Philosophers. He used the proof of al-imkān (possible existence) and al-wujūb (necessary existence) to prove Allāh's existence, which is from the Philosophers. In addition he also mentions the proof of ḥuḍūth al-ālam (origination of the universe) which is used by all of the Mutakallimīn, the Jahmiyyah, Muʿtazilah, Kullābiyyah, Karrāmiyyah, Ashʿariyyah, and Māturīdiyyah. 1572 Tawhid to ʿAbduh is the standard Ashʿarite definition which is that Allāh is one in His essence (dhāt), description (wasf) and actions ($af\bar{a}l$). 1573 He spoke of the impossibility of tarkīb (composition) in Allāh's essence, which is the approach of the Philosophers regarding Tawhīd, 1574 but which he cited through some of the later Ashʿarites who incorporated this into their works 1575 With respect to the sifāt khabariyyah such as face, hands and eye, ʿAbduh takes the approach of tafwīd. 1576 ʿAbduh makes $ta'w\bar{l}$ of the attribute of mercy (raḥmah) upon the way and style of the Ashʿarites. 1577 He also affirms the doctrine of al- $kasb^{1578}$ of the Ashʿarites pertaining to al-Qadar

1.0

The Ustādh,the Imām (Muhammad ʿAbduh) said, in meaning: And al-Raḥmān and al-Raḥīm are derived from al-raḥmah (mercy) which is a meaning that (produces) pain in the heart that incites the one [afflicted] with it, and carries him to [show] benevolence (al-iḥsān) to others. And this well-known meaning to men is impossible for Allāh, the Most High, because in men it is a pain in the soul and its healing is to show benevolence (al-iḥsān), and Allāh the Most High is free of [being subject] to pains and excitations, hence the intended meaning of al-raḥmah with respect to Him is its effect which is benevolence (al-iḥsān).

Tafsīr al-Manār (1/46). And this $ta'w\bar{\imath}l$ is upon the way of the Jahmiyyah, Muʻtazilah and Ashʻariyyah which is to presume $tashb\bar{\imath}h$ first, and then to deny the attribute through $ta'w\bar{\imath}l$.

¹⁵⁷⁸ The Ash arites tried to take a middle path between the Qadariyyah and the Jabariyyah, inventing the term *al-kasb*, which is that man is a repository for action that Allāh originates with Allāh but which he earns nevertheless.

¹⁵⁷² All of this is found his *Risālah al-Tawhīd* (1st edition, Egypt 1315H).

¹⁵⁷³ This opposes the definition of Ahl al-Sunnah wal-Jamā ah who explain that Tawḥid is to single out Allāh in worship, in addition to singling Him out in his Lordship (Rubūbiyyah) and Names and Attributes (al-Asmā wal-Ṣifāt). The definition of the Ash arites does not extend beyond Allāh's Rubūbiyyah.

¹⁵⁷⁴ Risālah al-Tawḥīd (p. 26)

¹⁵⁷⁵ Such as the Ashʿarī scholar, Muḥammad bin Maḥmūd al-Aṣbaḥānī (d. 688H). ¹⁵⁷⁶ Refer to *Al-Shaykh Muḥammad ʿAbduh wa Ārā'uhu Fī al-ʿAqīdah, ʿArḍ wa Naqḍ* of Muḥammad Ḥaydar al-Jaʿbarī (Jāmiʿah Umm al-Qurā, 1986), p. 238.

¹⁵⁷⁷ There occurs in Tafsīr al-Manār, the statement of Rashīd Ridā: