CHAPTER 1

INTRODUCTION

A. BACKGROUND

Allah sent the Prophet to convey His revelation, *Al-Qur'an* is made as the first source of Islamic shari'ah. And God provided miracle to the Prophet Muhammad in the form of *As-Sunnah* which has function as the second source after the *Al-Qur'an*. *As-Sunnah* is explanatory of the *Al-Qur'an*, as a detailed laws and *Furu'* from fiqh "*Main*". *As-Sunnah* is the real practice of Islamic teaching done by the Prophet for all mankind. Therefore, all Muslims must obey and follow the Messenger. ¹

Viewed historically, the narrations of *ḥadith* is different from the *Al-Quran*. For the *Al-Qur'an*, all of the narrations, the verses take to mutawatir.²

¹ Dr.M.'Ajaj al-khatib, *hadis Nabi sebelum dibukukan*,translanted by AH. Akrom fahmi, (Jakarta: Gema Insani Press,1999),pg. 21

² Mutawatir is is tatabu ', i.e. successive, meaning the term in the science of Hadith is narrated by news that a lot of people at every level of the periwayat, ranging from level friend up to mukharij, which according to size ratio and habit, impossible the narrator who number of lots it agreed upon in advance to lie. Some scholars enter witness pancaindra as one of the terms. See Muhammad 'Ajjaj al-Khattib, *Usul al-Hadis 'Ulumuhu wa Mustalahuhu*,

Meanwhile for *ḥadith*, some narrations are *mutawatir* and another narration gets *ahad*. ³Therefore in term of narration, *Al-Quran* has accrued as *qat'i al-wurud*⁴, and some, even most, as *Zanni al-wurud*⁵. Thus, in term of narration, all the verses of Qur'an do not need to do research about originality, meanwhile Prophet's *ḥadith* in this matter is categorized as *ahad*, needed to do research. By the research that will be known, whether the *ḥadith* in question can be accounted its narration from the Prophet or not. ⁶

(Bairut: Dar al-Fikr, 1395 H/ 1975 M), pg. 302-303, see too Subhi as-salih, *'Ulum al-hadis wa Mustalahuhu* (Bairut: Dar al-'Ilm li al-Malayin, 1977), pg. 146-147.

³ Ahad is as the plural for wahid, who literally meaning one. The meaning of the term according to the Hadith is what is reported by a person who did not reach the level of mutawatir. See Muhammad 'Ajjaj al-Khattib, *Usul al-Hadis 'Ulumuhu wa Mustalahuhu, (*Bairut: Dar al-Fikr, 1395 H/ 1975 M), pg. 302-303.

³ Qat'i al-Wurut ialah absolut about truth news. See Subhi as-salih, '*Ulum al-hadis wa Mustalahuhu* (Bairut: Dar al-'Ilm li al-Malayin, 1977), pg. 151

⁴ Qaṭ'i al-wurud is absolute Truth News. See Subhi as-salih, 'Ulum al-hadis wa Mustalahuhu (Bairut: Dar al-'Ilm li al-Malayin, 1977), pg. 151 ⁵ Zanni al- wurud is the relational or relative (not absolute) degree of the truth of the news. See Subhi as-salih, 'Ulum al-haqqdis wa Mustalahuhu (Bairut: Dar al-'Ilm li al-Malayin, 1977), hlm 151.

⁶ M. Syuhudi Ismail, *metode penelitian hadis Nabi*, (Jakarta: Bulan Bintang,1992), pg. 3-4

Book keeping and writing of the *ḥadith* were formally done at the time of Caliph Umar bin abdul Aziz (Century 2 AH), as for the time of Sorting and selection toward the Prophet's *ḥadith* started in the 3rd century AH which was later known as the golden era of the textual history of the Prophet's *ḥadith*, in this century many scholars of *ḥadith* that arrange *ḥadith* as like imam Bukhari (Sahih Bukhari), Muslim (Sahih muslim), imam Thirmidzi (Sunan tirmdzi). Imam Daud (sunan abu Dawud), Al-Nasa'i (Sunan nasa'i) and Ibnu maajah (Sunan Ibnu majah).

Futhermore, In the 4th century AH, there are still many books of *ḥadith*, at this time appeared books which authentic are not contained in the 3rd century AH, among them are As-Shahih by Ibnu Khuzaimah, At-Taqsim wa Anwa' by Ibnu Hibban, and then *t*he book of Al-Mustaḍrak ala al-ṣhahihaini by imam Hakim an-Naisaburi, which is a book that the writer researchs in this study.

 $^{^{7}}$ Abdul Sattar, $\textit{Ilmu Hadis},\ ($ Semarang: Karya Abadi Jaya, 2015), pg.

 $^{^{8}}$ M. A Agus Solahudin , ulumul hadis , pg. 45-46 $\,$

Al-Hakim does not mention explicitly about the background to the drafting of the book Al-mustadrak ala ash-shahihaini, who started composed in 373 AH (52 years). However explicitly can be recorded, that initiative of the writing is from internal factor, i.e. al-Hakim's assuming that many hadith shahih which scattered about, neither of which has not been noted by scholars, nor already stated in several books of hadith. Besides the assertion shahihaini, Bukhari and Muslim state that not all hadith shahih has been summarized in the book of shahih, the two things that drove al-Hakim compiled his book based on the scientific methods in determining the validity of the critique of sanad and matan.

As for external factor that affects al-hakim is a condition of political, intellectual and economic issues. In terms of politic, 4th century AH (the period of disintegration), Islamic region was split into 3 major powers; Bani Fatimiyah in Egypt, Bani Umayyah in Cordova, Bani Abbasyiyah in Baghdad, and mutual hostile. It's just that instability in the political side does

 $^{^{9}}$ Abdul Sattar, Ilmu Hadis, (Semarang: Karya Abadi Jaya, 2015), pg.

not affect the interest of intellectual work. The scientists are particularly relic in Samaniyah. The ruler of Saman specifically gave considerable attention and very liberal in responding to the development of science. At the time of compiling the book of mustadrak ala al-shahihaini. al-Hakim transition band Samani dynasty that has madzhab Syi'ah to Ghaznawi Dynasty that has madzhab Sunni. Although in 4th century AH is, the level of intellectual progress experienced deterioration than in 3rd century AH. 10 In this century is going on shift "paradigm" or a corporate value in determining the status of Hadith, namely the classification of Hadith at al-hakim in contrast to the earlier scholar (pasca imam Tirmidhi), al-Hakim does not classify the Hadith becomes shahih hasan, dhaif. Explicitly, al-Hakim divides into two, i.e. the hadith shahih and dhaif. Hadith shahih stratified, there is agreed about the autenticity and there is also which is not agreed upon (hasan). Thus in view of al-

¹⁰ Nurun Najwah, *Studi kitab hadis*, edited by : Alfatih Suryadilaga (Yogjakarta: Teras, 2003), pg. 243-244

Hakim, the Hadith *ḥadith hasan* includes to category of *ḥadith ṣhahih* ¹¹.

Ibnu Solah said in thobaqah: "he is a hafiz who has many works in Hadith and Sciences of Hadith". Take from ad-Darulqutni when one day he was asked: "who is the most hafiz, Ibnu Munduh or Ibnu al-Bayyi?" then he said, Ibnu al-Bayyi' "more perfect in memorizing." Abu Hazm also said: "I'm with Shaykh Abu 'Abdullah al-'Ishmiy so close over about 3 years, I never see the number of teachers as much as he is, when he is busy that is commanded to write was Abu 'Abdullah al-Hakim, then when he decides something based on the text." Abu Ahmad al-hafiz said: "If there's anyone who deserves to occupy my position, then he is Abu 'Abdullah". Ibnu Hajar said: "he is Shaduuq one." As-Suyuti in thabaqat: "he is a priest of the hadith in his era, arif, Shalih, and tsiqah¹².

The book of al-Mustadrak ala ash-shahihaini is compiled 4 volumes wich containing 8.690 Hadith and covers 50 topics. The book of al-Hakim's work

¹¹ Nurun Najwah, Studi kitab hadis, pg. 251

¹² Muqaddimah Al-Mustadrak 'Ala Ash-Shahihain, ,(Bairut: Dar al-Fikr,1987), pg. 7-8

includes category of *ami' book*, because the charge of hadith is composed of various dimensions, morality, faith, sharia, interpretations, and history.

Systematic of al-Mustadrak, following a model used by Bukhari or Muslim, by discussing the various aspects of the material and sharing them in specific themes. As for the details of a number of *ḥadith* related to the themes are: aqidah 251 *ḥadith* worship 1277 *ḥadith*, permitted and forbidden law 2519 *ḥadith*, takwil of dream 32 *ḥadith*, cure 73 *ḥadith*, apostles 141 *ḥadith*, biography of companion 1218 *ḥadith*, uproar and battle 347 *ḥadith*, shaking in judgment day 911 *ḥadith*, Prophet's battle and al-fitan 233 *ḥadith*, tafsir 947 *ḥadith*, and fadhoilul Al-qur'an 70 *ḥadith*.

In al-Mustadrak, there are five categories of *ḥadith* which set by al-hakim, this five categories are an indicator of the existence of the status of the *ḥadith* contained in the book:

1) *Ḥadith* in accordance with the requirement of shahihaini, *ḥadith* that based on this requirement of shahihaini uses lafad haza hadith shahih 'ala syarhi

¹³ Nurun Najwah, Studi kitab hadis, pg. 246

- al-syaikhaini wa lam yakrujahu (this *ḥadith* meets the requirements from Bukhari and Muslim, but they do not narrate it).
- 2) *Ḥadith* that in accordance with the requirement of bukhari only, *ḥadith* is based on the requirement of this shahihaini use lafadz haza 'ala syarti Bukhari wa lam yakrujahu (this *ḥadith* meets the requirements, but they do not narrate it).
- 3) Ḥadith that in accordance with the requirement of muslim only, ḥadith is based on the requirement of Muslim use lafadz haza 'ala syarti Muslim wa lam yakrujahu (this ḥadith meets the requirement of Muslim, but they do not narrate it).
- 4) Ḥadith that in accordance with the requirement of al-hakim, al-hakim uses lafadz haza ḥadith shahih al-isnad wa lam yakhrujahu (this ḥadith is ṣahih in sanad, Bukhari and Muslim did not narrate it). Al-hakim himself, as three previous statements, does not provide an explanation in more detail, so that the scholars work to interpret the intention of al-hakim's statement. According to some scholars, the ḥadith in the question is ḥadith ṣahih in view of al-hakim,

who is researched again, but the death picked him up early. Thus, based on the research of scholars next, toward the *hadits* there is shahih and *dhaif*.

5) Ḥadith that is not assessed by al-hakim, according to al-San'ani in Taudhih al-afkar cited by Nurun Najwah that in the book of Al-mustadrak ala shahihaini, there is ḥadith which have not been evaluated by al-Hakim and al-Hakim has not yet a chance to put forward his comment, because death to pick him up. Thus, not all ḥadith in Al-mustadrak al-Hakim are assessed. That means al-hakim himself acknowledge that the ḥadith who gathered in entirety is not the same in status (or in other word, not all of it are Shahih) then because not all ḥadith al-hakim evaluated by al-hakim, then al-hakim's recommending in order to al-mustadrak be researched again became relevant to done. 14

Based on the foregoing, the writer tries to do the writing about the quality of the *sanad* and *matan* are contained in the book of al-*Mustadrak*. In this book, the

¹⁴ Hakim an-Naisaburi, *Mustadrak ala ash-shahihaini*, (Beirut: Dar al-Fikr, 1978), jilid 1 pg. 34

writer uses Al-Mustadrak ala ash-shahihaini as object in study, as in the historical record, although the book of al-Mustadrak is not a master book of hadith, however the book of al- Mustadrak is the most familiar book in the 4th century AH compared to the other books because the book of al-Mustadrak includes a comprehensive book in full category, which compilation is systematic almost covers all themes of the hadith.

Special about this writing, writer focuses toward hadith are not critized by al-Hakim, one of which is contained in the chapter of iman, because iman is a important issue in life, as now many Muslims who are only as Islam, but they do not believe, so in practice they are not able to do ihsan, which resulted they are only islam outwardly or can be mentioned (islam ktp). Therefore, in this thesis the writer presents and chooses hadith about iman, considering the importance position of iman in life of islamic religion. But, as the statement of al-Hakim in the book of al-Mustadrak, there are some hadith which not are criticized by al-Hakim and the hadith do not yet have status of hadith, so these

things need to be done over the research, because the use of a hadith that has not put status hadith very dubious for the reader who wants to make it as a hujjah, that do not yet know the status of hadith wether shahih or dhaif. Based on the background above, inspiring the writer to discuss it in a thesis with the title of "AL-MUSTADRAK ALA ASH-SHAHIHAINI (ANALYSIS STUDY OF HADITHS ARE NOT CRITICIZED BY HAKIM AN-NAISABURI ON CHAPTER IMAN)"

B. Research Question

From the description of the background of the above, there are issues that are considered important and interesting, the authors focus on the problems in the study as follows:

- 1. What are the *ḥadith* listed in the book al-Mustadrak ala-ash-ṣhahihaini especially in the chapter on Iman?
- 2. What is the quality of sanad and matan *ḥadith* in the book al-Mustadrak ala-ash-ṣhahihaini especially in the chapter on Iman?

C. The Purpose And Significant Of Research

The aims of this study are:

- 1) To know the quality hadith about the *ḥadith* are not criticized by al-Hakim on chapter iman.
- 2) To know completion *hadith* which are not criticized by al-Hakim on chapter iman.

The significances of this research are:

- 1) The results of this study are expected to have academic significance that can Adding to the treasures of knowledge in the science of *ḥadith*, especially in the Faculty Ushuluddin.
- 2) This study is expected to add insight to the development of science, especially related thinking and methods of Hakim an-naisaburi in determining the status of the *hadith*.
- 3) This study is also expected to be able to provide input to other studies that have not been included in this study.

D. The Prior Research

The literature review is to review material. This is a form of explanation of knowledge, argumentation, concept or provision that has been expressed by researchers previously, and also to describe problems that have been expressed and found by researchers previously related to the object that will be discussed by the researcher. Search results only find some works that discuss this book, namely:

- 1. At-Takhshish by Hakim an-Naisaburi, this book explain about the requerements of the authencity *ḥadith* which maqbul and mardud. When related to disputed of the *ḥadith* in authencity, al-Hakim refer to it.
- 2. Tela'ah terhadap kriteria al-Hakim dalam hadith". menentukan status Post graduate dissertation of IAIN Jakarta on 1994 by Dr. M. Abdurrahman. This dissertation can be accessed in UIN Syahid Jakarta. The discussion in this research is about al-Hakim paradigma to determine the *hadith* clarification, which before Imam Tirmidzi, there were two dividing of hadith those were hadith shahih and dhaif, hadith dhaif in this era is same with hadith hasan. On al Tirmidzi era hadith is classified into three, those were shahih, hasan dan

dhaif. But in al Hakim era hadith was classified into two those were hadits shahih and dhaif, hadits hasan was contained in shahih. On other side the writer also put the biography of the author and the method which is used by al hakim in al-mustadrak ala ash-shahihaini.

3. "al-Mustadrak" studi dan penelitian Abdul Qadir Musthafa Atha'. The discussion in this research is about the *ḥadith* quality from al-mustadrak ala ash-shahihaini, the writer did tahqiq hadith toward some *ḥadith* which haven not c by aritized hakim, but in this research not make tahqiq to all chapters in mustadrak ala ash-shahihaini. On other side the writer also put the method which is used by al hakim and the biography of the author.

From both of these discussions, although there have been studies on the assessment of the status of the *hadith* which found in *the book of al-Mustadrak*, but the research has not been any discussion of the whole and complete, so there is still an opportunity to review and complete the *hadits* which there is no status *hadith*

yet. Thus the writer will do a new writing by analyzing hadith in the book.

E. Research Method

Research methodology is a way or path that is searched for, dig, cultivate and discuss the data in a study, to gain back a resolution against the problems.¹⁵

1. Type Of Research

This type of research is a research library (library research) i.e. research conducted in which the object of research is usually retrieved from information of library (books translations and books).

2. Data source

Data source this study is divided into two: primary data and secondary data. Primary data in the study was obtained from the book mustadrak ala ash-ṣhahihaini which is the main book in the study of this research. Then the secondary data source is the library that can be used as supporting data in

¹⁵ Joko Subagyo, *Metodologi Penelitian*, *Dalam Teori dan Praktek* (Jakarta: PT. Rineka Cipta. 1994), pg.. 2

research¹⁶. As for the supporting data in this study i.e., such as translation of the book of the mustadrak ala shahihaini, i.e. al mustadrak in Indonesia language with English translation by dr. Abdul qadir attha, then help application software such as maktabah syamilah, mausu'ah, Hadith Encyclopaedia, and books or other works related to the object of research as supporting data.

3. Data collection Technique

Data collection technique which is used by the writer is documentation method which looks for the data about anything as like note, transcript, book, magazine, and etc. 17 collect the data which has been there those are some *ḥadith* in kitab al-mustadrak ala ash-ṣhahihaini ini iman chapter there are five categories of the hadith status which is different, this category is differed become two: the first is *matan* or *sanad ḥadits* which has the quality of *ḥadith* (this *ḥadith* is suitable with the Bukhari, Muslim or isnad

¹⁶ Moh Nazir, Metode Penelitian, (Jakarta: Graha Indonesia, 1998), pg.

 $^{^{17}\,}$ Suharsimi Arikunto,
 $Prosedur\,Penelitian\,Suatu\,Pendekatan\,Praktek,$ (Jakarta: Rineka Cipta, 1998) , hlm. 206

Hakim) and the second is *ḥadith* which there is the sanad and matan but there is no the quality of hadith. Special for this writing, writer will focus on some *ḥadith* which there is no the quality of hadith, the writer only choose 8 hadith from iman chapters, after that identify and focus on this writing, then the writer will correct some *ḥadith* from *muktabaroh*, *software* hadith as like *jawami' kalim*, *mausu'ah*.

F. Method of Data Analysis

This research is a descriptive analysis, namely a form of research that encompasses data collection, and then analyzed. Tracking data starting from the primary source i.e. books as well as the documents that describe about *ḥadith* that the writer researchs, as well as books that are included in *al-kutub al-Tis'ah*.

As for the method to analyze the quality of the <code>hadith</code> used in this study is the method of <code>takhrij hadith</code> method of critique sanad and matan that offered by Hakim an-Naisaburi which has been in a nutshell covers the methods offered by the expert of Hadith. As for the steps as follows:

1. Method of Critique sanad

1) Near and far of the sanad ('ali and nazil)

Sanad 'ali is sanad series transmitters are close or a short name with the Prophet. Medium sanad nazil is that the circuit name narrators away from Rasulullah.¹⁸

2) Sanad is continued or not continued

Is the series narrator continued from the beginning to the prophet.¹⁹

3) Reprehensible or not the narrator

al-Hakim stated that matters relating to the issue: whether Muslim narrator, their faith. wicked or not, whether or not heresy, immoral or not, whether the narrator meets with the teacher, the record is new or already old, and Shaykh or faqih the narrator. So, if this issue has been researched properly, it can be concluded the hadith is authentic or not.²⁰

<sup>M.abdurrahman Pg. 121
M.abdurrahman Pg. 125</sup>

²⁰ M.abdurrahman Pg. 146

2. Method of Critique matan

1) *Ḥadith* mudraj

Is: Whether additional wording in a *ḥadith* carried out by the narrator, the actual pronunciation or word that is not *ḥadith* but their own words.

2) Nasikh al-Hadith wa mansukhihi

The study of hadith mansukh ia authencity of matan because this will be known maqbulma'mul (accepted and can be practiced) and hadith wich maqbul ghairu-ma'mul.

3) Al-lafazh al-gharibah

Is: researching and steeped words that are considered foreign in the *ḥadith*.

4) Extra lafad figh in the *hadith*

Is: Pronunciations fiqh *ḥadith* occurs when there is an understanding inserts *narrator* who entered in the *hadith*.

5) Hadith maqlub

Is: replace one word of the words contained in the *sanad* or *matan ḥadith*, by way of putting words that should ended, end a word

that should take precedence, or by any similar one.

G. Systematic of Writting

To get description of the research comprehensively, and to be able to get relation between one chapter and others, it needs very much to be explained in a systematical writing which is arranged as below:

Chapter I is introduction. It contains background selection of title about the he or theme in principal problems this thesis. Then that will he discussed which the writer focuses SO that not happen discussion farranging. The next is the academic purpose and significant of writing thesis and also a literature review. Then followed with a research method and the last is a content describtion in the form of writing order.

Chapter II is the theory based which contains some chapter those are: hadith critics until al hakim era which contains the history of development of *hadits* critics and the dividing, that is critics *sanad* and *matan*, and explain the methode of authencity hadits which

used al-Hakim, and also explain the methode which is used by al hakim in al-mustadrak ala ash şhahihaini.

Chapter III is data presentation. In this chapter the writer explain the biography of Hakim an-Naisaburi which include the education, and his works. Also explain the analyze from al-mustadrak ala ash-shahihaini which contains the background, the name of kitab, the contains of kitab, and writing method, also explain the hadith in *Kitab al-mustadrak ala ash-shahihaini*, expecially on chapter Iman.

Chapter IV is analysis. The fourth chapter that intended is doing takhrij of hadits contained in almustadrak ala ash- shahihaini based on the rule of authenticity of sanad and matan from the hadith on the third chapter along with Rijal al-sanad that use model of schema sanad. Then analyzing about the quality of the hadits in al-mustadrak ala ash-shahihaini by Hakim an-Naisaburi.

Chapter V is closing, in this chapter contains conclusions and suggestions that seen crucial for further research. And it is the closing and end in this thesis.