CHAPTER III

AL-MUSTADRAK ALA ASH-SHAHIHAINI

(Analysis Study Of Hadiths are not Criticized by Al-Hakim On Chapter *Iman*)

A. Hakim An-Naisaburi's Biography And Works

1. Hakim an-Naisaburi's Biography

Al-Hakim who has full name Abu ' Abdullah Muhammad Ibn Hamdun Ibn Hakam Ibn Nu'an Ibn al-Bayyi al-Dabbi al Tahmani al Naisaburi was born at Naisabur on Monday in 12 Rabi'ul Awwal 321 AH. He was often referred to as Abu Abdullah al-Hakim al-Naisaburi or ibn Bayyi ' or al-Hakim Abu Abdullah, to avoid confusion another the name same of al hakim as like Abu Ahmad al-Hakim, Abu Ali al-Hakim al-kabir (teacher of Abu Abdullah al-Hakim) , or Fatimah's Caliph in Egypt, Al-Hakim bin Amrullah.¹

Al-Hakim's father, Abu ' Abdullah Muhammad Ibnu Hamdun is a survivor, a benefactor and connoisseur of worship as well as very loyyal against the ruler of Bani Saman who controlled the area Samaniyah. In historical record, the area of samaniyah in the 3 AH had emerged figures of hadis such as al-Bukhari, Imam Muslim, Abu Dawud, al-Tirmidhi, al-Nasa'i, and Ibn Majah. This is exactly the place of al-Hakim emerged and grew up. These condition also affects more or less the emergence of al-Hakim as a scholar of *ḥadith* in 4 AH.

Childhood of al-Hakim was under the guidance and supervision from his own father and uncle. Recently at the age of 13 years (334 AH), specifically who learnt from expert of *ḥadith*, i.e., Abu khatim, ibn Hibban and other scholars. Al-hakim did wandering into different areas, such as: Iraq, Khurasan, Tsansoxiana, and Hijaz. Al-Hakim's presence in various places was to be learned directly with experts of

¹ M. Abdurrahman, *pergeseran pemikiran hadis ijtihad hakim dalam menentukan status hadis* (disertasi Pasca sarjana IAIN Syarif Hidayatullah: Jakarta, 1994), pg. 28

hadith, so sanad of hadith which accepted has a sanad 'ali (superior), and because of al-Hakim's view according to Bukhari which requires liqa ' in receipt of hadith history, though only once.

In the course of his life during 84 years, al-hakim had been doing a gait give considerable contribution in the study of *ḥadith* by the work that is very popular, *al-mustadrak ala al-ṣhahihaini*. But in the month of safar 405 AH, over decision of the creator, al-Hakim breathed his last, fulfilling his call.²

Historical record says that al-Hakim had learned to 1000 people more. Including his teachers who had been in various regions were: Muhammad bin Ali al-Mudzakir, Muhammad bin Ya'qub al-Asham, Muhammad bin ya'qub al-Syaibani, Muhammad bin ahmad bin balawaih al-jallab, Abu ja'far Muhammad bin Ahmad bin Sa'id al-Razi, Muhammad bin 'Abdillah bin ahmad al-saffar, Ali bin al-fadl, al-Daruqutni, ibnu Hibban and Abu 'Ali al-naisaburi etc.³

While the students who narrated Hadith from him, among them were Abu al-fallah binUbay bin al-fawari, Abu al-'Ala al-Wasithi, Muhammad bin ahmadbin ya'qub, Abu dzarr al-hirawi, abu ya'la al-khalili, abu bakar baihaqi, abu al-qasim al-qusyairi, abu al-shalih al-muadzdzin, al-zakki abu hamid al-bahiri, Mu'ammal ibn muhammad bin al-walid, abu al-fadl muhammad bin ubaidillah al-atsram, utsman bin muhammad al-mahmi, abu bakr muhammad bin Ali bin klafar al-syairazi, and so on.

2. Hakim An-Naisaburi's works

In addition, Al-Hakim is included a muslim intellectual in the century of 4 AH who holds the commitment of the scholarly. ⁴Al-Hakim not only lays the scientific work in the study of *ḥadith* by compiling and building a book of *ḥadith* of *an-sich*. Al-Hakim also compiles and builds the theories, the concepts of authencity of *ḥadith*

² Ibid 30-31

³ Ibid 33-34

⁴ Ibid 35

and books about it, such as the book of 'ulumul hadith, the book of rijal hadith or the book of 'Ilal al-hadith.

Among those books ever written al-Hakim are as follows:

a) Ma'rifat Ulum al-Hadith and al-Madhal ila al-Iklil

Both of those books is framework of epistemological of authencity of *ḥadith* according to al-Hakim. In ma'rifat is established various sciences of *Hadith* and its *musthalah*, thus reaching 52 parts. In al-*madkhal* is explained the dignity of hadis Shahih and dignity of people who are stigmatized. In both of these books, seen al-Hakim's ability in doing work systematically of science *dirayah*. Through this ijtihad he tries to establish the status of *ḥadith*. Both of these books was written before compiling the book of al-mustadrak,⁵ this fact can be understood because both of those books is the framework of methodological grounding in determining the authencity of *ḥadith*.⁶

b) Tarikh of al-Naysabur Scholar

This book is about the subject of Naysabur scholar who narrates the *hadith*. And it turns out the book is widely cited by al-Sam'ani in his *book al-Ansab*. One example of the al-Hakim's statement which is quoted by al-Sam'ani in *al-Ansab* "people mistakenly count the Hijri year since the death of the Prophet, a matter that wahn (doubt) because the truth is that appropriate with the opinion of al-bukhaari, i.e. Since the arrival to Medina⁷.

c) Al-Iklil

This book contains about *Shariah*, *sirah Nabawi* and companions by using good *sanad*.⁸

⁵ Al-hakim, jilid 1 pg. 24

⁶ M. Abdurrahman, Op.cit 64

⁷ M. Abdurrahman, Op.cit 65

⁸ M. Abdurrahman, Op.cit 66

d) Al-Muzakkina li Ruwah al-Akhbar

This book discusses the science of jarh wat ta'dil which among other things tells people who are expert in the study of it. According to him, the experts assess the narrator of *hadith* there are ten thabaqat or generation. At any time there are four people, until al-Hakim's time there are forty people. Al-Hakim mentions only the generation of Abu bakar, Umar, Ali bin Abi Talib, and Zayd bin Tsabit. Tenth generation is Abu ishaq Ibrahim bin hamzah al-isbahani. Abu ali al-Naysaburi, Abu Muhammadbin Umar bin Salim al-Baghdadi and Abu al-Qasim hamzah ibn Ali al-kanani al-Mishri. And he does not mention the other.9

e) Mazahibal-Muhaddidtsin

This is a book about the sect of expert *hadith*, the meaning is the view of theology, such as jahamiyah Qadariyah, Syi'ah, Murji'ah, Raj'iyah, Hasyawiyah, Zaydiyah, Nasbiyah, and Ahl al-Ra'y.

And other books ever written are: Al-takhshih, Takhrij alsahihhaini, Takhrij an-naisabur, Fadhail al-imam as-syafi'i, fadail al-syuyukh, al-'Ilal, and al-mustadrak ala ash-shahihaini.¹⁰

B. Al-Mustadrak Ala Ash-Shahihaini

1. The Background of Al-Mustadrak Ala Ash-Shahihaini

Al-Hakim does not mention explicitly about the background of the compilation of the book al-mustadrak ala ash-shahihaini, which composed since in 373 AH (52 years). However implicitly can be recorded, that initiative the writing starts from internal factor, i.e. assuming of al-Hakim that many *hadith sahih* that scatter, either of which has not been noted by scholars, or already stated in several books of *hadith*. Beside that, there is also the assertion shahihaini

⁹ M. Abdurrahman, Op.cit 67 ¹⁰ M. Abdurrahman, Op.cit 69

(Bukhari and Muslim) states that not all hadis Sahih are encapsulated in the book of shahih. The two things that drove al-Hakim compiled his book based on the scientific method in determining the validity of *sanad and matan*.¹¹

2. Naming the book

This book by al-Hakim is called *al-Mustadrak* means added up or followed for al-shahihaini. Al-Hakim has named so, because it is assumed that the Hadith compiled in his book is the *ḥadith -ṣhahih* or qualified of authencity from Bukhari and Muslim, and has not stated in ṣh*ahih Bukhari* or ṣh*ahih Muslim*.¹²

Thus the content of the *ḥadith* in *al-mustadrak* has some apossibility as follows:

- a) Ḥadith quoted in al-mustadrak is not in shahihaini, either lafal or ma'na, but not denied in the other. 13
- b) Ḥadith that existed in al-mustadrak use different lafal from the *ḥadith* that is in ṣhahihaini, but the meaning is the same.

In al-mustadrak, the Hadith reads:

Meaning:

"Let not one woman traveling that takes one night, but along with stranger".

In the Shahih muslim, *hadith* reads as follows:

Nurun Najwah, studi kitab hadis, editor Alfatih Suryadilaga, (Yogjakarta:Teras, 2003), pg. 243-241

¹² M. Abdurrahman, op.cit 56

¹³ Such as Bulughul marom work from Ibn Hajar's, the book was a lot of hadiths that do not exist in the book shahihaini, but contained in other books such as Abu dawud, al-Tirmidhi, al-Nasa'i, Ibn majjah, Ibn Hibban, Musnad Ahmad and others . ااذا تواضاً احدكم وليس خفيه فليمسح عليهما عليهما والمنابة الأمن الجنابة وليصل فيهما والإيخلعهما إن شاء الا من الجنابة

[&]quot;when one of you perform ablutions, and he was wearing a pair of his khuf (wrap the foot inside the shoe, a kind of socks), then wipe khuf and Pray with them on, without leaving if you like, except for junub. The above hadith narrated by al-Daruquthni and al-Hakim.

Meaning:

"Let not one woman traveling together, but stranger".

c) Hadiths in al-mustadrak completing lafal Hadith in shahihaini.

In al-mustadrak, Hadith reads:

كان الناس في عهد رسول ص.م. محتاجين يلبسون الصوف يسقون النخل على ظهورهم وكان المسجد ضيقا مقارب السقف فخرج رسول الله يوم الجمعة في يوم صائف شديد الحر ومنبره قصير انما هو ثلاث درجات فخطاب الناس في الصوف فثارت ابدافهم ريح العرق والصوف حتى كاد يؤذى بعضهم بعضا حتلى بلغت ارواحهم رسول الله وهو على منبر فقال يأيها الناس اذا كان هذا اليوم فاغتتسلوا واليمسن أحدكم اطيب مايجد من طيبه او دهنه.

Meaning:

"people at the time of the Apostle had to wear cloth suf (wool) above the back when irrigating date palms, while the time was narrow and low roof. Then the Prophet Muhammad out of on Friday in the summer that stung, while his pulpit was also low, only three stairs. Prophet did speech in front of people who wore wool it. They sweated to wear wool, and their bodies caused the smell of sweat and smell of wool, so they almost felt each other. Their smell of body came to the Messenger of Allah which was on the pulpit, then said, "o man if this Friday come, then wash and have to wear a perfumed-scented oils and fagrant are best".

As in Sahih al-Bukhari, Hadith reads:

كان الناس يتنابون يوم الجمعة من منازلهم والعوالى فيأتون فى الغبار بصيبهم الغبار والعرق فأتى رسول الله انسان منهم وهو عندى فقال النبي لو أنكم تطهرهم كيومكم هذا.

Meaning:

"In the past, people came on Friday from their homes and suburbs. They came to mosque with through the dusty street, so they are exposed to dust and sweating. Then sweaty, one among them adjacent to I approached the Prophet. At that time the Prophet said, "it would be nice if you like Holy bath today".

d) Those hadith are in shahihaini, but al-hakim is using different sanad: 14

Meaning:

"Abu al-' Abbas Muhammad bin ya'qub has conveyed Hadith to us, Husain ibn Ali bin hasan al-Amiri has conveyed hadis to us, Abd al-rahman bin Tsabit bin tsawban has conveyed Hadith to us, abu Allah bin al-fadl al-hasyimi has conveyed to us, received from 'Abd al-Rahman al-A'raj from Abu Hurairah that the Messenger of ablution by washing each Member of ablution twice".

But in Sahih bukhari, hadis says: 15

حدثنا حسين ين عيسي قال حد ثنا فليح بن سليمان عن عبد الله بن أبي بكر بن عمر بن حزم عن عباد بن تميم عن عيد الله بن زيد أن النبي. توضأ مرتين مرتين.

<sup>Al-hakim op cit, jilid 1 pg. 150
Al-Bukhari jilid 1 pg. 42</sup>

Meaning:

"Husain bin isa has conveyed Hadith to us, he said, yunus bin Muhammad has conveyed hadis to us. He said, fulauh bin sulaiman has conveyed hadis to which is received from Abdullah bin abi bakar bin umar bin hazm from Abbad bin Tamim from Abdullah zayd that Messenger of ablution by washing each Member of ablution twice ".

3. The content of the book

The book is composed of big four volumes which the number of pages more or less is 2561 pages. The main discussion about 50 discussions are called the book (chapter) and <code>hadith</code> totaled approximately 8690 <code>hadith</code>. This book includes the book of jami ', namely the book of <code>hadith</code> that the various dimensions of the teachings of islam, began the <code>hadiths</code> related to the <code>iman</code>, to the problem of the history of the past, even the history of the companions ever included in it. ¹⁷

As for systematic of book, following the model used by Bukhari and Muslim, by discussing the various aspects of the material and dividing them in the books (specific themes) and chapters. As for the details are as follows:

Chapter I:

- 1. The book of faith; 287 Hadith
- 2. The book of Science: 155 Hadith
- 3. The book of Thaharah; 228 Hadith
- 4. The book of Prayer; 352 Hadith
- 5. The book of al-jum'ah; 82 Hadith
- 6. The book of Idain Prayer; 29 Hadith
- 7. The book of Witir; 34 Hadith
- 8. The book of Tathawuu' Prayer; 51 Hadith

¹⁶ This calculation is based on the al-mustadrak that is printed by dar al-fkr, Beirut:1978

¹⁷ M. Abdurrahman, op.cit 54

- 9. The book of Al-Sahwi; 13 Hadith
- 10. The book of istisqa' Prayer; 13 Hadith
- 11. The book of Khusuf Prayer; 17 Hadith
- 12. The book of Khauf; 9 Hadith
- 13. The book of Al-Janaiz; 162 Hadith
- 14. The book of Zakat; 105 hadith
- 15. The book of Siyam; 77 Hadith
- 16. The book of manasik; 192 Hadith
- 17. The book of prayer of Takbir and Tahlil; 219 Hadith
- 18. The Book of Fadail al-Qur'an; 110 Hadith

Chapter II:

- 19. The book of Buyu '; 246 Hadith
- 20. The book of Jihad; 209 Hadith
- 21. The book of Qism al-Fa'i; 59 Hadith
- 22. The book of Qital ahl al-Baghy; 28 Hadith
- 23. The book of marriage; 120 Hadith
- 24. The Book of Talaq; 49 Hadith
- 25. The book of 'Itq; 18 Hadith
- 26. The Book of Makatib; 1 Hadith
- 27. The Book of al-Tafsir; 1.129 Hadith
- 28. The Book of al-Tarikh; 266 Hadith

Chapter III:

- 29. The book of Hijra; 40 Hadith
- 30. The Book of al-Magazi; 106 Hadith
- 31. The book of Ma'rifah al-sahabah; 2000 Hadith

Chapter IV:

- 32. The book of Ahkam; 127 Hadith
- 33. The book of At'imah; 128 Hadith
- 34. The book of Asyribah; 114 Hadith
- 35. The book of al-Birr al-wa Shillah; 114 Hadith
- 36. The book of al-Libas; 69 Hadith

- 37. The book of al-Tibb; 94 Hadith
- 38. The book of al-Adahi; 53 Hadith
- 39. The book of al-Zabaih; 31 Hadith
- 40. The book of al-Taubah wa Inabah; 78 Hadith
- 41. The book of al-Adab; 121 Hadith
- 42. The book of al-Aiman wa al-Nuzur; 37 Hadith
- 43. The book of al-Riqaq; 104 Hadith
- 44. The book of al-Faraidi; 76 Hadith
- 45. The book of al-Hudud-; 150 Hadith
- 46. The book of Ta'bir al-Ru'ya; 95 Hadith
- 47. The book of al-Ruga wa al-Tama'im; 27 Hadith
- 48. The book of al-Fitan wa al-Malahim; 383 Hadith
- 49. The book of Malahim; 128 Hadith
- 50. The book of al-Ahwal; 128 Hadith

4. The Method Of Writing A Book¹⁸

Generally, there are five classifications of *ḥadith* which set al-Hakim in *mustadrak ala ash-ṣhahihaini*, including the following:

a) Hadith that meets the criteria of Bukhari and Muslim

This hadis will normally be given at the end of matan of hadis with the quote, "hadza Hadith shahih lam yakhruj fi shahihain." (This hadeeth is Sahih, but not issued by Bukhari and Muslim). An example of this hadis is:

حَدَّثَنَا عَلِيُّ بْنُ حَمْشَاذَ الْعَدْلُ، ثنا أَبُو الْمُثَنَّى، ثنا مُسَدَّدٌ، ثنا عَبْدُ الْوَهَّابِ، ثنا مُحَمَّدُ بْنُ عَمْرٍو، عَنْ أَبِي سَلَمَة، عَنْ أَبِي هُرَيْرَة، أَنَّ نَبِيَّ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ مُحَمَّدُ بْنُ عَمْرٍو، عَنْ أَبِي سَلَمَة، عَنْ أَبِي هُرَيْرَة، أَنَّ نَبِيَّ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ قَالَ: " أَكْمَلُ الْمُؤْمِنِينَ إِيمَانًا أَحْسَنُهُمْ خُلُقًا ".هَذَا حَدِيثٌ صَحِيحٌ وَلَمْ وَسَلَّمَ قَالَ: " أَكْمَلُ الْمُؤْمِنِينَ إِيمَانًا أَحْسَنُهُمْ خُلُقًا ".هَذَا حَدِيثٌ صَحِيحٌ وَلَمْ يُعْرَجُ فِي الصَّحِيحَيْنِ، وَهُو صَحِيحٌ عَلَى شَرْطِ مُسْلِمٍ بْنِ الْحَجَّاجِ، فَقَدِ اسْتَشْهَدَ يَكُرُحْ فِي الصَّحِيحَيْنِ، وَهُو صَحِيحٌ عَلَى شَرْطِ مُسْلِمٍ بْنِ الْحَجَاجِ، فَقَدِ اسْتَشْهَدَ

¹⁸ Al-hakim, op.cit 34

Meaning:

"As for the other wording which is used by Al-Hakim to indicate hadis which meet the requirement of shahihaini is "hadza hadits shahih 'ala syarthi syaikhani wa lam yakhrujahu"

b) Hadith that meets the criteria of Bukhari only

Al-Hakim Al-Naisaburi describes the *ḥadith* that meets the criteria of bukhari only with the phrase "*hadza hadits shahih 'ala syarthi bukhari wa lam yakhrujahu*", (this Hadith is Sahih based on the criteria of Imam Bukhari, but Bukhari and Muslin do not narrate it). An example of this hadith is:

أَخْبَرَنِي الْحُسَنُ بْنُ حَكِيمٍ الْمَرْوَزِيُّ، ثنا أَبُو الْمُوجِّهِ، أَنْبَأَ عَبْدَانُ، أَنْبَأَ عَبْدُ اللَّهِ، أَنْبَأَ عَبْدُ اللَّهِ مَوْلَى مُحْبَدٍ الْقُرْشِيُّ، عَنْ أَبِي صَالِحٍ مَوْلَى مُحْبَدٍ الْقُرْشِيُّ، عَنْ أَبِي صَالِحٍ مَوْلَى مُحْبَدٍ الْقُرْشِيُّ، عَنْ أَبِي صَالِحٍ مَوْلَى عُتْمَانَ، قَالَ: سَمِعْتُ عُتْمَانَ بْنَ عَفَّانَ رَضِيَ اللَّهُ عَنْهُ فِي مَسْجِدِ الْخَيْفِ بِينَى، وَخَدَّثَنَا أَنَّهُ سَمِعَ رَسُولَ اللَّهِ يَقُولُ: " يَوْمٌ فِي سَبِيلِ اللَّهِ جَيْرٌ مِنْ أَلْفِ يَوْمٍ فِيمَا سِوَاهُ، فَلْيَنْظُرْ كُلُّ امْرِيٍ لِنَفْسِهِ " هَذَا حَدِيثٌ صَحِيحٌ عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يُعْرَجَاهُ 20 فَيْمَا الْبُحَارِيِّ، وَلَمْ يُعْرَجَاهُ 20 فَيْمَا الْبُحَارِيِّ، وَلَمْ يَعْرَجَاهُ 20 فَيْمَا اللَّهُ عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يُعْرَجَاهُ 20 فَيْمَا اللَّهُ عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يَعْرَجَاهُ 20 فَيْمَا عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يَعْرَجَاهُ 20 فَيْمَا لَاللَّهِ عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يَعْرَجَاهُ 20 فَلَى الْمُوعِ لِنَفْسِهِ " هَذَا حَدِيثُ صَحِيحٌ عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يَعْرَجَاهُ 3 لَلْهُ الْمُوعِ لِلْفُوسِهِ " هَذَا حَدِيثُ صَحِيحٌ عَلَى شَرْطِ الْبُحَارِيِّ، وَلَمْ يَعْرَجَاهُ 20 أَنْ الْمُوعِ لِلْفُولَ الْمُوعِ لِلْمُعْرَامِ اللَّهِ عَلْمُ الْمُوعِ الْمُعْرَامِ اللَّهِ عَلَى شَرْطِ الْبُحَارِيِّ اللَّهِ الْمُعْلَى اللَّهِ اللَّهُ عَلَى شَوْلِ اللَّهِ الْمُؤْمِ لِيْنَ اللَّهُ الْمُوعِ لِلْمُ عَلَى اللَّهِ اللَّهِ الْمُؤْمِ لِلْمُ لِيْ اللَّهِ اللَّهِ الْمُ لَعْلَقُولُ الْمُؤْمِ لِلْمُ الْمُؤْمِ لِلْمُؤْمِ لِلْمُؤْمِ لِلْمُ الْمُؤْمِ لِلْمُ اللَّهِ لِمُعْلَى اللَّهِ الْمُؤْمِ لِلْمُؤْمِ لِلْمُؤْمِ لِلْمُؤْمِ لِلْمُؤْمِ لِلْمُؤْمِ لِلْمُؤْمِ لَاللَّهُ الْمُؤْمِ لِلْمُؤْمِ لَهُ الْمُؤْمِ لَلْمُؤْمِ لَلْهِ لَهُ لَاللَّهِ لَلْمُؤْمِ لَهُ الْمُؤْمِ لِلْمُؤْمِ الْمُؤْمِ لَهُ الْمُؤْمِ لِلْمُؤْمِ الللّهِ اللّهِ الْمُؤْمِ الللّهِ اللّهِ الللّهُ اللّهُ اللّهِ الْمُؤْمِ لِلْمُؤْمِ اللّهِ الْمُؤْمِ اللّهِ الْمُؤْمِ لِلْمُؤْمِ اللّهِ الْمُؤْمِ لِلْمُ اللّهِ اللّهُ الْمُؤْمِ الْمُؤْمِ لَالْمُؤْمِ الللّهِ الْمُؤْمِ اللّهُ الْمُؤْمِ ل

73

-

41

¹⁹ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, pg.

²⁰ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 2, pg.

c) Hadith that meets the criteria of Muslim only

There is a *ḥadith* in Al-Mustadrak also lists *ḥadith ṣhahih* based on the criteria of Muslim only. The wording that used to indicate this hadith is, "*hadza hadits shahih 'ala syarthi muslim wa lam yakhrujahu*", (this Hadith is Sahih based on the criteria of Muslim, but it is not narrated by him and Al-Bukhaari). An example of this hadis is:

حَدَّثَنَا أَبُو بَكْرِ بْنُ إِسْحَاقَ، ثنا أَبُو الْمُثَنَّى مُعَادُ بْنُ الْمُثَنَّى، ثنا أَبُو الْوَلِيدِ الطَّيَالِسِيُّ، ثنا حَمَّادُ بْنُ سَلَمَةً، عَنْ عَاصِمٍ، عَنْ زِرِّ، عَنْ عَبْدِ اللَّهِ، قَالَ: كُنَّا يَوْمَ الطَّيَالِسِيُّ، ثنا حَمَّادُ بْنُ سَلَمَةً، عَنْ عَاصِمٍ، عَنْ زِرِّ، عَنْ عَبْدِ اللَّهِ، قَالَ: كُنَّا يَوْمَ بَدْدٍ كُلَّ ثَلاثَةٍ عَلَى بَعِيرٍ، قَالَ: وَكَانَ عَلِيٌّ وَأَبُو لُبَابَةً زَمِيلَيْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ، قَالَ: وَكَانَ إِذَا كَانَتْ عَقْبَتُهُ قُلْنَا: ارْكَبْ حَتَّى غَيْشِيَ، فَيَقُولُ: " مَا عَلَيْهِ وَآلِهِ وَسَلَّمَ، قَالَ: وَكَانَ إِذَا كَانَتْ عَقْبَتُهُ قُلْنَا: ارْكَبْ حَتَّى غَيْشِيَ، فَيَقُولُ: " مَا أَنْتُمَا بِأَقْوَى مِنِي، وَمَا أَنَا بِأَغْنَى عَنِ الأَجْرِ مِنْكُمْ ".هذَا حَدِيثٌ صَحِيحٌ عَلَى شَرْطٍ مُسْلِم وَلَمْ يُخَرِّجَاهُ اللَّهُ عَنِ الأَجْرِ مِنْكُمْ ".هذَا حَدِيثٌ صَحِيحٌ عَلَى شَرْطٍ مُسْلِم وَلَمْ يُخَرِّجَاهُ أَنَا بِأَغْنَى عَنِ الأَجْرِ مِنْكُمْ ".هذَا حَدِيثٌ صَحِيحٌ عَلَى شَرْطٍ مُسْلِم وَلَمْ يُخَرِّجَاهُ

d) Hadith that meets the criteria of Al-Hakim

In addition to these three types of Hadith which has been mentioned earlier, Al-Hakim also completes the book with the hadiths which according to him is *shahih*. The wording which indicates that, "hadza hadits shahihul isnd wa lam yakhrujahu" (this hadith is *shahih* in sanad, but not narrated by Bukhari and Muslim). An example of this hadith is:

²¹ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 3, pg.

حَدَّثَنَا أَبُو عَمْرِو عُشْمَانُ بْنُ أَحْمَدَ بْنِ السَّمَّاكِ، ثَنَا عَبْدُ الرَّحْمَنِ بْنُ مُحَمَّدِ بْنِ مُحَمَّدِ الْأَخْنَسِيِّ، مَنْ صُورٍ، ثَنَا يَحْيَى بْنُ سَعِيدٍ، ثَنَا ابْنُ أَبِي ذِنْتٍ، عَنْ عُشْمَانَ بْنِ مُحَمَّدِ الأَخْنَسِيِّ، عَنْ عُشْمَانَ بْنِ مُحَمَّدِ الأَخْنَسِيِّ، عَنْ أَبِي هُرَيْرَةً رَضِيَ اللَّهُ عَنْهُ: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ عَنْ سَعِيدٍ الْمَقْبُرِيِّ، عَنْ أَبِي هُرَيْرَةً رَضِيَ اللَّهُ عَنْهُ: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، قَالَ: " مَنْ جُعِلَ قاضِيًا، فَكَأَثَمَا ذُبِحَ بِغَيْرِ سِكِّينٍ ".هَذَا حَدِيثُ صَحِيحُ الإِسْنَادِ، وَلَمْ يُحَرِّحَاهُ 22

e) Hadis that is not critized by Al-Hakim

According to Al-San'ani as quoted from the book of "Studi Kitab-kitab Hadis" edited by M. Fatih Suryadilaga says that the *ḥadith* have not had time edited by Al-Hakim since the death in advance to pick him up. Therefore, Al-Hakim has not yet had a chance to put forward an overall comment on the *ḥadith* contained in Al-Mustadrak. For that, there is the possibility that there are hadiths in Al-Mustadrak by Al-Hakim not all of it is Shahih, because there is still some hadith which are unverified.

C. Hadith in Al-Mustadrak Ala Ash-Shahihaini

Prior to conduct further writing, writer needs to convey that the *ḥadith* collected by al-Hakim in al-*mustadrak* there are five classification in status of *ḥadith*, namely:

- 1. Ḥadith are in accordance with the requirment of shahihaini, ḥadith is based on the requirement shahihaini uses haza hadis shahih 'ala syarhi al-syaikhaini wa lam yakrujahu (this ḥadith meets the requirement of Bukhari and Muslim but they do not narrate).
- 2. Ḥadith are in accordance with the requirment of Bukhari only, ḥadith is based on the requirement shahihaini uses haza 'ala syarti Bukhari

²² Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 4, pg.

wa lam yakrujahu (this Hadith meets the requirement, but they do not narrate).

- 3. *Ḥadith* are in accordance with the requirement of Muslim only, Hadith is based on the requirement Muslim uses *haza hadis 'ala syarti Muslim wa lam yakrujahu* (this Hadith meets the requirement of Muslim, but they do not narrate).
- 4. *Ḥadith* are in accordance with the requirment of al-Hakim, al-Hakim uses *haza hadis shahih al-isnad wa lam yakhrujahu* (this Hadith is shahih in sanad, but they do not narrate)
- 5. Ḥadiths which are not criticized by al-Hakim, according to al-San'ani in Taudhih al-afkar quoted by Nurun Najwah in the book of almustadrak ala ash-shahihaini there are ḥadith which have not been evaluated by al-Hakim and al-Hakim has not yet had a chance to put forward his comments, because death to pick him up.

From the classification above, the author researchs and focuses on the <code>hadith</code> that are not rated by al-Hakim, because in the <code>hadith</code> there is no status <code>hadith</code>, either the quality of the <code>hadith</code> is <code>shahih</code>, <code>hasan</code> or <code>dhaif</code>, unknown status of <code>hadith</code>. So need to do research in order to know about the quality of the <code>hadith</code>, in order to note the quality of <code>hadith</code>, And some Hadith <code>hadith</code> which will be researched by the author devoted on chapter <code>iman</code>. Because on chapter <code>iman</code> there is a <code>hadith</code> unknown status of <code>hadith</code>, which results when <code>hadith</code> is become as <code>hujjah</code>, then it is doubtful of the authenticity. From Chapter <code>iman</code>, there are 8 <code>hadith</code> which unknown quality of hadi <code>hadith</code>.

Here is the *hadith* not critized by al-Hakim on chapter *iman* in mustadrak ala ash-shahihaini:

1. The First Hadith

أَخْبَرَنَاهُ أَبُو الْخُسَيْنِ عَلِيُ بْنُ عَبْدِ الرَّحْمَنِ بْنِ مَاتَى بِالْكُوفَةِ، ثنا الْخُسَيْنُ بْنُ الْحَاكِمِ الْخَبَرِنَاهُ أَبُو الْخُسَيْنُ بْنُ الْحَاكِمِ الْخِيرِيُّ، ثنا إِسْمَاعِيلُ بْنُ أَبَانَ، ثنا صَبَاحُ بْنُ يَحْيَى، عَنِ ابْنِ أَبِي لَيْلَى، عَنِ الْحَكَمِ، عَنْ

إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللَّهِ، أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ قَالَ: " الْمُؤْمِنُ لِيْسَ بِالطَّعَّانِ، وَلا الْفَاحِش، وَلا الْبَذِئِ. 23

Meaning:

"Abu al-Husain Ali bin Abdurrahman bin ma'i preached to us in Kuffah, al-Husain bin al-Hakim al-hiri told us, Ismail bin aban told us, Shabah bin yahya told us from Ibnu abi laila, from al-Hakam, from Ibrahim, from Alaqamah, from Abdullah, that the Prophet SAW said:" the believers are not person who likes to denounce others, who love to do nasty, and fond of saying dirty ".

2. The Second Hadith

حَدَّنَنَاهُ أَبُو بَكْرِ بْنُ إِسْحَاقَ، وَعَمْرُو بْنُ مَنْصُورٍ الْعَدْلُ، قَالاً: ثنا عَمْرُو بْنُ حَفْصٍ السَّدُوسِيُّ، أَنْبَأَنَا عَاصِمُ بْنُ عَلِيٍّ، ثنا شَرِيكُ بْنُ عَبْدِ اللَّهِ، عَنِ الْحُسَنِ بْنِ عُبَيْدِ اللَّهِ، عَنِ الْحُسَنِ بْنِ عُبَيْدِ اللَّهِ، عَنِ الْحُسَنِ بْنِ عُبَيْدِ اللَّهِ وَسَلَّمَ عَنْ سَعْدِ بْنِ عُبَيْدَةَ، عَنِ ابْنِ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنْ سَعْدِ بْنِ عُبَيْدَةَ، عَنِ ابْنِ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنْ ابْنُ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنْ ابْنُ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنْ ابْنُ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنْ ابْنُ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنْ ابْنُ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَنِ ابْنُ عُمَرَ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَلَى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَلَى اللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهِ عَنْ الْعَلْمُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَنْ الْعَلْمُ عَلَيْهُ وَاللَّهُ عَلْمُ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ عَلَيْهُ وَالْعَلَاقُونَ اللَّهُ عَلَيْهِ عَنْ الْعَلَالَ عَلَيْهُ وَاللَّهُ عَلَيْهُ وَاللَّهُ عَلَيْهِ وَآلِهِ وَسَلَمْ عَلَيْهُ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهِ وَاللَّهُ عَلَيْهُ وَالْعَلَاقُ عَلَى اللَّهُ عَلَيْهِ وَالْعَلَاقُ عَلَالَالَالَهُ عَلَيْهُ وَالْعَلَاقُ اللْعَلَالَةُ عَلَيْهِ وَاللَّهُ عَلَى اللَّهُ عَلَيْهُ وَالْعَلَاقُ عَلَالَالَهُ عَلَيْهِ وَاللَّ

Meaning:

"Abu Bakar bin ishaq, Amr bin Mansur Al-adl told us, both said Amr bin Hafs al-sadusi told us, Asim bin ali preached us, Syarik bin abdullah told us, from Hasan bin abdullah, from Said bin ubaidah, from Ibnu umar he said:" I've heard Rasulullah SAW said: "each of the oath sworn in the name of other than God is shirk".

53 ²⁴ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg. 61

²³ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg.

3. The thirth hadith

حَدَّنَاهُ أَبُو عَلِيِّ الْحُسَيْنُ بْنُ عَلِيٍّ الْحَافِظُ ، أَنْبَأَنَا أَبُو حَلِيفَةَ الْفَضْلُ بْنُ مُحَمَّدِ بْنِ شُعَيْبٍ الْقَاضِي ، ثنا أَحْمَدُ بْنُ يَحْيَى بْنِ حُمَيْدٍ ، ثنا حَمَّادُ بْنُ سَلَمَةَ ، عَنْ يُونُسَ بْنِ غُبَيْدٍ ، غنا حَمَّادُ بْنُ سَلَمَةَ ، عَنْ يُونُسَ بْنِ عُبَيْدٍ ، غَنْ عُقْبَةَ بْنِ مَالِكٍ ، عَنِ النَّبِيِّ عُبَيْدٍ ، غَنْ عُقْبَةَ بْنِ مَالِكٍ ، غَنِ النَّبِيِّ عَلَى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ " : أَمَّا بَعْدَ ، فَمَا بَالُ الرَّجُلِ يَقْتُلُ الرَّجُلَ وَهُوَ يَقُولُ : وَسَلَّمَ أَنَّهُ قَالَ الْقَاتِلُ : يَا رَسُولَ اللَّهِ ، إِنَّمَا قَالَمَا مُتَعَوِّذًا ، فَقَالَ رَسُولُ اللَّهِ مَلِمًا . أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمٌ ؟ " , فَقَالَ اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمً . وَحَوَّلَ وَجُهَهُ عَنْهُ ، فَقَالَ : " أَبَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا ، أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا . . عَلَى مَنْ قَتَلَ مُسْلِمًا . . " أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا . أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا ، أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا . أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا . أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا ، أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا . أَنَى اللَّهُ عَلَى مَنْ قَتَلَ مُسْلِمًا .

Meaning:

"Abu ali al-Husain bin ali al-hafidz told us, Abu khalifah al-fadl bin shuayb al-qaadi preached us, Ahmad bin yahya bin humaid told us, Hammad bin salamah told us, from Yunus bin ubaid, from Humaid bin hilal, from nasr bin Asim, from "Uqbah bin malik, from the Prophet SAW, He said:" 'amma ba'du, I just wonder with someone who kills someone who says "I am a muslim" then the killer said, o Messenger of Allah, verily, he says in order not to be killed, the Prophet ever said so. He did not like and turned his utterance from him and said: "God does not love the one who kills a muslim, God does not love the man who kills a muslim."

²⁵ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, pg.

4. The fourth Hadith

Meaning:

"Such as the Hadith of Ja'far bin muhammad which is told to us from nushair al-khuldi, Ali bin abdul aziz told us, Abu nu'aim told us, yazid bi al-miqdam bin syuraih told us, from his father, from syuraih bin hani', he said:" my father hani' bin yazid, tells me that he used to be a Messenger to meet Messenger of Allah, then the Prophet heard people give the nickname Abu al-Hakam then, he said,: "Allah is al-Hakam (the mediator), then why are you dubbed abu al-hakam?" he replied, if my people disagree and I decide case that occurred between them, then two groups willing to (agree) "the prophet asked," do you have children: Syuraih, Abdullah and Muslim. " they are the children of hani', the prophet asked again who is the most ancient among them? he replied," Syuraih, "then the Prophet said," then you are Abu Syuraih", then he prayed for him and his son.

²⁶ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg.

5. The Fifth Hadith

حَدَّنَنَا عَلِيُّ بْنُ حَمْشَاذَ الْعَدْلُ ، ثنا الْأَعْمَشُ ، عَنْ قَيْسِ بْنِ مُسْلِمٍ ، عَنْ طَارِقِ بْنِ شِهَابٍ ، عَوْنٍ ،ثنا أَبُو مُعَاوِيَةً ، ثنا الأَعْمَشُ ، عَنْ قَيْسِ بْنِ مُسْلِمٍ ، عَنْ طَارِقِ بْنِ شِهَابٍ ، عَوْنِ ،ثنا أَبُو مُعَاوِيَةً ، ثنا الأَعْمَشُ ، عَنْ قَيْسِ بْنِ مُسْلِمٍ ، عَنْ طَارِقِ بْنِ شِهَابٍ ، قَالَ : لَمَّا قَدِمَ عُمَرُ الشَّامَ لَقِيَهُ الجُّنُودُ وَعَلَيْهِ إِزَارٌ وَخُفَّانِ وَعِمَامَةٌ وَهُو آخِذٌ بِرَأْسِ بَعِيرِهِ قَالَ : لَمَّا قَدِمَ عُمَرُ الشَّامَ لَقِيهُ الجُّنُودُ وَعَلَيْهِ إِزَارٌ وَخُفَّانِ وَعِمَامَةٌ وَهُو آخِذٌ بِرَأْسِ بَعِيرِهِ يَعْوَنُ الْمَاءَ ، فَقَالَ لَهُ : يَعْنِي قَائِلٌ , يَا أَمِيرَ الْمُؤْمِنِينَ , تَلْقَاكَ الجُّنُودُ وَبَطَارِقَةُ الشَّامِ وَأَنْتَ عَلَى حَالِكَ هَذَا ؟ , فَقَالَ عُمَرُ " : إِنَّا قَوْمٌ أَعَرَّنَا اللَّهُ بِالإِسْلامِ ، فَلَنْ نَبْتَغِي الْعِزَّةَ بِغَيْرِهِ". 27

Meaning:

"Abu ali bin Hamsyad al-Adl told us, Muhammad bin isa bin alsukkari al wasithi told us, Amr bin aun told us, al-A'masy told us,
from Qais bin muslim, from Thariq bin Shihab said: when umar
arrives in sham, the troops greet him, while he wears a fabric Holster,
two kuff, as well as a head covering. He hold the head of the camel
and then cross the river. After that anyone said to him, "o you
believer-welcomed the troops and commanders of Sham, while you
are in condition like this?" Umar said: Behold, we are a people who
glorified God, with islam, then it is not worthy of the glory that we ask
for another"

6. The Six Hadith

حَدَّنَاهُ أَبُو بَكْرٍ مُحَمَّدُ بْنُ عَبْدِ اللَّهِ الشَّافِعِيُّ، بِبَغْدَادَ، ثنا مُحَمَّدُ بْنُ عَبْدِ اللَّهِ بْنِ مَرْرُوقٍ، ثنا عَفَّانُ، ثنا حَمَّادُ بْنُ سَلَمَةً، عَنْ مُحَمَّدِ بْنِ عَمْرٍو، عَنْ أَبِي سَلَمَةً، عَنْ أَبِي مَرْرُوقٍ، ثنا عَفَّانُ، ثنا حَمَّادُ بْنُ سَلَمَةً، عَنْ مُحَمَّدِ بْنِ عَمْرٍو، عَنْ أَبِي سَلَمَةً، عَنْ أَبِي هُرَيْرَةً، قَالَ: يَا هُرَيْرَةً، قَالَ رَسُولُ اللَّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ: " لَمَّا حَلَقَ اللَّهُ الجُنَّةَ قَالَ: يَا

²⁷ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg.120

جَبْرَائِيلُ اذْهَبْ فَانْظُرْ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، فَقَالَ: لَا يَسْمَعُ هِمَا أَحَدٌ إِلَّاهَا، فَقَالَ: لَا يَسْمَعُ هِمَا أَحَدٌ إِلَيْهَا، فَقَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: يَا جَبْرَائِيلُ فَقَالَ: يَا جَبْرَائِيلُ فَقَالَ: وَعِزَّتِكَ لَقَدْ حَشِيتُ أَنْ لَا يَدْخُلَهَا أَحَدٌ، ثُمُّ خَلَقَ النَّارَ، فَقَالَ: يَا جَبْرَائِيلُ فَقَالَ: يَا جَبْرَائِيلُ اذْهَبْ فَانْظُرْ إِلَيْهَا، فَقَالَ: لَا يَسْمَعُ كِمَا أَحَدٌ فَيَدْخُلَهَا، اذْهَبْ فَانْظُرْ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: اذْهَبْ فَانْظُرْ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: فَذَهَبَ فَنَظَرَ إِلَيْهَا، قَالَ: يَا رَبِّ وَعِزْتِكَ لَقَدْ خَشِيتُ أَنْ لَا يَبْقَى أَحَدٌ إِلَّا دَحَلَهَا اللَّا اللَّهُ وَاتِ، ثُمُّ قَالَ: لَا يَبْقَى أَحَدٌ إِلَّا دَحَلَهَا اللَّا اللَّهُ وَاتِ، ثُمُّ قَالَ: لَا يَبْقَى أَحَدٌ إِلَّا دَحَلَهَا اللَّلُولُ اللَّالَاتُ يَا رَبِّ وَعِزْتِكَ لَقَدْ خَشِيتُ أَنْ لَا يَبْقَى أَحَدٌ إِلَّا دَحَلَهَا الْكَالِيلُ اللَّهُ وَاتِ لَا لَكُولُ لَا يَبْقَى أَحَدٌ إِلَّا دَحَلَهَا اللَّهُ وَاتِ لَا لَكُولُولُ إِلَىٰ يَا رَبِّ وَعِزْتِكَ لَقَدْ خَشِيتُ أَنْ لَا يَبْقَى أَحَدٌ إِلَّا دَحَلَهَا اللَّالُ لَقَالَ لَا يَاللَاللَّالُ لَا يَالِلْكُولُولُ إِلَيْهَا اللَّالُ لَلْ يَلْعُلُ لَا يَعْدُولُ إِلَى اللَّهُ اللَّهُ لَا يَعْ رَبِكُ وَلَالًا اللَّهُ لَا يَاللَاللَّهُ لَا يَلْ اللَّهُ لَا يَا رَبِ وَعِرْتِكَ لَلْ اللَّهُ اللَّهُ لَا يَلْكُولُولُ الللَّهُ اللَّهُ لَا يُعْلِى اللَّهُ اللَّهُ اللَّهُ لَا يَلْهُ اللَّهُ لَا يَعْلَى اللَّهُ لَلْهُ اللَّهُ الْمُلْكُولُ اللَّهُ الْعُلُولُ اللَّهُ اللَ

Meaning:

"Abu bakar bin Muhammad bin Abdullah Al-syafi'i told us in Baghdad, Muhammad bin Abdullah bin Marzuq told us, Affan told us, Hammad bin Salamah told us, from Muhammad bin Amr, from Abi Salamah from Abi Hurairah, said: the Messenger of Allah said:" when God created the heaven, he said, o Jibril, go and take a look inside ' jibril went and saw it he said, no one who hears it and then want to enter it ' (hell) surrounded by orgasm (enjoyment). Then God said, go and take a look at it '. (jibril) went and saw it, then said, for the sake of your glory, I'm afraid not left one except will enter it."

7. The Seven Hadith

حَدَّثَنَا أَبُو الْعَبَّاسِ مُحَمَّدُ بْنُ يَعْقُوبَ، ثنا الْعَبَّاسُ بْنُ مُحَمَّدٍ الدُّورِيُّ، ثنا عَبْدُ الصَّمَدِ بْنُ عَبْدِ اللَّهِ الْجِسْرِيِّ، ثنا جُنْدُبُ قَالَ: عَبْدِ الْوَارِثِ، حَدَّثَنِي أَبِي، حَدَّثَنِي الْجُرَيْرِيُّ، عَنْ أَبِي عَبْدِ اللَّهِ الْجِسْرِيِّ، ثنا جُنْدُبُ قَالَ: جَاءَ أَعْرَابِيُّ فَأَنَاخَ رَاحِلَتَهُ، ثُمُّ عَقَلَهَا، فَصَلَّى خَلْفَ رَسُولِ اللَّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ، فَلَمَّا سَلَّمَ رَسُولُ اللَّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلَقَ عِقَالَهَا، ثُمُّ رَكِبَهَا، ثُمُّ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلَقَ عِقَالَهَا، ثُمُّ رَكِبَهَا، ثُمُّ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلَقَ عِقَالَهَا، ثُمُّ رَكِبَهَا، ثُمُّ اللهُ عَلَيْهِ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلَقَ عِقَالَهَا، ثُمُّ رَكِبَهَا، ثُمُّ اللهُ عَلَيْهِ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلَقَ عِقَالَهَا، ثُمُّ رَكِبَهَا، ثُمُّ اللهُ عَلَيْهِ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلَقَ عِقَالَهَا، ثُمُّ رَكِبَهَا، فَعَلَيْهِ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلُقَ عِقَالَهَا، ثُمُّ وَيَهُا اللهُ عَلَيْهِ وَسَلَّمَ أَتَى رَاحِلَتَهُ فَأَطْلُقَ عَقَالَهَا، ثُمُّ اللهُ عَلَيْهِ وَسَلَّمَ أَنْ فَلُكُ قَالَةً عَلَيْهِ وَسَلَّمَ عَلَيْهِ وَسَلَّمَ وَلَيْهِ وَلَيْهِ وَسُلَّمَ أَلِي اللهُ عَلَيْهِ وَسَلَّمَ أَلَى اللهُ عَلَيْهِ وَسَلَّمَ اللهُ اللهُ فَعَلَيْهِ وَسَلَّمَ أَلَّهُ عَلَيْهِ وَسَلَّمَ اللهُ فَلَوْلُولُ اللّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ اللهُ الْفَالَقَ اللهُ اللّهُ اللهُ اللهِ اللهُ اللّهُ اللهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللهُ ا

_

²⁸ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg. 71

نَادَى: اللَّهُمَّ ارْحَمْنِي وَمُحَمَّدًا وَلَا تُشْرِكُ فِي رَحْمَتِنَا أَحَدًا. فَقَالَ رَسُولُ اللَّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ: «مَا تَقُولُونَ أَهُوَ أَضَلُ أَمْ بَعِيرُهُ؟ أَلَمْ تَسْمَعُوا مَا قَالَ؟» قَالُوا: بَلَى. فَقَالَ: «لَقَدْ حَظَّرَ رَحْمَةً وَاسِعَةً، إِنَّ اللَّهَ خَلَقَ مِائَةَ رَحْمَةٍ، فَأَنْزَلَ رَحْمَةً تَعَاطَفَ بِمَا الْخُلَاثِقُ جَنَّهُ وَاسِعَةً، إِنَّ اللَّهَ خَلَقَ مِائَةً رَحْمَةٍ، فَأَنْزَلَ رَحْمَةً تَعَاطَفَ بَمَا الْخُلَاثِقُ جَنَّهُ وَاسِعَةً، وَسُعَةً وَتِسْعُونَ، تَقُولُونَ أَهُوَ أَضَلُ أَمْ بَعِيرُهُ \$ 29

Meaning:

"Abu al abbas bin ya'kub muhamaad told us, Abbas bin muhammad ad-duri told us, Abdul sohamad bin abdul waris told us, my father told me, Al-jurairi told me, from Abu abdillah al-jisri, Jundub told us, he said; an arab Badui came and then lowered his camel then tied it, then he prayed behind his Messenger, the Messenger after the greeting, she went to his camel and release the rope, then sat shaking, crying "o God! give grace to me and Muhammad, and do not you give the grace that you have given to us to one, the Prophet said;" what he said, Is he or his camel who astray? Haven't you heard the word? They replied, "true", the Prophet said, "he has imprisoned the vast mercy, Allah SWT has 100 grace and he lowers one of grace with which his creatures love either from among the gin, human, and animal and still have 99 graces again. So, what would you say? Is he or his camel who astray?

8. The Eigth Hadith

حَدَّثَنَا أَبُو إِسْحَاقَ إِبْرَاهِيمُ بْنُ مُحَمَّدِ بْنِ يَحْيَى، ثنا مُحَمَّدُ بْنُ حَمْدُونَ بْنِ زِيَادٍ، ثنا أَبُو يُوسَفَ يَعْقُوبُ بْنُ إِسْحَاقَ الْقُلُوسِيُّ، ثنا شَرِيكُ بْنُ الْخَطَّابِ الْعَنْبَرِيُّ، ثنا يُونُسُ بْنُ يُوسُفَ يَعْقُوبُ بْنُ إِسْحَاقَ الْقُلُوسِيُّ، ثنا شَرِيكُ بْنُ الْخَطَّابِ الْعَنْبَرِيُّ، ثنا يُونُسُ بْنُ عُبَيْدٍ، عَنِ الْحُسَنِ، عَنْ أَبِي بَكْرَةً، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ،

²⁹ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg.

يَقُولُ: «مَنْ قَتَلَ نَفْسًا مُعَاهَدَةً بِغَيْرِ حَقِّهَا حَرَّمَ اللَّهُ عَلَيْهِ الْجُنَّةَ أَنْ يَشُمَّ رِيحَهَا، وَرِيحُهَا يُقُولُ: «مَنْ قَتَلَ نَفْسًا مُعَاهَدَةً بِغَيْرٍ حَقِّهَا حَرَّمَ اللَّهُ عَلَيْهِ الْجُنَّةَ أَنْ يَشُمَّ رِيحَهَا، وَرِيحُهَا يُوحُدُ مِنْ مَسِيرَةٍ خَمْسِمِائَةِ عَامٍ». " وَأَمَّا قَوْلُ مَنْ قَالَ: يُونُسُ بْنُ عُبَيْدٍ، عَنْ الْحَكَمِ يُوجَدُ مِنْ مَسِيرَةٍ خَمْسِمِائَةِ عَامٍ». " وَأَمَّا قَوْلُ مَنْ قَالَ: يُونُسُ بْنُ عُبَيْدٍ، عَنْ الْحَكَمِ بُنِ الْأَعْرَجِ

Meaning:

"Abi Ishaq ibrahim bin Muhammad bin yahya told us, Muhammad bin hamdun bin ziyad told us, Abu yusuf ya'qub bin ishaq al-qulusi told us, Syarik bin al-khattob al-anbary told us, Yunus bin ubaid told us, from Hasan, from Abi bakrah, he said: I heard the Messenger of Allah said:" Whoever kills mu'ahadah without right reason, then God will outlaw to smell of paradise's smell, and it will be smelled at a distance of five hundred years of travel'

.

³⁰ Hakim an-naisaburi, *mustadrak ala ash-shahihaini*, (Beirut:Dar fikr, 1978), jilid 1, Pg. 96