыт өте келе жалпақ жұртқа «Тахауи ақидасы» деген қысқаша атпен танылды. Сүннет жолын ұстанған үмбеттің діни-танымдық қағидаларын шегендеп берген шағын еңбекке талай ғалым-ғұламалар шарх-түсініктемелер жазған. Ол түсініктемелерге де қосымша түсіндірмелер жасалған. Алайда сол еңбектердің барлығы бірдей сүннет жұртына тиесілі Ашғари және Матуриди мазһабтарына сай жазылмаған. Кейбір адасушы ағымдар өздерінің дүдәмал ой-пікірлерін негіздеу үшін Тахауидің сөздерін бұрмалап түсіндірмелер жазған. Сондықтан Тахауи ақидасының түсіндірмелеріне қол созбастан бұрын оның қай бағытта жазылғандығын анықтап

алу қажет. Бұл еңбектің Матуриди ақидасына сай жасалған түсіндірмелерінің негізгілері төмендегідей:

1. «Шарх ақида ат-Тахауия» кітабы, авторы: Исмаил ибн Ибраһим әш-Шәйбани (һижри 629 ж. қайтыс болған) Ахмет Фарид әл-Мазидидің тахқиқымен.

2. «Шарх әл-ақида әл-имам ат-Тахауи» кітабы, авторы: Әбу Хафс Сиражуддин әл-Ғазнауи әл-Һинди (һижри 773 ж. қайтыс болған) Хазим әл-Кәйләнидің және профессор Абдулқадыр Нассардың тахқиқымен.

3. «Шарх ақида әһл әс-Сунна уәл-жамаға» кітабы, авторы: Әкмәлуддин әл-Бабарти (һижри 786 ж. қайтыс болған).

Бұл кітаптардан басқа қазіргі заманғы ғалымдар жазған түсіндірмелері де бар.

«ТАХАУИ АҚИДАСЫНЫҢ» МӘТІНІ МЕН
ТҮСІНДІРМЕЛЕРІ

· ââ · · ää äâ · ã ää · ää ää ää ää ää ää
· ää · ää ää ää ää ää · ää ää ää ää ää ää
· ää · ää ää ää ää ää · ää ää ää ää ää ää
· ää ää ää ää ää ää · ää ää ää ää ää ää
" ää ää ää ää ää · ää ää ää ää ää ää
· ää ää ää ää ää ää · ää ää ää ää ää ää

Исламның айқын айғағы, ұлы ғұлама Әбу Жағфар
әл-Уаррақ ат-Тахауи, Алла рахым еткей, Мысыр
шаһарында былай деді:

«Бұл – міллеттің фақиһ-ғұламалары Әбу Ханифа ән-
Нугман ибн Сәбит әл-Куфий, Әбу Юсуф Яғқуб ибн
Ибраһим әл-Ансарий және Әбу Абдулла Мұхаммед ибн әл-
Хасан әш-Шәйбанилардың, Алла олардың барлығына разы
болғай, ұстанған мазһабы, дін негіздері мен әлемдердің
Раббысына қатысты сенім принциптерінің аясындағы
Сүннет және жамағат жұртының ақидасының баяны.
Біз Алланың таухид-бірлігі жайлы мынадай ақида-сенімде
екендігімізді білдіреміз:

· ää ää ää ää ää ää · ää ää ää ää ää ää

1. Алла – жалғыз және Оның ешбір серігі жоқ.

Түсіндірмесі:

«Таухид» деген сөз «бір болу», «жалғыз болу» деген мағынаны білдіреді. Мұсылмандық таным бойынша «таухид» термині құлшылық етуге жалғыз Алла Тағаланың лайықты екендігін әрі Оның ешбір серігі жоқ екендігін білдіреді. Ешбір жаратылыс Онымен теңдес бола алмайды, ісіне араласа алмайды, құдірет-күшіне, сипаттарына ортақтаса алмайды.

Таухид – діннің негізі, пайғамбарлар миссиясының ең басты мақсаты:

أَنَا رَبُّكُمْ فَاعْبُدُونِي : مَا كَانَ لِمَنْ يَدْعُو مِن دُونِي أَن يَسْمِعَهُمْ إِذ يَدْعُونَ بِلَا إِلَهٍ إِلَّا أَنَا

Алла Тағала былай дейді: «**Һәм** (я, Пайғамбар!) сенен бұрын қандай да бір елші жібермейік, оған Біз: «**Менен басқа құдай жоқ. Маған ғана табыныңдар!**» – деп уахи еттік» (Әнбия, 25).

Сондықтан да Алла Тағалаға серік қосу күнә атаулының ең үлкені. Егер пенде осы ауыр күнәдан арылмай өліп кетсе, мәңгілік азапқа лайықты болады.

أَنَا رَبُّكُمْ فَاعْبُدُونِي : مَا كَانَ لِمَنْ يَدْعُو مِن دُونِي أَن يَسْمِعَهُمْ إِذ يَدْعُونَ بِلَا إِلَهٍ إِلَّا أَنَا

Оған (Аллаға) ұқсас ештеңе жоқ! Әрі Ол – Естуші
һәм Көруші!» (Шура, 11).

āāāāā ē

3. Оны ештеңе де осалдата алмайды.

Түсіндірмесі:

Ешбір мақұлық, яғни жаратылыс Алла Тағалаға ықпал ете алмайды, Оның күш-құдіретіне, билігіне еш әсер ете алмайды.

ā āāāā āāāāā : āāāāā
āāāāā āāāāā

Алла Тағала былай дейді: «Алланы көктер мен жердегі ештеңе де осалдатпақ емес. Расында Ол – Білуші һәм Құдіретті!» (Фатыр, 44).

āāāāā ē

4. Одан басқа тәңір жоқ.

Түсіндірмесі:

āāāāā āāāāā : āāāāā

Алла Тағала былай дейді: «Құдайларың – Жалғыз Құдай, Одан басқа құдай жоқ, Аса мейірімді һәм Мейірбан» (Бақара, 163).

түсінік-пайыммен, тұспалмен жету мүмкін емес. Жаратқан Иені қиялмен, оймен елестету, бейнелеу дұрыс емес. Хақ Тағала ондай емес. Біз Алла Тағаланы сипаттары арқылы ғана тани аламыз.

اَللّٰهُمَّ اِنِّىْ اَسْـَٔلُكَ عِلْمًا يُّبَيِّنُ لِيْ سِرِّيْ وَرَحْمَةً تَكْفِيْ لِيْ ذَنْبِيْ . اَللّٰهُمَّ اِنِّىْ اَسْـَٔلُكَ عِلْمًا يُّبَيِّنُ لِيْ سِرِّيْ وَرَحْمَةً تَكْفِيْ لِيْ ذَنْبِيْ .

Алла Тағала былай дейді: «Ол [Алла] олардан бұрынғыларды да, кейінгілерді де біледі, ал олар Оны білімдерімен қамти алмайды» (Таһа, 110).

اَللّٰهُمَّ اِنِّىْ اَسْـَٔلُكَ عِلْمًا يُّبَيِّنُ لِيْ سِرِّيْ وَرَحْمَةً تَكْفِيْ لِيْ ذَنْبِيْ .

9. Оған жаратылғандар ұқсамайды.

Түсіндірмесі:

Алла Тағалаға жаратқан нәрселері ұқсамайды. Оны жаратылысқа, адамға ұқсату – күпірлік.

اَللّٰهُمَّ اِنِّىْ اَسْـَٔلُكَ عِلْمًا يُّبَيِّنُ لِيْ سِرِّيْ وَرَحْمَةً تَكْفِيْ لِيْ ذَنْبِيْ .

Алла Тағала былай дейді: «Оған (Аллаға) ұқсас ештеңе жоқ! Әрі Ол – Естуші һәм Көруші!» (Шура, 11).

اَللّٰهُمَّ اِنِّىْ اَسْـَٔلُكَ عِلْمًا يُّبَيِّنُ لِيْ سِرِّيْ وَرَحْمَةً تَكْفِيْ لِيْ ذَنْبِيْ .

10. Еш өлмейтін Мәңгі Тірі, ұйықтамайтын әл-Қаййум – Меңгеруші.

Түсіндірмесі:

Алла Тағала Мәңгі Тірі, тірілігі жаратылыстағыдай

басталуы мен аяқталуы бар құбылыс емес. Күллі жаратылыстың, ғаламның ісін меңгереді. Қалғу, ұйықтау сипаты Оған мүлде жат.

ā ā̄ · ä ǟ ä̇ ä̈ ä̉ : ā̇ ā̈ · ā̉

Алла Тағала былай дейді: «Ешқашан өлмейтін Тіріге [Аллаға] тәуекел ет!» (Фұрқан, 58).

ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ : ā̇ ā̈ · ā̉

Алла Тағала былай дейді: «Алла, Одан басқа құдай жоқ, Мәңгі Тірі һәм Меңгеруші. Ол қалғымайды, ұйықтамайды» (Бақара, 255).

ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ : ā̇ ā̈ · ā̉

11. Мұқтажданбай Жаратушы, азықсыз Ризықтандырушы.

Түсіндірмесі:

Раббы Тағала жаратылыстарына зәру емес, оларды жаратқанда мұқтаж болып жаратқан жоқ.

ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ ā̄ ā̇ ā̈ ā̉ : ā̇ ā̈ · ā̉

Жаратқан Ие былай дейді: «Ақиқатында, Алла әлемдерге мұқтаж емес» (Әл Имран, 97).

Оларды Өзіне құлшылық етулері үшін ғана жаратқан.

1. *«Алла Тағала жаратылыстарға өмір бергеннен соң
 «Өлілерді тірілтуші» деген есімге ие болғандай, оларды
 тірілтпестен алдын да бұл есімге лайық еді. Осылайша
 жаратылыстарды жаратудан бұрын да Ол «Халиқ»
 (Жаратушы) есіміне ие болған.»*

Имран ибн Хусайннан (р.а.) жеткен риуаятта
 Йеменнен келген бір адамдар Пайғамбарға (с.а.с.)
 келіп: «Сізден осы іс туралы сұрағалы келдік», –
 дейді. Сонда Пайғамбар (с.а.с.): «Алла болды, Одан
 басқа ештеңе де болған жоқ. Аршысы судың үстінде
 болатын. Ләухул-Махфузға барлық нәрсені жазды.
 Сосын көктер мен жерді жаратты», – дейді. Бұхари
 риуаят еткен.

2. *«Алла Тағала жаратылыстарға өмір бергеннен соң
 «Өлілерді тірілтуші» деген есімге ие болғандай, оларды
 тірілтпестен алдын да бұл есімге лайық еді. Осылайша
 жаратылыстарды жаратудан бұрын да Ол «Халиқ»
 (Жаратушы) есіміне ие болған.»*

16. Алла Тағала жаратылыстарға өмір бергеннен соң
 «Өлілерді тірілтуші» деген есімге ие болғандай, оларды
 тірілтпестен алдын да бұл есімге лайық еді. Осылайша
 жаратылыстарды жаратудан бұрын да Ол «Халиқ»
 (Жаратушы) есіміне ие болған.

Түсіндірмесі:

Өлілерді қайта тірілтуші Алла Тағала оларды тірілту
 сипатына бұрыннан ие болғаны сияқты Жаратушы
 есіміне де оларды бар қылудан бұрын ие.

3. *«Алла Тағала жаратылыстарға өмір бергеннен соң
 «Өлілерді тірілтуші» деген есімге ие болғандай, оларды
 тірілтпестен алдын да бұл есімге лайық еді. Осылайша
 жаратылыстарды жаратудан бұрын да Ол «Халиқ»
 (Жаратушы) есіміне ие болған.»*

ﺍﻋﺎﺓ ﺍﻋﺎﺓ

17. Өйткені Оның құдіреті барлық нәрсеге жетеді, барлық нәрсе Оған мұқтаж һәм Ол үшін барлық іс жеңіл. Ол еш нәрсеге мұқтаж емес. «Оған ұқсайтын ештеңе жоқ һәм Ол – Естуші, Көруші» (Шура, 11-аят).

Түсіндірмесі:

Алла Тағаланың құдіретінен тыс нәрсе жоқ. Күллі жаратылыс Оған мұқтаж. Жарату, өлтіру, тірілту, ризық беру сияқты істер Ол үшін оңай. Өзі ешбір мақұлыққа мұқтаж емес.

ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ

18. Жаратқанын білімімен жаратты.

Түсіндірмесі:

Хақ Тағала бүкіл жаратылысты алдын ала білуімен жаратқан. Олардың саны, түр-түсі, қасиетін, қарым-қабілетін – барлығын білген.

ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ ﺍﻋﺎﺓ

Алла Тағала былай дейді: «**Әлде** (барлығын) **жаратқан** (Алла) (жария мен құпияны) **білмей ме?** **Ол** – (көреген) **Жұмсақ һәм Хабардар**» (Мүлік, 14).

β̂ α̂ α̂ α̂ ε̂ ὀ

19. Олардың мөлшерлерін белгіледі.

Түсіндірмесі:

Алла Тағала күллі жаратылыстың мөлшерін, тағдырын, ырзық-несібесін, ғұмырларын нақтылап қойған.

ḫā'ā'ā'ā'ā'ā'ā' : ā'ā'ā'ā'ā'

Жаратқан Ие былай дейді: «**Ақиқатында, Біз барлық нәрсені мөлшермен жараттық**» (Қамар, 49).

β̂ α̂ α̂ α̂ ε̂ ὀ

20. Олардың тіршілік мерзімдерін нақтылады.

Түсіндірмесі:

Раббы Тағала мақұлықтарының мерзімдерін, ажалдарын жаратты.

ḫā'ā'ā'ā'ā'ā' : ā'ā'ā'ā'ā'
ā'ā'ā'ā'ā'

Жаратқан Ие былай дейді: «**Әрбір үмбеттің мерзімі бар, сол мерзім келген кезде олар одан бір сағат кешіге де, озып кете де алмайды**» (Ағраф, 34).

ḫā'ā'ā'ā'ā'ā' : ā'ā'ā'ā'ā'

·äãäâ·äâäâ äâ·Baä ääääâ·äâäâ äâ éé
Baä äâ

24. Ол Өз кеңшілігімен қалағанын тура жолға салады, адасудан және пәледен сақтайды. Һәм Өз әділдігімен қалағанын адастырады, қорлыққа салып және түрлі сынаққа ұшыратады.

Түсіндірмесі:

Алла Тағала құлдарынан қалағанын тур жолға салады. Адасудан, сынақтан сақтайды. Сондай-ақ, қалаған құлын тура жолдан адастырады, төмендетіп, сынаққа ұшыратады. Тура жолға салу, адастыру Жаратқанға ғана тән іс. Мұның бәрін Өз кеңшілігімен, әділдігімен орындайды. Ол үшін ешкімнің алдында есеп бермейді. Өйткені бүкіл жаратылыс Оның иелігінде, Өз билігінде қалағанынша үкім етеді.

·äâäâ äââ·BaäBä äâäâ·äâäâ : äâäâ·äâ
äâäâ äâ

Алла Тағала былай дейді: «Егер Алла қаласа, барлығыңды бір үмбет етер еді. Бірақ Ол қалағанын адастырады, қалағанын тура жолға салады» (Нәхл, 93).

·äâäâ·Baä äâ äâ·äâäâ·äâäâ : äâäâ·äâ
äâäâ äâäâ äâ äâ·äâäâ

емес. Кімде-кім оны естіп, оны адамның сөзі десе, кәпір болады. Алла ондайларды терістен, айыптаған, тозақпен қорқытып, былай деген: «Бұл тек адамның сөзі дегенді Мен тозаққа жағамын» (Мүддәссир 25, 26). Біз оның адамзаттың сөзіне ұқсамайтындығын, адамзатты Жаратқанның сөзі екендігін білдік һәм соған айқын иландық.

Түсіндірмесі:

Құран Кәрім жаратылыс емес, Алланың сөзі. Мақұлықтардың сөзіне ұқсамайтын иләһи кәләм. Кезінде Құранды жаратылыс деп сипаттайтын адасқан топтар болған.

34. Кімде-кім Алланы адамзаттың ұғым-сипаттарының бірімен сипаттаса, кәпір болады. Кімде-кім осыны ұқса, сабақ алады, кәпірлердің сөздеріндей сөздерден тартынады және Оның Өзіндік сипаттарымен адамзатқа ұқсамайтындығын білетін болады.

Түсіндірмесі:

Жаратушының сипаттары жаратылыстарының сипаттарындай емес, Оның мысалы ең биік. Кімде-кім Алла Тағалаға адами сипат беріп, сондай деп наным қылса, кәпір болады. Сондықтан да Алла Тағаланың болмысы, сипаттары туралы сөз қозғағанда аса абай болу қажет.

· ھي آٰءا ٓءا ھي آٰءا ٓءا : آٰءا ٓءا ھي آٰءا
 " آٰءا ٓءا " € آٰءا ٓءا ٓءا ٓءا ٓءا

Пайғамбар (с.а.с.) былай дейді: «Шындығында, мен (Қиямет күні) Әуізде сендерден (үмбетімнен) бұрын боламын. Кім менің қасымнан өтсе, одан ішеді. Ал кім одан ішсе, ешқашан да шөлдемейді». (Бұхари риуаят еткен).

ٓءا ٓءا ٓءا ٓءا : ٓءا ٓءا ٓءا ٓءا ٓءا ٓءا ٓءا ٓءا ٓءا ٓءا

43. Хабарларда риуаят етілгендей оның (с.а.с.) үмбетіне сақтаған шапағаты хақ.

Түсіндірмесі:

Пайғамбар (с.а.с.) Қиямет күні үмбетінің ішіндегі ауыр күнә жасағандарға шапағатшы болып, олардың азаптан құтылуына себепкер болады. Өйткені Алла Тағала оған шапағатшылық хағын берген.

· ٓءا ٓءا : ٓءا ٓءا ٓءا ٓءا ٓءا ٓءا : ٓءا ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа
 " ٓءа ٓءа " € ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа

Алланың елшісі (с.а.с.) былай дейді: «Мен Қиямет күні Адам ұрпақтарының төресімін, бірінші тірілетін де менмін, бірінші шапағатшы әрі шапағаты қабыл болушы да менмін». Мүслім риуаят еткен.

" ٓءа ٓءа " € ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа : ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа ٓءа

Алланың елшісі (с.а.с.) былай деген: «Үмбетімдегі ауыр күнәлілерге шапағатым болады». Термези риуаят еткен.

· ääâ ääâ ääâ ääâ : ääâ ääâ ääâ · ääâ ääâ
" ääâ ääâ" € ääâ

Тағы бір риуаятта Пайғамбар (с.а.с.): «Кімде-кім менің шапағатымды теріске шығарса, оған одан үлес тимейді», – деген. Табарани риуаяты.

· ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ · ääâ ääâ ääâ ääâ

44. Алла Тағаланың Адам (а.с.) мен оның ұрпақтарынан алған әл-Мисақ уағдасы хақ.

Түсіндірмесі:

Алла Тағала Адам атаны жаратқанда оның белінен тарайтын күллі адамзат ұрпағын шығарып, барлығынан серт алған. Бұл серт «әл-Мисақ» деп аталады. Қазақтағы «әлімсақтан мұсылманбыз» деген сөздің мәні осы.

· ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ : ääâ ääâ · ääâ
· ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ · ääâ ääâ
· ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ ääâ

46. Әрбір жан жаратылған нәрсесі үшін оңтайластырылған. Істер соңғы қорытындыларына қарай қабыл алынады. Бақытты Алланың тағдыр-талайымен бақытты, бақытсыз Алланың тағдырымен бақытсыз.

Түсіндірмесі:

Әрбір пенденің жолы жаратылған жағына қарай оңтайластырылады. Егер жұмақтық болса, жұмақтық істерге қарай, тамұқтық болса, тозақы істерге қарай бейімделеді. Бірақ істер соңғы қорытындысына қарай бағаланады. Бір кісі өмір-бақи мұсылман болып, ізгі істермен айналысып, ал өлуте жақындағанда күшірлік келтіріп өтуі мүмкін. Керісінше, бір пенде өз ғұмырында бір жақсылық істемесе де, өмірінің аяғында иман келтіріп, мүмін болып өтуі кәдік. Пенденің бақытты, бақытсыз болуы Алланың тағдырында жазылған.

· à âã äå æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü

· ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü

· ù ú û ü

· à âã äå æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü

· à å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü

· à å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü

· à å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü

47. Негізі тағдыр Алла Тағаланың жаратылыстарындағы сыры. Оны Құдайға жақындатылған періште де, жіберілген елші де біле алмайды. Оған терең үңілу, зерттеу

Тағала болатындығын жазған нәрсенің болмауын қаласа, оған күштері жетпейді. Және егер күллі жаратылыс жиналып, Алла Тағала онда (Ләухул-Махфузда) жазбаған нәрсенің болуын қаласа да, оған күш-құдіреттері жетпейді. Өйткені Қиямет күніне дейін болатын нәрсе жайында Қалам кепкен (бәрі жазылып қойылған).

Түсіндірмесі:

«Ләухул-Махфуз» сөзі қазақша айтқанда «Сақтаулы тақта» деген мағынаны білдіреді. Ол бүкіл тіршіліктің тіршілігі белгіленген тағдыр тақтасы.

á â ã ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü ý ÿ ÿ ÿ : â ã ä å · â â

Алла Тағала былай дейді: «**Бәлки, ол – Даңқты Құран, Ләухул-Махфузда сақталған**» (Буруж, 21, 22). Мұндағы Қалам сол Ләухул-Махфузға күллі жаратылыстың тағдырын жазған қалам.

â ã ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü ý ÿ ÿ ÿ : â ã ä å · â â

Алла Тағала былай дейді: «**Нун. Қаламға және олардың жазғандарына серт!**» (Қалам, 1). Күллі жаратылыс жиналып Алланың жазғанын болдырмаймыз десе де ештеңе істей алмайды. Керісінше, күллі жаратылыс Алланың жазбағанын болдырамыз десе де ештеңе өзгермейді.

· â ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü ý ÿ ÿ ÿ ·
 â · ä ä æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ÷ ø ù ú û ü ý ÿ ÿ ÿ · â ä ·

53. Тағдыр туралы Алла Тағаламен дауласқан, ол туралы дертті жүрекпен терең бойлаған жанға нендей өкініш! Долбарымен ғайып білімнен тылсым сырды тінтиді. Ол туралы айтқан сөзімен жалғанышы күнәһарға айналады.

Түсіндірмесі:

Тағдырға сенбеген немесе тағдыр туралы көп дауласқан адам ақиқаттан адасады. Күпірлік сөздері арқылы күнәһар болып қалады. Ең дұрыс шешім – иманның бір шарты болып табылатын тағдырға кәміл иман келтіру.

54. Аршы және Күрсі – хақ.

Түсіндірмесі:

«Аршы» сөзі тілдік жағынан алып қарағанда «патшаның тағы» деген мағынаға саяды. «Күрсі» де «тақ», «орынтақ» деген мағынаны білдіреді. Аршы мен Күрсіні кейбір ғалымдар бір нәрсе десе, көпшілік ғалымдар екеуі екі жаратылыс, Күрсі Аршының алдындағы нәрсе деп түсіндірген. Қалай болғанда екеуі де Алла Тағаланың ұлы жаратылыстары. Ардақты аяттар мен хадистерде Аршының аса зор жаратылыс екендігі туралы, оны сегіз алып періште

көтеріп тұратындығы туралы айтылады. Ал Күрсінің бүкіл ғаламнан үлкендігі баяндалған. Бұдан басқа олардың ақиқат болмысы туралы нақтылы мәлімет жоқ. Сондықтан да ғайып істеріне жатады. Оларға иман келтіру парыз.

ââââââââ : ââââââ

Алла Тағала былай дейді: «...Ол (Алла) – ұлы Аршының Иесі» (Тәубе, 129).

ââââââââ : ââââââ

Алла Тағала былай дейді: «...Оның (Алланың) Күрсісі көктер мен жерді қамтиды...» (Бақара, 255).

ââââââââ : ââââââ

Алла Тағала былай дейді: «...Сол күні (Қиямет күні) Раббыңның Аршысын сегіз (періште) үстерінде көтеріп тұрады» (Хаққа, 17).

ââââââââ : ââââââ

55. Ол – Алла Аршыға да, одан басқаға да мұқтаж емес. Барлық нәрсені білімімен қамтыған һәм барлығынан жоғары. Әрі жаратылыстарын ондай қамтудан дәрменсіз еткен.

Алла Тағала былай дейді: «Елші мен мүміндер оған [елшіге] Раббысынан түсірілгенге иман келтірді. Барлығы Аллаға және Оның періштелеріне, Кітаптарына, елшілеріне иман келтірді...» (Бақара, 285).

Біз Құдай Тағаланың пайғамбарларының барлығына иман келтіреміз. Олардың арасын бөле-жармаймыз. Ең соңғы пайғамбар күллі жаратылыстың абзалы сүйікті пайғамбарымыз Мұхаммед (с.а.с.) екендігіне кәміл сенеміз.

Сондай-ақ, Алланың түсірген Кітаптарына толық иман келтіреміз.

أشهد أن لا إله إلا الله وحده لا شريك له، وأشهد أن محمداً عبده ورسوله

Алла Тағала былай дейді: «...Алланың Кітаптан түсіргенінің бәріне иман келтірдім» деп айт...» (Шура, 15).

Раббы Тағаланың періштелеріне, пайғамбарларына, Кітаптарына иман келтіру сенімнің негіздері болып табылады. Ал олардың кейбірін терістеу, не оларға шүбә келтіру күшірлікке жатады.

أشهد أن محمداً عبده ورسوله، وأشهد أن آله وأصحابه أجمعين على ما كانوا على

بإيمانه

Алла Тағала былай дейді: «...Ал кім Аллаға және Оның періштелеріне, Кітаптарына, ақырет күніне күшірлік қылса, ол алысқа адасады» (Ниса, 136).

«Аллаһтың сөзі – Алла Тағаланың сөзі, Алла Тағаланың сөзі – Алла Тағаланың сөзі»
"Аллаһтың сөзі – Алла Тағаланың сөзі"

Алланың Елшісі (с.а.с.) былай деген: «Аллаға ең жеккөрінішті адам – адуынды даукес». Бұхари мен Мұслим риуаят еткен.

«Аллаһтың сөзі – Алла Тағаланың сөзі, Алла Тағаланың сөзі – Алла Тағаланың сөзі»
"Аллаһтың сөзі – Алла Тағаланың сөзі"
«Аллаһтың сөзі – Алла Тағаланың сөзі, Алла Тағаланың сөзі – Алла Тағаланың сөзі»
"Аллаһтың сөзі – Алла Тағаланың сөзі"

60. Құран туралы да дауласпаймыз. Оның әлемдердің Раббысының сөзі екендігіне куәлік береміз. Оны Рухул-Өмин (Жәбірейл періште) түсіріп, елшілердің мырзасы Мұхаммедке (с.а.с.) үйреткен. Ол – Алла Тағаланың сөзі, онымен жаратылыстардың сөзі теңесе алмайды. Біз оны жаратылған деп айтпаймыз және ол туралы жамигы мұсылмандарға қарсы келмейміз.

Түсіндірмесі:

Құран – Алла Тағаланың сөзі. Кейбір адасушы топтар айтқандай жаратылған дүние емес. Діни ұстанымдарда жалпы мұсылман үмбетімен қарсы келмейміз.

"Аллаһтың сөзі – Алла Тағаланың сөзі, Алла Тағаланың сөзі – Алла Тағаланың сөзі"
"Аллаһтың сөзі – Алла Тағаланың сөзі"

Алланың Елшісі (с.а.с.): «Жалпы мұсылман бұқарасымен бір болыңдар!» – деп өсиет еткен. Бұхари мен Мұслім риуаят еткен.

«أنا لله وأنت الله»

Алланың Елшісі (с.а.с.) былай деген: «Менің үмбетім адасушылыққа бірікпейді». Бұхари мен Мұслім риуаят еткен. Яғни басым көпшілігінің адасуда болуы мүмкін емес.

«أنا لله وأنت الله»

61. Құбылаластардың ешбірін күнәсы үшін, егер оны дұрыс деп санамаса, кәпір деп айтпаймыз және имандының істеген күнәсінің зияны жоқ демейміз.

Түсіндірмесі:

Қандай да бір мұсылманды істеген күнәсі үшін кәпір деп айтпаймыз. Егер харамды халал деп жатса, оның жөні басқа. Иманы бар адамға істеген күнәсі әсер етпейді деп те айтпаймыз.

«أنا لله وأنت الله»

ââ ââ ââ ââ ââ ââ ââ ââ : ââ ââ

63. (Алланың қараһарынан) қауіпсіздік және (рахымынан) түңілу Ислам дінінен шығарады. Осы екеуінің арасындағы хақ жолы құбыла жұртына тән сипат.

Түсіндірмесі:

Жаббар Иенің азабынан аман қалдым деп есептеу де, рахымына бөлендім, жұмақтықпын деп тоқмейілісп ойлау күнә әрі Ислам дінінен шығаратын амал. Мұсылман баласы осы екі шектің ортасын ұстануы тиіс.

ââ ââ ââ ââ : ââ ââ

Алла Тағала былай дейді: «Әлде олар Алланың айласынан қауіпсіз бе екен? Алланың айласынан зиянға ұшыраған қауым ғана аманбыз деп ойлайды» (Ағраф, 99).

ââ ââ ââ ââ : ââ ââ

Алла Тағала былай дейді: «Алланың рахымынан кәпір қауымнан басқалар күдер үзбейді» (Жүсіп, 87).

ââ ââ ââ ââ : ââ ââ

64. Пенде өзін иманға кіргізген ұғымдарды терістемейінше иманнан шықпайды.

Түсіндірмесі:

Мұсылман баласы иман шарттарын терістемейінше діннен шықпайды. Кейбір адасушы топтар айтқандай, үлкен күнә жасауымен иманнан жүрдай болмайды.

· â äã äãä · äãäãä äæã · ä ä äãä · ää · Öä ä · î
· ää · Öä ä " äãääã · ääääää · ää · ää · äãäãä
· äãäã · ä äããäã · ääãää · ä · äãä · ääãä · ääãä
· ää · ääãä · äãäãä · äã

65. Иман – тілмен мойындау және жүрекпен растау. Шаригат және баяндауға байланысты Алланың елшісінен (с.а.с.) дұрыс жолмен жеткен хабарлардың барлығы хақ. Иман – біреу және мүміндер негізінен тең. Араларындағы айырмашылық Құдайдан қорқу, тақуалық, нәпсімен күресу, ең лайықты ұстанымды ұстану тұрғысынан ғана болады.

Түсіндірмесі:

Иманның негізі жүректе, айғағы тілде. Яғни, тек тілмен айту жеткіліксіз, жүрекпен бекіту қажет. Жүректе болған жағдайда ділге енеді де, іс амалда көрініс табады. Сол себепті намаз сияқты парыздарды орындамай жүрген дініне салғырт-салақ тіл мұсылмандарды имансыз деп айта алмаймыз. Иманның негізі бір, иман иелері де, негізінен, тең. Ардақтылары – ең тақуалары.

âââ ââ ââ : ââ ââ

Алла Тағала былай дейді: «...Асылында, Алланың алдында ең ардақтыларың – ең тақуаларың...» (Хужурат, 13).

âââ âââ âââ : âââ âââ

68. Иман – Аллага, Оның періштелеріне, кітаптарына, елшілеріне, ақырет күніне және тағдырға: оның жақсылығы да, жамандығы да, ащысы да, тәттісі де Алла Тағаладан екендігіне сену.

Түсіндірмесі:

Иман осы аталған алты шарты түгел болғанда ғана кәміл болады. Бұл негіздердің асылы ардақты аяттар мен шарапатты хадистерде жатыр.

âââ âââ : âââ âââ

Алланың елшісі (с.а.с.) иманның анықтамасы туралы: «Иман – Аллаға, Оның періштелеріне, кітаптарына, пайғамбарларына, ақырет күніне сенуің, жақсылы-жаманды тағдырға сенуің», – деген. Мүслім риуаят еткен.

âââ âââ : âââ âââ

күнәлі істерге, имансыздыққа бұйырмаса болды. Ел ағаларына Жаратқаннан тауфиқ пен тура жол тілеп дұға қыламыз.

âââ âââ âââ · âââ · âââââ · âââ îî

76. Біз Сүннетке, жамағатқа ілесеміз. Одан ауытқудан, араздықтан және бөлінушіліктен аулақтаймыз.

Түсіндірмесі:

Пайғамбардың (с.а.с.) сүннетінен айнымайтын, жамағаттың бірлігінен айрылмайтын топтың жолындамыз. Осы тура жолдан ауытқудан, алауыздықтан, топ-топқа бөлінуден сақтанамыз.

âââââââââ · âââ · âââââââ · âââ îî

77. Әділеттілер мен сенімділерді жақсы көреміз, сондай-ақ жәбірлеушілер мен опасыздарды жек көреміз.

Түсіндірмесі:

Әділдік пен сенімділікті ту еткен ізгі жандарды ұнатамыз. Зорлық-зомбылық пен қиянатқа бейім жұртты ұнатпаймыз.

âââââââââ · âââ · âââ · âââ îî

78. Өзіміз білмеген нәрселер туралы «Алла – ең жақсы білуші» дейміз.

Алла Тағала былай дейді: «Ал олардан [мүһәжірлер мен ансарлардан] кейін келгендерге болса: «Раббымыз! Бізді және бізден бұрын иман келтірген бауырларымызды кешіре гөр!» – дейді...» (Хашр, 10).

«Алла Тағала! Бізді және бізден бұрын иман келтірген бауырларымызды кешіре гөр!» – дейді...» (Хашр, 10).

Алланың елшісі (с.а.с.): «Уа, Алла! Тірілеріміздің күнәсін кешір, өлілерімізді рахымыңа бөле!» – деп дұға қылатын. Ахмет риуаят еткен.

«Алла Тағала! Тірілеріміздің күнәсін кешір, өлілерімізді рахымыңа бөле!» – деп дұға қылатын. Ахмет риуаят еткен.

Әбу Һурайрадан (р.а.) риуаят етілген хадисте Алланың Елшісі (с.а.с.): «Адам өлгенде оның үш нәрсесінен – тоқтаусыз садақасы, не пайда келтіретін білімі немесе артынан дұға қылатын игі жақсы баласынан басқа барлық амалы тоқтайды», – деген. Мүслім риуаят еткен.

Құран оқып, не басқадай ізгі іс қылып, оның сауабын марқұмға бағыштаса да, пайдасы тиеді.

«Алла Тағала! Тірілеріміздің күнәсін кешір, өлілерімізді рахымыңа бөле!» – деп дұға қылатын. Ахмет риуаят еткен.

90. Алла Тағала дұға-тілектерді қабыл етеді, құлдарының қажеттіліктерін өтеп береді.

Түсіндірмесі:

Алла Тағала құлдарының дұғаларына жауап береді, тілектерін орындайды. Басты мәселе, дұғалар шарттарына сай болуы тиіс.

ââ ää ää ää ää : ää ää

Алла Тағала былай дейді: «Раббыларың: «Маған жалбарыныңдар, сендерге жауап беремін», – деді...» (Ғафыр, 60).

ââ ää ää ää ää ää : ää ää
âä ää ää ää ää ää

Алла Тағала былай дейді: «Ал егер құлдарым сенен Мен туралы сұрайтын болса, расында, Мен жақынмын, дұға қылушы дұға қылғанда жауап беремін. Сондықтан олар Маған жауап қатып, Маған иман келтірсін, бәлкім, дұрыс жолда болар» (Бақара, 186).

ââ ää ää ää ää : ää ää
âä ää ää ää ää ää

91. Ол бүкіл нәрсеге иелік қылады, Оны ешнәрсе де иемдене алмайды. Қас қағым мезет болса да Алла Тағалаға

Алла Тағала былай дейді: «Мұхаммед – Алланың елшісі. Ал онымен бірге жүргендер кәпірлерге айбарлы, өз араларында мейірбан, сен оларды (Аллаға) иіліп, сәжде етіп (намаз оқып) Алладан кеңшілік пен разылық тілеп жатқандарын көресің. Олардың белгілері – жүздеріндегі сәжденің ізі. Бұл – олардың Тәураттағы сипаты. Ал олардың Інжілдегі сипаты бүршігін шығарып, күшейтіп, сосын жуандаған, сосын сабағына тік тұрып егіншілерді таңдандырған егін сияқты. Олар (мол егін – мұсылмандар) арқылы (Алла) кәпірлерді ызаландырады. Алла олардан иман келтіріп, ізгі іс істегендерге кешірім мен зор сый уәде етті!» (Фатх, 29).

· âââäã · â ä · â ßãî ãã · äãäãá äãäã
 " ä äã "€ãîãîãîãäã ä ä äãä · ää

Омар (р.а.), Ибн Аббас (р.а.) және Жәбірден (р.а.) жеткен бір риуаятта Пайғамбар (с.а.с.) былай дейді: «Сахабаларым жұлдыздар секілді, олардың қайсысын бағдарласаңдар да тура жол табасыңдар». Дарими риуаят еткен. Оларды ұнатпау, біреуін теріске шығару күпірлікке апаратын күнә.

· ßãî ããäã · äãä äã · ä · äãäã · ä · ä · ää
 · äã · äãäã äãî ããäã · äã äã äãäã · äãä
 · äã · äãä · ä · äã · ä · äãä ää · äã · äã · äãä · äã
 " ä äã äãä · ä · ä äã äãä "€ ää

Пайғамбардың (с.а.с.) жұбайлары – күллі мұсылмандар үшін ардақты аналар. Алла Тағала олардың мәртебелерін басқа әйел затынан биіктеткен.

أَمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ

Алла Тағала былай дейді: «Пайғамбар мүміндерге ең жақын жан. Ал жұбайлары – олардың аналары...» (Ахзаб, 6).

أَمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ

Алла Тағала былай дейді: «Уа, Пайғамбардың жұбайлары! Сендер басқа әйелдер сияқты емес-сіңдер...» (Ахзаб, 33).

Олар туралы зәредей теріс сөз айтпақ түгілі, әбес ой ойлаудың өзі күнә. Өйткені Пайғамбардың (с.а.с.) жұбайлары күллі мұсылмандардың рухани аналары. Сондай-ақ, Алла Елшісінің (с.а.с.) ұрпақтары туралы да көркем сөз сөйлеу әрбір мүмінге уәжіп іс. Бұл шариғат бойынша бекітілген үкім және әр намаз соңында Пайғамбармен (с.а.с.) бірге оларға да салауат айтамыз.

أَمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ
 أَمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ
 أَمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ وَآلِهِ الَّذِينَ آمَنُوا أَكْبَرُ مِنْكُمْ

97. Алдыңғы толқын ғалымдары мен олардан кейінгі табиғиндер – қайырлы да өнегелілер, білгір де ойшылдар көркем түрде ғана еске алынуы тиіс. Кімде-кім олар жайлы жаман сөз айтса, ол тура жолда емес.

Түсіндірмесі:

Ислам тарихында аттары алтын әріппен жазылған ғұламаларды сыйлау, оларды қастерлеп құрмет тұту әрбір мұсылманға міндетті іс. Олар ұлтына, мазһабына қарамастан ісі мұсылманға ортақ, еліктеуге лайықты тұлғалар. Айтар болсақ, төрт мазһаб имамдары, олардың ішінде ұлы имам Әбу Ханифа сияқты және Құран ілімдері, тәпсір, хадис, шарифат, ақида, сира, тарих, филология, философия һәм тағы басқа да ғылым салаларында алтынға айырбастамайтын құны өшпес дүниелер қалдырған Пайғамбар (с.а.с.) мирасқорларын жатсынбай жанына жақын көру, ұстаз тұту әрбір мұсылманның бойынан табылуы тиіс қасиет. Сондай-ақ, қазіргідей заманда дініміз үшін қызмет етіп жүрген білімді азаматтарға, иман нұрын таратып жүрген имамдарға жанашырлық танытып, оларды қолдау да шынайы мұсылмандықтың белгісі.

· ~~āā~~ āā · āā ā · āā · āā ā · āā : āā ā · āā
ā āā

Алла Тағала былай дейді: «...Алла сендерден иман келтіргендер мен білім берілгендерді дәрежелерге көтереді...» (Мужәдәлә, 11).

ПАЙДАЛАНЫЛҒАН ӘДЕБИЕТ

Абдулғани әл-Мәйдани әл-Ғунайми, «Шарх әл-Ақида ат-Тахауия»

Әкмәлуддин әл-Бабарти, «Шарх Ақида әһл әс-Сунна уәл-жамаға»

Исмаил ибн Ибраһим әш-Шейбани, «Шарх әл-Ақида ат-Тахауия»

Сиражуддин Әбу Хафс әл-Ғазнауи әл-Һинди, «Шарх әл-Ақида әл-имам ат-Тахауи»

Хасан ибн Әли ас-Саққаф, «Сахих Шарх әл-Ақида ат-Тахауия»

МАЗМҰНЫ

Кіріспе.....	3
Тахауи туралы.....	6
«Тахауи ақидасы» кітабы туралы.....	8
«Тахауи ақидасының» мәтіні мен түсіндірмелері.....	10
Исра мен Миғраж мұғжизасы жайлы.....	40
Пайдаланылған әдебиет.....	94

Ержан қажы Малғажыұлы

ТАНЫМ ТҰҒЫРЫ

(«Тахауи ақидасына» түсініктемелер негізінде)

Редакторы: Сәбит Ибадуллаев

Дизайн, Тех.редакторы: Абзал Жауһаров

Басуға 05.06.2013 жылы қол қойылды.

Қағазы офсеттік. Офсеттік басылым.

Пішімі 84/108/ 1/16. Баспа табағы 6.

Таралымы 10000. Тапсырыс № 1

**«Ғибрат» ЖШС баспаханасында
басылды.**