

**METODOLOGI PENULISAN HADITH HUKUM:
KAJIAN PERBANDINGAN ANTARA KITAB AL-
MUNTAQA DENGAN BULUGH AL-MARAM**

SITI SARAH BINTI IBRAHIM

**JABATAN AL-QURAN DAN AL-HADITH
AKADEMI PENGAJIAN ISLAM
UNIVERSITI MALAYA
KUALA LUMPUR
2011**

**METODOLOGI PENULISAN HADITH HUKUM:
KAJIAN PERBANDINGAN ANTARA KITAB AL-
MUNTAQA DENGAN BULUGH AL-MARAM**

SITI SARAH BINTI IBRAHIM

**DISERTASI INI DIKEMUKAKAN
UNTUK MEMENUHI KEPERLUAN BAGI
IJAZAH SARJANA USULUDDIN BAHAGIAN II
(SECARA KURSUS DAN DISERTASI)**

**JABATAN AL-QURAN DAN AL-HADITH
AKADEMI PENGAJIAN ISLAM
UNIVERSITI MALAYA
KUALA LUMPUR
2011**

ABSTRAK

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani merupakan dua orang tokoh hadith yang terkenal di dalam ilmu hadith hukum (*Hadith Ahkam*). Ilmu tersebut adalah sebahagian daripada pengajian hadith yang membincangkan mengenai hukum-hukum yang terdapat di dalam hadith. Walaubagaimanapun, tiada kajian yang membincangkan ilmu tersebut secara khusus. Berdasarkan keperluan ini, kajian ini dijalankan untuk menganalisis personaliti dan sumbangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani dalam bidang hadith hukum (*Hadith Ahkam*) melalui metodologi penulisan kedua-dua tokoh tersebut di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Kajian ini juga bertujuan untuk memperkenalkan biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani bagi menyingkap sejarah kemunculan dan perkembangan ilmu hadith hukum (*Hadith Ahkam*). Seterusnya penulis membuat perbandingan di antara kedua-dua kitab tersebut. Perbandingan ini meliputi keistimewaan, kelemahan, persamaan, perbezaan dan metodologi atau kaedah penulisan yang digunakan di dalam kedua-dua kitab yang masyhur ini. Dalam kajian ini, penulis menggunakan kaedah penyelidikan perpustakaan (*Library Research*) sepenuhnya. Hasil kajian ini menunjukkan kedua-dua kitab tersebut adalah sumbangan yang tinggi nilainya di dalam ilmu hadith hukum (*Hadith Ahkam*). Ia membuktikan kaedah penulisan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani adalah penulisan yang lebih sistematik, tersusun, terkini dan lebih menepati sebagai rujukan yang lengkap untuk koleksi-koleksi hadith hukum (*Hadith Ahkam*). Di dalam kedua-dua kitab tersebut terdapat himpunan hadith-hadith hukum (*Hadith Ahkam*). Hadith-hadith tersebut telah dirujuk daripada kitab-kitab yang berautoriti seperti kitab *Sohih Bukhari*,

Sohih Muslim, Musnad Imam Ahmad bin Hanbal, Jami' Abi Isa al-Tarmidhi, Sunan al-Nasa'i, Sunan Abi Dawud dan Sunan Ibn Majah.

ABSTRACT

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah and Imam Ibn Hajar al-‘Asqalani are two well-known figures in the tradition of legal science of hadith (*Hadith Ahkam*). Science is an integral part of the hadith that discusses the laws found in the hadith. However, didn't have any research that specifically discusses the science. Based on these requirements, this study is to analyze the personalities and contributions of Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah and Imam Ibn Hajar al-‘Asqalani in the field of legal traditions (*Hadith Ahkam*) through a methodology of writing the two characters are in the *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* and the book *Bulugh al-Maram Min Adillah al-Ahkam*. This research also aims to introduce the biography Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah and Imam Ibn Hajar al-‘Asqalani to uncover the history of the emergence and development of legal science traditions (*Hadith Ahkam*). Next the author makes a comparison between the two scriptures. This comparison includes features, weaknesses, similarities, and differences in methodology or method of writing used in both this famous book. In this research, the authors used fully methods of library research. The study showed that both these books are valuable contributions to the science of law tradition (*Hadith Ahkam*). It proves the method of writing Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah and Imam Ibn Hajar al-‘Asqalani is writing a more systematic, organise, timely and more faithful as a complete reference to the law hadith collections (*Hadith Ahkam*). In both these books are a collection of legal traditions (*Hadith Ahkam*). Traditions that have been referred to the books as books *Sohih* authorize *Sohih Bukhari*, *Sohih Muslim*, *Musnad Imam Ahmad bin Hanbal*, *Jami’ Abi Isa al-Tarmidhi*, *Sunan al-Nasa’i*, *Sunan Abi Dawud* and *Sunan Ibn Majah*.

PENGHARGAAN

Alhamdulillah segala puji-pujian bagi Allah s.w.t yang telah mengurniakan nikmat dan hidayah kepada penulis yang akhirnya mampu untuk menunaikan amanah akademik ini yang bertajuk ‘Metodologi Penulisan Hadith Hukum : Kajian Perbandingan Antara Kitab al-Muntaqa Dengan Bulugh Al-Maram.

Selawat dan Salam ke atas junjungan besar Nabi Muhammad s.a.w. yang mulia dan para sahabat baginda yang *istiqamah* dalam menegakkan agama Islam dan memartabatkan agama Allah s.w.t.

Di kesempatan ini, penulis ingin mengucapkan terima kasih yang tidak terhingga kepada semua pihak yang terlibat di dalam penulisan ini samada secara langsung ataupun tidak langsung. Bantuan, kerjasama dan sokongan yang dihulurkan amatlah dihargai.

Justeru terima kasih penulis lakarkan kepada yang dimuliakan Prof. Madya Dr. Fauzi Deraman selaku pensyarah dan penyelia di atas kesabaran, ketabahan dan kesungguhan beliau membimbing penulis sepanjang penulis menuntut ilmu dengan beliau dan ketika menyiapkan penulisan ini. Semoga Allah s.w.t mengurniakan beliau anugerah yang tidak ternilai di dalam dunia akademik.

Penghargaan khusus buat para pensyarah di Jabatan al-Qur'an dan al-Hadith, Akademi Pengajian Islam Universiti Malaya, khususnya al-Yarham Prof. Madya Dr Abdul Rashid Ahmad, Prof. Madya Dr Ishak Hj. Suliaman, Prof. Madya Dr Mustaffa Abdullah, Prof. Madya Dr Zulkifli Hj. Mohd Yusof dan Dr Faisal Ahmad Shah yang

sentiasa memberi dorongan dan motivasi kepada penulis. Sekalung penghargaan kepada semua pensyarah dan kakitangan Akademi Pengajian Islam Universiti Malaya, Kuala Lumpur yang banyak membantu penulis di dalam menyiapkan penulisan ini.

Selautan kasih istimewa buat bonda Dalilah bt Ab Hamid, ayahanda Ibrahim b. Razali, bonda mertua Sa'diah bt. Syariff dan ayahanda mertua Mohamad Rais b. Rashid yang mendidik dan membimbing penulis tanpa jemu serta sentiasa mendoakan kejayaan penulis. Tidak dilupakan juga adik beradik yang disayangi, salam sayang atas sokongan yang diberikan.

Khusus untuk suami tercinta Muhamad Maududi b. Mohamad Rais yang sudi menemani penulis dalam menuntut ilmu ini, terima kasih di atas segala bantuan, dorongan dan motivasi yang dihulurkan. Penghargaan khusus juga buat anakanda-anakanda yang dikasihi dan dicintai, Muhammad Muzaffar, Syamilah Sofiyah dan Muhammad Muadzam. Semoga kejayaan mama hari ini menjadi pembakar semangat untuk anak-anak mama lebih berjaya di masa hadapan. Terima kasih yang tidak terhingga di atas pengorbanan yang kalian lakukan.

Buat sahabat-sahabat seperjuangan terutama sekali, Siti Aisyah, Kak Fazlida, Kak Salmah dan sahabat-sahabat seangkatan, *syukran* diucapkan di atas sokongan dan bantuan kalian serta lakaran kenangan yang tidak mungkin dilupakan buat selama-lamanya.

Akhirnya, semoga Allah s.w.t mencucuri rahmat dan dianugerahkan ganjaran di atas segala kerjasama, bimbingan dan dorongan yang diberikan samada secara langsung mahupun tidak langsung. Amin.

SITI SARAH BINTI IBRAHIM

NO. 90, LORONG DELIMA 4B,

10HB JULAI 2011

BANDAR PARKLANDS,

PANDAMARAN, 41200 KLANG

SELANGOR DARUL EHSAN

ISI KANDUNGAN

KANDUNGAN	HALAMAN
Abstrak	ii
Abstract	iv
Penghargaan	v
Isi kandungan	viii
Senarai Jadual	xv
Senarai Kependekan	xvi
Jadual Transliterasi	xviii

PENDAHULUAN

0.1 Pengenalan	1
0.2 Masalah Kajian	3
0.3 Objektif Kajian	4
0.4 Kepentingan Kajian	5
0.5 Skop Kajian	5
0.6 Huraian Istilah	6
0.7 Ulasan Penulisan (<i>Review Of Literature</i>)	9
0.8 Metodologi Atau Kaedah Penyelidikan	12
0.8.1 Metode Penentuan Subjek Atau Persampelan	12
0.8.2 Metode Pengumpulan Data	12
(a) <u>Metode Historis</u>	13

(b) <u>Metode Dokumentasi</u>	13
0.8.3 Metode Penganalisaan Data	14
0.8.3.1 <u>Metode Kualitatif</u>	15
(a) <u>Metode Induktif</u>	15
(b) <u>Metode Deduktif</u>	16
(c) <u>Metode Komparatif</u>	16
0.8.3.2 <u>Metode Kuantitatif</u>	17
0.9 Sistematika Penulisan	17
0.9.1 Bab Satu	18
0.9.2 Bab Dua	18
0.9.3 Bab Tiga	19
0.9.4 Bab Empat	19
0.9.5 Bab Lima	19

BAB 1 :

PENGENALAN DAN KRONOLOGI PERKEMBANGAN ILMU HADITH

HUKUM (*HADITH AHKAM*)

1.1 Pengenalan	20
1.2 Pengajian ‘Ulum al-Hadith	21
1.2.1 Hadith <i>Riwayah</i> !!!!!!!! !!!	21
1.2.2 Hadith <i>Dirayah</i> !!!!!!!! !!!	22
1.3 Kedudukan al-Sunnah Sebagai Sumber Kedua Perundangan Islam	23
1.4 Pengenalan Dan Kronologi Perkembangan Ilmu Hadith Hukum	

1.4.1	Kitab-kitab Mengenai Ilmu Hadith Hukum (<i>Hadith Ahkam</i>)	
1.4.1.1	Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla</i> <i>Allah ‘Alayh Wasallam</i>	34
1.4.1.2	Kitab <i>Nayl al-Autar Syarh Muntaqa al-Akhbar</i> <i>Min Ahadith Sayyid al-Akhyar</i>	34
1.4.1.3	Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	34
1.4.1.4	Kitab Subul al-Salam Syarh <i>Bulugh al-Maram</i> <i>Min Adillah al-Ahkam</i>	35
1.4.1.5	Kitab <i>Ihkam al-Ahkam Syarh ‘Umdah al-Ahkam</i>	35
1.4.1.2	Kitab <i>Koleksi Hadis-Hadis Hukum</i>	37
1.4.1.3	Kitab <i>Tawdih al-Ahkam Min Bulugh al-Maram</i>	37
1.5	Kesimpulan	39

BAB 2 :

BIOGRAFI MAJD AL-DIN ‘ABD AL-SALAM IBN TAYMIYYAH DAN IBN HAJAR AL-‘ASQALANI

2.1 Biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

2.1.1	Nama Dan Keturunan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	40
2.1.2	Kelahiran Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	42
2.1.3	Tempat Kelahiran Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	43
2.1.4	Latar Belakang Keluarga Imam Majd al-Din ‘Abd al-Salam	

Ibn Taymiyyah	46
2.1.5 Sejarah Pendidikan Dan Pengembaraan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah Dalam Mencari Ilmu	50
2.1.6 Guru-guru Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	52
2.1.7 Murid-murid Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	53
2.1.8 Pandangan Atau Pujian ‘ulama’ Terhadap Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	55
2.1.9 Hasil-hasil Karya Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	56
2.1.10 Kewafatan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah	58
2.2 Biografi Imam Ibn Hajar al-‘Asqalani	
2.2.1 Nama Dan Keturunan Imam Ibn Hajar al-Asqalani	58
2.2.2 Kelahiran Imam Ibn Hajar al-Asqalani	60
2.2.3 Pengembaraan Mencari Ilmu Imam Ibn Hajar al-Asqalani	61
2.2.4 Pendidikan Dan Guru-Guru Imam Ibn Hajar al-Asqalani	64
2.2.5 Murid-murid Imam Ibn Hajar al-Asqalani	66
2.2.6 Pandangan Atau Pujian ‘ulama’ Terhadap Imam Ibn Hajar al-Asqalani	67
2.2.7 Hasil-hasil Karya Imam Ibn Hajar al-Asqalani	68
2.2.8 Jawatan Yang Disandang Oleh Imam Ibn Hajar al-Asqalani	69
2.2.9 Kewafatan Imam Ibn Hajar al-Asqalani	70
2.3 Kesimpulan	70

BAB 3 :

PENGENALAN KITAB *AL-MUNTAQA MIN AKHBAR AL-MUSTAFA SILLA ALLAH ‘ALAYH WASALLAM* DAN KITAB *BULUGH AL-MARAM MIN ADILLAH AL-AHKAM* SEBAGAI KITAB HADITH HUKUM (*HADITH AHKAM*)

3.1	Kitab <i>al-Muntaqa Min Akhbar al-Mustafa SollaAllah ‘Alayh Wasallam</i>	72
3.1.1	Pengenalan Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	73
3.1.2	Pujian ‘ulama’ Terhadap kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	75
3.1.3	Sumber Rujukan kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	77
3.1.4	Kitab Syarh Bagi Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	78
3.1.5	Isi Kandungan Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	80
3.1.6	Metodologi Penulisan Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	80
3.2	Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	
3.2.1	Pengenalan Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	94
3.2.2	Sumber Rujukan kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	97
3.2.3	Kitab Syarh Bagi Kitab <i>Bulugh al-Maram Min Adillah</i>	

<i>al-Ahkam</i>	98
3.2.4 Isi Kandungan Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	99
3.2.5 Metodologi Penulisan Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	100
3.3 Kesimpulan	112

BAB 4 :

**KAJIAN PERBANDINGAN ANTARA KITAB AL-MUNTAQA MIN AKHBAR
AL-MUSTAFA SULLA ALLAH ‘ALAYH WASALLAM DENGAN KITAB
BULUGH AL-MARAM MIN ADILLAH AL-AHKAM SEBAGAI KITAB HADITH
HUKUM (HADITH AHKAM)**

4.1 Persamaan Antara Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam Dan Kitab Bulugh al-Maram Min Adillah al-Ahkam</i>	115
4.2 Perbezaan Antara Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam Dan Kitab Bulugh al-Maram Min Adillah al-Ahkam</i>	126
4.3 Keistimewaan Dan Kelemahan Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	138
4.3.1 Keistimewaan Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	138
4.3.2 Kelemahan Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	138

4.4 Keistimewaan Dan Kelemahan Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	140
4.4.1 Keistimewaan Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	140
4.4.2 Kelemahan Kitab <i>Bulugh al-Maram Min Adillah al-Ahkam</i>	141
4.5 Kesimpulan	142

BAB 5 :**PENUTUP**

5.1 Hasil Kajian	143
5.2 Cadangan Dan Saranan	149
5.3 Penutup	152

BIBLIOGRAFI	154
--------------------	-----

LAMPIRAN	
-----------------	--

SENARAI JADUAL

	Halaman
Jadual 3.1 : Isi Kandungan kitab <i>al-Muntaqa Min Akhbar al-Mustafa</i> <i>Solla Allah ‘Alayh Wasallam</i>	80
Jadual 3.2 : Isi Kandungan kitab <i>Bulugh al-Maram Min Adillah</i> <i>al-Ahkam</i>	100
Jadual 4.1: Jadual perbezaan dari sudut persamaan maksud atau makna tetapi penggunaan <i>istilah</i> yang lain	130
Jadual 4.2: Jadual perbezaan dari sudut bilangan <i>Kitab-kitab</i> !! !!! ! atau tajuk-tajuk perbahasan, <i>Bab</i> !! !!! dan hadith	135

SENARAI KEPENDEKAN

APIUM	Akademi Pengajian Islam, Universiti Malaya
Ab	Abdul
B. atau b.	Bin
Bt	Binti
c.	Cetakan
DBP	Dewan Bahasa dan Pustaka
Dr	Doktor
Ed.	Edit
Edit.	Edisi
H	Hijrah
h.	Halaman
<i>Ibid</i>	Ibidam (Rujukan sama seperti sebelum)
pada	tempat, kitab, fasal halaman yang sama
j	Jilid
juz.	Juzuk
k.w.	Karramallah Wajhah
Kitab <i>al-Muntaqa</i>	Kitab <i>al-Muntaqa Min Akhbar al-Mustafa</i> <i>Solla Allah ‘Alayh Wasallam</i>
Kitab <i>Bulugh al-Maram</i>	Kitab <i>Bulugh al-Maram Min Adillah al-</i> <i>Ahkam</i>
no.	Nombor

<i>op. cit.</i>	Opera Citato (Rujukan berselang bagi karya tersebut)
Prof.	Profesor
r.a.	<i>Radhi Allah ‘Anhu</i>
s.a.w	<i>Sallallahu ‘Alaihi Wasallam</i>
s.w.t.	<i>Subhanahu wa ta’ala</i>
Sdn. Bhd.	Sendirian Berhad
t. tmpt	Tanpa tempat terbit
t.t	Tanpa tarikh
terj.	Terjemahan
UM	Universiti Malaya
&	Dan

JADUAL TRANSLITERASI

HURUF ARAB	TRANSLITERSI	HURUF ARAB	TRANSLITERSI
ء , ا	a, hamzah	ط	T
ب	B	ظ	Z
ت	T	ع	'
ث	Th	غ	Gh
ج	J	ف	F
ح	H	ق	Q
خ	Kh	ك	K
د	D	ل	L
ذ	Dh	م	M
ر	R	ن	N
ز	Z	و	W
س	S	ه	H
ش	Sy	ي	Y
ص	S	ة	H
ض	D		

VOKAL PANJANG

HURUF ARAB	TRANSLITERSI
ـ	A
ـ	u
ـ	i

VOKAL PENDEK

HURUF ARAB	TRANSLITERSI
Fathah	a
Dammah	u
Kasrah	i

DIFTONG

HURUF ARAB	TRANSLITERSI	HURUF ARAB	TRANSLITERSI
ـوـ	Aw	ـيـ	iy / i
ـيـ	Ay	ـوـ	uww

Sumber: Buku Panduan Penulisan Tesis / Disertasi Ijazah Tinggi 2001), Akademi Pengajian Islam Universiti Malaya

PENDAHULUAN

PENDAHULUAN

0.1 Pengenalan

Memaparkan ketokohan dan sumbangan ‘ulama’ silam yang terlibat di dalam perkembangan dan pengukuhan ilmu-ilmu yang berkaitan dengan Islam. Di antara aspek ilmu yang dimaksudkan ialah hadith dan cabang-cabang ilmu yang berkaitan dengannya. Berhubung dengan perkembangan ilmu hadith para ‘ulama’ silam khususnya telah mengembeling usaha dan tenaga bagi memastikan kedudukan hadith sebagai salah satu sumber rujukan umat Islam tetap terpelihara dan terus berkembang.

Berdasarkan komitmen inilah, penulis berusaha untuk memaparkan ketokohan dan sumbangan dua orang tokoh ‘ulama’ yang masyhur dan terkenal. Kedua-dua tokoh yang dimaksudkan itu ialah Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani. Ketokohan dan sumbangan mereka khususnya di bidang ilmu-ilmu lain seperti pemikiran Islam dan *Fiqh* dapat dibuktikan melalui pemikiran dan hasil karya mereka yang banyak di dalam bidang tersebut. Di sini penulis cuba untuk menskopkan kepada sumbangan mereka di dalam bidang ilmu Hadith hukum (*Hadith Ahkam*).

Kajian ini akan menumpukan terhadap biodata atau latar belakang kehidupan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani

bagi meneliti proses pendidikan dan persekitaran yang telah menjadikan mereka sebagai salah seorang tokoh ‘ulama’ hadith yang terkenal di zaman mereka.

Bagi membuktikan ketokohan dan sumbangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani dalam bidang Hadith hukum (*Hadith Ahkam*), tumpuan akan diberikan terhadap pemikiran mereka yang berhubung dengan persoalan-persoalan tertentu di dalam bidang ilmu Hadith hukum (*Hadith Ahkam*). Tujuan diberikan penumpuan terhadap aspek ini bagi memperlihatkan penelitian dan analisa Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani terhadap pengajian ilmu hadith hukum (*Hadith Ahkam*).

Bagi memperlihatkan secara khusus ketokohan dan sumbangan kedua-dua tokoh hadith tersebut di dalam bidang pengajian ilmu Hadith *Ahkam* (hadith hukum) tumpuan akan difokuskan terhadap sebuah karya karangan mereka iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Seterusnya penulis akan membuat perbandingan dari sudut persamaan dan perbezaan kedua-dua kitab hadith hukum (*Hadith Ahkam*) tersebut.

Adalah diharapkan melalui penulisan ini akan dapat memberikan sedikit sumbangan kearah memaparkan usaha di dalam memperkuuhkan dan memantapkan lagi kedudukan hadith hukum (*Hadith Ahkam*) di dalam Islam.

Usaha ini secara langsung diharapkan juga akan dapat manjawab dan memantapkan tuduhan-tuduhan dari pihak-pihak yang meragui ketokohan dan kewibawaan ‘ulama’-‘ulama’ silam di dalam memperkemaskan ilmu-ilmu yang berkaitan dengan al-Qur'an dan al-Hadith.

0.2 Masalah Kajian

Berhubung dengan perkembangan ilmu hadith, para ‘ulama’ silam telah mengembelng usaha dan tenaga bagi memastikan kedudukan hadith sebagai salah satu sumber rujukan umat Islam tetap terpelihara dan terus berkembang. Oleh yang demikian antara persoalan pokok yang dapat diperincikan sebagai masalah kajian kepada penyelidikan ini adalah sebagaimana berikut:-

0.2.1 Kepentingan mengkaji tokoh ‘ulama’ silam. Iaitu apakah biodata atau biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani.

0.2.2 Apakah bentuk dan corak pemilihan hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* sebagai kitab ilmu *Hadith Ahkam* (hadith hukum).

0.2.3 Apakah metodologi penulisan dan penyusunan yang diaplikasikan oleh kedua-dua tokoh ini di dalam menghasilkan kitab tersebut.

0.2.4 Apakah hasil kajian yang dapat dilihat dari sudut persamaan dan perbezaan yang terdapat pada kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* sebagai suatu kajian perbandingan.

0.3 Objektif Kajian

Di antara objektif kajian bagi penulisan disertasi ini ialah:

- 0.3.1 Mengenali biografi atau biodata Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani dengan lebih dekat dan mendalam lagi sebagai tokoh hadith yang telah memberi sumbangan besar di dalam bidang *Hadith Ahkam* (hadith hukum).
- 0.3.2 Memperkenalkan lagi dengan lebih mendalam kepada pembaca mengenai kitab yang berautoriti dan termasyhur di dalam bidang *Hadith Ahkam* (hadith hukum). Iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.
- 0.3.3 Mengenalpasti dan mendedahkan metodologi penulisan atau penyusunan yang diaplikasikan di dalam penulisan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.
- 0.3.4 Menjelaskan aspek-aspek utama persamaan dan perbezaan yang terdapat pada kedua-dua karya tersebut.

0.4 Kepentingan Kajian

Kajian ini akan menampilkan usaha dan sumbangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani di dalam bidang ilmu *Hadith Akhakam* (hadith hukum). Sebagaimana yang telah dijelaskan bidang ini adalah salah satu cabang pengajian yang terpenting di mana kedudukan institusi hadith itu sendiri sebagai sumber kedua perundangan Islam.

Kajian ini mampu mempertengahkan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani sebagai contoh tokoh ilmuan di dalam bidang ilmu *Hadith Akhakam* (hadith hukum). Sekaligus mencungkil kaedah dan metodologi yang digunakan oleh kedua-dua tokoh hadith tersebut di dalam menyelusuri bidang pengajian ilmu *Hadith Akhakam* (hadith hukum). Seterusnya kajian ini akan membuat perbandingan dari sudut persamaan dan perbezaan yang terdapat di dalam kedua-dua kitab hadith yang menjadi fokus kajian. Hasil daripada kajian ini seterusnya akan menyerlahkan lagi autoriti dan keunggulan institusi hadith sebagai sumber pensyariatan yang dihormati dan diiktiraf.

0.5 Skop Kajian

Di dalam kajian ini, penulis akan meninjau ketokohan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani di dalam pengajian ilmu *Hadith Akhakam* (hadith hukum) yang merangkumi biodata atau latar belakang kehidupan

mereka, pengenalan umum kepada pengajian ilmu hadith dan ilmu *Hadith Ahkam* (hadith hukum) itu sendiri, metodologi atau kaedah penulisan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* serta sumbangan kedua-dua tokoh tersebut kepada ilmu *hadith Ahkam* (hadith hukum).

Oleh kerana kajian disertasi ini di dalam bentuk dan corak perbandingan, maka penulis telah membataskan skop kajian ini dengan menekankan kepada perbandingan metodologi atau kaedah penulisan dari sudut persamaan dan perbezaan serta keistimewaan dan kelemahan yang terdapat di dalam kedua-dua kitab tersebut. Akhir sekali, penulis menyatakan kesimpulan dan mengutarakan beberapa saranan dan cadangan agar ianya dapat diberi perhatian oleh pihak-pihak yang bertanggungjawab.

0.6 Huraian Istilah

Penulis akan menghuraikan beberapa pengertian perkataan yang terkandung di dalam kajian disertasi ini supaya pembaca mendapat kefahaman dan penjelasan yang lebih lanjut mengenainya.

Di dalam memberi penjelasan untuk menghuraikan pengertian tajuk kajian disertasi ini, penulis hanya memilih perkataan-perkataan yang dianggap penting sahaja. Di antara perkataan-perkataan tersebut ialah :-

0.6.1 Hadith

Al-Hadith dari segi bahasa ialah baharu, atau *Khabar* (berita). Al-Hadith dari segi istilah ialah :

!!!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

!!!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

Maksudnya :-

“Sesuatu yang disandarkan kepada Rasulullah s.a.w. sama ada perkataan, perbuatan, ikrar atau sifat”.¹

Menurut al-Imam Taqiy al-Din bin Taymiyyah sebagaimana yang dijelaskan oleh al-Qasami, apabila disebut lafaz hadith yang dimaksudkan ialah sesuatu yang diperkatakan mengenai Rasulullah s.a.w. setelah beliau dibangkitkan menjadi rasul.²

Manakala menurut Ibn Hajar al-Asqalani sebagaimana yang dijelaskan oleh al-Suyuti, perkataan al-Hadith di kalangan ahli-ahli hadith disandarkan kepada *Marfu'*, *Mauquf* dan *Maqtu'*.³

Secara etimologis, hadith bererti sesuatu yang baru. Hadith juga bererti khabar berita, baik sedikit ataupun banyak.⁴

Dari segi istilah hadith bererti khabar turun temurun yang menyatakan tentang pertuturan, perbuatan dan kelakuan Nabi Muhammad s. a. w. Hadith boleh dibahagikan kepada empat bahagian iaitu hadith *Sohih*, *Hasan*, *Da'if* dan *Mardud* (Palsu). Hadith

¹ Muhammad Jamal al-Din al-Qasami (1961), *Qawa'id al-Tahdith*. Mesir: Isa al-Babi al-Halabi, h. 61.

² *Ibid.*, h. 12.

³ 'Abd al-Rahman bin Abi Bakar al-Suyuti (1966), *Tadrib al-Rawi*, j. 1. Mesir: Matba'ah Sa'adah, h. 42.

⁴ M. 'Ajaj al-Khatib (Dr.) (1999), *Hadits Nabi Sebelum Dibukukan*, c. 1. Jakarta: Gema Insani Press, h. 42.

Sohih dan hadith *Hasan* boleh dijadikan rujukan untuk menjadi dalil sesuatu hukum di dalam Islam, tetapi hadith *Da’if* tidak boleh. Manakala hadith *Mardud* (palsu) dilarang keras oleh syarak untuk meriwayatkannya dan hukumnya haram menceritakannya kecuali diterangkan kepalsuannya terlebih dahulu.⁵

0.6.2 Hukum

Hukum menurut istilah *Usul Fiqh* ialah setiap titah Allah dan rasul, baik yang merupakan menyuruh mengerjakan sesuatu atau melarang atau menerangkan kebolehan atau sebagainya.⁶ Hukum yang dimaksudkan di dalam kajian disertasi ini ialah hukum-hukum hadith yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini.

0.6.3 Kitab

Kitab bermaksud buku suci yang mengandungi perkara-perkara keagamaan seperti hukum ajuran dan lain-lain.⁷ Kitab yang dimaksudkan di sini ialah bahan kajian yang menjadi tumpuan utama penulis dalam penulisan disertasi ini iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

0.6.4 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

⁵ *Ensiklopedia Islam* (1998), jil. 4. c. 1. Kuala Lumpur: Pusat Penyelidikan Ensiklopedia Malaysia, h. 15.

⁶ Dusuki bin Haji Ahmad (1988), *Kamus Pengetahuan Islam*. Kuala Lumpur: Yayasan Dakwah Ilamiah Malaysia, h. 109.

⁷ Teuku Iskandar (Dr.) (1989), *Kamus Dewan Edisi Baru*. Kuala Lumpur: Dewan Bahasa & Pustaka, h. 1238.

Ia adalah nama khusus bagi kitab yang dihasilkan oleh Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah di dalam bidang ilmu *Hadith Ahkam* (hadith hukum).

0.6.5 Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

Ia adalah nama khusus bagi kitab yang dihasilkan oleh Imam Ibn Hajar al-‘Asqalani di dalam bidang ilmu *Hadith Ahkam* (hadith hukum).

0.7 Ulasan Penulisan (*Review Of Literature*)

Setelah kajian di buat, penulis mendapati terdapat dua kajian terdahulu mengenai tajuk yang dibincangkan. Namun begitu penulis mendapati masyarakat hari ini kurang pengetahuan mengenai ilmu hadith hukum (*Hadith Ahkam*). Ilmu ini juga masih baru dan segar di kalangan masyarakat pada hari ini. Di atas kesedaran inilah penulis merasakan kajian disertasi seperti ini amat perlu diperbanyakkan lagi dan penulis memilih untuk membuat perbandingan di antara kedua-dua kitab yang masyhur di dalam bidang ilmu hadith hukum (*Hadith Ahkam*) tersebut. Kajian atau penulisan tersebut ialah :

0.7.1 Tulisan atau kajian oleh Ishak bin Hj. Sulaiman, pelajar sarjana Fakulti Sastera dan Sains Sosial tahun 1995/1996 dalam kajian disertasinya yang bertajuk “Ibn Hajar al-Asqalani Dan Sumbangannya Kepada Hadith : Tumpuan Terhadap Kitabnya *Bulugh al-Maram*”.

Tulisan atau kajian Ishak bin Hj. Sulaiman, pelajar Sarjana Fakulti Sastera dan Sains Sosial 1995/1996 dalam kajian disertasinya yang bertajuk “Ibn Hajar al-Asqalani

Dan Sumbangannya Kepada Hadith : Tumpuan Terhadap Kitabnya *Bulugh al-Maram*". Kajian ini membincangkan mengenai latar belakang Ibn Hajar al-Asqalani, kehidupan beliau berumahtangga serta jawatan-jawatan yang disandang oleh beliau. Penulis kajian ini juga turut mengkaji tentang pemikiran tokoh ini di dalam bidang ilmu hadith. Di antara aspek yang difokuskan oleh penulis kajian ini ialah pandangan Ibn Hajar al-Asqalani terhadap mendefinisikan istilah-istilah di dalam ilmu hadith, konsep *Mutawatir* dan *Ahad*, pengkajian sanad yang meliputi sanad *Hadith Sahih*, *Hadith Hasan* dan *Hadith Da'if* serta persoalan *Rijal al-Hadith* seperti perawi *al-Sahabah* dan sifat '*Adil* mereka sebagai perawi hadith.

Di dalam bab terakhir, penulis kajian disertasi ini memberi tumpuan secara khusus terhadap kitab *Bulugh al-Maram*. Aspek yang diberi penekanan ialah sumber rujukan hadith dan para *Rijal al-Hadith* yang terdapat di dalamnya. Kitab *Bulugh al-Maram* merupakan di antara salah sebuah daripada kitab di dalam bidang ilmu hadith hukum (*Hadith Ahkam*). Yang mana bidang hadith hukum (*Hadith Ahkam*) merupakan skop atau aspek yang diberi penekanan kepada kajian disertasi ini.

Tumpuan juga diberikan terhadap metodologi dari sudut kandungan dan penyusunan setiap bab dan kitab disamping penggunaan istilah-istilah tertentu yang disusun di dalam kitab *Bulugh al-Maram*.

Seterusnya kajian ini diakhiri dengan penutup yang mengandungi kesimpulan dan saranan-saranan serta cadangan-cadangan daripada kajian yang telah dijalankan oleh penulis kajian disertasi ini.

0.7.2 Tulisan atau kajian oleh Dr. Muhammad ‘Umar bin Salim Bazmul, pelajar Universiti Umul Qura’ di Mekah al-Mukarramah dalam kajian doktor falsafah (PHD) yang bertajuk “*al-Imam Majd al-Din Ibn Taymiyyah Wa Juhuduhu Fi Ahadith al-Ahkam*”.

Kajian ini dilakukan atau ditulis di dalam bahasa Arab. Kajian ini terbahagi kepada dua bahagian. Bahagian pertama membincangkan secara terperinci mengenai biografi atau latar belakang kehidupan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Ianya merangkumi biodata, perjalanan menuntut ilmu, kelahiran beliau, kematian dan sebagainya.

Di dalam bahagian kedua kajian ini pula, penulis kitab ini mengfokuskan kepada metodologi atau kaedah penulisan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* secara mendalam dan terperinci.

Kesimpulan yang dapat dibuat oleh penulis hasil pengkajian terhadap kajian atau penulisan yang telah dijalankan oleh pengkaji-pengkaji terdahulu, dilihat dapat ditambahkan lagi kepada tumpuan terhadap perbandingan dari sudut persamaan dan perbezaan yang terdapat di dalam metodologi atau kaedah penulisan di antara kedua-dua kitab *Hadith Ahkam* (hadith hukum) tersebut.

Penulis berharap semoga kajian disertasi ini dapat memberi manfaat kepada semua pihak.

0.8 Metodologi Atau Kaedah Penyelidikan

0.8.1 Metode Penentuan Subjek Atau Persampelan

Menerusi metode ini, penulis memilih hasil penulisan atau hasil karya Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* serta kitab *Bulugh al-Maram Min Adillah al-Ahkam* sebagai subjek kajian. Berdasarkan kedua-dua kitab ini, penulis memberikan penumpuan kepada perbincangan ilmu hadith hukum (*Hadith Ahkam*) dengan meneliti metodologi atau kaedah yang digunakan dan diaplikasikan oleh kedua-dua tokoh hadith tersebut di dalam hasil karya mereka. Melalui hasil hasil karya tersebut, penulis menyingskap kehebatan dan ketokohan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani sebagai subjek bagi kajian ini.

0.8.2 Metode Pengumpulan Data

Untuk memperolehi maklumat bagi mengumpulkan data⁸ mengenai pengkajian ini, penulis menggunakan metode pengumpulan data yang menjadi rutin bagi penyelidikan perpustakaan iaitu:-

(a) Metode Historis

Melalui metode ini, penulis meneliti perkembangan sejarah penulisan pengajaran ilmu hadith hukum (*Hadith Ahkam*). Metode ini turut dipilih bagi menyelusuri sejarah kehidupan atau biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani serta hasil karya mereka iaitu kitab *al-Muntaqa Min Akhbar al-*

⁸ Data dierangkan sebagai fakta, perkataan, surat, rajah, carta atau simbol yang mewakili objek situasi, keadaan atau idea dalam sesebuah kajian. Lihat Mohd Majid Konting (1990), *Kaedah Penyelidikan Pendidikan*. Kuala Lumpur: Dewan Bahasa & Pustaka, h. 259.

Mustafa Solla Allah ‘Alayh Wasallam dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

(b) Metode Dokumentasi

Metode ini dilakukan sebagai satu kaedah pengumpulan data untuk menilai dan meneliti dokumen-dokumen yang berkaitan dengan skop kajian. Dokumen-dokumen yang dikumpulkan adalah berbentuk bahan bertulis yang mengandungi maklumat mengenai masalah-masalah kajian.

Di antara bahan yang menjadi rujukan utama ialah al-Qur'an, buku-buku klasik dan terkini, Jurnal, Tesis atau Disertasi dan bahan-bahan yang tidak diterbitkan yang lain sama ada di dalam bahasa Arab, bahasa Melayu ataupun bahasa Inggeris. Berdasarkan bahan yang diterbitkan, penulis mengumpulkan bahan-bahan yang berkaitan kajian seperti karya biografi kedua-dua tokoh tersebut dan kitab hasil karya mereka, kitab-kitab atau buku-buku yang membincangkan mengenai sejarah ilmu hadith hukum (*Hadith Ahkam*) dan sebagainya.

Penulis juga meneliti kajian lampau melalui data-data yang dilihat daripada bahan-bahan yang tidak diterbitkan seperti Jurnal, Tesis atau Disertasi, Ensiklopedia dan sebagainya. Hasil daripada penelitian ini, penulis dapat melihat bentuk kajian dan penyelidikan yang terbaik dari kajian terdahulu.

Di antara perpustakaan yang menjadi tempat rujukan utama ialah:-

- i. Perpustakaan utama Universiti Malaya
- ii. Perpustakaan Peringatan Za’ba, Universiti Malaya

- iii. Perpustakaan Akademi Pengajian Islam, Universiti Malaya
- iv. Perpustakaan Awam Pusat Islam, Kuala Lumpur
- v. Perpustakaan Universiti Islam Antarabangsa
- vi. Perpustakaan Tun Sri Lanang, Universiti Kebangsaan Malaysia
- vii. Perpustakaan Kolej Universiti Islam Darul Ehsan (KUIS), Bangi
- viii. Perpustakaan Negara, Kuala Lumpur

0.8.3 Metode Penganalisaan Data⁹

Setelah bahan dokumen dikumpulkan, kesemua data yang diperolehi diteliti. Penulis turut melakukan penyusunan, penilaian, pengkategorian, perbandingan dan pemerhatian terhadap keseluruhan data yang diperolehi dalam menganalisa data.

Untuk mencapai hasil daripada pengkaedahan ini, penulis mengaplikasikan beberapa metode penganalisaan data sebagaimana berikut:-

0.8.3.1 Metode Kualitatif

Untuk menganalisis data yang bersifat kualitatif atau nilai data yang tidak dapat dinilai dengan angka iaitu data yang menggunakan fakta, maklumat, pernyataan, ulasan, konsep dan seumpamanya.¹⁰

Bagi mendapatkan hasil kajian daripada metode ini, penulis melakukan beberapa metode yang berkaitan. Iaitu:-

⁹ Analisa data merupakan aktiviti untuk memperolehi maklumat yang berguna daripada data mentah. Ia melibatkan aktiviti manipulasi seperti mengatur, memilih dan menjadual bahan yang diperolehi. Lihat Mohd Majid Konting (1990), *Ibid.*, h. 309.

¹⁰ Idris Awang (2001), *Kaedah Penyelidikan Suatu Sorotan*, APIUM Kuala Lumpur: Intel Multimedia And Publication, h. 6.

(a) Metode Induktif

Metode ini dikenali sebagai suatu kaedah yang menggunakan pendekatan *induktif – generatif*. Iaitu suatu kaedah yang memerlukan penyelidik mengumpulkan yang bersifat terhad dan berasingan yang diperolehi daripada pembacaan (*Istiqra'*) secara berterusan bagi menghuraikan fenomena yang dikaji.¹¹

Pada peringkat awal kajian ini, penulis mengumpulkan data-data yang berkaitan biografi kedua-dua tokoh dan landasan teori yang menjadi subjek kajian iaitu ilmu hadith hukum (*Hadith Ahkam*). Kemudian penulis mencari hubungan antara fakta yang diperolehi iaitu perkaitan antara karya kedua-dua tokoh dengan perkembangan ilmu hadith hukum (*Hadith Ahkam*). Penulis juga melihat perkaitan antara data-data lain bagi merumuskan dan menjelaskan masalah kajian.

(b) Metode Deduktif

Metode ini adalah satu kaedah membuat analisa atau kesimpulan daripada data-data umum yang diperolehi kepada kenyataan-kenyataan secara lebih khusus. Kaedah ini dikenali sebagai kaedah *Istinbat* di dalam *Usul al-Fiqh*.¹²

Penulis menggunakan kaedah ini bagi menganalisa data-data yang dikumpulkan khusus bagi bab Empat dan bab terakhir. Iaitu penulis membuat kesimpulan terhadap

¹¹ *Ibid.*, h. 82.

¹² *Ibid.*

analisa yang dilakukan ke atas metodologi penulisan kitab yang dipilih melalui idea yang dicetuskan. Hasil dari analisa tersebut, penulis membuat kesimpulan terhadap sumbangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani di dalam bidang ilmu yang cuba diketengahkan.

(c) Metode Komparatif

Melalui metode penganalisaan yang ketiga ini, penulis meneliti dan merumuskan analisa data yang diperolehi di dalam bentuk perbandingan. Penulis turut melakukan pengkategorian dan penyusunan data yang diperolehi di dalam penyelidikan yang dibuat.

Melalui kaedah ini, penulis mengumpulkan data-data yang diperolehi dari sumber-sumber utama. Kemudian penulis membandingkan sumber yang mempunyai persamaan atau perbezaan yang diperolehi bagi mendapatkan maklumat yang lebih kuat. Hasil daripada perbandingan dan penelitian yang dilakukan oleh penulis akan dijadikan kesimpulan bagi kajian ini. Kaedah ini diaplikasikan bagi keseluruhan bab iaitu merangkumi kajian ke atas biografi tokoh, karya dan aplikasi ilmu yang dibincangkan. Kaedah ini juga merupakan kaedah yang terpenting bagi bab 4 (Empat) di dalam kajian disertasi ini.

0.8.3.2 Metode Kuantitatif

Penulis turut menggunakan metode kuantitatif. Metode ini adalah di dalam bentuk angka atau bilangan dengan menggunakan kaedah tertentu seperti kaedah statistik dan

seumpamanya.¹³ Penulis menggunakan kaedah ini bagi menjelaskan bilangan hadith hukum (*Hadith Ahkam*) yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

0.9 Sistematika Penulisan

Dalam penulisan disertasi ini, penulis menggunakan gaya bahasa yang ringkas, tepat dan sistematik. Secara keseluruhannya penulis menbahagikan kepada beberapa bab utama seperti berikut:-

0.9.1 Pendahuluan

Di dalam bab ini, penulis menyebut tentang perkara-perkara yang berkaitan dengan kajian seperti masalah kajian, objektif kajian, kerangka teori kajian, hipotesis kajian, kepentingan kajian, skop kajian, huraian istilah, ulasan penulisan (*review of literature*), metodologi penyelidikan dan sistematika penulisan yang menjadi sumber umum kepada keseluruhan kajian disertasi ini.

0.9.2 Bab Satu

Di dalam bab ini, penulis membicarakan tentang pengajian ilmu al-Hadith sebagai suatu pengenalan. Yang mana di dalam bab ini merangkumi pengajian ‘*Ulum al-Hadith*, kedudukan al-Sunnah sebagai sumber kedua perundangan Islam, pengenalan

¹³ *Ibid.*, h. 6.

dan kronologi perkembangan ilmu hadith hukum (*Hadith Ahkam*) dan kitab-kitab mengenai hadith hukum (*Hadith Ahkam*) seperti kitab *Ihkam al-Ahkam Syarh ‘Umdah al-Ahkam*, *Taudih al-Ahkam Min Bulugh al-Maram*, Koleksi hadis-hadis hukum Hasbey al-Siddiqi dan sebagainya.

0.9.3 Bab Dua

Di dalam bab ini, penulis memaparkan biografi kedua-dua tokoh yang dibincangkan iaitu Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani secara terperinci untuk memperkenalkan mereka kepada pembaca dengan lebih dekat lagi dan dapat menyelami kehidupan keilmuan kedua-dua tokoh tersebut sehingga berjaya menjadi salah seorang daripada tokoh yang agung dan masyhur. Di samping itu, penulis membawakan hasil-hasil karya mereka yang meliputi pelbagai bidang ilmu.

0.9.4 Bab Tiga

Di dalam bab ini, penulis memperkenalkan kepada pembaca serta menelusuri secara halus tentang pengenalan kedua-dua kitab tersebut iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

0.9.5 Bab Empat

Di dalam bab ini, penulis akan membuat perbandingan mengenai metodologi penulisan dan penyusunan di antara kedua-dua kitab tersebut. Penulis membuat

perbandingan dari sudut persamaan dan perbezaan serta keistimewaan dan kelemahan yang terdapat di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) tersebut.

0.9.6 Bab Lima

Bahagian terakhir iaitu bahagian penutup atau kesimpulan. Di dalam bab ini, penulis akan menyatakan kesimpulan secara keseluruhan mengenai kajian disertasi ini dan seterusnya hasil daripada kesimpulan tersebut akan dibawakan saranan dan juga cadangan untuk perhatian semua pihak bagi memantapkan lagi kajian disertasi ini.

BAB 1

BAB 1

PENGENALAN DAN KRONOLOGI PERKEMBANGAN ILMU HADITH HUKUM (*HADITH AHKAM*)

1.1 Pengenalan

Hadith merupakan sumber kedua terpenting di dalam perundangan Islam. Memahami kandungan hadith yang disampaikan oleh Rasulullah s.a.w. adalah dituntut di dalam Islam kerana ia membantu masyarakat Islam melaksanakan tuntutan syariat di dalam kehidupan dengan lebih sempurna. Melihat kepada keperluan ini, para ‘ulama’ khususnya ‘ulama’ hadith meletakkan tuntutan dalam memahami hadith adalah suatu cabang dari ilmu pengajian hadith. Kedudukan ilmu tersebut sebagai sebahagian daripada ilmu pengajian hadith terbukti kepentingannya dengan kemunculan ramai daripada ‘ulama’ terdahulu yang menghasilkan kitab-kitab atau hasil-hasil karya di dalam bidang tersebut.

Di dalam bab 1 kajian disertasi ini, penulis cuba menjelaskan mengenai pengajian ‘Ulum al-Hadith, kedudukan al-Sunnah sebagai sumber kedua perundangan Islam serta pengenalan dan kronologi perkembangan ilmu hadith hukum (*Hadith Ahkam*) yang merangkumi kitab-kitab mengenai hadith hukum (*Hadith Ahkam*) dengan lebih terperinci lagi.

1.2 Pengajian ‘Ulum al-Hadith

Pengajian ‘Ulum al-Hadith merupakan suatu bidang yang penting. Dengan ilmu ini membolehkan seseorang itu memahami dan berpegang dengan sesuatu hadith serta mengetahui darjat atau hukum sesebuah hadith sama ada ia diterima atau ditolak. Perbahasan mengenai Pengajian ‘Ulum al-Hadith dapat dibahagikan kepada dua bahagian. Iaitu:-

1.2.1 Hadith *Riwayah* !!!!!!! !!!

1.2.2 Hadith *Dirayah* !!!!!!! !!!

1.2.1 Hadith *Riwayah* !!!!!!! !!!

Ibn al-Afkani (m. 794H)¹⁴ mendefinisikan ilmu hadith *Riwayah* !!!!!!! !!! sebagai ilmu yang meliputi pemindahan perkataan dan perbuatan nabi, periwayatan, pencatatan dan penghuraian lafaz-lafaznya.¹⁵

Namun demikian definisi yang dikemukakan oleh Ibn al-Afkani (m. 794H) merupakan definisi yang masyhur tetapi dianggap tidak menyeluruh kerana tidak

¹⁴ Beliau ialah Syams al-Din Muhammad bin Ibrahim bin Sa’id al-Ansari al-Afkani al-Sanjari (m. 794H).

¹⁵ Muhammad Jamal al-Din al-Qasimi (1961), *Qawa'id al-Tahdith Min Funun Wa Mustalah al-Hadith*, Beirut: Dar al-Kutub al-'Ilmiyyah, h. 75.

menyebutkan *taqrir* dan sifat Nabi selain tidak mengambil kira skop hadith yang merangkumi apa yang dinisbahkan kepada sahabat dan tabi'in.¹⁶

Muhammad 'Ajjaj al-Khatib pula memberikan pengertian ilmu hadith *Riwayah!!!!!! !!!* sebagai ilmu yang membahas tentang pemindahan (periwayatan) segala sesuatu yang disandarkan kepada nabi s.a.w. berupa perkataan, perbuatan, *taqrir* (ketetapan atau pengakuan), sifat jasmaniah atau tingkah laku (akhlak) dengan cara yang teliti dan terperinci.¹⁷

Daripada definisi di atas, dapatlah difahami bahawa ilmu hadith *Riwayah!! !!! !!!!!!* pada dasarnya membahaskan mengenai tata cara periwayatan, pemeliharaan dan penulisan atau pembukuan hadith nabi s.a.w. Objek kajian ilmu hadith *Riwayah !! !!! !!!!!!* adalah hadith nabi s.a.w. dari segi periwayatan dan pemeliharaannya. Hal tersebut mencakupi :-

- a) Kaedah periwayatan hadith, baik dari segi cara penerimaan dan cara penyampaiannya dari seorang perawi kepada perawi yang lain.
- b) Kaedah pemeliharaan hadith iaitu dalam bentuk penghafalan, penulisan dan pembukuan hadith tersebut.

1.2.2 Hadith *Dirayah* !!!!!!! !!!

¹⁶ Nur al-Din 'Itr (1992), *Manhaj al-Naqd Fi 'Ulum al-Hadith*, c. 3. Dimasyq: Dar al-Fikr, h. 30.

¹⁷ Muhammad 'Ajjaj al-Khatib (1971), *Usul al-Hadith 'Ulumuh Wa Mustalah*, Beirut : Dar al-Fikr, h. 7.

Pengertian Hadith *Dirayah* !!!!!!! !!! menurut majoriti ‘ulama’ hadith ialah:

- a) Ilmu yang memperkenalkan segala kaedah dan masalah yang mana dapat diketahui mengenai keadaan perawi, hal-hal yang mempunyai kaitan dengan *Sanad* (perawi) atau kecacatan hadith.
- b) Ilmu yang mengkaji tentang persoalan-persoalan yang berkaitan dengan keadaan perawi dan apa yang diriwayatkan dari aspek penerimaan dan penolakan.
- c) Ilmu tentang kaedah-kaedah atau cara bagi menilai kesahihan atau kedaifan sesebuah hadith. Dalam konteks lain, ilmu Hadith *Dirayah* !!!!!!! !!! juga dikenali dengan:-
 - a. ‘Ulum al-Hadith
 - b. Mustalah al-Hadith
 - c. Usul al-Hadith¹⁸

1.3 Kedudukan al-Sunnah Sebagai Sumber Kedua Perundangan Islam

Telah sepakat ‘ulama’ Islam, bahawa hadith (Sunnah) adalah dasar bagi hukum Islam. Umat Islam juga diwajibkan untuk mematuhi hadith (Sunnah) sebagaimana diwajibkan mematuhi al-Qur'an.

¹⁸ Rosmawati Ali @ Mat Zin (1997), *Pengantar Ulum Hadis*. Kuala Lumpur: Ilham Abati Enterprise, h. 6.

Banyak ayat al-Qur'an yang memberi pengertian secara tegas bahawa hadith itu suatu pokok atau dasar bagi *Syari'at* Islam, yang mana kita wajib mentaatinya sebagaimana kita mentaati al-Qur'an. Umat Islam tidak boleh membelakangi, meninggalkan atau menentang hukum al-Qur'an, hukum hadith atau hukum kedua-duanya sekali sama ada dengan alasan atau pun tidak.¹⁹

Hujah ini dapat dibuktikan dengan firman Allah s.w.t. iaitu:-

وَأَطِيعُوا اللَّهَ وَالرَّسُولَ لَعَلَّكُمْ تُرَحَّمُونَ
١٣٢

Surah al-Imran (3): 132.

Terjemahannya :

“Dan taatilah Allah dan rasul, supaya kamu diberi rahmat”²⁰.

مَا أَفَاءَ اللَّهُ عَلَى رَسُولِهِ مِنْ أَهْلِ الْقُرْبَى فَلِلَّهِ وَلِرَسُولِهِ وَلِذِي
الْقُرْبَى وَالْيَتَامَى وَالْمَسْكِينِ وَأَبْنِ السَّبِيلِ كُمْ لَا يَكُونَ دُولَةً بَيْنَ
الْأَغْنِيَاءِ مِنْكُمْ وَمَا عَاتَدْكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانْتَهُوا
وَأَنْقُوْا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ
٧

Surah al-Hasyr (59): 7.

¹⁹ Abu al-Baqa', Ayyub bin Musa al-Husayni, *Kulliyat Abu al-Baqa'*, 138 H, Misr: Matba'ah al-'Amiriyyah, h. 288.

²⁰ Syeikh 'Abd Allah bin Muhammad Basmeih (2000), *Tafsir Pimpinan al-Rahman Kepada Pengertian al-Qur'an 30 Juzu'*, c.16. Kuala Lumpur: Jabatan Kemajuan Islam Malaysia, h. 125.

Terjemahannya :

“Apa saja harta rampasan yang diberikan Allah kepada RasulNya (dari harta benda) yang berasal dari penduduk kota-kota Maka adalah untuk Allah, untuk rasul, kaum kerabat, anak-anak yatim, orang-orang miskin dan orang-orang yang dalam perjalanan, supaya harta itu jangan beredar di antara orang-orang Kaya saja di antara kamu. Apa yang diberikan Rasul kepadamu, maka terimalah. dan apa yang dilarangnya bagimu, maka tinggalkanlah. dan bertakwalah kepada Allah. Sesungguhnya Allah amat keras hukumannya”.²¹

Jelaslah, bahawa taat kepada hukum Rasulullah s.a.w. adalah wajib. Sama dengan kewajipan taat kepada Allah s.w.t. Menyalahinya adalah satu maksiat yang membawa kepada kesesatan dan terpesong daripada jalan hidup yang betul.

Sebagaimana yang diketahui, al-Qur'an sememangnya mempunyai ciri-ciri tertentu serta keistimewaan mutlak, namun ia tidak dapat dipisahkan daripada al-Sunnah. Hal ini kerana apa sahaja yang datang daripada Rasulullah s.a.w. memang mempunyai hubungan dengan al-Qur'an, baik secara langsung atau tidak langsung. Sebagai contoh, al-Sunnah bertindak sebagai penyokong *nas* al-Qur'an, menghuraikan *nas mujmal*, mentakhsiskan *nas* umum, menasakhkan *nas*, membataskan *nas* mutlak serta menambahkan hukum yang tidak terdapat di dalam al-Qur'an. Keadaan ini dapat difahami melalui *nas* al-Qur'an tersebut. Antaranya firman Allah s.w.t. yang berbunyi:-

بِالْبَيِّنَاتِ وَالْزُّبُرِ وَأَنْزَلْنَا إِلَيْكَ الْذِكْرَ لِتُبَيِّنَ لِلنَّاسِ مَا نُزِّلَ إِلَيْهِمْ
وَلَعَلَّهُمْ يَتَفَكَّرُونَ ﴿٤٤﴾

²¹ *Ibid.*, h. 1225.

Surah al-Nahl (16): 44.

Terjemahannya :

“Dan kami turunkan kepadamu Al Qur'an, agar kamu menerangkan pada umat manusia apa yang telah diturunkan kepada mereka dan supaya mereka memikirkan”.²²

Justeru itu, kita mestilah mengetahui peranan al-Sunnah terhadap al-Qur'an²³. Di antara peranan tersebut ialah:-

- (1) Al-Sunnah mentafsirkan atau menjelaskan maksud al-Qur'an yang *mujmal*.
- (2) Al-Sunnah mentafsir dan memjelaskan *nas* umum. Antara contohnya ayat al-Qur'an yang diturunkan berkaitan dengan suruhan atau kewajipan sembahyang. Sebagaimana dengan firman Allah s.w.t. :-

إِنَّ الصَّلَاةَ كَانَتْ عَلَى الْمُؤْمِنِينَ كِتَابًا مُّوْقُوتًا

Surah al-Nisa' (4): 103.

Terjemahannya :

“Sesungguhnya sembahyang itu adalah fardhu yang ditentukan waktunya atas orang-orang yang beriman”.²⁴

Nas tersebut dalam bentuk *mujmal*, dimana tidak diterangkan cara, bentuk, syarat dan masanya yang khusus. Oleh itu di dalam hadith, Rasulullah s.a.w menunjukkan teori dan praktikal sembahyang tersebut.

²² *Ibid.*, h. 521.

²³ Rosmawati Ali @ Mat Zin (1997), *op. cit.*, h. 53.

²⁴ Syeikh 'Abd Allah bin Muhammad Basmeih (2000), *op.cit.*, h. 175.

Sebagaimana Sabda Nabi Muhammad s.a.w kepada seorang lelaki yang tidak tahu mengerjakan sembahyang dengan cara yang betul.

!!!!!! !!!!!!! !!! !!!!! !!!!!!! ! !!!!! ! !!!!! ! !!!!!

!!!! !

!!!! !

Hadith riwayat Abu Daud

Maksudnya :

“Apabila engkau berdiri betul, maka takbirlah, kemudian bacalah mana-mana ayat yang mudah bagi kamu, kemudian ruku’lah hingga tetap, kemudian angkat kepala hingga berdiri betul, kemudian engkau sujud hingga tetap, kemudian engkau duduk hingga tetap. Demikianlah seterusnya engkau lakukan dalam semua ibadah sembahyang engkau”.

- (3) Al-Sunnah mentafsir dan menjelaskan ayat yang kesamaran. Di dalam al-Qur'an terdapat ayat yang kesamaran tentang maksud sebenarnya serta sukar difahami oleh pemikiran manusia. Walaupun ayat tersebut mempunyai makna zahir, tetapi makna sebenar yang dikehendaki ialah sebaliknya. Antara contohnya firman Allah s.w.t. :-

وَكُلُوا وَأْشِرِبُو حَتَّىٰ يَتَبَيَّنَ لَكُمُ الْخَيْطُ الْأَبْيَضُ مِنَ
الْخَيْطِ الْأَسْوَدِ مِنَ الْفَجْرِ

Surah al-Baqarah (2): 187.

Terjemahannya :

*“Dan makan minumlah hingga terang bagimu benang putih dari benang hitam, Iaitu fajar. Kemudian sempurnakanlah puasa itu sampai (datang) malam”.*²⁵

Maksud ‘Benang Putih’ dan ‘Benang Hitam’ di dalam ayat tersebut adalah samar-samar. Manusia sukar untuk memahaminya. Rasulullah s.a.w telah menjelaskan yang dimaksudkan dengan ‘Benang Putih’ ialah siang. Manakala ‘Benang Hitam’ bermaksud malam.²⁶

- (4) Al-Sunnah mengkhusus *nas* yang umum. Dimana di dalam al-Qur'an terdapat *nas* yang disebut secara umum, maka al-Sunnahlah yang mengkhususkan keumuman *nas* tersebut. Maksud sebenar yang dikehendaki oleh al-Qur'an bukanlah keumuman ayat itu, tetapi hukum yang telah dikhkususkan oleh al-Sunnah. Antara contohnya sebagaimana firman Allah s.w.t. yang berkaitan dengan wasiat:-

يُوصِيكُمْ اللَّهُ فِي أَوْلَادِكُمْ لِذَكْرٍ مِثْلُ حَظِّ الْأَنْشَيْنِ

Terjemahannya :

*“Allah mensyari'atkan bagimu tentang (pembahagian pusaka untuk) anak-anakmu”.*²⁷

²⁵ Ibid., h. 58.

²⁶ Rosmawati Ali @ Mat Zin (1997), op. cit., h. 56.

²⁷ Syeikh 'Abd Allah bin Muhammad Basmeih (2000), op.cit., h. 521.

Hukum ayat di atas adalah berbentuk umum, ia tidak menjelaskan siapakah yang berhak mewarisi harta pusaka. Maka al-Sunnah lah yang mengkhususkannya.²⁸ Antara pengkhususan tersebut ialah:-

- a. al-Sunnah menjelaskan bahawa anak-anak Nabi tidak berhak mewarisi harta pusaka. Ini dapat dibuktikan dengan Sabda Nabi Muhammad s.a.w daripada Jubair Ibn Mu'tim yang diriwayatkan oleh al-Bukhari:

! !!!! !!!!! !!! !!!!!

Maksudnya :

“*Kami para Nabi tidak dipusakai*”.

- (5) Al-Sunnah membataskan dan memuqayyadkan yang mutlak. Ia bermaksud di mana *nas* dan ayat yang bersifat mutlak diterangkan oleh al-Sunnah dengan terperinci dan *Qayyid*. Contohnya firman Allah s.w.t. :-

وَالسَّارِقُ وَالسَّارِقَةُ فَاقْطَعُوْا أَيْدِيهِمَا جَزَاءً بِمَا كَسَبُوا نَكَلًا مِنَ اللَّهِ

وَاللَّهُ عَزِيزٌ حَكِيمٌ

Surah al-Ma''idah (5): 38.

Terjemahannya :

“Laki-laki yang mencuri dan perempuan yang mencuri, potonglah tangan keduanya (sebagai) pembalasan bagi apa

²⁸ Rosmawati Ali @ Mat Zin (1997) *op.cit.*, h. 57.

*yang mereka kerjakan dan sebagai siksaan dari Allah. dan Allah Maha Perkasa lagi Maha Bijaksana”.*²⁹

Ayat di atas adalah mutlak, di mana tidak diterangkan secara terperinci sempadan yang patut dipotong apabila sabit kesalahan dan tidak dibataskan jumlah barang curian yang boleh menyebabkan tangan mereka dipotong.³⁰ Dengan ini, al-Sunnah membataskan kadar barang yang dicuri sebagaimana Sabda Nabi Muhammad s.a.w. yang diriwayatkan oleh Bukhari dan Muslim:-

Maksudnya :

“Tidak dipotong tangan seseorang pencuri melainkan apabila ia mencuri barang yang bernilai ¼ dinar atau lebih”.

- (6) Al-Sunnah membawa hukum baru atau juga menerangkan tentang hukum yang tiada di dalam al-Qur'an. Sebagai contoh, pengharaman menghimpunkan isteri dengan emak saudara serentak. Iaitu sebagai isteri pertama dan juga isteri kedua. Apa yang dijelaskan di dalam al-Qur'an ialah hanya tidak boleh menghimpunkan dua orang adik beradik sahaja di dalam satu masa sebagai isteri pertama dan juga isteri kedua. Maka al-Sunnah menjelaskan pengharaman menghimpunkan isteri dengan emak

²⁹ Syeikh ‘Abd Allah bin Muhammad Basmeih (2000), *op.cit.*, h. 207.

³⁰ Rosmawati Ali @ Mat Zin (1997), *op. cit.*, h. 58.

saudara serentak.³¹ Sebagaimana sabda Nabi Muhammad s.a.w. yang diriwayatkan oleh al-Bukhari:-

!!!!!! !!!!!!! !!! !!!! !!!!!!! !!! !Y!

Maksudnya :

“Jangan kamu himpukkan antara isteri dengan emak saudaranya, sebelah ibu atau bapa”.

(7) Al-Sunnah menyokong dan menguatkan hukum yang didatangkan oleh al-Qur'an. Walaupun al-Qur'an itu diturunkan di dalam bahasa yang mudah difahami dan mudah dibaca. Namun ia tetap memerlukan al-Sunnah untuk menguatkannya. Sebagai contoh, di dalam al-Qur'an terdapat ayat yang menyuruh umat Islam mendirikan sembahyang serta mengeluarkan zakat. Antaranya ialah firman Allah s.w.t. iaitu:-

وَأَقِمُوا الصَّلَاةَ وَعَاثُوا الْزَكُوَةَ

Surah al-Baqarah (2): 83.

Terjemahannya :

*“Dirikanlah solat dan tunaikanlah zakat”.*³²

³¹ Ibid.

³² Syeikh ‘Abd Allah bin Muhammad Basmeih (2000), *op. ci.*, h. 26.

Ayat di atas telah disokong oleh al-Sunnah sebagaimana sabda Nabi Muhammad s.a.w. yang diriwayatkan oleh Muslim:-

Maksudnya :

“Islam diasaskan atas lima rukun: mengakui bahawa tiada tuhan lain yang layak disembah melainkan Allah s.w.t., Nabi Muhammad s.a.w. sebagai pesuruh Allah s.w.t., mendirikan solat, mengeluarkan zakat, mengerjakan haji dan berpuasa di bulan Ramadhan”.

- (8) Al-Sunnah sebagai sumber untuk mengetahui *Nasakh* dan *Mansukh*. Di mana untuk mengetahui dan untuk menentukan *Nasakh* dan *Mansukh* daripada *nas* al-Qur'an bukan perkara mudah. Oleh itu al-Sunnah memainkan peranan penting serta sebagai dalil untuk mensabikannya.³³

Sebagai kesimpulannya, Rasulullah s.a.w. diberi amanah dan tugas sebagai penggubal al-Qur'an, iaitu di dalam perkara dan permasalahan tertentu yang tiada *nas* di dalam al-Qur'an. Dalam konteks lain juga, al-Sunnah dan Rasulullah s.a.w. diberi tugas untuk menyampaikan *Syari'at*, mentafsir, menjelas, serta membawa atau menambah pengajaran yang tiada di dalam al- Qur'an. Dalam erti kata yang lain, al-Qur'an adalah

³³ Rosmawati Ali @ Mat Zin (1997), *op.cit.*, h. 61.

asas dan pokok sesuatu hukum manakala hadith pula adalah sebagai huraianya. Jadi jelaslah di sini, kedudukan al-Sunnah sebagai sumber kedua perundangan Islam.

1.4 Pengenalan Dan Kronologi Perkembangan Ilmu Hadith Hukum (*Hadith Ahkam*)

Mengikut kajian penulisan, sebenarnya pada masa dahulu lagi ilmu hadith hukum (*Hadith Ahkam*) telah muncul iaitu di zaman awal pembukuan kitab-kitab hadith. Tetapi kemunculan kitab-kitab hadith itu tidak terperinci kepada ilmu hadith hukum (*Hadith Ahkam*) yang sebenar-benarnya. Pada abad ke 7 hijrah, barulah muncul kitab al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam karangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Untuk mengetahui dengan lebih lanjut kemunculan dan perkembangan ilmu hadith hukum (*Hadith Ahkam*), kita perlulah mengetahui kitab-kitab mengenai hadith hukum (*Hadith Ahkam*) itu sendiri.

1.4.1 Kitab-kitab Mengenai Hadith Hukum (*Hadith Ahkam*)

Ramai ‘ulama’ yang terdahulu dan yang terkini menghasilkan kitab-kitab mengenai hadith hukum (*Hadith Ahkam*) di dalam penulisan mereka. Karya-karya yang dihasilkan mengikut keperluan zaman bagi masyarakat Islam. Antara karya-karya utama yang terkenal di dalam bidang ilmu hadith hukum (*Hadith Ahkam*) ialah:-

1.4.1.1 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*.³⁴

Kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah sebuah kitab utama karangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Untuk keterangan lanjut sila lihat bab tiga di dalam kajian disertasi ini. Penulis telah menghuraikan dengan lebih lanjut di dalam pengenalan kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*.

1.4.1.2 Kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*.³⁵

Kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* merupakan kitab *Syarh* bagi kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. Kitab ini dikarang oleh Syaikh al-Imam al-Mujtahid al-‘Alamah al-Rabani Qadi Qadah al-Qatru al-Yamani Muhammad bin ‘Ali bin Muhammad al-Syawkani. Beliau meninggal dunia pada tahun 1255 hijrah. Untuk keterangan lanjut sila lihat bab tiga di dalam kajian disertasi ini. Penulis telah menghuraikan dengan lebih lanjut di dalam bab Kitab *Syarh Bagi Kitab al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*.

1.4.1.3 Kitab *Bulugh al-Maram Min Adillah al-Ahkam*.³⁶

³⁴ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, j. 1, c. 2. Dar al-Fikr.

³⁵ Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*, j. 1, c. 2. t. tmpt : Dar al-Fikr, h. ۲۰۰۰.

³⁶ Ibn Hajar al-‘Asqalani (1998), *Bulugh al-Maram Min Adillah al-Ahkam*. Riyad: Dar al-Samai’i. h. 8

Kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah sebuah kitab utama karangan Imam Ibn Hajar al-'Asqalani. Untuk keterangan lanjut sila lihat bab tiga di dalam kajian disertasi ini. Penulis telah menghuraikan dengan lebih lanjut di dalam pengenalan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

1.4.1.4 Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam*³⁷

Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* dikarang oleh al-Imam Muhammad bin Isma'il al-Amir al-Yamani al-San'ani. Beliau meninggal dunia pada tahun 1182 hijrah. Kitab ini telah ditulis pada kurun ke 9 hijrah. Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* merupakan kitab *Syarh* bagi kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Untuk keterangan lanjut sila lihat bab tiga di dalam kajian disertasi ini. Penulis telah menghuraikan dengan lebih lanjut di dalam bab Kitab *Syarh* Bagi kitab *Bulugh al-Maram Min Adillah al-Ahkam*. *Bulugh al-Maram Min Adillah al-Ahkam*.

1.4.1.5 Kitab *Ihkam al-Ahkam Syarh 'Umdah al-Ahkam*³⁸

Kitab *Ihkam al-Ahkam Syarh 'Umdah al-Ahkam* dikarang oleh Syeikh 'Imad al-Din al-Qadi bin al-Athir al-Halabi. Hadith-hadith yang terdapat di dalam kitab ini kesemuanya merupakan hadith-hadith hukum. Kitab *Ihkam al-Ahkam Syarh 'Umdah al-Ahkam* ini mempunyai 4 *juzu'* yang mana *juzu'* pertama mempunyai

³⁷ Muhammad bin Isma'il al-Amir al-Yamani al-San'ani (t.t.), *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam*, j. 1. al-Azhar: Maktabah 'Atif.

³⁸ Syeikh 'Imad al-Din al-Qadi bin al-Athir al-Halabi (t.t.), *Ihkam al-Ahkam Syarh 'Umdah al-Ahkam*, juz. 1. Beirut: Dar al-Kutub al-'Ilmiyyah.

148 hadith, *juzu'* kedua mempunyai 157 hadith, *juzu'* ketiga mempunyai 103 hadith, dan *juzu'* keempat mempunyai 128 hadith. Kesemua hadith yang terdapat di dalam kitab *Ihkam al-Ahkam Syarh ‘Umdah al-Ahkam* berjumlah 536 buah hadith.

Di dalam kitab *Ihkam al-Ahkam Syarh ‘Umdah al-Ahkam* ini, pengarang mensyarahkan hadith-hadith hukum tersebut dengan cara menerangkan secara terperinci *sanad* dan *matan* hadith tersebut, hukum-hukum hadith dan diterangkan atau dibawa juga keterangan atau pendapat *madhab-madhab ‘ulama’ Fiqh*.

Pengarang kitab *Ihkam al-Ahkam* Syarh ‘Umdah al-Ahkam ini telah menghimpunkan hadith-hadith hukum di dalam sebuah buku dengan berpandukan kepada kitab-kitab hadith hukum (*Hadith Ahkam*) yang terkenal seperti *Sohih Bukhari*, *Sohih Muslim*, *Nayl al-Autar* Syarh *Muntaqa al-Akhbar*, *Bulugh al-Maram* dan sebagainya.

1.4.1.6 Kitab Koleksi Hadis-hadis Hukum³⁹

Kitab Koleksi Hadis-hadis Hukum dikarang oleh Teungku Muhammad Hasbi Ash Shiddieqy. Beliau menghimpunkan hadith-hadith hukum di dalam sebuah buku dengan berpandukan kepada kitab-kitab hadith hukum (*Hadith Ahkam*) yang terkenal seperti:

- (a) Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* karangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah.
- (b) Kitab *Bulugh al-Maram* karangan al-Hafiz Ibn Hajar al-‘Asqalani.
- (c) Kitab *al-Muharrar* yang disusun oleh al-‘Alamah Ibn Qadamah al-Maqdisy Di dalam kitab Koleksi Hadis-hadis Hukum ini, beliau telah terjemahkan hadith tersebut dan beliau berikan keterangan-keterangan yang diperlukan untuk lebih memahami hadith-hadith tersebut. Kitab ini menghimpunkan hadith-hadith hukum dan pendapat-pendapat ahli *Fiqh*.

1.4.1.7 Kitab *Tawdih al-Ahkam Min Bulugh al-Maram*

Kitab *Tawdih al-Ahkam Min Bulugh al-Maram* dikarang oleh al-Imam ‘Abd Allah bin ‘Abd al-Rahman al-Bassam. Kitab ini dikarang pada tahun 1423 hijrah bersamaan 2003 Masihi dan mempunyai 7 jilid atau *juzu’*. Kitab ini dimulai

³⁹ Teungku Muhammad Hasbi Ash Shiddieqy (2001), *Koleksi Hadis-hadis Hukum*, c. 3. Jakarta: PT. Pustaka Rizki Putra.

dengan Kitab al-Taharah !!!!!!!! !!! ! di akhiri dengan Kitab al-Jami' !! !!! !

!!!!!! !di bawahnya terdapat *bab-bab* barulah didatangkan hadith-hadith.

Penulis kitab ini telah menerangkan mengenai Ilmu *Mustalah Hadith, Usul al-Fiqh, Qawa'id Fiqhiyyah* dan *Maqasid al-Syar'iyyah* dengan lebih terperinci seperti membahaskan ilmu-ilmu tersebut dari sudut makna dan *ta'rif*, bahagian-bahagian yang terkandung di dalam setiap ilmu tersebut, faedah mempelajari dan sebagainya.

Penulis juga ada membincangkan mengenai biodata atau latar belakang Imam Ibn Hajar al-'Asqalani dan kitab karangan beliau iaitu kitab *Bulugh al-Maram*. Di dalam penulisan kitab ini juga ada diterangkan mengenai *Muqaddimah* Imam Ibn Hajar al-'Asqalani di dalam kitab *Bulugh al-Maram*.

Kesemua hadith-hadith yang diambil di dalam kitab ini merupakan hadith-hadith daripada kitab *Bulugh al-Maram* karangan Imam Ibn Hajar al-'Asqalani tetapi setiap hadith tersebut diterangkan secara terperinci lagi. Contohnya !! !!!

!!!!!! !!!!!! !!

Di dalam kitab ini diterangkan pengertian Taharah dari sudut bahasa dan *syara'*, (*Maratib al-Taharah*) !!!!!!! !!! ! dan perbezaan pendapat para ‘ulama’ di dalam membincangkan mengenai bab tersebut.⁴⁰

Hadith-hadith di dalam kitab ini juga diterangkan secara terperinci dari sudut darjat hadith, pengertian *matan* hadith tersebut, apa yang diambil daripada hadith dan perbezaan pendapat-pendapat ‘ulama’.⁴¹

1.5 Kesimpulan

Melalui penelitian terhadap sejarah kemunculan karya-karya di dalam ilmu hadith hukum (*Hadith Ahkam*), dapat dijelaskan kepentingan ilmu tersebut di dalam pengajian ilmu hadith. Penghasilan hasil karya sepanjang zaman membuktikan usaha para ‘ulama’ di dalam menghasilkan karya yang lebih baik di dalam bidang ilmu hadith hukum (*Hadith Ahkam*). Ia juga sekaligus memelihara kedudukan hadith Rasulullah s.a.w. sebagai sumber kedua di dalam perundangan Islam. Hasil usaha para ilmuan Islam khususnya ahli hadith perlu diketengahkan lagi bagi memelihara karya-karya yang dihasilkan agar tidak diabaikan dan dilupakan oleh generasi yang akan datang.

⁴⁰ ‘Abd. Allah bin ‘Abd al-Rahman al-Bassam (2003) *Tawdih al-Ahkam Min Bulugh al-Maram*, j. 7, c. 5. Makkah: Maktabah al-Asadi, h. 113.

⁴¹ *Ibid.*, h. 115.

BAB 2

BAB 2

BIOGRAFI IMAM MAJD AL-DIN ‘ABD AL-SALAM IBN TAYMIYYAH DAN IMAM IBN HAJAR AL-‘ASQALANI

Di dalam bab 2 kajian disertasi ini, penulis akan menumpukan terhadap biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani bagi meneliti proses pendidikan dan persekitaran yang telah menjadikan mereka sebagai seorang tokoh ‘ulama’ yang terkenal di zaman mereka.

2.1 Biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

2.1.1 Nama Dan Keturunan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Nama penuh beliau ialah Majd al-Din bin Taymiyyah Syeikh al-Islam Abu al-Barakah ‘Abd al-Salam bin ‘Abd Allah bin Abi al-Qasim al-Khidr bin Muhammad bin ‘Ali bin Taymiyyah al-Harani.⁴²

⁴² Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.) *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Qudsi, h. 257. Lihat juga: al-Hafiz Jalal al-Din ‘Abd al-Rahman al-Suyuti (1976) *Tabaqat al-Mufassirin*, c. 1. al-Fajalah: Matba’ah al-Hadarah al-‘Arabiyyah, h. 100, Muhammad Hamid al-Fiqh (1953) *Kitab al-Dhil ‘Ala Tabaqat al-Hanabalah Li Ibn Rajab*, j. 2. Kaherah: Matba’ah al-Sunnah al-Muhammadiyah, h. 249, al-Imam Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1990) *Siyar A’lam al-Nubala*, j. 23, c. 7. Beirut: Mu’assasah al-Risalah, h. 292, Ahmad ‘Atiyyah Allah (1963) *al-Qamus al-Islami*, j. 1. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 528, ‘Umar Reda Kahalah (t.t.), *Mu’jam al-Mu’allifin Tarajim Musannifin al-Kutub al-‘Arabiyyah*, j. 5. Beirut: Dar Ahya’ al-Turath al-‘Arabi, h. 227, Abu al-Fada’ al-Hafiz Ibn Kathir (1966) *al-Bidayah wa al-Nihayah*, j. 13, c. 1. Beirut: Maktabah al-Ma’arif, h. 185., Muhammad ‘Abd al-Qadir ‘Ata (1997) *al-Suluk Li Ma’rifah Duwal al-Muluk*, j. 1, c. 1. Beirut, Dar al-Kutub al-‘Ilmiyyah, h. 486, Isma’il Basya bin Muhammad Amin bin Mirsalim (1982) *Idah al-Maknun Fi al-Dhil ‘Ala Kasyf al-Zunun ‘An Asma al-Kutub wa al-Funun*, j. 4. T. tmpt: Dar al-Fikr, h. 570, Muhammad Muhyi al-Din ‘Abd al-Hamid (t.t.), *al-Musawwadah Fi Usul al-Fiqh*. Kaherah: Matba’ah al-Madani, Syeikh al-Imam Majd al-Din Abi Barakah

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah merupakan salah seorang tokoh yang paling terkenal dari kalangan keluarga Taymiyyah. Beliau juga merupakan seorang ‘ulama’ yang terbesar dan terbilang daripada imam-imam *Fiqh* al-Hanbali.⁴³

Nasab dan keturunan beliau ialah al-Harrani. Iaitu merupakan salah sebuah negeri yang terletak di negeri Syam. Manakala *laqab* keturunan beliau pula ialah Taymiyyah.

Para ‘ulama’ berselisih pendapat mengenai gelaran beliau iaitu Taymiyyah. Ada di antara mereka yang berpendapat, salah seorang daripada datuk beliau sedang menunaikan ibadah haji dan berjalan di sebuah jalan yang bernama Tayma’, lalu beliau terlihat seorang budak perempuan. Apabila beliau balik daripada menunaikan ibadah haji tersebut isteri beliau telah bersalin dan melahirkan seorang anak perempuan. Anak perempuan tersebut telah diberi nama dan dipanggil dengan nama “Ya Taymiyyah”. Iaitu menyerupai anak perempuan yang beliau terlihat semasa di Tayma’.

Menurut pendapat ‘ulama’ yang lain pula, ibu datuk beliau bernama Taymiyyah dan digelar dengan gelaran Taymiyyah sebagai untuk mengingati nama ibu datuk beliau.⁴⁴

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah banyak menguasai pelbagai bidang ilmu. Di antaranya ialah beliau terkenal dan pakar sebagai ‘ulama’ *Fiqh*, ‘ulama’

(t.t.), *al-Muharrar Fi al-Fiqh ‘Ala Madhab al-Imam Ahmad bin Hanbal*, j. 2. Beirut: Dar al-Kutub al-‘Arabi, h. 11. Dan Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Nayl al-Autar Syarah Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*, j. 1, c. 2. T. tmpt: Dar al-Fikr, h. ↗.

⁴³ Muhammad Abu Zuhrah (t.t.) *Ibn Taymiyyah Hayatuh wa ‘Asruh Ara’uh wa Fiqhuh*. T. tmpt: Dar al-Fikr al-‘Arabi, h. 19.

⁴⁴ Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *op. cit.*, h. ↗.

Usul Fiqh, ‘ulama’ Tafsir, ‘ulama’ Hadith, ‘ulama’ Tatabahasa Arab, seorang Hafiz dan seorang Qari.⁴⁵

Jelaslah di sini, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah mempunyai kecerdasan yang luar biasa, teguh pegangan agama dan mempunyai nama yang harum dalam pelbagai bidang keilmuan.

2.1.2 Kelahiran Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Menurut kebanyakan pendapat ‘ulama’, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dilahirkan di Bandar Harran pada tahun 590⁴⁶ hijrah bersamaan 1193 masihi.⁴⁷ Tetapi fakta ini tidak pula menyebut bilakah tarikh, hari dan masa sebenar kelahiran beliau.

⁴⁵ ‘Umar Reda Kahalah (t. t.), *Mu’jam al-Mu’allifin Tarajim Musannifin al-Kutub al-‘Arabiyyah*, j. 5. Beirut: Dar ahya’ al-Turath al-‘Arabi, h. 227. Dan lihat juga; Muhammad Hamid al-Fiqh (1953) *Kitab al-Dhil ‘Ala Tabaqat al-Hanabalah li Ibn Rajab*, j. 2. Kaherah: Matba’ah al-Sunnah al-Muhammadiyah, h. 249. Dan Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.) *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Qudsi, h. 257.

⁴⁶ Ahmad ‘Atiyyah Allah (1963) *al-Qamus al-Islami*, j. 1. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 528, Dan lihat juga, ‘Umar Reda Kahalah (t.t.), *Ibid.*, Muhammad Hamid al-Fiqh (1953) *Ibid.*, Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t. t.), *Ibid.*, al-Hafiz Jalal al-Din ‘Abd al-Rahman al-Suyuti (1976) *Tabaqat al-Mufassirin*, c. 1. al-Fajalah: Matba’ah al-Hadarah al-‘Arabiyyah, h. 100, al-Imam Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1990) *Siyar A’lam al-Nubala’*, j. 23, c. 7. Beirut: Muassasah al-Risalah, h. 292, Abu al-Fada’ al-Hafiz Ibn Kathir (1966) *al-Bidayah Wa al-Nihayah*, j. 13, c. 1 Beirut: Maktabah al-Ma’arif, h. 185, Muhammad Muhyi al-Din ‘Abd al-Hamid (t. t.), *al-Musawwadah Fi Usul al-Fiqh*. Kaherah: Matba’ah al-Madani, Syeikh al-Imam Majd al-Din Abi Barakah (t.t.), *al-Muharrar Fi al-Fiqh ‘Ala Madhab al-Imam Ahmad bin Hanbal*, j. 2. Beirut: Dar al-Kutub al-‘Arabi, h. 11. Dan Muhammad Bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Nayl al-Autar Syarah Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*, j. 1, c. 2. T. tmpt: Dar al-Fikr, h. ↵

⁴⁷ Ahmad ‘Atiyyah Allah (1963), *Ibid.* Dan lihat juga; ‘Umar Reda Kahalah (t.t.), *Ibid.*

2.1.3 Tempat Kelahiran Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Mengikut al-Syawkani di dalam kitab *Nayl al-Autar*, negeri Harran merupakan salah sebuah daripada negeri Syam.⁴⁸

Harran tempat kelahiran Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah mengikut sesetengah ahli sejarah merupakan sebuah bandar tua tempat kelahiran Nabi Ibrahim.⁴⁹ Di namakan dengan Harran kerana bersempena atau dinisbahkan kepada Harran iaitu saudara kepada Nabi Ibrahim yang merupakan individu yang mula-mula mengasaskan bandar Harran tersebut.⁵⁰

Bagi sesetengah ahli sejarah pula mengatakan, bandar Harran ini bukan tempat kelahiran Nabi Ibrahim. Tetapi tempat tinggal Nabi Ibrahim untuk beberapa ketika. Mengikut pendapat sesetengah ahli sejarah ini seluruh penduduk dunia pada ketika itu semuanya dalam keadaan kafir kecuali Nabi Ibrahim, isterinya dan Nabi Lut. Manakala penduduk Harran sendiri adalah terdiri daripada individu-individu yang menyembah berhala dan bintang.⁵¹

Bandar Harran telah dibuka pada masa pemerintahan khalifah ‘Umar bin al-Khattab (m. 23 H/644 M.)⁵² oleh Iyad bin Ghanam.⁵³

Di bandar Harran inilah lahir beberapa ilmuan atau ‘ulama’-‘ulama’ seperti Abu al-Hassan ‘Ali bin Allan bin ‘Abd al-Rahman al-Harrani al-Hafiz, Abu Urubah al-Hasan

⁴⁸ Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *op. cit.*

⁴⁹ Syahab al-Din Abi ‘Abdullah Yaqt bin ‘Abdullah al-Hamawi (1965) *Mu’jam al-Buldan*, j. 2. Tahran: Maktabah al-Asad, h. 331.

⁵⁰ *Ibid.*

⁵¹ Abu al-Fada’ al-Hafiz Ibn Kathir (1966) *al-Bidayah Wa al-Nihayah*, j. 1, c. 1. Beirut: Maktabah al-Ma’arif, h. 140.

⁵² Khair al-Din al-Zarkali (1969) *al-‘Alam*, j. 5. Beirut: t. p, h. 203 – 204.

⁵³ *Ibid.*, j. 5, h. 282.

bin Muhamad bin Abi Mashar al-Harrani al-Hafiz, Hilal bin al-Muhsin dan Abu Ja'far al-Hazin.

Bandar Harran sekarang termasuk di dalam wilayah Turki. Bandar Harran ini terletak kira-kira sejauh 40 kilometer dari sempadan di antara Turki dan Syria (Syam) iaitu di sebelah Tal-Abyad.⁵⁴

Menurut kitab *Mu'jam al-Buldan* karangan Syeikh al-Imam Syihab al-Din Abi 'Abd Allah Yaqut bin 'Abd Allah al-Hamawi al-Rawi al-Baghdadi, Harran (!!!!)

dengan huruf 'ra' yang bersabdu diakhiri dengan huruf 'nun'. Perkataan Harran (!!!!)

boleh juga di atas *wazan* " !!!!!" lalu disebut " !!! " daripada kalimah asal !!!! "

"!! !!!" iaitu yang bermaksud apabila kuda tersebut tidak mahu bergerak. Atau di atas *wazan* " !!!! " maka akan menjadi " !!!!!" daripada perkataan asal " !! !!" iaitu kepanasan.

Menurut Batlimus, panjang Harran ialah 73 darjah dan 30 minit. Manakala lebarnya pula 27 darjah 30 minit. Tempat ini (Harran) beriklim empat musim.

Telah berkata Abu 'Aun dalam kitabnya *al-Zij*, panjang Harran ialah 77 darjah dan lebarnya 37 darjah. Tempat ini merupakan sebuah bandar yang sangat besar dan masyhur. Ia terletak di kepulauan Aqwār (!!!!) dan ianya adalah sebahagian

⁵⁴ Puteh Ishak (1993), *Ibn Taimiyah Sejarah Hidup Dan Tasawuf*. Kuala Lumpur: Dewan Bahasa Dan Pustaka, h. 7.

penempatan kaum Mudor (!!! !!). Di antara Harran dengan al-Roha (!!!!!!) sehari perjalanan dan di antara Harran dengan al-Riqqah (!!!!!) selama dua hari perjalanan. Ianya juga terletak di dalam perjalanan ke Musil, Syam dan juga Rom.

Pendapat lain mengatakan di namakan Harran sempena nama saudara Nabi Ibrahim. Ini kerana beliaulah yang mula-mula membinanya kemudian kalimah tersebut telah diadaptasikan di dalam bahasa Arab menjadi “Harran”. Ada juga pendapat lain mengatakan ianya merupakan bandar yang pertama dibina di atas muka bumi selepas taufan melanda suatu ketika dahulu. Di dalam kitab *al-Milal Wa al-Nihal*, penduduk di Harran terdiri daripada kaum al-Sobiah.

Menurut Sudaif bin Maimun:

“Aku sangkakan diriku kental akan tetapi kubur di Harran telah menjadikan aku lemah. Disinilah tempatnya agama dijunjung”.

Yang dimaksudkan oleh beliau ialah kubur Ibrahim Ibn al-Imam Muhammad bin ‘Ali bin ‘Abd Allah bin ‘Abas yang telah dikurung oleh Marwan bin Muhammad di Harran sehingga beliau meninggal dunia setelah dua bulan diserang penyakit taun. Ada pendapat lain mengatakan beliau telah dibunuh iaitu pada tahun 232 hijrah.

Harran juga merupakan sebuah kampung di Halab. Harran al-Kubra dan Harran al-Sughra adalah dua buah kampung yang terletak di Bahrin. Iaitu penempatan Bani

‘Amir bin al-Harith bin Anmar bin ‘Amru bin Wadi’ah bin Lakiz bin Afso bin ‘Abd al-Qais. Harran juga merupakan sebuah kampung di Ghutah Damsyiq.⁵⁵

2.1.4 Latar Belakang Keluarga Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Ibn Taymiyyah adalah gelaran kepada sebuah keluarga yang sangat terkenal dari kalangan ahli-ahli *Fiqh* di dalam Madhab Imam Ahmad Ibn al-Hanbal. Di dalam tajuk ini akan dibincangkan sebahagian daripada ahli-ahli keluarga Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah yang sangat terkenal sebagai tokoh-tokoh ilmuan Islam. Di antara ahli-ahli keluarga beliau yang akan dibincangkan di bawah tajuk ini ialah;

2.1.4.1 Fakhr al-Din bin Taymiyyah

2.1.4.2 Syihab al-Din bin Taymiyyah

2.1.4.3 Taqiy al-Din bin Taymiyyah

2.1.4.1 Fakhr al-Din bin Taymiyyah

Imam Fakhr al-Din bin Taymiyyah merupakan bapa saudara dan ayah mertua kepada Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah.

Nama sebenar beliau ialah Abu ‘Abd Allah Muhammad bin al-Khidr bin Muhammad Ibn al-Khidr. Beliau dilahirkan di Harran pada tahun 543 Hijrah bersamaan dengan 1148 Masihi.

⁵⁵ Syeikh al-Imam Syihab al-Din Abi ‘Abd Allah Yaqt bin ‘Abd Allah al-Hamawi al-Rawi al-Baghda (1956), *Mu’jam al-Buldan*, j. 2. Beirut: t. p., h. 235-236.

Beliau merupakan seorang tokoh ilmuan yang sangat terkenal pada zaman beliau. Beliau banyak mengarang kitab-kitab dalam bidang *Fiqh*. Antara kitab-kitab hasil karya beliau ialah *Takhlis al-Mutallib Fi Talkhis al-Madhab* dan *Diwan al-Khatab al-Jum'iyyah*.

Beliau meninggal dunia di Musqit pada awal tahun 622 hijrah bersamaan dengan 1225 Masihi.⁵⁶

2.1.4.2 Syihab al-Din bin Taymiyyah

Syihab al-Din bin Taymiyyah merupakan anak kepada Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah.

Nama sebenar beliau ialah Abu Ahmad ‘Abd al-Halim bin ‘Abd al-Salam.⁵⁷ Beliau lahir di Harran pada tahun 627 Hijrah bersamaan dengan 1229 Masihi.

Beliau menuntut ilmu dengan bapanya sendiri iaitu Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Beliau juga terkenal dan bersungguh-sungguh di dalam *Fiqh Madhab al-Hanbali*.

Beliau sentiasa memberi pengajian dan khutbah kepada masyarakat sekeliling di tempat beliau. Beliau pernah berpindah ke Damsyiq. Pada masa beliau berada di Damsyiq, beliau telah menjadi pengetua kepada Dar al-Hadith al-Sukriyyah. Iaitu sebuah tempat yang merupakan salah sebuah madrasah Madhab Hanbali.

⁵⁶ Ahmad ‘Atiyyah Allah (1963) *al-Qamus al-Islami*, j.1. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 528.

⁵⁷ *Ibid.*, h. 529. Dan lihat juga; Muhammad Muhyi al-Din ‘Abd al-Hamid (t.t.), *al-Musawwadah Fi Usul al-Fiqh*. Kaherah: Matba’ah al-Madani.

Beliau meninggal dunia pada tahun 681 Hijrah bersamaan dengan 1282 Masihi.⁵⁸

2.1.4.3 Taqiy al-Din bin Taymiyyah

Taqiy al-Din bin Taymiyyah merupakan anak kepada Syihab al-Din bin Taymiyyah dan cucu kepada Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah.

Nama sebenar beliau ialah Imam dan syeikh al-Islam Taqiy al-Din ‘Abu al-‘Abas Ahmad bin ‘Abd al-Halim bin ‘Abd al-Salam.⁵⁹ Manakala menurut al-Imam Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi di dalam kitabnya yang bernama *Tadkirah al-Hufaz* nama sebenar beliau ialah Taqiy al-Din Abu al-‘Abas Ahmad Ibn al-Mufti Syihab al-Din ‘Abd al-Halim Ibn al-Imam al-Mujtahid Syeikh al-Islam Majd al-Din ‘Abd al-Salam bin ‘Abd Allah bin Abi al-Qasim al-Harani.⁶⁰

Beliau berasal daripada keluarga yang cintakan ilmu pengetahuan. Kealiman dan keilmuan beliau adalah hasil daripada galakan dan bimbingan daripada datuk dan ayah beliau. Ini kerana datuk dan ayah beliau menguasai pelbagai bidang ilmu pengetahuan. Contohnya datuk beliau yang bernama ‘Abd al-Salam terkenal sebagai ahli *Fiqh*, *Usul*, *Tafsir*, *Hadith*, Bahasa, *Qari* dan juga terkenal sebagai *Hafiz*. Oleh sebab itu, kebolehan tersebut telah diwarisi oleh beliau yang lahir sebagai ‘*Zuriyyat Tayyibat*’ di dalam keluarga Ibn Taymiyyah.⁶¹

⁵⁸ Ahmad ‘Atiyyah Allah (1963), *Ibid*.

⁵⁹ *Ibid*. Dan lihat juga Muhammad Muhyi al-Din ‘Abd al-Hamid (t.t.), *op.cit*. Dan al-Imam al-Hafiz al-Syeikh Jalal al-Din ‘Abd al-Rahman bin Abi Bakar al-Suyuti (t.t.), *Tabaqat al-Huffaz*, c. 2. Beirut: Dar al-Kutub al-‘Ilmiyyah, h. 520.

⁶⁰ Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Kitab Tadkirah al-Hufaz*, j. 3, c. 1. Lubnan: Dar al-Kutub al-‘Ilmiyyah, h. 192.

⁶¹ *Ensiklopedia Islam* (1998), j. 5. c. 1. Kuala Lumpur: Pusat Penyelidikan Ensiklopedia Malaysia, h. 15.

Beliau juga merupakan seorang tokoh ‘ulama’ yang paling masyhur dari kalangan keluarga Imam Ibn Taymiyyah. Beliau sangat terkenal dengan gelaran Ibn Taymiyyah.

Beliau dilahirkan di Harran pada tahun 661 Hijrah bersamaan dengan 1263 Masihi. Beliau mula-mula mengajar ketika berumur 20 tahun dan menunaikan ibadah haji pada tahun 691 Hijrah.

Beliau banyak menghasilkan karya-karya ilmu yang bermutu. Antaranya ialah 200 buah buku dan risalah-risalah yang telah dikenal pasti dan hampir 300 tajuk lagi yang belum dapat dikesan. Karya-karya beliau menyentuh mengenai pelbagai bidang antaranya bidang *al-Qur'an*, *Hadith*, *Fiqh*, Syair, penulisan dalam bentuk manuskrip dan lain-lain.⁶² Beliau banyak mengarang kitab-kitab yang terkenal di kalangan tokoh-tokoh ilmuan Islam. Di antara hasil karya beliau ialah:-

- a) *al-Jawami' Fi al-Siyasah al-Illahiyyah Wa al-Ayat al-Nubuwiyyah*
- b) *al-Furqan Bain Auliya' Allah Wa Auliya' al-Syaitan*
- c) *Manhaj al-Sunnah*
- d) *Ma'alim al-Usul*
- e) *al-Sarim al-Maslul 'Ala Syatim al-Rasul*
- f) *al-Tabyan Fi Nuzul al-Qur'an*
- g) *al-Sahih Liman Badal Din al-Masih*
- h) *Takhjil Ahli al-Anjil*
- i) *Fatawa* dan banyak lagi.

⁶² *Ibid.*, h. 16.

Beliau meninggal dunia pada tahun 728 Hijrah bersamaan dengan 1328 Masihi.⁶³

Beliau meninggal dunia ketika berusia 65 tahun. Jenazah beliau telah dikebumikan di perkuburan al-Sufiyyah berhampiran makam saudaranya yang bernama Syarf al-Din. Tanah perkuburan ini terletak di sebuah taman kecil di dalam kampus Universiti Dimasyq di Syria.⁶⁴

2.1.5 Sejarah Pendidikan Dan Pengembaraan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah Dalam Mencari Ilmu

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menghafal al-Qur'an dan mempelajari hadith daripada bapa saudaranya iaitu al-Khatib Fakhr al-Din dan al-Hafiz ‘Abd al-Qadir al-Rahawi.⁶⁵

Pada tahun 603 hijrah, beliau merantau ke negeri Baghdad untuk menuntut ilmu bersama anak bapa saudaranya iaitu yang bernama Saif al-Din ‘Abd al-Ghani. Di Baghdad beliau berguru atau menuntut ilmu dengan Ibn Sakinah, Ibn al-Akhdar, Ibn

⁶³ Ahmad ‘Atiyyah Allah (1963), *al-Qamus al-Islami*, j. 1. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 528.

⁶⁴ *Op. cit.*, h. 16-17.

⁶⁵ *op. cit.*, Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.) *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Quds, h. 257, Muhammad Hamid al-Fiqh (1953) *Kitab al-Dhil ‘Ala Tabaqat al-Hanabalah li Ibn Rajab*, j. 2. Kaherah: Matba’ah al-Sunnah al-Muhammadiyah, h. 250, al-Imam Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1990) *Siyar A’lam al-Nubala’*, j. 23, c. 7. Beirut: Muassasah al-Risalah, h. 292, ‘Umar Reda Kahalah (t. t.), *Mu’jam al-Mu’allifin Tarajim Musannifin al-Kutub al-‘Arabiyyah*, j. 5. Beirut: Dar Ahya’ al-Turath al-‘Arabi, h. 227, al-Hafiz Jalal al-Din ‘Abd al-Rahman al-Suyuti (1976) *Tabaqat al-Mufassirin*, c. 1. al-Fajalah: Matba’ah al-Hadarah al-‘Arabiyyah, h. 100, Abu al-Fada’ al-Hafiz Ibn Kathir (1966) *al-Bidayah Wa al-Nihayah*, j. 1, c. 1. Beirut: Maktabah al-Ma’arif, h. 140, Muhammad Abu Zuhrah (t.t.) *Ibn Taymiyyah Hayatuh wa ‘Asruh Ara’uh wa Fiqhuh*. T. tmpt: Dar al-Fikr al-‘Arabi, h. 20, Husein Muhammad (2001), *Pakar-Pakar Fiqh Sepanjang Sejarah*. ‘Abd Allah Mustafa al-Maraghi (terj.), c. 1. Yogyakarta: LKPSM. 202-203. Dan Puteh Ishak (1993), *Ibn Taymiyyah Sejarah Hidup Dan Tasawuf*. Kuala Lumpur: Dewan Bahasa & Pustaka, h. 11-12.

Tabarzad dan tokot-tokoh ilmuan yang lain. Beliau tinggal di Kota Baghdad ini selama 6 tahun.⁶⁶

Pelbagai bidang ilmu pengetahuan yang beliau pelajari. Di antaranya ialah seperti ilmu Hadith, Bahasa Arab, Ilmu Hisab, al-Jabar, Fara'id dan ilmu Qira'at. Selepas itu, barulah beliau pulang semula ke Harran dan meneruskan pelajaran beliau melalui bapa saudara beliau iaitu Imam Fakhr al-Din.

Selepas berada beberapa lama di Harran beliau merantau semula ke Baghdad. Di sana beliau berguru atau menuntut ilmu dengan Abi Bakr bin Ghunaimah al-Halawi dan Fakhr Isma'il.⁶⁷

Pada usia beliau 16 tahun beliau telah menulis sebuah karya atau kitab yang bertajuk “*Jannah al-Nazir*” iaitu sebuah kitab mengenai ilmu *Fiqh*. Kitab ini telah diperlihatkan kepada Fakhr al-Din Isma'il. Kemudian Fakhr al-Din Isma'il telah memberi komen dan pujian terhadap kitab tersebut.

Telah berkata Syeikh Jamal al-Din bin Malik:

“*Di tangan Syeikh Majd al-Din, ilmu Fiqh menjadi sangat mudah seperti besi di tangan Nabi Daud.*”

Di Hijaz, ‘Iraq dan Syam, beliau memberikan dan mengajar pelajaran hadith dan menulis banyak buku atau kitab. Rumah beliau pula selalu dikunjungi oleh para ‘ulama’ dan tokoh-tokoh besar di dalam bidang ilmu. Beliau dipandang sebagai ‘ulama’ terkemuka dalam bidang hadith pada zaman beliau, ahli *Fiqh* dan merupakan tokoh

⁶⁶ Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.), *Ibid.*

⁶⁷ Muhammad Hamid al-Fiqh (1953), *op.cit.*

ilmuan yang menghafal pelbagai pendapat ‘ulama’.⁶⁸ Beliau telah menunaikan ibadah haji pada tahun 51 Hijrah.⁶⁹

Al-Burhan al-Maraghi telah menceritakan;

“Bahawa pada suatu hari ada masalah yang ditanyakan kepada Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Beliau kemudian menjawab: “ persoalan ini dapat dijawab dari 60 segi dan beliau menghuraikan satu persatu sampai lengkap. Al-Burhan al-Maraghi dengan rendah hati meminta beliau mengulangi kembali jawapan beliau. Lalu beliau pun mengulangi jawapan tersebut dengan sempurna. Keadaan ini membuatkan al-Burhan al-Maraghi sangat kagum terhadap kebolehan beliau.”⁷⁰

Jelaslah disini, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah merupakan seorang ‘ulama’ yang tiada tandingannya dalam semua cabang ilmu. Di antara cabang-cabang ilmu itu ialah seperti ilmu *Fiqh*, *usul Fiqh*, *Hadith*, *Qira’at*, *Tafsir* dan sebagainya.

2.1.6 Guru-Guru Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah banyak mempelajari dan menimba ilmu daripada tokoh-tokoh ilmuan yang besar dan terkenal. Di antara guru-guru yang memberi tunjuk ajar dan ilmu kepada beliau ialah:-

⁶⁸ Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.), *op. cit*, j.5, h. 257-258.

⁶⁹ Syeikh al-Imam Majd al-Din Abi Barakah (t.t.), *al-Muharrar Fi al-Fiqh ‘Ala Madhab al-Imam Ahmad bin Hanbal*, j. 2. Beirut: Dar al-Kutub al-‘Arabi, h. 12.

⁷⁰ Muhammad Hamid al-Fiqh (1953) *Kitab al-Dhil ‘Ala Tabaqat al-Hanabalah li Ibn Rajab*, j. 2. Kaherah: Matba’ah al-Sunnah al-Muhammadiyah, h. 251.

- 2.1.6.1 Khatib Fakhr al-Din. Iaitu bapa saudara beliau sendiri.
- 2.1.6.2 Al-Hafiz ‘Abd al-Qadir al-Rahawi.
- 2.1.6.3 Hanbal al-Rasafi.
- 2.1.6.4 ‘Abd al-Wahab bin Sukainah.
- 2.1.6.5 Al-Hafiz bin al-Ahdar.
- 2.1.6.6 Ibn Tabarzad.
- 2.1.6.7 Diya’bin al-Khuraif.
- 2.1.6.8 Yusuf bin Mubarak al-Khafaf.
- 2.1.6.9 ‘Abd ‘Aziz bin Munaina.
- 2.1.6.10 Abi Bakar bin Ghunaimah.
- 2.1.6.11 Ahmad bin al-Hasan al-‘Aqula.
- 2.1.6.12 Fakhr Isma’il
- 2.1.6.13 ‘Abd al-Maula bin Abi Tamam bin Bad.⁷¹
- 2.1.6.14 Abi Ahmad bin Sukainah.
- 2.1.6.15 Yusuf Ibn Kamil.
- 2.1.6.16 ‘Uddah.
- 2.1.6.17 Imam Ahmad bin Hanbal
- 2.1.6.18 ‘Abd al-Qadir al-Hafiz
- 2.1.6.19 Syeikh ‘Abd al-Wahid bin Sultan.⁷²

2.1.7 Murid-Murid Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

⁷¹ *Ibid.*, h. 250. Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t. t.), *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Qudsi, h. 257. Dan al-Imam Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1990) *Siyar A’lam a-Nubala*’, j. 23, c. 7. Beirut: Mu’assasah al-Risalah, h. 291.

⁷² Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1990), *Ibid.*

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah merupakan seorang tokoh ilmuan yang sangat terkenal dan terkemuka. Jadi tidak hairanlah, ramai tokoh-tokoh ilmuan atau ‘ulama’-‘ulama’ yang lain ingin menuntut ilmu daripada beliau. Di antara tokoh-tokoh ilmuan yang mempelajari dan mendalami ilmu dengan beliau ialah:-

- 2.1.7.1 Syihab al-Din Abu al-‘Abas
- 2.1.7.2 Hafiz ‘Abd al-Mu’min al-Dimyati
- 2.1.7.3 Al-Amin bin Syuqir al-Harani
- 2.1.7.4 Abu Ishaq bin al-Zahiri al-Hafiz
- 2.1.7.5 Muhammad bin Ahmad al-Qazaz
- 2.1.7.6 Ahmad al-Dusyti
- 2.1.7.7 Muhammad bin Zanatir
- 2.1.7.8 Al-‘Afif Ishaq al-Amidi
- 2.1.7.9 Syeikh Nur al-Din al-Busra
- 2.1.7.10 Abu ‘Abd Allah bin al-Dawalini
- 2.1.7.11 ‘Abd al-Ghani bin Mansur al-Muazzin
- 2.1.7.12 Muhammad bin Muhammad al-Kanjiju
- 2.1.7.13 Syeikh Muhammad bin Zabatar
- 2.1.7.14 Al-Wa’iz Muhammad bin ‘Abd al-Muhsin al-Kharrat
- 2.1.7.15 ‘Uddah
- 2.1.7.16 Abu al-‘Abas Ibn al-Zahiri
- 2.1.7.17 Ahmad al-Dusti
- 2.1.7.19 Taqy al-Din Sulaiman bin Hamzah al-Hakim
- 2.1.7.20 Zainab binti al-Kamal
- 2.1.7.21 Ahmad bin ‘Ali al-Juzri.⁷³

⁷³ Ibid. Dan lihat juga; Muhammad Hamid al-Fiqh (1953), *op. cit*, h. 253, Syeikh al-Imam Majd al-Din Abi al-Barakah (t.t.), *al-Muharrar Fi al-Fiqh ‘Ala Madhab al-Imam Ahmad bin Hanbal*, j. 2. Beirut: Dar

2.1.8 Pandangan Atau Pujian ‘Ulama’ Terhadap Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Di antara pandangan atau pujian tokoh-tokoh ‘ulama yang terkemuka terhadap Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah ialah:-

2.1.8.1 Syeikh Jamal al-Din bin Malik:-

*“Di tangan syeikh Majd al-Din, ilmu Fiqh menjadi sangat mudah seperti besi di tangan Nabi Daud”.*⁷⁴

2.1.8.2 Syeikh Najm al-Din bin Hamdan pengarang kitab *al-Ra’ayah*:-

“Aku hadir ke pengajian Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah, beliau menghuraikan banyak persoalan masalah yang aku tidak tahu sebelum ini”.

2.1.8.3 Ibn Hamdan berkata di dalam kitab *Tarajim Syuyukh Harran*:-

al-Kutub al-‘Arabi, h. 14. Dan. Muhammad bin ‘Ali bin Muhammad al-Syawkani (t t.), *Nayl al-Autar Syarah Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*, j. 1, c. 2. T. tmpt: Dar al-Fikr, h. ۷.

⁷⁴ Muhammad Hamid al-Fiqh (1953), *Ibid.*, h. 250 – 251. Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Qudsi, h. 257.

“Aku berkawan dengan Imam Majd al-Din di Madrasah al-Ghuriyyah, selepas kedatanganku dari Damsyiq. Banyak ilmu yang aku dengar daripada beliau. Beliau adalah seorang yang mulia di dalam madhab beliau dan beberapa madhab yang lain”.

2.1.8.4 Berkata ‘Azz al-Din al-Syarif:-

“Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah meriwayatkan hadith di Negeri Hijaz, ‘Iraq, Syam dan negeri Harran. Beliau banyak mengarang atau menulis kitab”.

2.1.8.5 Berkata al-Dhahabi:-

“ Telah berkata oleh Syeikh kami, beliau sangat hairan pada hafazan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah terhadap hadith beserta matannya dan pelbagai madhab dengan tidak ada kesusahan”.

Menurut pandangan al-Dhahabi lagi:-

“Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah merupakan tokoh yang tiada tandingan pada zaman beliau. Seorang ketua pada ilmu Fiqh dan Usul Fiqh. Mahir dalam ilmu Hadith dan maknanya. Pentafsiran yang luas di dalam Tafsir al-Qur'an dan mengetahui tentang al-Qur'an. Beliau banyak mengarang kitab dan merupakan tokoh ilmuan yang termasyhur. Terkenal juga sebagai tokoh madhab Hanbali, kecerdikan beliau serta teguh dan kuat pendirian agama beliau”.

2.1.8.6 Al-Burhan Al-Maraghi:-

“Pada suatu hari ada masalah yang ditanyakan kepada Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Beliau manjawab persoalan ini dapat di jawab dari 60 segi serta menghuraikan jawapan persoalan tersebut satu persatu sehingga lengkap.⁷⁵

2.1.9 Hasil-Hasil Karya Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

⁷⁵ Muhammad Hamid al-Fiqh (1953), *Ibid*. Dan Syeikh al-Imam Majd al-Din Abi al-Barakah (t.t.), *op. cit.*, h. 12 – 13.

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah banyak meninggalkan kepada kita khazanah-khazanah atau kitab-kitab ilmu yang tiada tandingannya. Di antara hasil-hasil karya beliau ialah:

2.1.9.1 *Tafsir al-Qur'an al-'Azim*.⁷⁶

2.1.9.2 *Al-Muntaqa' Fi Ahadith al-Ahkam An Khair al-Anam*,⁷⁷ kitab ini telah disyarahkan oleh al-Syawkani di dalam kitabnya yang bertajuk *Nail al-Autar*.⁷⁸

2.1.9.3 *Al-Muharrar Fi al-Fiqh*.⁷⁹

2.1.9.4 *Muntaha al-Ghayah Fi Syarh al-Hidayah*⁸⁰

2.1.9.5 *Arjuzah Fi al-Qiraat*.⁸¹

2.1.9.6 *Atrat Ahadith al-Tafsir*⁸²

2.1.9.7 *Ahkam al-Kubra* yang terdapat dalam beberapa jilid tebal.⁸³

2.1.9.8 *Al-Musawwadah Fi Usul al-Fiqh*.⁸⁴

⁷⁶ Ahmad 'Atiyyah Allah (1963) *al-Qamus al-Islami*, j. 1. Kaherah: Maktbah al-Nahdah al-Misriyyah, h. 528.

⁷⁷ *Ibid.*, h. 528 – 529. Dan lihat juga; Muhammad Hamid al-Fiqh (1953), *op.cit.*, h. 252, ‘Umar Reda Kahalah (t.t.), *Mu'jam al-Mu'allifin Tarajim Musannifin al-Kutub al-Arabiyyah*, j. 5. Beirut: Dar Ahyā' al-Turath al-'Arabi, h. 227, Muhammad Abu Zuhrah (t.t.), *Ibn Taymiyyah Hayatush Wa 'Asruh Ara'uh Wa Fiqhuh*. T. tmpt: Dar al-Fikr al-'Arabi, h. 20, Isma'il Basya bn Muhammad Amin bin Mirsalim (1982) *Idah al-Maknun Fi al-Dhil 'Ala Kasyf al-Zunun 'An Asma al-Kutub Wa al-Funun*, j. 4. T. tmpt: Dar al-Fikr, h. 570. Dan Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.) *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Qudsi, h. 258.

⁷⁸ Ustaz Muhammad al-Mubarak (t.t.) *al-Siyasah al-Syar'iyyah Fi Islah al-Ra'y Wa al-Ra'yah*. Beirut: Dar al-Kutub al-'Arabiyyah.

⁷⁹ ‘Umar Reda Kahalah (t.t.), *op.cit.* Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *ibid.* Dan Ahmad 'Atiyyah Allah (1963) *al-Qamus al-Islami*, j. 1. Kaherah: Maktbah al-Nahdah al-Misriyyah, h. 529.

⁸⁰ ‘Umar Reda Kahalah (t.t.), *Ibid.* Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *Ibid.*

⁸¹ Umar Reda Kahalah (t.t.), *Ibid.* Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *ibid.* Dan Muhammad Hamid al-Fiqh (1953) *Kitab al-Dhil 'Ala Tabaqat al-Hanabalah li Ibn Rajab*, j. 2. Kaherah: Matba'ah al-Sunnah al-Muhammadiyah, h. 252.

⁸² Umar Reda Kahalah (t.t.), *Ibid.* Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *Ibid.*

⁸³ Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *Ibid.* Dan lihat juga; Muhammad Hamid al-Fiqh (1953), *op. cit.*

⁸⁴ Muhammad Hamid al-Fiqh (1953), *Ibid.*

2.1.10 Kewafatan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah wafat pada tahun 652 Hijrah,⁸⁵ bersamaan 1254 Masihi.⁸⁶

Beliau meninggal dunia pada hari Jumaat ‘Aidil Fitri selepas sembahyang Jumaat dan beliau dikebumikan di Pemakaman ‘ulama’-‘ulama’ madhab Hanbali di Harran.⁸⁷

Sehari sebelum kewafatan beliau, isteri beliau iaitu yang bernama Budrah binti Fakhr al-Din yang merupakan anak kepada bapa saudaranya iaitu Imam Fakhr al-Din telah meninggal dunia.⁸⁸

⁸⁵ al-Hafiz Jalal al-Din ‘Abd al-Rahman al-Suyuti (1976) *Tabaqat al-Mufassirin*, c. 1. al-Fajalah: Matba’ah al-Hadarah al-‘Arabiyyah, h. 100. Dan lihat juga; al-Imam Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1990) *Siyar A’lam al-Nubala*, j. 23, c. 7. Beirut: Muassasah al-Risalah, h. 293, Ahmad ‘Atiyyah Allah (1963) *al-Qamus al-Islami*, j. 1. Kaherah: Maktabah al-Nahdah al-Misriyyah, h. 529, ‘Umar Reda Kahalah (t.t.), *Mu’jam al-Mu’allifin Tarajim Musannifin al-Kutub al-Arabiyyah*, j. 5. Beirut: Dar Ahyah’ al-Turath al-‘Arabi, h. 227. Dan Muhammad Muhyi al-Din ‘Abd al-Hamid (t.t.), *al-Musawwadah Fi Usul al-Fiqh*. Kaherah: Matba’ah al-Madani.

⁸⁶ Ahmad ‘Atiyyah Allah (1963), *Ibid*.

⁸⁷ Abu al-Fada’ al-Hafiz Ibn Kathir (1966) *al-Bidayah Wa al-Nihayah*, j. 1, c. 1. Beirut: Maktabah al-Ma’arif, h. 185. Dan lihat juga; Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.) *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, j. 5. al-Azhar: Maktabah al-Qudsi, h. 258 dan 259. Dan Muhammad Hamid al-Fiqh (1953) *Kitab al-Dhil ‘Ala Tabaqat al-Hanabalah li Ibn Rajab*, j. 2. Kaherah: Matba’ah al-Sunnah al-Muhammadiyah, h. 253.

⁸⁸ Abi al-Falah ‘Abd al-Hayyi bin al-‘Imad al-Hanbali (t.t.), *Ibid*. Dan lihat juga; Muhammad Hamid al-Fiqh (1953), *Ibid*.

2.2 Biografi Imam Ibn Hajar al-‘Asqalani

2.2.1 Nama Dan Keturunan Imam Ibn Hajar al-‘Asqalani⁸⁹

Nama sebenar beliau ialah Ahmad bin ‘Ali bin Muhammad bin Muhammad bin ‘Ali bin Mahmud bin Ahmad bin Hajar al-Kanani al-Qabilah yang berasal dari al-Asqalan. Bagaimanapun di dalam menentukan nama dan keturunan yang lengkap selepas datuknya yang bernama ‘Ali terdapat beberapa perbezaan. Di antara perbezaan tersebut ialah:-

- 2.2.1 Kitab *Raf ‘al-‘Asr*⁹⁰ dan kitab *al-Jawahir Wa al-Durar*⁹¹ karangan al-Sakhawi, nama dan keturunannya yang sebenar ialah Ahmad bin ‘Ali bin Muhammad bin Muhammad bin ‘Ali bin Ahmad.
- 2.2.2 Kitab ‘Anba’ al-Ghumar⁹² nama dan keturunan beliau ialah Ahmad bin ‘Ali bin Muhammad bin Muhammad bin ‘Ali bin Ahmad Ibn Mahmud bin Ahmad bin Hajar.
- 2.2.3 Kitab *al-Majma’*⁹³ nama dan keturunan sebenar beliau ialah Ahmad bin ‘Ali bin Muhammad bin Muhammad bin ‘Ali bin Mahmud bin Ahmad.
- 2.2.4 *Muqaddimah Fath al-Bari* menjelaskan nama dan keturunan beliau ialah Ahmad bin ‘Ali bin Muhammad bin Muhammad bin ‘Ali bin Hajar.⁹⁴

⁸⁹ Ishak Hj. Sulaiman (1996), *Ibn Hajar al-‘Asqalani Dan Sumbangannya Kepada Hadith: Tumpuan Terhadap Kitabnya Bulugh al-Maram*. Universiti Malaya: Fakulti Sastera Dan Sains Sosial, h. 1.

⁹⁰ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *Raf al-‘Asr ‘An Qudat Misr*. t.tmpt: Dar al-Kutub al-Misriyyah, h. 36.

⁹¹ Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *al-Jawahir Wa al-Durar Fi Tarjamah Sheikh al-Islam Ibn Hajar*. T.tmpt: Dar al-Kutub al-Misriyyah, h.15.

⁹² Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (1969), ‘Anba’ al-Ghumar Bi ‘Anba’ al-‘Umr. T.tmpt: Da’irah al-Ma’arif al-Uthmaniyyah, h. 1-3.

⁹³ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *al-Majma’*. T.tmpt: al-Iskandariyyah, h. 243.

⁹⁴ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *Muqaddimah Fath al-Bari*. Mesir: Mustafa al-Babi al-Halabi.

2.2.5 Kitab *al-Daw' al-Lami'*,⁹⁵ nama dan keturunan beliau yang sebenar ialah Ahmad bin 'Ali bin Muhammad bin Muhammad bin 'Ali bin Muhammad bin Ahmad bin Hajar bin Ahmad.

Beliau terkenal dengan gelaran Ibn Hajar al-Kinani al-Asqalani. Beliau sering menggunakan kalimah al-Kinani di dalam menyebut nama dan keturunannya yang lengkap.

Manakala bagi perkataan Asqalani ataupun Asqalan mempunyai pengertian yang tersendiri. Menurut Ya'qut Asqalan dari segi bahasa ialah bahagian tertinggi kepala.⁹⁶ Selain itu Asqalani juga bermaksud nama kawasan yang terletak di tepi pantai antara Gaza Bayt Jibrin. Kawasan ini dahulunya terletak di bahagian tertinggi Sham dan Syria, akan tetapi sekarang ini berada di wilayah Palestin.⁹⁷

2.2.2 Kelahiran Imam Ibn Hajar al-'Asqalani⁹⁸

Imam Ibn Hajar al-'Asqalani telah dilahirkan pada tanggal 22 bulan Sya'ban tahun 773 hijrah dipinggiran sungai Nil di Mesir yang berdekatan dengan Dar al-Nahhas di Qaherah berdekatan dengan masjid al-Jadid. Di dalam menentukan tarikh sebenar kelahiran beliau, para 'ulama' berselisihan pendapat mengenainya.

Menurut al-Shawkani, Imam Ibn Hajar al-'Asqalani telah dilahirkan pada 2 haribulan Sya'ban 773 hijrah.⁹⁹ Manakala menurut al-Sayuti¹⁰⁰ dan Ibn 'Imad al-

⁹⁵ Abu al-Khayr Muhammad bin 'Abd al-Rahman al-Sakhawi (t.t.), *al-Daw' al-Lami' Li Ahl al-Qrn al-Tasi'*. Beirut: t.p, h. 10.

⁹⁶ Shahab al-Din bin 'Abd Allah al-Hamawi al-Rumi Yaqt (1957), *Mu'jam al-Buldan*, j. 4. Beirut: Sadir, h. 122.

⁹⁷ *Ibid.*

⁹⁸ Ishak Hj. Sulaiman (1996), *op. cit.*, h. 3.

Hanbali¹⁰¹ mereka berpendapat bahawa beliau telah dilahirkan pada 12 haribulan Sya'ban 773 hijrah. Menurut pendapat Ibn Taghri Bardi pula, beliau dilahirkan pada 22 haribulan Sya'ban 773 hijrah.¹⁰² Beliau merupakan seorang anak yatim piatu kerana ibu beliau meninggal dunia semasa beliau dilahirkan. Semasa beliau berumur empat tahun, bapa beliau pula meninggal dunia. Bapa beliau mewasiatkan dua orang alim ‘ulama’ untuk mengasuh beliau iaitu imam Zaki al-Din al-Kharrubi dan Syamsuddin Ibn al-Qattan al-Misyri.

2.2.3 Pengembaraan Mencari ilmu Imam Ibn Hajar al-‘Asqalani¹⁰³

Imam Ibn Hajar al-‘Asqalani memulakan pengambaraan mencari ilmunya yang pertama di dalam tahun 793H/1390M menuju ke Qus, yang merupakan sebuah kota yang terletak di Mesir dan jaraknya 12 hari berjalan kaki dari Fustat.¹⁰⁴

Semasa berada di Qus, beliau sempat menemui sekumpulan ‘ulama’ terkenal seperti Nur al-Din ‘Ali bin Muhammad al-‘Ansari (M.801H/1398M).¹⁰⁵ Pada hari Selasa, bulan Zulkaedah tahun 799 Hijrah beliau meneruskan pengembaraan beliau ke Iskandariyyah.¹⁰⁶

⁹⁹ ‘Ali bin Muhammad al-Shawkani (t.t.), *al-Badr al-Tali’ Bi Mahasin Man Ba’d al-Qurn al-Sabi’*. Kaherah: t.p, h.88.

¹⁰⁰ Jalal al-Din ‘Abd al-Rahman bi Abi Bakh al-Suyuti (t.t.), *al-Munjam Fi al-Mu’jam*. Kaherah: Dar al-Kutub al-Misriyyah, h. 45.

¹⁰¹ Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.), *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*. Al-Azhar: Maktabah al-Qudsi, h. 380.

¹⁰² Abu al-Mahasin Jamal al-Din bin Yusuf Ibn Taghri Bardi (t.t.), *al-Nujum al-Zahirah Fi Mamluk Misr Wa al-Qaherah*. T.tmpt: t.p, h. 533.

¹⁰³ Ishak Hj. Sulaiman (1996), *op. cit.*, h. 19.

¹⁰⁴ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *al-Majma’*. T.tmpt: al-Iskandariyyah, h. 66. Dan lihat juga: Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *al-Jawahir Wa al-Durar Fi Tarjamah Sheikh al-Islam Ibn Hajar*. T.tmpt: Dar al-Kutub al-Misriyyah, h.23.

¹⁰⁵ *Ibid.*

¹⁰⁶ *Ibid.*

Pemergian beliau ke Iskandariyyah ini adalah bertujuan untuk menemui sekumpulan ‘ulama’ hadith dan Isnad yang terkenal pada masa itu seperti Ibn Sulaiman al-Fishi (M. 798H/1396M),¹⁰⁷ Ibn al-Buri (M. 802H/1400M)¹⁰⁸ dan Ibn al-Hussayn al-Tunisi (M. 803H/1401M).¹⁰⁹

Setelah berada lebih dari setahun di Iskandariyyah beliau meneruskan pengembaraan ilmunya di Damsyiq.¹¹⁰ Semasa di Damsyiq beliau mula menulis dan dapat menghasilkan sebuah karya yang bertajuk *al-Durar al-Mudi’ah Min Fawa’id al-Iskandariyyah*.¹¹¹

Pada hari Khamis, 22 Syawal tahun 799 Hijrah beliau menuju ke Yaman.¹¹² Beliau telah mendalami Bahasa Arab disamping ilmu hadith dari al-Najm Wa al-Marjani (M. 827H/1424M).¹¹³ Beliau juga turut berguru dengan seorang ketua Majlis Fatwa Yaman iaitu Ahmad bin Abi Bakr al-Nasiri (M. 815H/1413M) dan al-Sharif bin al-Maqri (M. 837H/1334M) untuk mempelajari ilmu *Fiqh*, Bahasa Arab dan Sastera.¹¹⁴

Bagi mendalami lagi pengetahuan di bidang kesusteraan dan *Qiraat al-Qur'an*, beliau telah menuntut ilmu dengan al-Radhi bin Musta'zayn (M.816H/1414M).¹¹⁵

¹⁰⁷ Beliau ialah Muhammad bin Ahmad bin Sulayman al-Fishi al-Marjany. *Ibid.*, h. 165.

¹⁰⁸ Beliau ialah Muhammad bin ‘Ali bin Ahmad bin Hibbatullah bin al-Buri al-Iskandarani. *Ibid.*, h. 167.

¹⁰⁹ Beliau ialah Muhammad bin Muhammad bin Muhammad al-Hassan bin ‘Ali bin al-Fakhr al-Tunisi al-Iskandarani. *Ibid.*, h. 157.

¹¹⁰ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *op. cit.*, h. 530.

¹¹¹ *Ibid.*

¹¹² *Ibid.*, h. 531.

¹¹³ Beliau ialah Muhammad bin Abi Bakr bin ‘Ali bin Yusuf al-Misri. Lihat: Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (1969), ‘*Anba’ al-Ghumar Bi ‘Anba’ al-‘Umr*. T.tmnt: Da’irah al-Ma’rif al-Uthmaniyyah, h. 338, *al-Majma’*. T.tmnt: al-Iskandariyyah, h. 262, Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *al-Daw al-Lami’ Li Ahl al-Qrn al-Tasi’*. Beirut: t.p, h. 182 dan *al-Jawahir Wa al-Durar Fi Tarjamah Sheikh al-Islam Ibn Hajar*. T.tmnt: Dar al-Kutub al-Misriyyah, h.28.

¹¹⁴ *Ibid.*

¹¹⁵ *Ibid.*

Selepas menamatkan pengajian ini, beliau telah menulis karya-karya beliau yang bertajuk *Ta’liq, Tahdhib al-Tahdhib* dan *Lisan al-Mizan*.¹¹⁶

Imam Ibn Hajar al-‘Asqalani juga telah mempelajari dan mengambil hadith daripada ‘ulama’-‘ulama’ di Yaman. Diantaranya ialah Bihaqi Ahmad bin Ibrahim al-Qawsy dan ‘Ali bin Ahmad al-San’ani (M. 806H/1404M).¹¹⁷

Imam Ibn Hajar al-‘Asqalani telah bertemu dengan ‘ulama’-‘ulama’ hadith yang pakar mengenai *sanad* (perawi) hadith di Sham pada 21 Ramadhan 802H/1399M).¹¹⁸ Beliau telah berada di sana selama 100 hari.

Pada tahun 836 hijrah, beliau telah pergi ke Halb, Syria untuk bertemu dengan seorang ‘ulama’ *sanad* (perawi) yang bernama ‘Umar bin ‘Aidghamash (801H/1399M).¹¹⁹ Beliau juga sempat bertemu dan bermuzakarah dengan Ibn Khatib al-Nasiriyyah (M. 843H/1440M).¹²⁰

Manakala menurut sumber atau pendapat ‘ulama’ yang lain walaupun Imam Ibn Hajar al-‘Asqalani yatim piatu, beliau memiliki semangat yang tinggi untuk belajar sejak beliau masih kecil lagi. Beliau mempelajari membaca *al-Qur'an* semasa berumur lima tahun. Apabila beliau sembilan tahun beliau telahpun menghafal *al-Qur'an*.

Semasa masih kecil juga, Imam Ibn Hajar al-‘Asqalani telah menghafal kitab-kitab ilmu yang ringkas. Kitab-kitab tersebut seperti *al-'Umdah, al-Hawi al-Saghir, Mukhtasar Ibn Hajib* dan *Milhatul I'rab*. Beliau tidak hanya mencari ilmu di Mesir

¹¹⁶ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *al-Majma'*. T.tmpt: al-Iskandariyyah, h. 244.

¹¹⁷ *Ibid.*

¹¹⁸ Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *al-Jawahir Wa al-Durar Fi Tarjamah Sheikh al-Islam Ibn Hajar*. T.tmpt: Dar al-Kutub al-Misriyyah, h. 30.

¹¹⁹ *Op. cit.*, h. 281.

¹²⁰ *Ibid.*

sahaja tetapi beliau telah melakukan perjalanan menuntut ilmu ke seluruh negeri. Di antara negeri-negeri yang beliau lawati dalam menuntut ilmu ialah:-

- 2.2.3.1 Mekah dan Madinah:- Imam Ibn Hajar al-‘Asqalani tinggal di Mekah al Mukarramah dan sembahyang Terawih di Masjidil Haram pada tahun 785 Hijrah. Iaitu ketika umur beliau 12 tahun. Beliau mendengar *Sohih al-Bukhari* di Mekah dari Syaikh ‘Afifuddin an-Naisaburi kemudian al-Makki Rahimahullah. Beliau berulang kali pergi ke Mekah untuk melakukah haji dan umrah.
- 2.2.3.2 Dimasyq (Damaskus):- Di negeri ini, Imam Ibn Hajar al-‘Asqalani bertemu dengan murid-murid ahli sejarah dari kota Syam iaitu Ibu ‘Asakir Rahimahullah. Beliau menimba ilmu dari Ibnu Mulaqqin dan al-Bulqini.
- 2.2.3.3 Baitul Maqdis, kota-kota di Palestin seperti Nablus, Khalil, Ramlah dan Ghuzzah. Imam Ibn Hajar al-‘Asqalani bertemu dengan para ‘ulama’ di tempat-tempat tersebut dan mengambil manfaat daripada mereka.
- 2.2.3.4 Shana’ dan beberapa kota di Yaman:- Imam Ibn Hajar al-‘Asqalani melakukan semua ini untuk menuntut, menimba dan mengambil ilmu terus secara langsung dari ‘ulama’-‘ulama’ besar.

2.2.4 Pendidikan Dan Guru-Guru Imam Ibn Hajar al-‘Asqalani¹²¹

¹²¹ Ishak Hj. Sulaiman (1996), *op. cit.*, h. 12-14.

Imam Ibn Hajar al-'Asqalani telah memulakan pendidikan ketika umurnya 5 tahun dan beliau telah dapat menghafal al-Qur'an apabila umurnya meningkat 9 tahun di bawah bimbingan seorang pengajar yang bernama Sadr al-Din al-Safti (M. 845H/1441M).¹²²

Imam Ibn Hajar al-'Asqalani mempunyai ramai guru yang terkenal di dalam pelbagai bidang ilmu. Berdasarkan keterangan beliau di dalam *al-Majma' al-Mu'ass as li al-Mu'jam al-Mufhras* atau juga dikenali sebagai *Mu'jam al-Suyukh*, beliau menganggarkan guru beliau seramai 742 orang guru.

Di antara guru-guru beliau ialah :

2.2.4.4 al-Syams al-Qattan (Pakar *Fiqh*, Bahasa Arab dan Ilmu Hisab)

2.2.4.5 al-Nur al-Adami dan Anbasi (Pakar *Fiqh*)

2.2.4.6 Izzuddin bin Jama'ah (790H-819H) (Pakar pelbagai disiplin ilmu)

2.2.4.7 al-Fairuz Abadi (Pakar ilmu Bahasa, beliau penyusun *Qamus al-Muhith*)

2.2.4.8 al-Ghumari dan al-Muhibb bin Hisyam (Pakar ilmu Bahasa Arab)¹²³

2.2.4.9 al-Iraqi (Tokoh ilmu dalam bidang *Hadith*)

2.2.4.10 al-Siraj al-Din al-Bulqini (M. 805H/1403M) (Pakar dalam bidang ilmu *Usul al-Fiqh*)

2.2.4.11 al-Bulqani (Tokoh ilmu *Hadith Ahkam*)

2.2.4.12 Ibn Mulaqqin (M. 804H/1401M) (Tokoh ilmu *Hadith*)

2.2.4.13 Ibrahim bin Ahmad bin 'Abd Wahid bin 'Abd Mu'min bin Said bin 'Ilwan bin Kamil al-Tanukhi. (M. 800H/1397M) Bidang *al-Qur'an* atau *Qiraat*.

¹²² Abu al-Khayr Muhammad bin 'Abd al-Rahman al-Sakhawi (t.t.), *op.cit.*, h. 22.

¹²³ *Ibid.*

2.2.4.14 ‘Ali bin Abi Bakr bin Sulayman bin Abi Bakr bin ‘Umar bin Salleh al-Haythami (M. 800H/1397M) (Pakar dalam bidang *Matan* (*teks*) al-*Hadith* atau *Takhrij*).

2.2.4.15 Muhammad bin Ya’qut bin Muhammad bin Ibrahim bin ‘Umar al-Shirazi (M. 817 H/1415M) (Pakar bidang Bahasa).¹²⁴

2.2.5 Murid-Murid Imam Ibn Hajar al-‘Asqalani¹²⁵

Berdasarkan senarai di dalam *al-Jawahir*, murid-murid Imam Ibn Hajar al-‘Asqalani yang dikenali ialah seramai 600 orang.¹²⁶ Di antara murid-murid beliau yang telah lahir sebagai tokoh-tokoh ‘ulama’ Islam ialah :

2.2.5.1 Hafiz Muhammad bin ‘Abd al-Rahman al-Sakhawi (M. 902H/1496M).

Terkenal sebagai ‘ulama’ di dalam bidang *Hadith*, *Usul al-Hadith* dan Sejarah.

2.2.5.2 Yaghribardi (M. 874 H /1469M) terkenal sebagai tokoh Sejarah.

2.2.5.3 Ibn Fahd al-Makki (M. 885H/1480M) terkenal sebagai tokoh Sejarah.

2.2.5.4 Burhan al-Din al-Halabi (M. 884H /1479M) terkenal dalam bidang *Hadith*.

2.2.5.5 Abu al-Fadl Qalqashandi (M. 871H/1466M) terkenal dalam bidang *Hadith*.

2.2.5.6 Muhammad bin Muhammad al-Kamal al-Shumunni (M. 821H /1418M).

2.2.5.7 Nasim al-Din al-Murshidi (M. 833H/1429M) (Tokoh dalam *Hafiz al-Qur'an* dan Sarjana di dalam pelbagai bidang ilmu pengetahuan.

¹²⁴ Ahmad bin ‘Ali Ibn Hajar al-‘Asqalani (t.t.), *al-Majma*. T.tmpt: al-Iskandariyyah, h. 5-6.

¹²⁵ Ishak Hj. Sulaiman (1996), *op. cit.*, h. 15-18.

¹²⁶ Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *op. cit.*, h. 254-274.

2.2.5.8 Muhammad bin Ahmad al-Taqi al-Fasi (M. 879H/1418M) Tokoh dalam bidang bahasa atau penyajak yang terkenal.

2.2.6 Pandangan Atau Pujian ‘Ulama’ Terhadap Imam Ibn Hajar al-‘Asqalani

Di antara pandangan atau pujian tokoh-tokoh ‘ulama yang terkemuka terhadap Imam Ibn Hajar al-‘Asqalani ialah:-

2.2.6.1 Zain al-Din ‘Abd al-Rahim al-‘Iraqi¹²⁷:-

“Ibn Hajar, Abu Zura’ah dan al-Haithami adalah penganti saya selepas kematian saya. Imam Ibn Hajar merupakan di antara anak murid saya yang paling menguasai ilmu hadith”.

2.2.6.2 Ibn al-Mughali yang merupakan seorang ‘ulama’ madhab Hanbali¹²⁸:-

“Ibn Hajar pakar di dalam ilmu al-Rijal, Tabaqat dan Sharh al-Hadith. Ibn Hajar juga mempunyai ingatan yang kuat terhadap teks-teks hadith dan Isnad hadith di samping ketajaman akalnya di dalam menyelesaikan masalah Fiqh”.

2.2.6.3 Ibn Fahd al-Makki¹²⁹:-

¹²⁷ Ibid., h. 263. Dan lihat juga: Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.), *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, jil. 7. Al-Azhar: Maktabah al-Qudsi, h. 56.

¹²⁸ Ibid.

¹²⁹ Ibid., Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *op. cit.*, h. 260.

“Ibn Hajar telah terkenal sejak remaja lagi di dalam disiplin ilmu hadith khususnya ilmu Rijal al-Hadith. Menurutnya lagi Ibn Hajar telah menghasilkan karya-karya yang amat bermutu dan bernilai”.

2.2.6.4 Syihabuddin Ahmad ‘Abdul Fadhl bin Asy-Syaikh¹³⁰:-

“Ibn Hajar merupakan seorang al-Imam, al-Alim dan al-Auhad”.

2.2.6.5 Al-Nur al-Din¹³¹:-

“Ibn Hajar mempunyai ramai anak murid yang terdiri daripada para perawi dan syaikh yang pakar di dalam bidang Nasakh dan Mansukh. Beliau juga menguasai al-Muwafaqat dan al-‘Abdal. Beliau dapat membezakan antara perawi yang thiqah dan dha’if. Beliau juga menguasai pelbagai bidang ilmu”.

2.2.7 Hasil-Hasil Karya Imam Ibn Hajar al-‘Asqalani

Menurut al-Sakhawi,¹³² Imam Ibn Hajar al-‘Asqalani telah menghasilkan banyak hasil karya semasa hayatnya. Hasil-hasil karya sebenar beliau tidak dapat ditentukan kerana terlampau banyak dan tiada usaha dalam menggumpulkan semua hasil karya beliau. Berikut disenaraikan tajuk-tajuk hasil karya beliau yang meliputi beberapa bidang ilmu pengetahuan:-

2.2.7.1 *Fath al-Bari*

2.2.7.2 *al-Durar al-Kaminah Fi ‘Ayan al-Mi’ah al-Thaminah*

2.2.7.3 *Tahdhib al-Tahdhib*

¹³⁰ Syaikh Ahmad Farid (t.t.), *60 Biografi Ulama Salaf*. T.tmp: Pustaka al-Kautsar, h. 55.

¹³¹ *Ibid.*

¹³² Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *op. cit.*, h. 78. Dan lihat juga: Kahyr al-Din Zerekli (1979), *al-‘Alam*, juz.1, Beirut: t.p., h. 178.

- 2.2.7.4 *Taqrib al-Tahdhib*
- 2.2.7.5 *Ta'jil al-Manfa'ah Bi Zawa'id Rijal al-A'Immah*
- 2.2.7.6 *al-Isabah Fi Tamyiz Asma' al-Sahabah*
- 2.2.7.7 *Bulugh al-Maram Min 'Adillah al-Ahkam*
- 2.2.7.8 *Nata'iij al-Afkar Fi Takhrij Ahadith al-Adhkar*
- 2.2.7.9 *Lisan al-Mizan*
- 2.2.7.10 *Talkhis al-Habir Fi Takhrij al-Raf'i al-Kabir*
- 2.2.7.11 *al-Dirayah Fi Takhrij Ahadith al-Hidayah*
- 2.2.7.12 *Taghliq al-Ta'liq 'Ala Sahih al-Bukhari*
- 2.2.7.13 *Risalah Tadhkirat al-Athar*
- 2.2.7.14 *al-Nukat 'Ala Kitab Ibn Salah*
- 2.2.7.15 *al-Kafi al-Shafi Fi Takhrij al-Hadith al-Kashf*
- 2.2.7.16 *Ta'rif Ahl al-Taqdis*
- 2.2.7.17 *Diwan Sha'ir*
- 2.2.7.18 *al-Ahkam Li Bayan Ma Fi al-Qur'an Min al-Ahkam*
- 2.2.7.19 *Tuhfat Ahl al-Hadith 'An Shuyukh al-Hadith*
- 2.2.7.20 *al-Majalis*
- 2.2.7.21 *Diwan Khutb*
- 2.2.7.22 *Tabsir al-Muntabah Fi Tahrin al-Mustabah*¹³³

2.2.8 Jawatan Yang Disandang Oleh Imam Ibn Hajar al-'Asqalani¹³⁴

Imam Ibn Hajar al-'Asqalani telah memegang beberapa jawatan yang penting semasa pemerintahan kerajaan Mamluk. Di antara jawatan-jawatan tersebut ialah:

¹³³ Salman, Masyhur Hasan Mahmud & Shuqayrat, Ahmad Sidqi (1998), *Tarajim al-Musannif*. T.tmnt: Dar Ibn Hazm, h. 18.

¹³⁴ Ishak Hj. Sulaiman (1996), *op. cit.*, h. 26.

2.2.8.1 Pengerusi majlis mesyuarat ilmu Hadith

2.2.8.2 Pensyarah

2.2.8.3 Ahli Fatwa

2.2.8.4 *Qadi al-Qudat*

2.2.8.5 *Imam dan Khatib*

2.2.8.6 Pustakawan

2.2.9 Kewafatan Imam Ibn Hajar al-‘Asqalani

Imam Ibn Hajar al-‘Asqalani telah jatuh sakit dirumahnya setelah ia meletakkan jawatan sebagai Qadi pada tanggal 25 Jamadil Akhir tahun 852 Hijrah. Sebelum beliau jatuh sakit, beliau merupakan seorang yang sangat sibuk mengarang kitab dan menghadiri majlis-majlis ilmu. Pertama kali penyakit itu berjangkit pada bulan Zulkaedah tahun 852 Hijrah.¹³⁵

Imam Ibn Hajar al-‘Asqalani kembali ke Rahmatullah pada malam Sabtu, 28 Zulhijjah selepas sembahyang Isyak pada tahun 852 hijrah bersamaan 21 Februari 1449 di Mesir. Ramai orang telah menziarahi beliau. Beliau telah dikebumikan di Qarafa. Seramai lebih 1500 orang Islam telah mengiringi jenazah beliau semasa dibawa ke tanah perkuburan.¹³⁶

2.3 Kesimpulan

¹³⁵ Syaikh Ahmad Farid (t.t.), *60 Biografi Ulama Salaf*. T.tmppt: Pustaka al-Kautsar, h. 65

¹³⁶ Abu al-Khayr Muhammad bin ‘Abd al-Rahman al-Sakhawi (t.t.), *op. cit.*, jil. 2, h. 40. Dan lihat juga : Abi al-Falah ‘Abd al-Hayyi bin al-Imad al-Hanbali (t.t.), *op. cit.*, jil. 7, h. 273.

Kesimpulannya, sebagai seorang Muslim kita perlulah mengetahui dan menyelusuri kehidupan para karyawan Islam yang banyak memberikan sumbangan kepada pengajian ilmu Islam agar jasa dan peranan para ilmuan Islam ini tidak dapat dilupakan.

Semoga dengan paparan mengenai latar biografi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani ini juga mampu memberi nilai terhadap hasil karya yang dihasilkan oleh mereka di dalam bidang ilmu hadith hukum (*Hadith Ahkam*) itu sendiri.

BAB 3

BAB 3

PENGENALAN KITAB *AL-MUNTAQA MIN AKHBAR AL-MUSTAFA SILLA ALLAH ‘ALAIHI WASALLAM DAN KITAB BULUGH AL-MARAM MIN ADILLAH AL-AHKAM SEBAGAI KITAB HADITH HUKUM (HADITH AHKAM)*

Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini dipilih sebagai satu fokus kajian kerana ianya merupakan kitab yang menghimpunkan *matan-matan* atau *teks-teks* hadith terpilih yang menjurus terhadap hukum-hukum Islam.

Matan-matan atau *teks-teks* hadith yang dikumpulkan di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini telah dikategorikan pula mengikut tajuk atau *kitab* dan bab-bab tertentu. Berdasarkan ciri-ciri tersebut, kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* boleh dikategorikan sebagai kitab *matan al-Hadith* yang berwibawa dan berautoriti sebagai rujukan *teks* hadith.

Di dalam penulisan ini, tumpuan terhadap kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini akan dilihat dari sudut pengenalan, pujian ‘ulama’, sumber rujukan, kitab syarah (*syarh*) bagi kitab ini, isi kandungan, keistimewaan dan metodologi atau kaedah penyusunan dan juga kaedah penulisan.

3.1 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

3.1.1 Pengenalan *kitab al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

Kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah sebuah kitab utama karangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Iaitu seorang tokoh ‘ulama’ dalam pelbagai bidang ilmu terutamanya ilmu hadith hukum (*Hadith Ahkam*). Kitab ini merupakan antara kitab yang paling lengkap dan menyeluruh yang membahaskan semua topik atau tajuk yang berkaitan hadith hukum (*Hadith Ahkam*).

Di dalam kitab ini mengandungi atau terkumpul jumlah yang besar daripada hadith-hadith Nabi muhammad s.a.w, yang mana hadith-hadith tersebut merupakan hadith-hadith hukum (*Hadith Ahkam*). Sebilangan besar ‘ulama’-ulama’ Islam mengambil rujukan daripada kitab *al-Muntaqa* ini.

Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* terdiri daripada dua *juzu’*. Iaitu *Juzu’ Pertama* dan *Juzu’ kedua*. *Juzu’ pertama* mempunyai 5 buah *kitab* atau tajuk dan *juzu’ kedua* mempunyai 49 buah *kitab* atau tajuk. Isi kandungan kitab ini sama seperti kitab-kitab *Fiqh* yang lain. Hanya yang membezakan ia daripada kitab-kitab *Fiqh* yang lain ialah di dalamnya terhimpun hadith-hadith Rasulullah s.a.w yang berkaitan dengan hukum-hukum Islam.

Isi kandungan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dimulai dengan *Kitab al-Taharah* (!!!!! !!! !!!) dan diakhiri dengan *Kitab al-Aqdiyat Wa al-Ahkam* (!!! !!! !!! !!! !!!). Di dalam setiap *kitab* ini terdapat bab-bab besar (! !!!) dan juga bab-bab kecil (! !!). Manakala jumlah hadith-hadith hukum yang terkumpul atau terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* sebanyak 5029 buah hadith.

Hadith-hadith hukum yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini diambil daripada *Sohih Bukhari*, *Sohih Muslim*, *Musnad Imam Ahmad Bin Hanbal* dan *Jami’ Abi ‘Isa al-Tarmidhi*. Di antara kitab-kitab sunan pula yang diambil sebagai rujukan oleh beliau ialah *Kitab Sunan Abi ‘Abd al-Rahman al-Nasa’i*, *Kitab Sunan Abi Dawud al-Sajastani*, dan *Kitab Sunan Ibn Majah al-Qazuwaini*.

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menggunakan metod atau cara penulisan yang tersendiri. Menurut Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah, hadith-hadith yang diambil di dalam kitab *al-Muntaqa* ini tidak di panjangkan *sanad-sanad* hadith tersebut. Apabila hadith-hadith tersebut beliau ambil dari *Bukhari* dan *Muslim*, beliau menulis atau menandakan dengan *Akhrajah* (!!! !!!). Selain daripada *Bukhari* dan *Muslim* *Rawah al-Khamsah* (!!! !!! !!!). Jika kesemua sekali *Rawah al-Jama’ah* (!!!! !!! !!!). Apabila beliau hanya mengambil hadith-hadith dari riwayat

Ahmad, *Bukhari* dan *Muslim*, beliau menulis atau menandakan dengan *Muttafaq ‘Alayh*

(!!!!!! !!!!). Manakala riwayat-riwayat yang lain daripada imam-imam tersebut, beliau hanya menulis atau menandakan dengan hanya menyebut nama masing-masing.

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menyusun hadith-hadith di dalam kitab ini dengan susunan ahli *Fiqh* pada zaman beliau.¹³⁷ Ini bertujuan untuk memberi kemudahan kepada pembaca atau pengkaji kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* itu sendiri.

3.1.2 Pujian ‘Ulama’ Terhadap Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam*¹³⁸

Sebenarnya kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam* ini adalah sebagai pembukaan di dalam pengumpulan dan sebagai permulaan yang baru bagi ilmu *Hadith Ahkam* (Hadith hukum). Oleh yang demikian, para ‘ulama’ mengikut setiap langkah Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan menjadikan kitab ini sebagai asas rujukan dalam mendalami dan mempelajari ilmu hadith hukum (*Hadith Ahkam*).

Di antara ‘ulama-‘ulama’ yang memuji kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini ialah :-

3.1.2.1 Al-Hafiz Muhammad bin Ibrahim al-Wazir

¹³⁷ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, j. 1, c. 2. Dar al-Fikr.

¹³⁸ Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*, j. 1, c. 2. t. tmpt : Dar al-Fikr, h. ۱۷.

Menurut Imam al-Hafiz Muhammad bin Ibrahim al-Wazir di dalam kitab beliau yang bernama *al-Qawa'id Wa Asyar 'Ilayh al-Alamah al-Syawkani Fi Syarh Nayl al-Autar* :-

"Di sisi saya, ada sebuah kitab daripada kitab-kitab hukum yang telah diringkaskan bagi sesiapa yang ingin mengkhendaki atau mengeluarkan hukum-hukum ijtihad. Bermula hadith-hadith yang dihukumkan halal atau diharamkan, mereka mengumpul kesemuanya di dalam kitab-kitab yang sohih. Lalu mereka menerangkan atau memberi penjelasan akan kesahihan daripada yang tersembunyi seperti kitab Muntaqa karangan Ibn Taymiyyah dan apa yang terbaik akannya".

3.1.2.2 Imam Badr al-Munir

Manakala menurut Imam Badr al-Munir ialah :-

"Kitab Ahkam karangan al-Hafiz Majd al-Din 'Abd al-Salam Ibn Taymiyyah yang diberi nama al-Muntaqa sama seperti mana namanya dan apa yang terbaik baginya. Padanya (al-Muntaqa) kebanyakkan daripada hadith-hadith yang mulia dan daripada imam-imam yang termasyhur".

3.1.3 Sumber Rujukan Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam*

Berdasarkan *Muqaddimah* di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam*, Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah telah menyebut seramai tujuh orang tokoh 'ulama' hadith yang dijadikan sebagai *Takhrij al-*

Hadith atau tempat pengambilan hadith-hadith yang disusun di dalam kitab beliau. Tujuh orang tokoh ‘ulama’ hadith tersebut ialah :-

- 3.1.3.1 Imam al-Bukhari¹³⁹ kitab *Sohih Bukhari*.
- 3.1.3.2 Imam Muslim¹⁴⁰ kitab *Sohih Muslim*.
- 3.1.3.3 Imam Ahmad¹⁴¹ bin Hanbal kitab *Musnad Imam Ahmad bin Hanbal*.
- 3.1.3.4 Imam al-Tarmidhi¹⁴² kitab *Jami’ Abi ‘Isa al-Tarmidhi* kitab *Jami’ Abi ‘Isa al-Tarmidhi*.
- 3.1.3.5 Imam al-Nasa’I¹⁴³ kitab *Sunan al-Nasa’i*.

- 3.1.3.6 Imam Abu Dawud¹⁴⁴ kitab *Sunan Abu Dawud*.
- 3.1.3.7 Imam Ibn Majah¹⁴⁵ kitab *Sunan Ibn Majah*.

¹³⁹ Nama sebenar beliau ialah Abu ‘Abdullah Muhammad bin Isma’il bin Ibrahim bin al-Mughirah bin Bardazabah al-Ja’fi al-Bukhari. Dilahirkan di Bukhara pada hari Jumaat, 13 Syawal tahun 194 Hijrah bersamaan 21 Julai, 810 Masihi. Meninggal dunia pada malam Sabtu, iaitu malam hari raya Aidilfitri, 30 Ramadhan 256 Hijrah bersamaan 31 Ogos 870 Masihi. Dan lihat juga: Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Kitab Tadhkirah al-Hufaz*, c. 1. Beirut: Dar al-Kutub al-‘Ilmiyyah, h. 104. Dan lihat juga: Ahmad Mukhtar Ramzi (2005), *Siyar A’lam al-Muhadithin*, c. 1. Beirut: Dar al-Bashair al-Islamiyyah, h. 138.

¹⁴⁰ Nama sebenar beliau ialah Abu al-Husin Muslim bin al-Hajaj bin Muslim al-Qusyairi al-Nisaburi. Dilahirkan di Naisabur pada tahun 204 Hijrah bersamaan 820 Masihi. Beliau meninggal dunia di Naisabur pada hari Ahad tahun 261 Hijrah bersamaan 875 Masihi. Dan lihat juga: *op. cit.*, h. 19, Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Ibid.*, h. 125. Dan Ahmad Mukhtar Ramzi (2005), *Ibid.*, h. 220.

¹⁴¹ Nama sebenar Imam Ahmad bin Hanbal ialah Ahmad bin Muhammad bin Hanbal Ibn Halal al-Syibani. Beliau lahir pada bulan Rabi’ul Awwal pada tahun 164 Hijrah. Meninggal dunia pada tahun 241 Hijrah. Dan lihat juga: Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 19-20.

¹⁴² Nama sebenar beliau ialah Abu ‘Isa Muhammad bin ‘Isa bin Surah Ibn Musa bin al-Dahak al-Silmi al-Tarmidhi. Imam al-Tarmidhi. Dilahirkan di Turmudh pada bulan Zulhijjah tahun 209 Hijrah bersamaan 824 Masihi. Beliau meninggal dunia pada 13 Rejab, tahun 279 Hijrah bersamaan 892 Masihi. Dan lihat juga: *Ibid.*, h. 20. Dan lihat juga: Ahmad Mukhtar Ramzi (2005), *op. cit.*, h. 392.

¹⁴³ Nama sebenar beliau ialah Abu ‘Abd al-Rahman Ahmad bin Syuaib bin ‘Ali bin Bahar bin Sanan al-Nasa’i. Dilahirkan pada tahun 215 Hijrah. Meninggal dunia di satu tempat yang bernama al-Ramlah di Palestin pada tahun 303 Hijrah. Dan lihat juga: Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 21.

¹⁴⁴ Nama sebenar beliau ialah Sulaiman bin al-Asy’ath bin Ishaq bin Basyr bin Syadad bin ‘Amru bin ‘Imran al-Azdi al-Sijistani. Manakala menurut kitab *Tadhkirah al-Hufaz* nama sebenar beliau ialah Sulaiman bin al-Asy’ath bin Ishak bin Basyr bin Syadad bin ‘Amru al-Azdi al-Sijistani. Dilahirkan pada tahun 202 Hijrah dan meninggal dunia di Basrah pada hari Jumaat 14 Syawal tahun 275 Hijrah. Dan lihat juga: Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 21. Dan Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Kitab Tadhkirah al-Hufaz*, c. 1. Beirut: Dar al-Kutub al-‘Ilmiyyah, h. 127.

¹⁴⁵ Nama Sebenar beliau ialah Abu ‘Abdullah Muhammad bin Yazid bin ‘Abdullah bin Majah al-Qazwini Maula Rabi’ah Ibn ‘Abdullah. Manakala menurut kitab *Siyar A’lam al-Muhadithin* nama sebenar Imam Ibn Majah ialah Abu ‘Abd Allah Muhammad bin Yazid Ibn Majah al-Raba’I al-Qazwaini.

Jelaslah di sini, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah mengambil hadith-hadith yang dimuatkan di dalam kitab beliau daripada kitab-kitab hadith dan tokoh-tokoh ‘ulama’ hadith yang beroutoriti. Yang mana tidak perlu disangkal lagi kewibawaan tokoh-tokoh ‘ulama’ hadith tersebut.

3.1.4 Kitab *Syarah Bagi Kitab al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam*

Kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* merupakan kitab *Syarh* bagi kitab *al-Muntaqa' Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam*.

Kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*¹⁴⁶ ini dikarang oleh Syaikh al-Imam al-Mujtahid al-'Alamah al-Rabani Qadi Qadah al-Qatru al-Yamani Muhammad bin 'Ali bin Muhammad al-Syawkani. Beliau meninggal dunia pada tahun 1255 hijrah.

Kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* terdiri daripada 8 *juzu'* yang mana setiap sebuah buku atau kitab mempunyai 2 *juzu'* sekaligus.

dilahirkan pada tahun 209 Hijrah dan meninggal dunia pada bulan Ramadhan tahun 273 Hijrah. Dan pendapat lain mengatakan beliau meninggal dunia pada tahun 275 Hijrah. Dan lihat juga: Muhammad bin 'Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 21, Ahmad Mukhtar Ramzi (2005), *Siyar A'lam al-Muhadthin*, c. 1. Beirut: Dar al-Basya'r al-Islamiyyah, h. 474. Dan Huda Mukhsin (1985), *Pengenalan Kitab-kitab Hadith al-Sunan al-Sittah*. Kuala Lumpur: Dewan Bahasa & Pustaka, h. 158.

¹⁴⁶ Muhammad bin 'Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. ۲۱۔

Isi kandungan kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* sama seperti kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. Cuma yang membezakan kedua-dua kitab ini ialah, kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* mempunyai Syarah (*Syarh*) atau keterangan yang lebih terperinci dari segi bahasa, nahu, *i’rab*, hukum hadith (*Ahkam al-Hadith*) dan *istinbat* atau pengajaran yang boleh diambil dari hadith tersebut.

Isi kandungan kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* ini juga mempunyai 54 buah *kitab* atau tajuk. Ia dimulai dengan tajuk atau *kitab al-Taharah* (!!!!!!! !!! !!!) dan diakhiri dengan *kitab al-Aqdiyat wa al-Ahkam* (!!!!!!!! !!! !!! !!!). Di dalam setiap *kitab* ini terdapat 56 buah *bab-bab* besar (! !!!) dan juga *bab-bab* kecil (! !!). Manakala jumlah hadith-hadith hukum (*Hadith Ahkam*) yang terdapat di dalam kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* ini juga sebanyak 5029 buah hadith.

Keistimewaan kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* ini ialah ia mempunyai sebuah kitab ringkasan yang bertajuk *Bustan al-Ahbar Mukhtasar Nayl al-Autar*¹⁴⁷ karangan Fadilah Syaikh Faisal bin ‘Abd al-‘Aziz al-Mubarak yang terdiri daripada 2 *juzu’*.

¹⁴⁷ Fadilah Syaikh Faisal bin ‘Abd al-‘Aziz al-Mubarak (1998), *Bustan al-Ahbar Mukhtasar Nayl al-Autar*, c. 1. al-Riyad: Dar Asybailiya.

3.1.5 Isi Kandungan Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

Isi kandungan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam* ini mempunyai 54 buah *kitab* atau tajuk. Ia dimulai dengan tajuk atau *Kitab al-Taharah* (﴿ !!!! !!! !!! ﴾) dan diakhiri dengan *Kitab al-Aqdiyat wa al-Ahkam* (! !!! !!! !!! !!! !!!). Di dalam setiap *kitab* ini terdapat 56 buah *bab-bab* besar (! !!!) dan juga *bab-bab* kecil (! !!). Manakala jumlah hadith-hadith hukum (*Hadith Ahkam*) yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini ialah 5029 buah hadith (*Sila lihat lampiran jadual 3.1*).

3.1.6 Metodologi Penulisan Dan Penyusunan Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

Di dalam topik ini, tumpuan akan diberikan terhadap metodologi atau kaedah penulisan dan penyusunan hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* yang berkaitan dengan bilangan hadith, penyusunan *kitab* dan *bab*, penggunaan istilah-istilah dan kategori hadith yang terkandung di dalamnya.

3.1.6.1 Bilangan Hadith Dan Penyusunan *Kitab* Atau Tajuk Dan *Bab-bab*

Bilangan hadith yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah sebanyak 5029 buah hadith. Hadith-hadith tersebut telah dikategorikan berdasarkan *Kitab-kitab* (! !!!) , *Abwab* (! !!!) dan *Bab* (! !!!).

Metodologi atau kaedah penyusunan *Kitab-kitab* (! !!!) di dalam *kitab al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini dimulai dengan *Kitab al-Taharah* (! !!!!!!!! ! !!!) dan diakhiri dengan *Kitab al-Aqdiyat Wa al-Ahkam* (!!!!! !!!!!!!! !!! !!!). Jumlah kesemua *kitab* ini adalah sebanyak 54 buah *kitab* atau tajuk.

Di samping itu, hadith-hadith yang terdapat di dalam setiap kitab akan dikategorikan mengikut *bab-bab besar* (! !!!) yang tertentu. Yang mana jumlah *bab-bab besar* (! !!!) tersebut sebanyak 56 buah *Abwab* (! !!!). Manakala di dalam setiap *bab-bab besar* (! !!!) mengandungi *bab-bab* (! !!) kecil yang meliputi pelbagai persoalan *Fiqh*.

3.1.6.2 *Takhrij* Atau Sumber Pengambilan Hadith

Berdasarkan *muqaddimah* di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah menyebut sebanyak tujuh buah kitab hadith yang dijadikan sebagai *takhrij al-Hadith* atau tempat pengambilan hadith-hadith yang disusun di dalam kitab beliau iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*.

Tujuh buah kitab hadith tersebut ialah *Sohih Bukhari*, *Sohih Muslim*, *Musnad Imam Ahmad bin Hanbal*, *Jami’ Abi ‘Isa al-Tarmidhi*, *Sunan al-Nasa’i*, *Sunan Abi Dawud* dan *Sunan Ibn Majah*.

Jelaslah disini, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah mengambil hadith daripada kitab-kitab hadith yang beroutoriti yang tidak perlu disangkalkan lagi kewibawaan kitab-kitab hadith tersebut.

3.1.6.3 Penggunaan Istilah-istilah

Berdasarkan *Muqaddimah* (!!!!!) di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah menghuraikan empat istilah khusus yang digunakan di dalam hadith-hadith susunan beliau. Penggunaan empat istilah tersebut bertujuan untuk menyatakan sumber rujukan hadith-hadith susunan beliau dari tokoh-tokoh ‘ulama’ hadith. Empat istilah tersebut ialah *Akhrajah* (!!! !! !), *Rawah al-Khamsah* (!! !! !!!), *Rawah al-Jama’ah* (!!!! !!!!) dan *Muttafaq ‘Alayh* (!!!! !! !!!).

Empat istilah ini sebenarnya menggambarkan tujuh orang tokoh perawi hadith yang dijadikan sumber rujukan utama terhadap hadith-hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. Tujuh orang tokoh perawi hadith tersebut ialah Imam Bukhari, Imam Muslim, Imam Ahmad bin Hanbal, Imam al-Tarmidhi, Imam al-Nasa’i, Imam Abu Dawud dan Imam Ibn Majah. Apabila hadith-hadith tersebut tidak termasuk dalam kategori istilah-istilah ini, beliau hanya menyebut nama perawi-perawi hadith. Di samping itu, terdapat juga nama perawi hadith selain daripada tujuh orang tokoh-tokoh hadith di atas.

Di dalam topik ini, tumpuan akan diberikan bagi menghuraikan maksud setiap istilah tersebut di samping membawakan contoh hadith-hadith yang berkaitan. Di samping itu beberapa contoh yang tidak ada kaitan dengan empat istilah ini akan turut dipaparkan bagi membuat satu perbandingan diantara hadith-hadith tersebut.

3.1.6.3.1 *Akhrajah* (!!! !! !)

Berdasarkan *Muqaddimah* (!!! !! !) di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah menerangkan maksud *Akhrajah* (!!! !! !) ialah dua orang tokoh ‘ulama’ hadith iaitu Imam Bukhari dan Imam Muslim. Penggunaan istilah *Akhrajah* (!!! !! !) ini bertujuan untuk menyatakan sumber pengambilan sesuatu hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* tersebut datangnya dari periyawatan dua orang tokoh hadith seperti yang dinyatakan di atas.

Contoh hadith yang menggunakan istilah “*Akhrajah* (!!! !! !)” di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ialah seperti berikut:-

Kitab al-Taharah, Abwab al-Siwak Wa Sunan al-Fitrah dan !!!!!! !!
!!!!!!! !!! !! !!!!!!! !!! !! . Hadith yang ke 207.¹⁴⁸

!!!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

!

3.1.6.3.2 *Rawah al-Khamsah* (!!! !!!!)

Menurut Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah, *Rawah al-Khamsah* (! ! ! !!!) bermaksud Imam Ahmad bin Hanbal, Imam al-Tarmidhi, Imam al-Nasa’i, Imam Abu Dawud dan Imam Ibn Majah. Penggunaan istilah *Rawah al-Khamsah* (! ! ! !! !!!) bertujuan untuk menyatakan sumber pengambilan sesuatu hadith hanya daripada lima orang perawi yang disebutkan tadi.

¹⁴⁸ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, , j. 1, c. 2, h. 74.

Contoh hadith yang menggunakan istilah “*Rawah al-Khamsah* (!!!! ! ! !)” di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ialah seperti berikut:-

Kitab al-Salah, !!! !!! !!!!!!! !!!!!! !! !! . Hadith yang ke 509.¹⁴⁹

3.1.6.3.3 *Rawah al-Jama’ah* (!!!! !!!)

Berdasarkan *Muqaddimah* (!!!!) di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah menerangkan maksud “*Rawah al-Jama’ah*” (!!!! !!!!) ialah tujuh orang tokoh utama perawi hadith iaitu Imam Bukhari, Imam Muslim, Imam Ahmad bin Hanbal, Imam al-Tarmidhi, Imam al-Nasa’i, Imam Abu Dawud dan Imam Ibn Majah.

¹⁴⁹ *Ibid.*, h. 191.

Penggunaan istilah “*Rawah al-Jama’ah*” (!!! ! !! !) ini bertujuan menyatakan sumber pengambilan sesuatu hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* tersebut datangnya dari periwayatan tujuh orang tokoh hadith seperti yang dinyatakan tadi.

Contoh hadith yang menggunakan istilah “*Rawah al-Jama’ah*” (!!!!! !!!!)

di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah seperti berikut :-

Kitab al-Munasik, Abwab Ma Yatajanabihi al-Muhrim Wa Ma Yubahu Lih.

!!! !!!!! !!! !! !!! !!! !!! !!! !! . Hadith yang ke 2467.¹⁵⁰

!!!! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

3.1.6.3.4 *Muttafaq ‘Alayh* (!!!! !! !!!)

Di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah telah menerangkan maksud “*Muttafaq ‘Alayh (!!!!!!!)*” ialah sumber periwayatan hadith tiga orang perawi hadith. Tokoh-tokoh hadith yang disebutkan itu ialah Imam Ahmad bin Hanbal, Imam Bukhari dan Imam Muslim.

¹⁵⁰ *Ibid.*, j. 2, h. 247.

Contoh hadith yang menggunakan istilah “*Muttafaq ‘Alayh* (!!!!!!!!)” di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah seperti berikut :-

Kitab al-Munasik, Abwab Ma Yatajanabihi al-Muhrim Wa Ma Yubahu Lihi.!!!! !!!!!!! !!! !!!!!!! !!!!!!! . Hadith yang ke 2503.¹⁵¹

!!!! !!!!!!! !!! !!!!!!! !!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!! !!!!!!! !!! !!!!!!! •!!!! !!!!!!! !!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!

!!!! !!!!!!!

Manakala contoh hadith yang tidak termasuk di dalam kategori istilah-istilah tersebut ialah:-

Kitab al-Munasik, Abwab Ma Yatajanabihi al-Muhrim Wa Ma Yubahu Lihi.!!!! !!!!!!! !!! !!!!!!! !!!!!!! . Hadith yang ke 2466.¹⁵²

•!!!! !!!!!!! !!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!! !!!!!!! •!!!! !!!!!!! !!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!

¹⁵¹ *Ibid.*, h. 256.

¹⁵² *Ibid.*, h. 247.

Hadith ini adalah riwayat daripada Imam Malik di dalam kitab beliau *al-Muwatta'* dan juga riwayat dari al-Darqutni. Jelaslah disini, hadith ini tidak termasuk di dalam kategori-kategori istilah yang telah dibincangkan tadi.

3.1.6.4 Kategori (*Sanad*) Perawi Hadith

Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* sebagai sebuah karya dibidang *matan al-Hadith Ahkam* telah memberi penekanan kepada aspek (*sanad*) perawi hadith. Apabila Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah membawa atau mendatangkan (*sanad*) perawi dan (*matan*) teks hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini, beliau turut mendatangkan atau membawa hukum (*sanad*) perawi hadith tersebut diambil dibawah nota kaki atau terus dibawah (*sanad*) perawi dan (*matan*) teks hadith tersebut.

Contoh hukum (*sanad*) perawi hadith dari mana (*sanad*) perawi dan juga (*matan*) *teks* hadith tersebut diambil di bawah nota kaki ialah seperti berikut:-

Kitab ! !!!! ! !!! ! !!! Bab !!!!!!!! ! !!! ! !!! . Hadith yang ke 3138.¹⁵³

¹⁵³ *Ibid.*, h. 406.

!!!!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !ó!! !!!

!!!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

!!!!!!!!!!!!!!BBBBBBBBBBBBBBBBB!!!

!!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!! !!!!

!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

!!!!!! !!!!! ! ! !

!!

Contoh hukum (*sanad*) perawi hadith terus dibawah (*sanad*) perawi dan (*matan*) *teks* hadith tersebut ialah seperti berikut:-

¹⁵⁴ Kitab al-Syafa'at, Hadith yang ke 3180.

!!!! !!!! !!!●!!!! !!!! ●!!!! !!!! ●!!!! !!!! !!!! !!!! !!!! !!!! !!!!

A decorative horizontal separator at the bottom of the page. It features a repeating pattern of vertical bars of varying heights, with two solid black dots positioned near the center.

!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

¹⁵⁴ *Ibid.*, h. 418.

3.1.6.5 Terjemahan Perawi (*Sanad*) Hadith

Kadang-kadang Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah membawa atau mendatangkan terjemahan perawi (*sanad*) atau biodata perawi (*sanad*) secara ringkas. Contoh terjemahan perawi (*sanad*) hadith didalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah seperti berikut:-

Kitab al-Taharah, Abwab Tathir al-Najasat Wa Zikr Ma Nas ‘Alayh Minha. Bab I’tibar al-‘Adad Fi al-Wulugh. Hadith yang ke 33.¹⁵⁵

¹⁵⁵ *Ibid.*, j. 1, h. 19.

!! !!! !!!! !!!!!!! ! !!!! ! !! !!!! !!!!! !!!! !!!!

!! !!!!!!! !!!! !!!! !!!!! !!!!! !!!!! !!!!! !!!!!

!!!êî !!! ! !!! ! !!! !!! !!! !!! !!! !!! !!! • !!! !!!

!!!!!! !!!!!!! !!!!!!! Ôå!

Jelaslah di sini, dibawah nota kaki di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini, beliau terangkan siapakah dia ‘**Abd Allah bin al-Mughaffal** secara ringkas. Ini memudahkan pengkaji-pengkaji kitab ini untuk mengetahui siapakah sebenarnya perawi tersebut.

3.1.6.6 Terjemahan Makna Perkataan

Di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah juga kadang-kala membawa atau menghuraikan terjemahan makna perkataan di dalam sesuatu hadith tersebut. Ini bertujuan untuk menjelaskan makna serta kehendak sebenar perkataan yang dikehendaki atau aspek-aspek lain yang berhubungkait dengannya.

Contoh terjemahan makna perkataan di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah seperti berikut:-

Kitab al-Taharah, Abwab al-Miyah. Bab Tuhuriyah Ma' al-Bahr Wa Ghairihi.
Bilangan hadith yang keempat.¹⁵⁶

!! !!!! !!! !!!!!! !!!!!! !! !!!!! !!! !!!!!! !!!!!! !!!

!!!! !!!!!! !! !•!!!!!!! !!! !!!!!!!•!!! !!!!!! !!! !!!

!!!!!!! !!!!!! !!!!!! !!!!!! !!!!!!

Di dalam nota kaki hadith yang keempat tersebut, Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah menerangkan makna atau maksud sebenar perkataan !!! .

Iaitu :-

!! !!!! !!! !!!!!! !!! !!!!!! !!! !!!!!! !!! !!!!!! !!! !!!

!! !!!! !!! !!!!!! !!! !!!!!! !!! !!!!!! !!! !!!!!! !!! !!!

!! !!!! !!!!!! !!! !!!!!! • !!! !!!!!! !!! !!!!!! !!! !!!

!!!!!!! !!! !!! !!! !!! !!! !!!

¹⁵⁶ *Ibid.*, h. 6.

3.1.6.7 *Nahu* Dan *I'rab*

Di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* ini, Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah juga kadang-kadang membawa atau menghuraikan *Nahu* dan *I'rab* di dalam sesuatu hadith tersebut. Contoh penggunaan *Nahu* dan *I'rab* di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* adalah seperti berikut:-

Kitab al-Taharah, Abwab al-Miyah. Bab Taharah al-Ma' al-Mutawada' Bih. Hadith yang keenam.¹⁵⁷

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!!

Di dalam nota kaki hadith yang keenam tersebut Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah menerangkan mengenai *Nahu* dan *I'rab* bagi perkataan !!!!!!! Iaitu :-

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

Contoh lain bagi penggunaan *Nahu* dan *I'rab* di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* ialah:-

¹⁵⁷ *Ibid.*, h. 6-7.

Kitab al-Solah, Abwab Sitr al-‘Aurat, Bab ! ! !!!!!! !!! !!! !!! !! Hadith

yang ke 294.¹⁵⁸

!!!! !!!!!!! !!! !! !!! !!!!! !!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!•!! !! !!! !•!!!! !! !!! !•!! !!!•!!!! !! !!!

!!!!!! !!!!!!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!!

!!!!!! !!!!!!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!!

Di dalam nota kaki hadith yang ke 294 tersebut, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menerangkan mengenai *Nahu* dan *I’rab* bagi perkataan ! !!! . Iaitu:-

!!!!!! !!!!!!! ó!!!! !!! !!! •!!!! !!! !!! !!! !!! !!! !!! !!! ó!! !!!

!!!!!! !!!!!!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!!

3.2 Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

3.2.1 Pengenalan kitab *Bulugh al-Maram Min Adillah al-Ahkam*¹⁵⁹

Kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah sebuah kitab utama karangan Imam Ibn Hajar al-‘Asqalani. Kitab ini merupakan sebuah kitab yang menghimpunkan matan-matan (*teks*) hadith terpilih yang menjurus terhadap hukum-hukum Islam. Di dalam *Muqaddimah* !!!!!! kitab ini telah dinyatakan bahawa kitab

¹⁵⁸ *Ibid.*, h. 282.

¹⁵⁹ Ibn Hajar al-‘Asqalani (1998), *Bulugh al-Maram Min Adillah al-Ahkam*. Riyad: Dar al-Samai’i. h. 8.

Bulugh al-Maram merupakan sebuah karya ringkasan yang meliputi *dalil* daripada hadith-hadith di dalam hukum-hukum Syariah.

Kitab *Bulugh al-Maram Min Adillah al-Ahkam* terdiri daripada dua jilid. Isi kandungan kitab *Bulugh al-Maram* dimulai dengan *Kitab al-Taharah*!!!!!! !!! !!!! ! dan diakhiri dengan *Kitab al-Jami'* !!!! !!! !!! !!! . Di dalam setiap *kitab* ini terdapat bab! !! !! . Manakala jumlah hadith-hadith hukum (*Hadith-hadith Ahkam*) yang terkumpul atau terdapat di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* sebanyak 1,359 buah hadith. Sebenarnya terdapat banyak pendapat berhubung bilangan hadith yang terdapat di dalam kitab ini.

Hadith-hadith hukum (*Hadith-hadith Ahkam*) yang terdapat di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini diambil daripada *Sohih Bukhari* , *Sohih Muslim*, *Musnad Imam Ahmad Bin Hanbal* dan *Jami' Abi 'Isa al-Tarmidhi*. Di antara kitab-kitab sunan pula yang diambil sebagai rujukan oleh beliau ialah kitab *Sunan Abi 'Abd al-Rahman al-Nasa'i*, kitab *Sunan Abi Dawud al-Sajastani*, dan kitab *Sunan Ibn Majah al-Qazuwaini*.

Imam Ibn Hajar al-'Asqalani menggunakan metod atau cara penulisan yang tersendiri. Berdasarkan *Muqaddimah* !!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-'Asqalani telah menghuraikan enam istilah khusus yang digunakan di dalam hadith-hadith susunan beliau. Penggunaan enam istilah tersebut bertujuan untuk menyatakan sumber rujukan hadith-hadith susunan

beliau dari tokoh-tokoh ‘ulama hadith yang telah dibincangkan tadi. Enam istilah atau metodologi tersebut ialah:

3.2.1.1 *al-Sab’ah* !!!!! !!! : Tujuh orang tokoh ‘ulama’ hadith iaitu Imam Ahmad bin Hanbal, Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.

3.2.1.2 *al-Sittah* !!!! !!! : Enam orang tokoh ‘ulama’ hadith iaitu Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Seorang sahaja yang digugurkan iaitu Imam Ahmad bin Hanbal.

3.2.1.3 *al-Khamsah* !!!!! !! !! : Lima orang tokoh ‘ulama’ hadith iaitu Imam Ahmad bin Hanbal, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Dua orang digugurkan iaitu Imam Bukhari, Imam Muslim.

3.2.1.4 *al-Arba’ah* !!!!!!! !! : Empat orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.

3.2.1.5 *al-Thalathah* !!!! !!! : Tiga orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud, Imam al-Tirmidhi, dan Imam Nasa’i .

3.2.1.6 *Muttafaq ‘Alayh*!!!!!! !! !!! : Imam Bukhari dan Imam Muslim.

3.2.2 Sumber Rujukan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

Berdasarkan *Muqaddimah* !!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menyebut seramai tujuh orang tokoh ‘ulama’ hadith yang dijadikan sebagai *Takhrij al-Hadith* atau tempat pengambilan hadith-hadith yang disusun di dalam kitab beliau. Tujuh orang tokoh ‘ulama’ hadith tersebut ialah :-

3.2.2.1 Imam Ahmad¹⁶⁰ bin Hanbal kitab *Musnad Imam Ahmad bin Hanbal*.

3.2.2.2 Imam al-Bukhari¹⁶¹ kitab *Sohih Bukhari*.

3.2.2.3 Imam Muslim¹⁶² kitab *Sohih Muslim*.

3.2.2.4 Imam Abu Dawud¹⁶³ kitab *Sunan Abu Dawud*.

3.2.2.5 Imam al-Tarmidhi¹⁶⁴ kitab *Jami’ Abi Isa al-Tarmidhi*.

¹⁶⁰ Nama sebenar beliau ialah Imam Ahmad bin Hanbal ialah Ahmad bin Muhammad bin Hanbal Ibn Halal al-Syibani. Beliau lahir pada bulan *Rabi’ul Awwal* pada tahun 164 Hijrah. Meninggal dunia pada tahun 241 Hijrah. Dan lihat juga: Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 19-20.

¹⁶¹ Nama sebenar beliau ialah Abu ‘Abdullah Muhammad bin Isma’il bin Ibrahim bin al-Mughirah bin Bardazabah al-Ja’fi al-Bukhari. Dilahirkan di Bukhara pada hari Jumaat, 13 Syawal tahun 194 Hijrah bersamaan 21 Julai, 810 Masihi. Meninggal dunia pada malam Sabtu, iaitu malam hari raya Aidilfitri, 30 Ramadhan 256 Hijrah bersamaan 31 Ogos 870 Masihi. Dan lihat juga: Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Kitab Tadzhkirah al-Hufaz*, c. 1. Beirut: Dar al-Kutub al-‘Ilmiyyah, h. 104. Dan lihat juga: Ahmad Mukhtar Ramzi (2005), *Siyar A’lam al-Muhadthin*, c. 1. Beirut: Dar al-Bashair al-Islamiyyah, h. 138.

¹⁶² Nama sebenar beliau ialah Abu al-Husin Muslim bin al-Hajaj bin Muslim al-Qusyairi al-Nisaburi. Dilahirkan di Naisabur pada tahun 204 Hijrah bersamaan 820 Masihi. Beliau meninggal dunia di Naisabur pada hari Ahad tahun 261 Hijrah bersamaan 875 Masihi. Dan lihat juga: *op. cit.*, h. 19, Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Ibid.*, h. 125. Dan Ahmad Mukhtar Ramzi (2005), *Ibid.*, h. 220.

¹⁶³ Nama sebenar beliau ialah Sulaiman bin al-Asy’ath bin Ishaq bin Basyr bin Syadad bin ‘Amru bin ‘Imran al-Azdi al-Sijistani. Manakala menurut kitab *Tadzhkirah al-Hufaz* nama sebenar beliau ialah Sulaiman bin al-Asy’ath bin Ishak bin Basyr bin Syadad bin ‘Amru al-Azdi al-Sijistani. Dilahirkan pada tahun 202 Hijrah dan meninggal dunia di Basrah pada hari Jumaat 14 Syawal tahun 275 Hijrah. Dan lihat juga: Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 21. Dan Syams al-Din Muhammad bin Ahmad bin ‘Uthman al-Dhahabi (1998), *Kitab Tadzhkirah al-Hufaz*, c. 1. Beirut: Dar al-Kutub al-‘Ilmiyyah, h. 127.

¹⁶⁴ Nama sebenar beliau ialah Abu ‘Isa Muhammad bin ‘Isa bin Surah Ibn Musa bin al-Dahak al-Silmi al-Tarmidhi. Imam al-Tarmidhi. Dilahirkan di Turmudh pada bulan Zulhijjah tahun 209 Hijrah bersamaan

3.2.2.6 Imam al-Nasa'i¹⁶⁵ kitab *Sunan al-Nasa'i*.

3.2.2.7 Imam Ibn Majah¹⁶⁶ kitab *Sunan Ibn Majah*

Jelaslah di sini, Imam Ibn Hajar al-'Asqalani telah mengambil hadith-hadith yang dimuatkan di dalam kitab beliau daripada kitab-kitab hadith dan tokoh-tokoh 'ulama' hadith yang beroutoriti. Yang mana tidak perlu disangkal lagi kewibawaan tokoh-tokoh 'ulama' hadith tersebut.

3.2.3 Kitab Syarh Bagi Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam*¹⁶⁷ merupakan kitab *Syarh* bagi kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* dikarang oleh al-Imam Muhammad bin Isma'il al-Amir al-Yamani al-San'ani. Beliau meninggal dunia pada tahun 1182 hijrah. Kitab ini telah ditulis pada kurun ke 9 hijrah. Kitab ini merupakan sebuah kitab yang mensyarahkan kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Kitab ini mempunyai 3 jilid. Sebagai sebuah kitab syarah, kitab ini

824 Masihi. Beliau meninggal dunia pada 13 Rejab, tahun 279 Hijrah bersamaan 892 Masihi. Dan lihat juga: *Ibid.*, h. 20. Dan lihat juga: Ahmad Mukhtar Ramzi (2005), *op. cit.*, h. 392.

¹⁶⁵ Nama sebenar beliau ialah Abu 'Abd al-Rahman Ahmad bin Syuaib bin 'Ali bin Bahar bin Sanan al-Nasa'i. Dilahirkan pada tahun 215 Hijrah. Meninggal dunia di satu tempat yang bernama al-Ramlah di Palestin pada tahun 303 Hijrah. Dan lihat juga: Muhammad bin 'Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 21.

¹⁶⁶ Nama Sebenar beliau ialah Abu 'Abdullah Muhammad bin Yazid bin 'Abdullah bin Majah al-Qazwini Maula Rabi'ah Ibn 'Abdullah. Manakala menurut kitab *Siyar A'lam al-Muhadthin* nama sebenar Imam Ibn Majah ialah Abu 'Abd Allah Muhammad bin Yazid Ibn Majah al-Raba'I al-Qazwaini. dilahirkan pada tahun 209 Hijrah dan meninggal dunia pada bulan Ramadhan tahun 273 Hijrah. Dan pendapat lain mengatakan beliau meninggal dunia pada tahun 275 Hijrah. Dan lihat juga: Muhammad bin 'Ali bin Muhammad al-Syawkani (t.t.), *Ibid.*, h. 21, Ahmad Mukhtar Ramzi (2005), *Siyar A'lam al-Muhadthin*, c. 1. Beirut: Dar al-Basya'ir al-Islamiyyah, h. 474. Dan Huda Mukhsin (1985), *Pengenalan Kitab-kitab Hadith al-Sunan al-Sittah*. Kuala Lumpur: Dewan Bahasa & Pustaka, h. 158.

¹⁶⁷ Muhammad bin Isma'il al-Amir al-Yamani al-San'ani (t.t.), *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam*, j. 1. al-Azhar: Maktabah 'Atif.

mensyarahkan kitab *Bulugh al-Maram Min Adillah al-Ahkam* dengan lebih terperinci lagi.

Isi kandungan kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* sama seperti kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Cuma yang membezakan kedua-dua kitab ini ialah, kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* mempunyai Syarah (*Syarh*) atau keterangan yang lebih terperinci dari segi bahasa, *Nahu*, *I'rab*, hukum hadith (*Ahkam Hadith*) dan *Istinbat* atau pengajaran yang boleh diambil dari hadith tersebut.

Berdasarkan ciri-ciri tersebut, kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* boleh dikategorikan sebagai kitab *syarh al-Hadith* yang berwibawa dan beroutoriti sebagai rujukan *teks* dan syarah hadith. Walaupun tidak setanding dengan kitab-kitab *syarh al-Hadith* yang sudah terkenal.

Kitab ini termasuk koleksi hadith-hadith hukum yang harus diketahui dan diamalkan oleh seluruh umat Islam. Sesuai dengan tajuknya *Subul al-Salam* yang bermaksud “*Jalan-jalan keselamatan*”.

3.2.4 Isi Kandungan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

Kitab *Bulugh al-Maram Min Adillah al-Ahkam* terdiri daripada dua jilid. Isi kandungan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini dimulai dengan *Kitab al-Taharah* !!!!! !!! !!!! ! dan diakhiri dengan *Kitab al-Jami'* !!!!! !!! !!! ! . Di dalam

setiap *kitab* ini terdapat bab! !! !!!.. Manakala jumlah hadith-hadith hukum yang

terkumpul atau terdapat di dalam kitab *Bulugh al-Maram* ini ialah sebanyak 1,359 buah hadith. Sebenarnya terdapat banyak pendapat berhubung bilangan hadith yang terdapat di dalam kitab ini (*Sila lihat lampiran jadual 3.2*).

3.2.5 Metodologi Penulisan Dan Penyusunan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

Di dalam topik ini, tumpuan akan diberikan terhadap metodologi atau kaedah penulisan dan penyusunan hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* yang berkaitan dengan bilangan hadith, penyusunan *kitab* dan *bab*, penggunaan istilah-istilah dan kategori hadith yang terkandung di dalamnya.

3.2.5.1 Bilangan Hadith Dan Penyusunan *Kitab* Atau Tajuk Dan *Bab-bab*

Bilangan hadith yang terdapat di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah sebanyak 1,359 buah hadith. Hadith-hadith tersebut telah dikategorikan berdasarkan *Kitab-kitab* !! !!!) dan *Bab* (بـ).

Metodologi atau kaedah penyusunan *Kitab-kitab*!!! !!! ! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini dimulai dengan *Kitab al-Taharah* !!!!!!!! !!! ! dan diakhiri dengan *Kitab al-Jami'* !!! !!! !!! ! . Jumlah kesemua *kitab* ini adalah sebanyak 16 buah *kitab* atau tajuk.

Di samping itu, hadith-hadith yang terdapat di dalam setiap kitab akan dikategorikan mengikut *bab* (! !!) yang tertentu. Yang mana jumlah *bab* (! !!) tersebut sebanyak 97 buah *bab* (! !!) yang meliputi pelbagai persoalan *Fiqh*.

3.2.5.2 *Takhrij* Atau Sumber Pengambilan Hadith¹⁶⁸

Berdasarkan *Muqaddimah* !!!!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menyebut sebanyak tujuh buah kitab hadith yang dijadikan sebagai *Takhrij al-Hadith* atau tempat pengambilan hadith-hadith yang disusun di dalam kitab beliau iaitu kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

Tujuh buah kitab hadith tersebut ialah *Sohih Bukhari*, *Sohih Muslim*, *Musnad Imam Ahmad bin Hanbal*, *Jami’ Abi ‘Isa al-Tarmidhi*, *Sunan al-Nasa’i*, *Sunan Abi Dawud* dan *Sunan Ibn Majah*.

Jelaslah disini, Imam Ibn Hajar al-‘Asqalani telah mengambil hadith daripada kitab-kitab hadith yang beroutoriti yang tidak perlu disangkalkan lagi kewibawaan kitab-kitab hadith tersebut.

¹⁶⁸ Ishak Hj. Sulaiman (1996), *op. cit.*, h. 135.

3.2.5.3 Penggunaan Istilah-istilah¹⁶⁹

Berdasarkan *Muqaddimah* !!!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menghuraikan enam istilah khusus yang digunakan di dalam hadith-hadith susunan beliau. Penggunaan enam istilah tersebut bertujuan untuk menyatakan sumber rujukan hadith-hadith susunan beliau dari tokoh-tokoh ‘ulama’ hadith. Enam istilah tersebut ialah *al-Sab’ah* (!!! !), *al-Sittah* (!!! !), *al-Khamsah* (!!! !), *al-Arba’ah* (!!!! !), *al-Thalathah* (!!! !!!) dan *Muttafaq ‘Alayh* (!!!!! !!!).

Enam istilah ini sebenarnya menggambarkan tujuh orang tokoh perawi hadith yang dijadikan sumber rujukan utama terhadap hadith-hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Tujuh orang tokoh perawi hadith tersebut ialah Imam Bukhari, Imam Muslim, Imam Ahmad bin Hanbal, Imam al-Tarmidhi, Imam al-Nasa’i, Imam Abu Dawud dan Imam Ibn Majah. Apabila hadith-hadith tersebut tidak termasuk dalam kategori istilah-istilah ini, beliau hanya menyebut nama perawi-perawi hadith. Di samping itu, terdapat juga nama perawi hadith selain daripada tujuh orang tokoh-tokoh hadith di atas.

Di dalam topik ini, tumpuan akan diberikan bagi menghuraikan maksud setiap istilah tersebut di samping membawakan contoh hadith-hadith yang berkaitan. Di

¹⁶⁹ *Ibid.*, h. 135.

samping itu beberapa contoh yang tidak ada kaitan dengan enam istilah ini akan turut dipaparkan bagi membuat satu perbandingan diantara hadith-hadith tersebut.

3.2.5.3.1 *al-Sab'ah*¹⁷⁰ !!!! !!!

Berdasarkan *Muqaddimah* !!!! !!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-'Asqalani telah menerangkan maksud *al-Sab'ah* !!!! !!! ialah tujuh orang tokoh 'ulama' hadith iaitu Imam Ahmad bin Hanbal, Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa'i dan Imam Ibn Majah. Penggunaan istilah *al-Sab'ah* !!!! !!! ini bertujuan untuk menyatakan sumber pengambilan sesuatu hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* tersebut datangnya dari periyawatan tujuh orang tokoh hadith seperti yang dinyatakan di atas.

Contoh hadith yang menggunakan istilah “*al-Sab'ah* !!!! !!!” di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ialah seperti berikut:-

Kitab al-Salah, !!!! !!! !! . Hadith yang ke 155.¹⁷¹

¹⁷⁰ *Ibid.*, h. 191.

¹⁷¹ Ibn Hajar al-'Asqalani (2004), *Bulugh al-Maram Min Adillah al-Ahkam*. Kaherah: Maktabah al-Syuruq al-Dauliyyah, h. 48.

11

!!!!!!

3.2.5.3.2 *al-Sittah* !!! !!!¹⁷²

Menurut Imam Ibn Hajar al-‘Asqalani, *al-Sittah*!!!!!!! bermaksud enam orang tokoh ‘ulama’ hadith iaitu Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Penggunaan istilah *al-Sittah*!!!!!!! bertujuan untuk menyatakan sumber pengambilan sesuatu hadith hanya daripada enam orang perawi yang disebutkan tadi. Walaupun istilah *al-Sittah*!!!!!!! ini disebut penggunaannya di dalam *Muqaddimah*!!!!!!! kitab *Bulugh al-Maram Min Adillah al-Ahkam*, tetapi setelah penulis membuat penelitian tiada satu hadithpun yang menggunakan istilah *al-Sittah*!!!!!!! ini. Ini menunjukkan bahawa Imam Ibn Hajar al-‘Asqalani gagal membuktikan hadith yang diriwayatkan menggunakan istilah tersebut.

¹⁷² *Op.cit.*, h. 194-195.

3.2.5.3.3 *al-Khamsah* !!! !!!

Berdasarkan *Muqaddimah* !!!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menerangkan maksud *al-Khamsah* !!!!!! ialah lima orang tokoh ‘ulama’ hadith iaitu Imam Ahmad bin Hanbal, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Penggunaan istilah *al-Khamsah* !!!!!! ini bertujuan untuk menyatakan sumber pengambilan sesuatu hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* tersebut datangnya dari periyawatan lima orang tokoh hadith seperti yang dinyatakan di atas.

Contoh hadith yang menggunakan istilah “*al-Khamsah* !!! !!!” di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ialah seperti berikut:-

Kitab al-Salah dan!!! ! !!! !!! !! !! . Hadith yang ke 160.¹⁷³

!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

!!!!!! !!!!!!! ! !!!!!!! ! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

11

!!!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

¹⁷³ *Op.cit.*, h. 49.

3.2.5.3.4 *al-Arba'ah !!!!!!!*

Berdasarkan *Muqaddimah* !!!!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menerangkan maksud *al-
Arba’ah* !!!!!!! ialah empat orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud,
Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Penggunaan istilah *al-
Arba’ah* !!!!!!! ini bertujuan untuk menyatakan sumber pengambilan sesuatu
hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* tersebut datangnya
dari periyawatan empat orang tokoh hadith seperti yang dinyatakan di atas.

Contoh hadith yang menggunakan istilah “*al-Arba’ah !!!!! !!*” di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah seperti berikut:-

Kitab al-Buyu' dan !!! ! !!! !!!!!!! !! . Hadith yang ke 732.¹⁷⁴

!!! !oe!!! !!! !!!! !!! !!!! !!! !!!! !!! !!!! !!!

!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

A horizontal row of 20 vertical black bars of varying widths, used as a visual separator or barcode.

¹⁷⁴ *Ibid.*, h. 186-187.

3.2.5.3.5 al-Thalathah !!! !!!

Berdasarkan *muqaddimah* di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menerangkan maksud *al-Thalathah* !!!! !!! ialah tiga orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud, Imam al-Tirmidhi, dan Imam Nasa’i. Penggunaan istilah *al-Thalathah* !!!! !!! ini bertujuan untuk menyatakan sumber pengambilan sesuatu hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* tersebut datangnya dari periyawatan tiga orang tokoh hadith seperti yang dinyatakan di atas.

Contoh hadith yang menggunakan istilah “*al-Thalathah* !!! !!!” di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ialah seperti berikut:-

Kitab al-Taharah dan !!!!!!! !! . Hadith yang ke 2.¹⁷⁵

!!! !!!! !!!!! !!!!!!! !!!!!!!! !!!!!!!! !!

!!! !!! !!! !!! !!! !!!

3.2.5.3.6 *Muttafaq ‘Alayh !!!!! !! !!!*

Berdasarkan *muqaddimah* di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-‘Asqalani telah menerangkan maksud *Muttafaq ‘Alayh*

¹⁷⁵ *Ibid.*, h. 11.

!!!!!! !!!! ialah dua orang tokoh ‘ulama’ hadith iaitu Imam Bukhari dan Imam Muslim. Penggunaan istilah “*Muttafaq ‘Alayh !!!!! !!!!*” ini bertujuan untuk menyatakan sumber pengambilan sesuatu hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* tersebut datangnya dari periwayatan dua orang tokoh hadith seperti yang dinyatakan di atas.

Contoh hadith yang menggunakan istilah “*Muttafaq ‘Alayh !!!!!!!*” dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah seperti berikut:-

¹⁷⁶ Kitab al-Jihad. Hadith yang ke 1086.

!!!
Manakala contoh hadith yang tidak termasuk di dalam kategori istilah-istilah tersebut ialah:-

Kitab al-Salah dan ! ! ! ! ! ! ! ! ! ! . Hadith yang ke 404.¹⁷⁷

¹⁷⁶ *Ibid.*, h. 276.

¹⁷⁷ *Ibid.*, h. 247.

!!!!!! !!!! !!!!! !!!! !!!! !!!! !!!! !!!! Š! !!! !!!

1

Hadith ini adalah riwayat daripada Imam al-Syafi'i dan Imam al-Tabarani.

Jelaslah disini, hadith ini tidak termasuk di dalam kategori-kategori istilah yang telah dibincangkan tadi.

3.2.5.4 Kategori Sanad Hadith

Kitab *Bulugh al-Maram Min Adillah al-Ahkam* sebagai sebuah karya dibidang *matan al-Hadith Ahkam* (Hadith Hukum) telah memberi penekanan kepada aspek *sanad* (perawi) hadith. Apabila Imam Ibn Hajar al-‘Asqalani membawa atau mendatangkan *sanad* (perawi) dan *matan (teks)* hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini, beliau turut mendatangkan atau membawa hukum *sanad* (perawi) hadith tersebut diambil dibawah nota kaki atau terus dibawah *sanad* (perawi) dan *matan (teks)* hadith tersebut.

Contoh hukum *sanad* (perawi) hadith dari mana *sanad* (perawi) dan juga *matan* (*teks*) hadith tersebut diambil di bawah nota kaki ialah seperti berikut:-

Kitab al-Salah dan!! !!!!!!! ! !! !!! . Hadith yang ke 399.¹⁷⁸

¹⁷⁸ *Ibid.*, h. 105.

!!!!!!!!!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!!!!!!!!!!BBBBBBBBBBBBBBBBBBB

!!160!!!!!! !!! !! 400

Contoh hukum *sanad* (perawi) hadith terus didatangkan bersama *sanad* (perawi) dan *matan* (*teks*) hadith tersebut ialah seperti berikut:-

Kitab al-Nikah dan !!!!!!! !!, hadith yang ke 940.¹⁷⁹

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!! !!!!!!! !!!!!!! !!!

!!

3.2.5.5 Nota Kaki

Penggunaan nota kaki juga terdapat di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Keistimewaan penggunaan nota kaki ini bertujuan untuk menerangkan sumber pengambilan hadith, hukum hadith (*Ahkam al-Hadith*), makna perkataan dan sebagainya secara ringkas dan terperinci.

!!!!!!

¹⁷⁹ *Ibid.*, h. 237.

3.2.5.6 Terjemahan Makna Perkataan

Di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini, Imam Ibn Hajar al-'Asqalani juga kadang-kala membawa atau menghuraikan terjemahan makna perkataan di dalam sesuatu hadith tersebut. Ini bertujuan untuk menjelaskan makna serta kehendak sebenar perkataan yang dikehendaki atau aspek-aspek lain yang berhubungkait dengannya.

Contoh terjemahan makna perkataan di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah seperti berikut:-

Kitab al-Nikah dan !!! !!!!!!! !!! !! Bilangan hadith yang ke 876.¹⁸⁰

!!!!!!! !!!!!!! !!! !! !œ!!!!!! !!!!!!! !!! !! !!!!!!! !!! !!

!!!!!! !!!!!!! !!! !! !!!!!!! !!! !! !!!!!!! !!! !!

Di dalam nota kaki hadith yang ke 876 tersebut, Imam Ibn Hajar al-'Asqalani menerangkan makna atau maksud sebenar perkataan!!!! !!! !!!!!!! !!! dan !!! !!! !!

Iaitu:-

!!!!!!! !!!!!!! !!! !! !!!!!!! !!! !! !!!!!!! !!! !!

!!!!!! !!! !! !!! !!!!!!! !!! !!

!!!!!!

¹⁸⁰ *Ibid.*, h. 221.

3.3 Kesimpulan

Kesimpulannya, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani merupakan tokoh ‘ulama’ besar dan masyhur yang meninggalkan hasil karya mereka dalam pelbagai bidang ilmu. Di mana ilmu-ilmu tersebut boleh diambil *manfaat* daripadanya.

Salah satu hasil karya mereka yang paling terkenal dalam ilmu hadith hukum (*Hadith Ahkam*) ialah kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

Kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini merupakan antara kitab yang paling lengkap dan menyeluruh yang membahaskan semua topik atau tajuk yang berkaitan dengan ilmu hadith hukum (*Hadith Ahkam*).

Kitab *al-Muntaqa’ Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini juga mempunyai banyak keistimewaan yang tersendiri yang harus dikaji oleh pengkaji-pengkaji atau pencinta-pencinta ilmu Islam khususnya ilmu hadith hukum (*Hadith Ahkam*).

Daripadauraian perbincangan di dalam bab ini jelas memperlihatkan ciri-ciri ilmiah pada hadith-hadith susunan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani yang menghimpunkan pelbagai kategori *sanad* (perawi) dan *matan (teks)* hadith sama ada *Sohih, Hasan* dan sebagainya. Metodologi atau kaedah penulisan seperti ini amat penting kepada pengkaji ilmu hadith masa kini

supaya dapat menilai tahap penapisan sesuatu hukum Islam yang telah diperolehi oleh ‘ulama’ seperti dibidang hadith hukum (*Hadith Ahkam*) ini.

BAB 4

BAB 4

KAJIAN PERBANDINGAN ANTARA KITAB *AL-MUNTAQA MIN AKHBAR AL-MUSTAFA SILLA ALLAH ‘ALAYH WASALLAM* DENGAN KITAB *BULUGH AL-MARAM MIN ADILLAH AL-AHKAM* SEBAGAI KITAB HADITH HUKUM (*HADITH AHKAM*)

Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini dipilih sebagai satu fokus kajian kerana ianya merupakan kitab yang menghimpunkan *matan-matan* atau *teks-teks* hadith terpilih yang menjurus terhadap hukum-hukum Islam.

Di dalam bab ini, tumpuan akan difokuskan terhadap kajian perbandingan antara kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* sebagai kitab hadith hukum (*Hadith Ahkam*). Kajian perbandingan di dalam bab ini akan dilihat dari sudut persamaan serta perbezaan kedua-dua kitab tersebut, keistimewaan dan kelemahan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, keistimewaan dan kelemahan kitab *Bulugh al-Maram Min Adillah al-Ahkam* serta kesimpulan bab.

4.1 Persamaan Antara Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* Dan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

4.1.1 Kedua-dua kitab hadith hukum (*Hadith Ahkam*) tersebut merupakan kitab matan (teks) hadith hukum (*Hadith Ahkam*) yang tidak perlu disangkal lagi kewibawaannya.

4.1.2 Metodologi atau penyusunan hadith-hadith tersebut di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini telah dikategorikan berdasarkan *Kitab* (﴿ ﴾) dan *Bab* (﴿ ﴾).

Contoh penggunaan *Kitab* (! !!!) dan *Bab* (! !!!) di dalam kitab *al-Muntaqa Min*

Manakala contoh penggunaan *Kitab* (! !!!) dan *Bab* (! !!!) di dalam kitab

Bulugh al-Maram Min Adillah al-Ahkam ialah : !!! !!!! !!!! !!!! !!! !!! 1 !!! !!! !!!

182

¹⁸¹ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, h. 160.

4.1.3 Kedua-dua tokoh tersebut menggunakan *Takhrij* atau sumber pengambilan hadith daripada kitab-kitab hadith yang berautoriti yang tidak perlu disangkalkan lagi kewibawaan kitab-kitab hadith tersebut.

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani merupakan ‘ulama’ yang teliti di dalam menghasilkan sesebuah karya hadith khususnya di dalam bidang ilmu hadith hukum (*Hadith Ahkam*). Ini terbukti dengan ketekunan dan ketelitian kedua-dua tokoh tersebut melakukan rujukan dari pelbagai kitab utama yang berkaitan dengan ilmu al-Hadith. Antaranya adalah seperti berikut:-

4.1.3.1 *Sohih Bukhari*

4.1.3.2 *Sohih Muslim*

4.1.3.3 *Musnad Imam Ahmad b. Hanbal*

4.1.3.4 *Jami’ Abi ‘Isa al-Tarmidhi*

4.1.3.5 *Sunan al-Nasa’i*

4.1.3.6 *Sunan Abi Dawud* dan

4.1.3.7 *Sunan Ibn Majah*

4.1.4 Kedua-dua tokoh tersebut menggunakan istilah-istilah yang tersendiri di dalam menghasilkan kaedah penulisan yang menarik

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menggunakan empat istilah di dalam kaedah penulisan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. Empat istilah tersebut ialah :-

¹⁸² Ibn Hajar al-‘Asqalani (1998), *op. cit.*, h. 151.

1. *Akhrayah* !!!! !!! : Imam Bukhari dan Imam Muslim.
2. *Rawah al-Khamsah* !!! !!! !!! : Imam Ahmad bin Hanbal, Imam al-Tarmidhi, Imam al-Nasa'i, Imam Abu Dawud dan Imam Ibn Majah.
3. *Rawah al-Jama'ah* !!! !!! !!! : Imam Bukhari, Imam Muslim, Imam Ahmad b. Hanbal, Imam al-Tarmidhi, Imam al-Nasa'i, Imam Abu Dawud dan Imam Ibn Majah,
4. *Muttafaq 'Alayh* !!!!!! !!! : Imam Ahmad bin Hanbal, Imam Bukhari dan Imam Muslim.

Manakala berdasarkan *Muqaddimah* !!!!!! di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*, Imam Ibn Hajar al-'Asqalani telah menghuraikan enam istilah khusus yang digunakan di dalam hadith-hadith susunan beliau. Penggunaan enam istilah tersebut bertujuan untuk menyatakan sumber rujukan hadith-hadith susunan beliau dari tokoh-tokoh 'ulama hadith yang telah dibincangkan tadi. Enam istilah tersebut ialah:

1. *al-Sab'ah* !!!! !!! : Tujuh orang tokoh 'ulama' hadith iaitu Imam Ahmad bin Hanbal, Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa'i dan Imam Ibn Majah.

2. *al-Sittah* !!!!! !!! : Enam orang tokoh ‘ulama’ hadith iaitu Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Seorang sahaja yang digugurkan iaitu Imam Ahmad bin Hanbal.
3. *al-Khamsah* !!! !!! !! : Lima orang tokoh ‘ulama’ hadith iaitu Imam Ahmad bin Hanbal, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Dua orang digugurkan iaitu Imam Bukhari dan Imam Muslim.
4. *al-Arba’ah* !!!!!! !! : Empat orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.
5. *al-Thalathah* !!!! !!! : Tiga orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud, Imam al-Tirmidhi, dan Imam Nasa’i .
6. *Muttafaq ‘Alayh* !!!!!! !!!!!! : Imam Bukhari dan Imam Muslim.

4.1.5 Di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini juga terdapat penggunaan nota kaki, terjemahan makna perkataan dan penggunaan simbol atau bentuk.

4.1.5.1 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

Keistimewaan penggunaan nota kaki dan penggunaan simbol atau bentuk di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* bertujuan untuk menerangkan sumber pengambilan hadith, hukum hadith (*Ahkam al-Hadith*), makna perkataan, terjemahan perawi (*Sanad*) hadith, *Nahu*, *I’rab* dan sebagainya secara ringkas dan terperinci.

Manakala contoh penggunaan terjemahan makna perkataan di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah seperti berikut:-

Kitab al-Taharah, Abwab al-Miyah. Bab Tuhuriyah Ma' al-Bahr Wa Ghairihi.
Bilangan hadith yang keempat.¹⁸³

!!! !!!! !!!!! !!!!!!! !!!!!!!! !!!!!!!!!!

A decorative horizontal bar consisting of a series of vertical exclamation marks.

Di dalam nota kaki hadith yang keempat tersebut, Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menerangkan makna atau maksud sebenar perkataan ! ! ! !! .

Iaitu :-

¹⁸³ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, h. 6.

!!!!!! !!! !!!!!!! !!! !!!!!!!!! !!! !!!!!!!!! !!! !!!

!!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!!

!!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!!

!!!!!!! !!! !!! !!! !!! !!!

4.1.5.2 Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

Penggunaan nota kaki dan penggunaan simbol atau bentuk juga terdapat di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*. Keistimewaan penggunaan nota kaki dan penggunaan simbol atau bentuk ini bertujuan untuk menerangkan sumber pengambilan hadith, hukum hadith (*Ahkam al-Hadith*), makna perkataan dan sebagainya secara ringkas dan terperinci.

!!!! Di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini, Imam Ibn Hajar al-'Asqalani juga kadang-kala membawa atau menghuraikan terjemahan makna perkataan di dalam sesuatu hadith tersebut. Ini bertujuan untuk menjelaskan makna serta kehendak sebenar perkataan yang dikehendaki atau aspek-aspek lain yang berhubungkait dengannya.

Contoh terjemahan makna perkataan di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* adalah seperti berikut:-

Kitab al-Nikah dan !!! !!!!!!!! !! Bilangan hadith yang ke 876.¹⁸⁴

!!!!!! !!!!!!! !!! !o! !!! !!!!!!! !!! !!!! !!!!!!! !!!

!!!!!! !!!!!!! !!! !!!!!!! !!! !!!!!!! !!! !!!!!!! !!!

Di dalam nota kaki hadith yang ke 876 tersebut, Imam Ibn Hajar al-‘Asqalani menerangkan makna atau maksud sebenar perkataan!!!! !!! !!! !!! !!! dan !!! !!! !!!

Iaitu:-

!!!!!! !!!!!!! !!! !!!!!!! !!! !!!!!!! !!! !!!!!!! !!!

!!!!!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!! !!!

4.1.6 *Sanad* (perawi) hadith di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini didatangkan atau dibawa dengan ringkas.

Contoh penggunaan *sanad* (perawi) hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*¹⁸⁵ ialah :

¹⁸⁴ Ibn Hajar al-‘Asqalani (1998), *op. cit.*, h. 221.

¹⁸⁵ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, h.186.

!!!499!!!

!!!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

Manakala contoh penggunaan *sanad* (perawi) hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam*¹⁸⁶ ialah :

!!!!!! !!!! !!! ! !!!!!!! !!!! !!!!133!!! !!!!!! !!!1!!! ! !!!

.....

4.1.7 Kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini mempunyai kitab *Syarh* yang berwibawa dan terkenal.

Kitab *Syarh* bagi kitab *al-Muntaqa'* *Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* ialah kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*¹⁸⁷

¹⁸⁶ Ibn Hajar al-‘Asqalani (1998), *op. cit.*, h.42.

¹⁸⁷ Muhammad bin ‘Ali bin Muhammad al-Syawkani (t.t.), *op. cit.*, h. چ-ب.

Kitab *Nayl al-Autar Syarh Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar* ini dikarang oleh Syaikh al-Imam al-Mujtahid al-'Alamah al-Rabani Qadi Qadah al-Qatru al-Yamani Muhammad bin 'Ali bin Muhammad al-Syawkani. Beliau meninggal dunia pada tahun 1255 hijrah.

Manakala Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam*¹⁸⁸ merupakan kitab Syarh bagi kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

Kitab *Subul al-Salam Syarh Bulugh al-Maram Min Jam'i Adillah al-Ahkam* ini dikarang oleh al-Imam Muhammad bin Isma'il al-Amir al-Yamani al-San'ani. Beliau meninggal dunia pada tahun 1182 hijrah. Kitab ini telah ditulis pada kurun ke 9 hijrah.

4.1.8 Di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) dimulai dengan tajuk atau (*Kitab*) ! !!! perbahasan yang sama.

Contoh tajuk atau (*Kitab*) كتاب perbahasan yang sama di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) tersebut ialah :-!!!!!! !!! !(*Kitab al-Taharah*).

4.1.9 Hadith-hadith yang terdapat di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini mempunyai nombor atau bilangan hadith. Ini memudahkan pembaca untuk mengetahui bilangan hadith tersebut.

¹⁸⁸ Muhammad bin Isma'il al-Amir al-Yamani al-San'ani (t.t.), *op. cit.*

Contoh penggunaan nombor atau bilangan hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ialah :

Kitab al-Taharah. Bab !!!!!!! ! ! ! ! ! ! ! ! . Hadith yang ke 14.¹⁸⁹

!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!! !!!!!

Manakala contoh penggunaan nombor atau bilangan hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ialah :

¹⁹⁰ Kitab al-Janaiz. Hadith yang ke 425.

!!! !!!! !!!!! !!!!!!! !!!!!!!! !!!!!!!! !!

¹⁸⁹ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, h. 11.

¹⁹⁰ Majlis al-Din Abu al-Barakat Abd al-Salam bin Ibn Hajar al-‘Asqalani (1998), *op. cit.*, . h. 113.

4.1.10 Persamaan yang terdapat di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini ialah kedua-duanya mempunyai *Muqaddimah* !!!!! di awal bab.

Muqaddimah !!!!! kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini membantu pembaca untuk lebih mengenali dan mengetahui mengenai kedua-dua kitab dan tokoh-tokoh tersebut secara lebih terperinci dan mendalam lagi.

4.1.11 Persamaan yang terdapat di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini ialah kedua-duanya menggunakan kaedah perbahasan pengajian ‘*Ulum al-Hadith*.

Pengajian ‘*Ulum al-Hadith* dapat dibahagikan kepada dua bahagian. Iaitu:-

1. Hadith *Riwayah* !!!!!!! !!!
2. Hadith *Dirayah* !!!!!!! !!!

4.1.12 Matan-matan (*teks*) hadith di dalam kedua-dua kitab tersebut menjurus kepada *Fiqh al-Hadith*.

Di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini menekankan persoalan *Fiqh al-Hadith* yang mana perbahasan kedua-dua kitab ini menekankan

persoalan-persoalan di dalam ilmu *Fiqh*. Seperti persoalan mengenai sembahyang, *Taharah*, *Tayyamum* dan sebagainya

4.2 Perbezaan Antara Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* Dan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

4.2.1 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* merupakan kitab yang pertama di dalam bidang hadith hukum (*Hadith Ahkam*) berbanding kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

Ini dapat dibuktikan melalui tarikh kewafatan kedua-dua tokoh tersebut iaitu Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah meninggal pada tahun 652 hijrah manakala Imam Ibn Hajar al-‘Asqalani meninggal pada tahun 852 hijrah. Tempoh perbezaan tersebut ialah selama 200 tahun.

4.2.2 Perbezaan dari sudut pegangan atau pandangan *madhab*.

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah merupakan *madhab* Hanbali. Ini dapat dibuktikan dan ada diterangkan di dalam *muqaddimah* !!!!!!! kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*.

4.2.3 Perbezaan dari sudut penambahan perkataan *Abwab* (! !!!).

Metodologi atau penyusunan hadith-hadith di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini telah dikategorikan berdasarkan *Kitab* (! !!!) dan *Bab* (!)

(!! !). Tetapi Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah di dalam kitab beliau

iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* menggunakan perkataan *Abwab* bagi bab-bab besar (! !!!) dan juga perkataan *bab* bagi

bab-bab kecil (! !!). Beliau menambah perkataan *Abwab* (! !!!). Ini berbeza dengan

kitab *Bulugh al-Maram Min Adillah al-Ahkam* karangan Imam Ibn Hajar al-‘Asqalani yang tidak menggunakan perkataan *Abwab* (! !!!) tersebut tetapi terus perkataan *Bab* (!)

(!! !.

Contoh penggunaan perkataan *Abwab* (! !!!) di dalam kitab *al-Muntaqa Min*

*Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*¹⁹¹ ialah :

!!!!!!! !!! !!!

!!!!!!! !!!

¹⁹¹ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, h.4.

!!!!!! !!!!!!! !!!

4.2.4 Perbezaan dari sudut jumlah dan maksud atau makna istilah.

Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah hanya menggunakan empat istilah sahaja di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. **Empat** istilah tersebut ialah :-

1. *Akhrajah* !!!! !! !!! : Imam Bukhari dan Imam Muslim.

2. *Rawah al-Khamsah* !!! !! !! !!! : Imam Ahmad b. Hanbal, Imam al-Tarmidhi, Imam al-Nasa’i, Imam Abu Dawud dan Imam Ibn Majah.

3. *Rawah al-Jama’ah* !!!!! !! !!! : Imam Bukhari, Imam Muslim, Imam Ahmad b. Hanbal, Imam al-Tarmidhi, Imam al-Nasa’i, Imam Abu Dawud dan Imam Ibn Majah.

4. *Muttafaq ‘Alayh* !!!!!!! !!! : Imam Ahmad b. Hanbal, Imam Bukhari dan Imam Muslim.

Manakala Imam Ibn Hajar al-‘Asqalani menggunakan **enam** istilah di dalam kitab *Bulugh al-Maram Min Adilah al-Ahkam*. Enam istilah tersebut ialah:

1. *al-Sab'ah* !!!!! !!! : Tujuh orang tokoh ‘ulama’ hadith iaitu Imam Ahmad

bin Hanbal, Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.

2. *al-Sittah* !!!!! !!! : Enam orang tokoh ‘ulama’ hadith iaitu Imam Bukhari,

Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Seorang sahaja yang digugurkan iaitu Imam Ahmad bin Hanbal.

3. *al-Khamsah* !!! !!! !!! : Lima orang tokoh ‘ulama’ hadith iaitu Imam Ahmad

bin Hanbal, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Dua orang digugurkan iaitu Imam Bukhari, Imam Muslim.

4. *al-Arba’ah* !!!!!!! !! : Empat orang tokoh ‘ulama’ hadith iaitu Imam Abu

Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.

5. *al-Thalathah* !!! !!! : Tiga orang tokoh ‘ulama’ hadith iaitu Imam Abu

Dawud, Imam al-Tirmidhi, dan Imam Nasa’i .

6. *Muttafaq ‘Alayh* !!!!!!! !!! : Imam Bukhari, dan Imam Muslim.

4.2.5 Perbezaan dari sudut persamaan maksud atau makna tetapi penggunaan *istilah* yang lain

Perbezaan dari sudut persamaan maksud atau makna tetapi penggunaan *istilah* yang lain ialah:

Jadual 4.1: Jadual perbezaan dari sudut persamaan maksud atau makna tetapi penggunaan *istilah* yang lain

Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	Kitab <i>Bulugh al-Maram Min Adilah al-Ahkam</i>
<i>Rawah al-Jama’ah !!!! !!!!!!</i>	<i>al-Sab’ah !!!!! !!!</i>
<i>Rawah al-Khamsah !!! !! !!!!!!</i>	<i>al-Khamsah !!! !! !!</i>
<i>Akhrajah !!!! !! !!!</i>	<i>Muttafaq ‘Alayh !!!!! !! !!!</i>

Jelaslah di sini, walaupun kedua-dua tokoh hadith tersebut menggunakan *istilah* yang tersendiri di dalam penulisan mereka tetapi masih ada perbezaan jumlah *istilah* yang digunakan dan maksud atau makna *istilah* tersebut.

4.2.6 Perbezaan dari sudut jumlah penggunaan *istilah-istilah*.

Walaupun kedua-dua imam tersebut iaitu Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani menggunakan *istilah* yang disebutkan di

atas tetapi dari segi penggunaan istilah-istilah tersebut Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah lebih banyak atau lebih meluas menggunakannya berbanding Imam Ibn Hajar al-‘Asqalani.

Di dalam kajian ini, penulis mendapati Imam Ibn Hajar al-‘Asqalani tidak banyak menggunakan *istilah* tersebut. Jadi jelaslah disini, walaupun beliau menerangkan di dalam *Muqaddimah* !!!!!!! kitab *Bulugh al-Maram Min Adilah al-Ahkam* mengenai penggunaan *istilah-istilah* tersebut tetapi sebenarnya penggunaan *istilah-istilah* tersebut tidak banyak dan tidak meluas.

4.2.7 Perbezaan dari sudut metodologi atau kaedah penyusunan dan penulisan kitab.

Dari segi metodologi atau kaedah penulisan dan penyusunan susun atur kitab pula kitab *Bulugh al-Maram Min Adilah al-Ahkam* lebih sistematis dan senang untuk di buat rujukan berbanding kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. Ini mungkin kerana kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* merupakan sebuah naskah yang lama dan merupakan kitab yang pertama di dalam bidang hadith hukum (*Hadith Ahkam*).

Contohnya di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* cara penulisannya ialah :

¹⁹²!!!!!! Ÿ! !!!!! ! !!! !! !!!!!! !!!!!! !!!

Manakala contoh di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ialah :

¹⁹³!!!!!! !!! !!!!!!!!!! !!! !!! 1!!! !!! !!!

Perbezaan disini ialah dari sudut penggunaan tanda kurungan dan juga penggunaan angka.

4.2.8 Perbezaan dari sudut perawi (*Sanad*) dan teks (*Matan*) hadith.

Walaupun kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini menjurus kepada ilmu hadith hukum (*Hadith Ahkam*) tetapi perawi (*Sanad*) dan teks (*Matan*) hadith yang terdapat atau yang dibincangkan di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini kebanyakannya tidak sama.

Contoh perawi (*Sanad*) dan teks (*Matan*) hadith yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ialah :

Kitab al-Taharah. Abwab al-Miyah dan Bab!!! !!!!! !!!!!!!!!! !!! . Hadith yang pertama.¹⁹⁴

¹⁹² *Ibid.*, h. 160.

¹⁹³ Ibn Hajar al-‘Asqalani (1998), *op. cit.*, h. 151.

¹⁹⁴ *Op. cit.*, h.4.

!! !!!! !! !!!!! !!!! !! !!!!! !!!! !! !!!!!

!! !!!!! !!!! !! !!!!! !!!! !! !!!!! !!!! !! !!!!!

!! !!!! !! !!!!! !!!! Š!! !!!! !! !!!! !! !!!! !!

!!!! !! !!!!! !!!! !! !!!!! !!!! !! !!!!! !!!! !!

!! !

Manakala contoh perawi (*Sanad*) dan teks (*Matan*) hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ialah :

Kitab al-Taharah. Bab!!!!!! !!! . Hadith yang pertama.¹⁹⁵

!!!! !! !!!!! !!!! !! !!!!! !!!! !! !!!!! !!!! !!

!! !!!!! !!!! !! !!!!! !!!! !! !!!!! !!!! !! !!!!!

!! !!! !! !!!!! !!!! !! !!!!! !!!! !! !!!!! !!!! !!

!!! !!

¹⁹⁵ *Op. cit.*, h.11

Jelaslah disini, walaupun perawi (*Sanad*) di dalam kedua-dua kitab hadith hukum (*Hadith Ahkam*) ini sama tetapi ianya berbeza dari sudut *teks* (*Matan*) hadith.

4.2.9 Perbezaan dari sudut bilangan *Kitab-kitab* !! !!! ! atau tajuk-tajuk perbahasan, *Bab* !! !!! dan hadith.

Terdapat perbezaan yang ketara dari sudut bilangan *Kitab-kitab* !! !!! ! atau tajuk-tajuk perbahasan, *Bab* !! !!! dan hadith di dalam kedua-dua kitab hadith tersebut. Ini kerana bilangan *Kitab-kitab* !! !!! ! atau tajuk-tajuk, *Bab* !! !!! dan hadith di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* sedikit berbanding kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*. Ini bermakna, ruang perbahasan di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* lebih banyak, lebih meluas dan lebih terperinci.

Jadual di sebelah menunjukkan dan memperlihatkan sudut perbezaan tersebut.

Jadual 4.2: Perbezaan dari sudut bilangan *Kitab-kitab* !! !!! atau tajuk-tajuk perbahasan, *Bab* !! !!! dan hadith.

KITAB	BILANGAN KITAB !! !!!	BILANGAN HADITH
Kitab <i>al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam</i>	54	5029
Kitab <i>Bulugh al-Maram Min Adilah al-Ahkam</i>	16	1359

4.2.10 Hadith-hadith di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* lebih kepada persoalan-persoalan *Fiqh* berbanding hadith-hadith di dalam kitab *Bulugh al-Maram Min Adilah al-Ahkam*.

4.2.11 Perbezaan dari sudut huraian *Sanad* atau biodata perawi dan *Nahu* atau *Irab*.

Di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* karangan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah ada menerangkan atau menghuraikan biodata perawi secara terperinci dan lebih mendalam. Contohnya ialah :

Kitab al-Taharah, Abwab Tathir al-Najasat Wa Zikr Ma Nas ‘Alayh Minha. Bab I’tibar al-‘Adad Fi al-Wulugh. Hadith yang ke 33.¹⁹⁶

Jelaslah di sini, dibawah nota kaki di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini, beliau menerangkan siapakah dia ‘**Abd Allah bin al-Mughaffal** secara terperinci. Ini memudahkan pengkaji-pengkaji kitab ini untuk mengetahui siapakah sebenarnya perawi tersebut.

¹⁹⁶ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *op. cit.*, h. 19.

Manakala contoh penggunaan *Nahu* atau ‘*Irab* di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam* adalah seperti berikut:

Kitab al-Taharah, Abwab al-Miyah. Bab Taharah al-Ma’ al-Mutawada’ Bih. Hadith yang keenam.¹⁹⁷

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

Di dalam nota kaki hadith yang keenam tersebut Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah menerangkan mengenai *Nahu* dan *I’rab* bagi perkataan !!!!!!! Iaitu :-

!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!! !!!!!!!

4.2.12 Perbezaan dari sudut tajuk perbahasan.

Contoh perbezaan dari sudut tajuk perbahasan ialah:

¹⁹⁷ *Ibid.*, h. 6-7.

Di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ! !!!!! ! !! termasuk di dalam Kitab al-Solah !!! ! !!! ! !!! !.¹⁹⁸ Tetapi ini berbeza di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam*, ! !!!! mempunyai tajuk atau *kitab* perbahasannya yang tersendiri iaitu ! !!!!! ! !!! .¹⁹⁹ Ini mungkin kerana tajuk perbahasan di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam* lebih banyak dan terperinci.

4.3 Keistimewaan Dan Kelemahan Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*

4.3.1 Keistimewaan Kitab *Al-Muntaqa Min Akhbar Al-Mustafa Solla Allah ‘Alayh Wasallam*.

Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini mengandungi banyak keistimewaan berbanding dengan kitab-kitab yang lain di dalam bidang ilmu hadith hukum (*Hadith Ahkam*) terutamanya dari segi aspek bahasa, isi kandungan, pendekatan penulisan dan sebagainya. Antara keistimewaan tersebut ialah:-

¹⁹⁸ *Ibid.*, h. 110.

¹⁹⁹ Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alaihi Wasallam*, j. 1, c. 2. Dar al-Fikr, h. 284.

- 4.3.1.1 Kitab ini merupakan sebuah kitab yang dijadikan rujukan utama dalam bidang hadith hukum (*Hadith Ahkam*).
- 4.3.1.2 Gaya bahasa yang digunakan oleh Imam Majd al-Din Abd al-Salam Ibn Taymiyyah dalam menghuraikan kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini adalah mudah dan sesuai dibaca oleh semua golongan masyarakat yang memahami bahasa Arab.
- 4.3.1.3 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini mempunyai gaya penulisan yang tersendiri.
- 4.3.1.4 Setiap huraian yang berkaitan dengan *teks (matan)* hadith dan perawi (*sanad*) hadith tersebut mengandungi hukum hadith (*Ahkam Hadith*) di mana hadith itu diambil dan *Tarajum* atau biodata perawi. Ini memudahkan pembaca atau pengkaji dapat *mentakhrij* hadith dengan lebih sempurna berdasarkan biodata dan di mana hadith tersebut diambil sebagai panduan untuk merujuk kitab-kitab *Rijal* dan kitab-kitab *Takhrij* yang berkaitan.
- 4.3.1.5 Ia merupakan sebuah karya yang amat baik dalam aspek memahami ilmu hadith hukum (*Hadith Ahkam*) kerana padanya terdapat huraian maksud perkataan beserta huraian *Nahu* dan *I’rab*.
- 4.3.1.6 Setiap hadith yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini disertakan sekali nombor bilangan hadith tersebut.

4.3.2 Kelemahan Kitab *Al-Muntaqa Min Akhbar Al-Mustafa Solla Allah ‘Alayh Wasallam.*

Di antara kelemahan Kitab *Al-Muntaqa Min Akhbar Al-Mustafa Solla Allah ‘Alayh Wasallam* ini ialah huraian mengenai hadith-hadith yang diambil di bawah nota kaki terlalu terperinci. Keadaan ini menyusahkan dan mengelirukan pembaca yang kurang memahami bahasa Arab.

4.4 Keistimewaan Dan Kelemahan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*

4.4.1 Keistimewaan Kitab *Bulugh al-Maram Min Adillah al-Ahkam.*

Kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini mengandungi banyak keistimewaan berbanding dengan kitab-kitab yang lain di dalam bidang ilmu hadith hukum (*Hadith Ahkam*) terutamanya dari segi aspek bahasa, isi kandungan, pendekatan penulisan dan sebagainya. Antara keistimewaan tersebut ialah:-

4.4.1.1 Merupakan sebuah kitab yang dijadikan rujukan utama dalam bidang hadith hukum (*Hadith Ahkam*) dan merupakan kitab hadith hukum (*Hadith Ahkam*) yang kedua selepas kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* karangan Majd al-Din’Abd al-Salam Ibn Taymiyyah.

4.4.1.2 Gaya bahasa yang digunakan oleh Imam Ibn Hajar al-‘Asqalani dalam menghuraikan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini adalah

mudah dan sesuai dibaca oleh semua golongan masyarakat yang memahami bahasa Arab.

4.4.1.3 Kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini mempunyai gaya penulisan yang tersendiri.

4.4.1.4 Setiap huraian yang berkaitan dengan hadith mengandungi hukum hadith di mana hadith itu diambil. Ini memudahkan pembaca atau pengkaji dapat *mentakhrij* hadith dengan lebih sempurna berdasarkan di mana hadith tersebut diambil sebagai panduan untuk merujuk kitab-kitab *Takhrij* yang berkaitan.

4.4.1.5 Ia merupakan sebuah karya yang amat baik dalam aspek memahami ilmu hadith hukum (*Hadith Ahkam*) kerana padanya terdapat huraian maksud perkataan.

4.4.1.6 Setiap hadith yang terdapat di dalam kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini disertakan sekali nombor bilangan hadith tersebut.

4.4.2 Kelemahan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

Di antara kelemahan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini ialah huraian mengenai hadith-hadith di dalam kitab ini terlalu ringkas. Keadaan ini menyusahkan pembaca.

4.5 Kesimpulan

Jelaslah di sini, walaupun kitab *al-Muntaqa' Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini terdapat perbandingan di antara kedua-duanya tetapi ianya tidak menjelaskan keistimewaan kitab tersebut. Ini kerana kedua-dua kitab tersebut merupakan antara kitab yang paling lengkap dan menyeluruh yang membahaskan semua topik atau tajuk yang berkaitan dengan ilmu hadith hukum (*Hadith Ahkam*).

Kitab *al-Muntaqa' Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* ini juga mempunyai banyak keistimewaan yang tersendiri yang harus dikaji oleh pengkaji-pengkaji atau pencinta-pencinta ilmu Islam khususnya ilmu hadith hukum (*Hadith Ahkam*).

Harapan penulis, semoga kajian ini nanti akan dapat memberi manfaat kepada pencinta-pencinta ilmu Islam khususnya ilmu hadith hukum (*Hadith Ahkam*).

BAB 5

BAB 5

PENUTUP

5.1 Hasil Kajian

Berdasarkan hasil penelitian penulis terhadap kajian mengenai Metodologi Penulisan Hadith Hukum (*Hadith Ahkam*) Antara Kitab *al-Muntaqa Oleh Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah* dengan Kitab *Bulugh al-Maram Oleh Imam Ibn Hajar al-'Asqalani* : Kajian Perbandingan, beberapa kesimpulan dapat dinyatakan sebagaimana berikut:-

- 5.1.1 Ilmu hadith hukum (*Hadith Ahkam*) adalah satu cabang ilmu yang penting di dalam pengajian ilmu al-Hadith. Pendekatan mengenai pengertian, sejarah perkembangan dan sebagainya amatlah penting bagi menerapkan kefahaman kepada masyarakat dewasa ini tentang kepentingan ilmu tersebut.
- 5.1.2 Ilmu hadith hukum (*Hadith Ahkam*) adalah salah satu ilmu yang amat penting di dalam menjelaskan intipati hadith dan seterusnya menentukan sesuatu hukum di dalam perundangan Islam.
- 5.1.3 Hasil daripada penelitian penulis terhadap biografi Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-'Asqalani sebagai tokoh ilmu hadith hukum (*Hadith Ahkam*), membuktikan mereka tokoh

yang patut dikagumi kerana berjaya menghasilkan penulisan yang terbaik iaitu kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adilah al-Ahkam*.

5.1.4 Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani merupakan ‘ulama’ yang teliti di dalam menghasilkan sesebuah karya hadith khususnya di dalam bidang ilmu hadith hukum (*Hadith Ahkam*). Ini terbukti dengan ketekunan dan ketelitian kedua-dua tokoh tersebut melakukan rujukan dari pelbagai kitab utama yang berkaitan dengan ilmu al-Hadith. Antaranya adalah seperti berikut:-

- 1) *Sohih Bukhari*
- 2) *Sohih Muslim*
- 3) *Musnad Imam Ahmad b. Hanbal*
- 4) *Jami’ Abi ‘Isa al-Tarmidhi*
- 5) *Sunan al-Nasa’i*
- 6) *Sunan Abi Dawud* dan
- 7) *Sunan Ibn Majah*

5.1.5 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adilah al-Ahkam* menekankan atau membahaskan persoalan-persoalan atau perbahasan-perbahasan *Fiqh*.

5.1.6 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adilah al-Ahkam* mengaplikasikan pendekatan ilmu hadith *Riwayah !!!!!!* dan ilmu hadith *Dirayah !!!!!!!*.

5.1.7 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adilah al-Ahkam* mempunyai perbandingan di antara kedua-duanya. Walaubagaimanapun ianya tidak menjelaskan kedua-dua kitab tersebut.

5.1.8 Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah kitab yang terbaik di dalam penulisan ilmu hadith hukum (*Hadith Ahkam*) berdasarkan beberapa kesimpulan yang dilakukan oleh penulis terhadap metodologi atau kaedah penulisan Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah. Metodologi atau kaedah penulisan tersebut ialah:-

- a) Bilangan hadith yang terdapat di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* adalah sebanyak 5029 buah hadith. Hadith-hadith tersebut telah dikategorikan berdasarkan *Kitab-kitab!!! !!! !, Abwab !! !!!* dan *Bab !! !!!*.
- b) Metodologi atau kaedah penyusunan *kitab-kitab !!! !!! !* di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini dimulai dengan *Kitab al-Taharah !!!!!! !!! !!! !* dan diakhiri dengan *Kitab al-Aqdiyat Wa al-Ahkam !!!!!! !!! !!! !!! !*. Jumlah kesemua *kitab !! !!! !* atau tajuk ialah sebanyak 54 buah.

c) Beliau menggunakan *Takhrij* atau sumber pengambilan hadith daripada kitab-kitab hadith yang berautoriti yang tidak perlu disangkalkan lagi kewibawaan kitab-kitab hadith tersebut.

d) Beliau menggunakan empat istilah di dalam kaedah penulisan beliau.

Empat istilah tersebut ialah :-

1) *Akhrayah !!!!! !! !!* : Imam Bukhari dan Imam Muslim,

2) *Rawah al-Khamsah !!! !! !!!!!!* : Imam Ahmad b. Hanbal, Imam

al-Tarmidhi, Imam al-Nasa'i, Imam Abu Dawud dan Imam Ibn Majah,

3) *Rawah al-Jama'ah !!!!! !!!!!!* : Imam Bukhari, Imam Muslim,

Imam Ahmad b. Hanbal, Imam al-Tarmidhi, Imam al-Nasa'i, Imam Abu Dawud dan Imam Ibn Majah.

4) *Muttafaq 'Alayh !!!!! !!!!!!* : Imam Ahmad b. Hanbal, Imam

Bukhari dan Imam Muslim.

e) Imam Majd al-Din 'Abd al-Salam Ibn Taymiyyah juga turut menekankan kategori perawi (*sanad*) hadith yang beliau ambil di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam* ini.

- f) Di dalam kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* ini juga terdapat penggunaan nota kaki, terjemahan perawi (*sanad*) hadith, terjemahan makna perkataan, penggunaan *Nahu* dan ‘Irab dan penggunaan simbol atau bentuk.

5.1.9 Kitab *Bulugh al-Maram Min Adilah al-Ahkam* adalah kitab yang terbaik di dalam penulisan ilmu hadith hukum (*Hadith Ahkam*) berdasarkan beberapa kesimpulan yang dilakukan oleh penulis terhadap metodologi atau kaedah penulisan Imam Ibn Hajar al-‘Asqalani. Metodologi atau kaedah penulisan tersebut ialah:-

- a) Bilangan hadith yang terdapat di dalam kitab *Bulugh al-Maram Min Adilah al-Ahkam* adalah sebanyak 1,359 buah hadith. Hadith-hadith tersebut telah dikategorikan berdasarkan *Kitab-kitab!!! !!! !* dan *Bab !! !!!.*
- b) Metodologi atau kaedah penyusunan *kitab-kitab !!! !!! !* di dalam kitab *Bulugh al-Maram Min Adilah al-Ahkam* ini dimulai dengan *Kitab al-Taharah !!!!!! !!! ! !!! !* dan diakhiri dengan *Kitab al-Jami’ !! !!! !!!!! !* Jumlah kesemua *kitab !!! !!! !* atau tajuk ialah sebanyak 16 buah.

c) Beliau menggunakan *Takhrij* atau sumber pengambilan hadith daripada kitab-kitab hadith yang berautoriti yang tidak perlu disangkalkan lagi kewibawaan kitab-kitab hadith tersebut.

d) Beliau menggunakan enam istilah di dalam kaedah penulisan beliau.

Enam istilah tersebut ialah :-

1) *al-Sab'ah !!!! !!!* : Tujuh orang tokoh ‘ulama’ hadith iaitu Imam Ahmad bin Hanbal, Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.

2) *al-Sittah !!!! !!!* : Enam orang tokoh ‘ulama’ hadith iaitu Imam Bukhari, Imam Muslim, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Seorang sahaja yang digugurkan iaitu Imam Ahmad bin Hanbal.

3) *al-Khamsah !!! !!! !!* : Lima orang tokoh ‘ulama’ hadith iaitu Imam Ahmad bin Hanbal, Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah. Dua orang digugurkan iaitu Imam Bukhari, Imam Muslim.

4) *al-Arba’ah !!!!! !!* : Empat orang tokoh ‘ulama’ hadith iaitu Imam Abu Dawud, Imam al-Tirmidhi, Imam Nasa’i dan Imam Ibn Majah.

5) *al-Thalathah* !!!! !!! : Tiga orang tokoh ‘ulama’ hadith iaitu Imam

Abu Dawud, Imam al-Tirmidhi, dan Imam Nasa’i .

6) *Muttafaq ‘Alayh* !!!!! !! !!! : Imam Bukhari dan Imam Muslim.

- e) Imam Ibn Hajar al-‘Asqalani juga turut menekankan kategori perawi (*sanad*) hadith yang beliau ambil di dalam kitab *Bulugh al-Maram Min Adilah al-Ahkam* ini.
- f) Di dalam kitab *Bulugh al-Maram Min Adilah al-Ahkam* ini juga terdapat terjemahan perawi (*sanad*) hadith, terjemahan makna perkataan dan penggunaan *Nahu* dan *Irab*.

5.2 Cadangan Atau Saranan

Ilmu pengajian hadith hukum (*Hadith Ahkam*) adalah penting untuk menentukan hukum di dalam perundangan Islam. Justeru, penulis berpendapat bahawa pengajian ilmu hadith hukum (*Hadith Ahkam*) perlu diperkembangkan lagi bagi memelihara kesinambungan ilmu tersebut di kalangan masyarakat Islam. Oleh itu, penulis telah menyediakan beberapa cadangan dan saranan yang ditujukan kepada beberapa pihak untuk diambil tindakan sebagai langkah pemuliharaan dan penjagaan ilmu pengajian hadith hukum (*Hadith Ahkam*) bagi memastikan hadith Rasulullah s.a.w tetap terpelihara. Di antara cadangan atau saranan tersebut ialah:-

5.2.1 Saranan dan cadangan kepada penuntut Jabatan al-Qur'an dan Hadith APIUM.

1. Berusaha mendalami ilmu Hadith dan mengaplikasikannya untuk *mentahqiq* kitab-kitab dan manuskrip-manuskrip hadith.
2. Membuat kajian dan penelitian tentang metodologi penulisan hadith di dalam kitab-kitab hadith serta memperbaiki kelemahan dan kekurangan yang terdapat padanya mengikut keperluan dan persekitaran semasa.
3. *Mentakhrij* hadith-hadith di dalam kitab-kitab hadith yang belum di *takhrij* dengan lengkap dan sempurna.

5.2.2 Saranan dan cadangan kepada Jabatan al-Qur'an dan Hadith APIUM.

1. Mengalakkan pelajar mengkaji kitab hadith sama ada yang telah diterbitkan atau yang belum diterbitkan.
2. Mengadakan program atau kursus yang memberi *input* dan pengalaman kepada pelajar untuk meningkatkan keilmuan pelajar dalam bidang hadith dan selok beloknya secara intensif. Cara ini akan melatih individu pelajar ke arah melahirkan tenaga-tenaga pakar di dalam bidang hadith.

5.2.3 Saran kepada sarjana, pengkaji hadith dan penulis Islam.

1. Mengembeling tenaga untuk menampilkan karya ‘ulama’-‘ulama’ silam yang telah banyak memberi sumbangan dalam bidang hadith melalui seminar, pameran dan kursus.
2. Menjalankan kajian terhadap tokoh-tokoh, dan ‘ulama’ hadith serta didokumentasikan dalam bentuk buku atau biografi ‘ulama’ hadith.
3. Meneruskan kajian dalam bidang hadith bagi memartabatkan bidang ini.
4. Menghasilkan lebih banyak karya atau kajian hadith yang diusahakan oleh sarjana dan ilmuan Islam semasa atau karya *tahqiq* dari kitab-kitab ‘ulama’ silam bersesuaian dengan *standard* semasa.

5.2.4 Saran kepada pemimpin Negara dan Kerajaan.

1. Memberi galakan kepada masyarakat agar mendekati dan mendalami ilmu hadith.
2. Memberi galakan dan bantuan serta insentif yang dapat membantu usaha untuk memartabatkan hadith Rasulullah s.a.w kepada agensi-agensi yang menjalankan usaha ini.

5.3 Penutup

Kepentingan ilmu pengajian hadith hukum (*Hadith Ahkam*) atau ilmu perkaedahan dalam menentukan kedudukan hadith dan menentukan hukum amat penting dalam institusi perundangan Islam. Malah keseimbangan pengajian ilmu hadith perlu diteruskan dengan meningkatkan kemahiran yang berkaitan dalam menguasai ilmu hadith.

Berdasarkan kajian yang telah dilaksanakan, penulis dapat merumuskan bahawa Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani merupakan tokoh yang terkemuka dalam menghasilkan kitab ilmu hadith hukum (*Hadith Ahkam*). Mereka merupakan dua orang tokoh ‘ulama’ yang menghimpunkan semua topik atau tajuk yang berkaitan dengan ilmu hadith hukum (*Hadith Ahkam*) serta menghimpunkan pendapat-pendapat ‘ulama’ dari pelbagai bidang ilmu yang berkaitan. Ketekunan kedua-dua tokoh tersebut menghasilkan kitab yang lebih kemas dan lebih sistematik terbukti dengan metodologi atau kaedah penulisan yang digunakan yang menekankan beberapa aspek penting di dalam menghuraikan hadith hukum (*Hadith Ahkam*).

Kesungguhan dan ketelitian Imam Majd al-Din ‘Abd al-Salam Ibn Taymiyyah dan Imam Ibn Hajar al-‘Asqalani dalam menghasilkan kitab-kitab hadith hukum (*Hadith Ahkam*) patut dijadikan tauladan dalam usaha memelihara ilmu-ilmu hadith. Karya yang dihasilkan oleh kedua-dua tokoh tersebut khususnya kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam* dan kitab *Bulugh al-Maram Min Adillah al-Ahkam* memperlihatkan kaedah penulisan dan penyusunan yang unik sebagai sumbangan yang besar dalam dunia penulisan ilmu Islam.

Untuk akhirnya, penulis memohon kemaafan di atas kekurangan dan kesilapan yang mungkin wujud dalam kajian yang diketengahkan ini. Mudah-mudahan hasil usaha ini, dikemaskini lagi oleh para ilmuan hadith.

Sebagai penutup kajian ini, penulis memanjatkan doa agar penulisan yang kecil ini mendapat keredhaan daripada Allah s.w.t dan memberi faedah dan manfaat kepada generasi yang akan datang dalam menghayati dan menyelidik hasil karya para ‘ulama’ silam.

BIBLIOGRAFI

BIBLIOGRAFI

Al-Qur'an al-Karim.

KAMUS

Ahmad Atiyyah Allah (1963), *al-Qamus al-Islami*, 5 j. Kaherah: Maktabah al-Nahdah al-Misriyyah.

Dusuki bin Hj. Ahmad (Hj) (1988), *Kamus Pengetahuan Islam*. Kuala Lumpur: Yayasan Dakwah Islamiah Malaysia.

Ferdinand Total (1956), *al-Munjid Fi al-Adab Wa al-'Ulum: Mu'jam Li Alam al-Syirq Wa al-Maghrib*, (t.t.t).

Fu'ad Ifram al-Bustani (1956), *Munjid al-Tullab*, c. 3. Beirut: al-Maktabah al-Syarqiyyah.

Marbawi, Muhammad Idris 'Abd al-Rauf al-Azhari al- (Syeikh) (1990), *Qamus Idris al-Marbawi*, 1 j. Kuala Lumpur: Darul Fikr.

Noresah Baharom (Hajjah) (2000), *Kamus Dewan*, Edisi Ketiga. Dewan Bahasa & Pustaka.

Teuku Iskandar (Dr.) (1989), *Kamus Dewan Edisi Baru*. Kuala Lumpur: Dewan Bahasa & Pustaka.

RUJUKAN BAHASA ARAB

'Abd Allah bin 'Abd al-Rahman al-Bassam (2003), *Tawdih al-Ahkam Min Bulugh al-Maram*, c. 5. Makkah: Maktabah al-Asdi.

Abu Dawud al-Sajistani Sulayman bin al-Asy'ath (1999), *Sunan Abi Dawud*, Sidqi Muhammad Jamil (ed), 4 j. c.3. Dar al-Fikr.

Abu al-Baqa', Ayyub bin Musa al-Husayni (138H), *Kulliyat Abu al-Baqa'*, Misr: Matba'ah al-'Amariyyah.

Abu al-Layth al-Khayr Abadi, Muhammad (Dr.) (2003), *'Ulum al-Hadith Usuliha Wa Mu'asarah*. Dar al-Syakir.

Ahmad bin 'Ali bin Hajar al-'Asqalani (1997), *Tahrir Taqrib al-Tahdhib*, 4 j. c. 1. Beirut: Muassasah al-Risalah.

Ahmad Mukhtar Ramzi (2005), *Siyar A'lam al-Muhadthin*, c. 1. Beirut: Dar al-Bashair al-Islamiyyah.

Ahmad 'Umar Hashim (Dr.), *al-Sunnah al-Nabawiyyah Wa 'Ulumuha*. Qaherah: Maktabah Gharib.

Dhahabi, Syams al-Din Muhammad bin Ahmad bin 'Uthman al- (1990), *Siyar A'lam al-Nubala'*, 25 j. Beirut: Mu'assasah al-Risalah.

(1998), *Kitab Tadhkirah al-Hufaz*, c. 1. Beirut: Dar al-Kutub al-'Ilmiyyah.

Faisal bin 'Abd al-'Aziz al-Mubarak (1998), *Bustanu al-Ahbar Mukhtasar Nail al-Autar*, c.1. al-Riyad: Dar Asybailiya.

Hamawi, Syahab al-Din Abi 'Abd Allah Yaqut bin 'Abd Allah al- (1965), *Mu'jam al-Buldan*. Tahran: Maktabah al-Asad.

Hanbali, Abi al-Falah 'Abd al-Hayyi bin al-Imad al- (t.t.), *Syadhrat al-Dhahab Fi Akhbar Man Dhahab*, 7 j. al-Azhar: Maktabah al-Qudsi.

Ibn Hajar al-'Asqalani al-Hafiz, Abi al-Fadl Ahmad bin 'Ali (1998) *Bulugh al-Maram Min Adillah al-Ahkam*, 2 j. Al-Riyad: Dar al-Sami'i.

_____ (1969), *Anba' al-Ghumar Bi 'Anba' al-'Umr*, (ed) Hasan Habshi. Qaherah: al-Majlis Lil Shu'un al-Islamiyyah.

_____ (1984), *al-Nukat 'Ala Kitab Ibn al-Salah*, c. 1. Madinah.

_____ (1996), *Fath al-Bari Bi Syarh Sahih al-Bukhari*, Abi Hayyan (ed) 15 j. c. 1. Dar Abi Hayyan.

_____ (1956), *Raf' al-'Asr 'An Qudat Misr* (ed) Dr. Hamid 'Abd al-Majid, 2 j. Kaherah: al-Amiriah.

Ibn Hanbal, Ahmad bin Muhammad (t.t.), *Musnad al-Imam Ahmad bin Hanbal*. Muassasah Qurtubah.

Ibn Kathir, Abu al-Fada' al-Hafiz (1966), *al-Bidayah Wa al-Nihayah*, 14 j. Beirut: Maktabah al-Ma'arif.

Ibn Taymiyyah, Majd al-Din 'Abd al-Salam (t.t.), *al-Muharrar Fi al-Fiqh 'Ala Madhab al-Imam Ahmad bin Hanbal*, 2 j. Beirut: Dar al-Kutub al-'Arabi.

Ibn Taymiyyah, Taqiy al-Din (t.t.), *Ihkam al-Ahkam Syarh 'Umdatul al-Ahkam*, 4 j. Beirut: Dar Kutub al-'Ilmiyyah.

Isma'il Basya bin Muhammad Amin bin Mirsalim (1982), *Idah al-Maknun Fi al-Dhil 'Ala Kasyf al-Zunun 'An Asma al-Kutub Wa al-Funun*, 6 j. t. tmpt: Dar al-Fikr.

Izzah 'Atiyyah (t.t.), *al-Bid'ah Tahdidihha Wa Mauqif al-Islam Minha*. Mesir: Dar al-Kutub al-Hadithiah.

Khatib, Muhammad 'Ajjaj al- (1971), *Usul al-Hadith 'Ulumuhi Wa Mustalah*. Beirut: Dar al-Fikr.

Majd al-Din Abi al-Barakah ‘Abd al-Salam bin Taymiyyah al-Harani (1974), *al-Muntaqa Min Akhbar al-Mustafa Solla Allah ‘Alayh Wasallam*, 2. j., c. 2. t.tempt: Dar al-Fikr.

Mahmud Tahan (1984), *Taisir Mustalah al-Hadith*, c. 6. Kuwait: Dar al-Turath.

Marbawi, Muhammad Idris ‘Abd al-Rauf al-Azhari al- (Syeikh) (1940), *Mukhtasar Sahih al-Turmudhi Wa Syarhuh Bi Lughah al-Jawi al-Malayu*, 8 j. Mesir: Matba’ah Mustafa al-Babi.

Mina’ al-Qatan (1987), *Mabahith Fi ‘Ulum al-Hadith*, c.1. t.tempt: Maktabah Wahbah.

Muhammad ‘Abd al-Qadir ‘Ata (1997), *al-Suluk Li Ma’rifah Duwal al-Muluk*, 18 j. c. 1. Beirut: Dar al-Kutub al-‘Ilmiyyah.

Muhammad Abu Zuhrah (t.t.), *Ibn Taymiyyah Hayatuhu Wa ‘Asruhu Ara’uhu Wa Fiqhuhu*. t.tempt: Dar al-Fikr al-‘Arabi.

Muhammad al-Mubarak (t.t.), *al-Siyasah al-Syar’iyyah Fi Islah al-Ra’yi Wa al-Ra’yah*. Beirut: Dar al-Kutub al-‘Arabiyyah.

Muhammad bin Muhammad Abu Shuhbah (1988), *al-Ta’rif Bi Kutub al-Hadith al-Sittah*, c.1. T.tempt: Maktabah al-‘Ilm.

Muhammad Hamid al-Fiqh (1953), *Kitab al-Dhil ‘Ala Tabaqat al-Hanabalah Li Ibn Rajab*, 2.j. Kaherah: Matba’ah al-Sunnah al-Muhammadiyah.

Muhammad Muhyi al-Din ‘Abd al-Hamid (t.t.), *al-Musawwadah Fi ‘Usul al-Fiqh*. Kaherah: matba’ah al-Madani.

Muslim bin al-Hajjaj (t.t.), *Sahih Muslim*. Mesir: Matba’ah Misriyyah.

Mustafa al-Siba’i (1998), *al-Sunnah Wa Makanatiha Fi al-Tasyri’ al-Islami*, c. 1. al-Maktab al-Islami: Dar al-Waraq.

Nur al-Din ‘Itr (1992), *Manhaj al-Naqd Fi ‘Ulum al-Hadith*. c. 3. Dimasyq: Dar al-Fikr.

_____ (1972), *‘Ulum al-Hadith Li Ibn al-Salah*. Madinah: al-Maktabah al-‘Ilmiyyah.

Qasami, Muhammad Jamal al-Din al- (1961), *Qawa‘id al-Tahdith Min Funun Wa Mustalah al-Hadith*. Mesir: ‘Isa al-Babi al-Halabi.

San’ani, Muhammad bin Isma’il al-Amir al-Yamani al- (t.t.), *Subul al-Salam Syarh Bulugh al-Maram Min Jam’ Adillah al-Ahkam*, 3 j. al-Azhar: Maktabah ‘Atif.

Sakhawi, Abu al-Khayr Muhammad b. ‘Abd al-Rahman al- (t.t.), *al-Jawahir Wa al-Durar Fi Tarjamah Sheikh al-Islam Ibn Hajar*. Dar al-Kutub al-Misriyyah.

_____ (t.t.), *al-Daw al-Lami’ Li Ahl al-Qrn al-Tasi’*. Beirut: t.p.

Suyuti, al-Hafiz Jalal al-Din ‘Abd al-Rahman al- (1976), *Tabaqat al-Musaffirin*, c.1. Fajalah: Matba’ah al-Hadarah al-‘Arabiyyah.

_____ (t.t.), *al-Munjam Fi al-Mu’jam*. Qaherah: Dar al-Kutub al-Misyriyyah.

_____ (t.t.), *Nazm al-Iqyan Fi ‘Ayan al-A’yan* (ed) Philip K. Hitti. New York.

_____ (t.t.), *Tabaqat al-Huffaz*, c. 2. Beirut: Dar al-Kutub al-‘Ilmiyyah.

_____ (1966), *Tadrib al-Rawi Fi Syarh Taqrib al-Nawawi*. t.t.mpt: Matba‘ah al-Sa‘adah.

_____ & al-Sindi al- (1999), *Sunan al-Nasa’i*, 5 j, c. 1. Qaherah: Dar al-Hadith.

Syawkani, Muhammad bin ‘Ali bin Muhammad al- (t.t.), *Nayl al-Autar Syarah Muntaqa al-Akhbar Min Ahadith Sayyid al-Akhyar*, 8 j, c. 2. t.t.mpt: Dar al-Fikr.

_____ (1348), *al-Badr al-Tali’ Bi Mahasin Man Ba’d al-Qurn al-Sabi’*. Qaherah: t.p.

‘Umar Reda Kahalah (t.t.), *Mu’jam al-Muwallifin Tarajim al-Musannifi al-Kutub al-‘Arabiyyah*, 15 j. Beirut: Dar Ahya’ al-Turath al-‘Arabi.

Yaqut, Shahab al-Din b. ‘Abd Allah al-Hamawi al-Rumi (t.t.), *Mu’jam al-Buldan*, 8. j. Beirut: Sadir.

Yusuf al-Qaradawi (1978), *al-Marja’iyah al-‘Ulya Fi al-Islam Li al-Qur’ān Wa al-Sunnah al-Fiqh*. Kuwait: Dar alQalam.

Zain al-Din Abi Al-Faraj ‘Abd al-Rahman bin Syihab al-Din bin Ahmad (1998), *Jami’ al-, Ulum Wa al-Hukum Fi Syarh Khamsin Hadithan Min Jawami’ al-Kalam*, c. 1. Beirut: Maktabah al-‘Asriyyah.

Zarkali, Khair al-Din al-(1969), *al-‘Alam*. Beirut: t.p.

RUJUKAN BAHASA MELAYU

Ali Mustafa Yaqub (Prof.) (2002), *Otentisitas Hadis Menurut Ahli Hadis Dan Kaum Sufi*, c. 1. Jakarta: Pustaka Firdaus.

Fauzi bin Deraman (Dr.) (2002), *Pengantar Usul al-Hadith*. Selangor: Penerbitan Salafi.

_____ (2009), *Siri Warisan Nabawi Ulum al-Hadith*. Pahang: Pro Publishing Services.

_____, Ishak Hj Suliaman & Faisal Ahmad Shah (2010), *Siri Warisan Nabawi Pengajaran Hadith Di Malaysia: Tokoh, Karya Dan Institusi*. Kuala

Lumpur: Jabatan al-Qur'an dan al-Hadith, Akademi Pengajian Islam, Universiti Malaya.

Huda Mukhsin (1985), *Pengenalan kitab-kitab Hadith al-Sunnah al-Sittah*. Kuala Lumpur: Dewan Bahasa & Pustaka.

Husein Muhammad (2001), *Pakar-Pakar Fiqh Sepanjang Sejarah*, 'Abd Allah Mustafa al-Maraghi (terj.), c. 1. Yogyakarta: LKPSM.

Idris Awang (2001), *Kaedah Penyelidikan Suatu Sorotan*. Kuala Lumpur: Intel Multimedia And Publication.

M. 'Ajaj al-Khatib (Dr.) (1999), *Hadits Nabi Sebelum Dibukukan*. c. 1. Jakarta: Gema Insani.

Mohd Majid Konting (1990), *Kaedah Penyelidikan Pendidikan*. Kuala Lumpur: Dewan Bahasa & Pustaka.

Mustafa ,Abd al-Rahman (1966), *Hadith Empat Puluh*. Pulau Pinang: Maktabah al-Hajj 'Abd Allah bin Muhammad Nur al-Din al-Rawi.

Puteh Ishak (1993), *Ibn Taymiyyah Sejarah Hidup Dan Tasawuf*. Kuala Lumpur: Dewan Bahasa Dan Pustaka.

Rosmawati Ali @ Mat Zin (1997), *Pengantar Ulum Hadis*. Kuala Lumpur: Ilham Abati Enterprise.

Syeikh 'Abd Allah bin Muhammad Basmeih (2000), *Tafsir Pimpinan al-Rahman Kepada Pengertian al-Qur'an 30 Juzu'*, c. 16. Kuala Lumpur: Jabatan Kemajuan Islam Malaysia.

Syaikh Ahmad Farid (t.t.), *60 Biografi Ulama Salaf*. T.tmpt: Pustaka al-Kautsar.

Teungku Muhammad Hasbi Ash Shiddieqy (2001), *Koleksi Hadis-hadis Hukum*, c.3. Jakarta: PT. Pustaka Rizki Putra.

(1974), *Sejarah Dan Pengantar Ilmu Hadits*. Jakarta: t.p.

RUJUKAN BAHASA INGGERIS

Azami, Muhammad Mustafa (2000), *Studies In Early Hadith Literatur*. Kuala Lumpur: Islamic Book Trust.

E. J Brill (1986), *The Encyclopedia Of Islam*, 5 j. Reiden.

Mohammad Hashim Kamali (2002), *Hadith Methodology, Authenticity, Compilation, Classification And Criticism Of Hadith*. Petaling Jaya: Ilmiah Publishers.

RUJUKAN DARI KERTAS KERJA / DISERTASI / TESIS

Abdul Rashid bin Ahmad (2003), “*Tafsir al-Nasafi & Tafsir al-Jalalayn : Satu Kajian Perbandingan*” (Disertasi, Fakulti Usuluddin, Akademi Islam, Universiti Malaya).

Firdaus bin Sulaiman (2006), “*Tafsir Ayat al-Ahkam : Kajian Perbandingan Antara Tafsir al-Jassas & Tafsir al-Qurtubi*” (Disertasi, Fakulti Usuluddin, Akademi Islam, Universiti Malaya).

Ishak bin Hj. Sulaiman (1996), “*Ibn Hajar al-‘Asqalani Dan Sumbangannya Kepada Hadith: Tumpuan Terhadap Kitabnya Bulugh al-Maram*” (Disertasi, Fakulti Sastera dan Sains Sosial, Universiti Malaya).

Muhammad Mukhlis bin Yunus (2006), “*Tafsir al-Qur'an Bi al-Qur'an : Kajian Perbandingan Antara Pemikiran Ibn Taymiyyah & al-Shanqiti*”. (Disertasi, Fakulti Usuluddin, Akademi Islam, Universiti Malaya).

Nor Faizal b. Zakaria (2002), “*Sumbangan Ibn Hajar al-‘Asqalani Dalam Pengajian Ilmu Rijal : Tumpuan Kepada Kitab Tahdhib al-Tahdhib*” (Kajian Ilmiah, Fakulti Usuluddin, Akademi Islam, Universiti Malaya).

Siti Aisyah binti Yusof (2007), “*Sumbangan Ibn al-Athir al-Jazari Dalam Ilmu Gharib al-Hadith : Kajian Terhadap Kitab al-Nihayah Fi Gharib al-Hadith Wa al-Athar*” (Kajian Ilmiah, Jabatan al-Qur'an & al-Hadith, Akademi Islam, Universiti Malaya).

LAMPIRAN

LAMPIRAN

Jadual 3.1 : Isi Kandungan Kitab *al-Muntaqa Min Akhbar al-Mustafa Solla Allah 'Alayh Wasallam.*

<i>Juzu'</i>	Tajuk <i>Kitab</i>	Tajuk <i>Bab-bab Besar</i> (! !!!)	Bilangan Hadith	Jumlah Hadith
<i>Juzu'</i> Pertama	!!!!!!! !!!	!!!!!! !!!	1 - 30	30
		!! !! !! !!! !!! !!! !!! !!! !!! !!! !!! !!!	31 - 115	85
		! ! !!! !!! !!! !!!	116 - 167	52
		!!! !!! !!! !!! !!! !!! !!!	168 - 224	57
		!!! !!! ó!!! !!! !!! !!! !!!	225 - 293	69
		! ! ! !!! !!! !!! !!! !!!	294 - 311	18
		!!! !!! !!! !!! !!! !!!	312 - 341	30
		!!! !!! !!! !!! !!! !!! !!! !!!	342 - 367	26
		!!! !!! !!! !!! !!! !!! !!!	368 - 399	32
		!!! !!! !!! !!! !!! !!!	400 - 450	51
	!!! !!! !!!		451 - 467	17
		! !!! !!!	468 - 496	29
	! !!! !!! !!!		497 - 498	2
	!!! !!! !!! !!!		499 - 527	29
		! !!! !!! !!! !!!	528 - 616	89
		!!! !!! !!! !!!	617 - 655	39
		!!!!!!! !!! !!! !!!	656 - 696	41
	! !!! !!! !!!		697 - 753	57

		! !!! !!!!!! !!! !!! !!!	754 - 826	73
		!!!!!!! !!!!!! !!! !!!	827 - 837	11
		!!! !!!!!! !!! !!! !!!	838 - 1058	221
		!!!!!!! ! !!! !!!!!! !!! ! !!! !!!!!! !!! !!!	1059 - 1128	70
		!!! !!!!!! !!!!!! !!! !!! !!!!!!! !!! !!! !!!	1129 - 1154	26
		!!! !!!!!! !!! !!! !!!	1155 - 1299	145
		!!! !!!!!! !!!!!! !!! !!!	1300 - 1325	26
		!!! !!!!!! !!! !!! !!!	1326 - 1343	18
		!!! !!!!!! !!! !!! !!!	1344 - 1413	70
		!!! !!!!!! !!!!!! !!! !!!	1414 - 1457	44
		!!!!!!! !!! !!! !!! !!! ! !!! !!! !!! !!!	1458 - 1510	53
		!!!! !!!!!! !!! !!! !!!	1511 - 1528	18
		!!! !!!!!! !!! !!! !!!	1529 - 1542	14
		!!!! !!! !!! !!!	1543 - 1644	102
<i>Juzu'</i> Kedua		!!! !!!!!! !!!	1645 - 1697	53
		! !!! !!! !!! !!!	1698 - 1715	18
		! !!! !!!!!! !!! !!!	1716 - 1741	26
		!!!! !!! !!! !!!	1742 - 1762	21
		!!!! !!! !!! !!!	1763 - 1779	17
		! !!!!!! !!! !!! !!!	1780 - 1793	14
		!!!!!!! !!! !!! !!! !!!	1794 - 1809	16
		! !!!!!! !!! !!! !!! !!!	1810 - 1864	55
		!!!! !!! !!! !!! !!! !!!	1865 - 1888	24
		!!!!!!! !!! !!! !!! !!! !!!	1889 - 1967	79
		!!! !!!!!! !!! !!! !!! !!!	1968 - 2014	47
		!!! !!!!!! !!! !!! !!! !!!	2015 - 2036	22

		!!!!!!! !!! !!! !!!	2037 - 2093	57
	!!!! !!! !!!		2094 - 2123	30
		!!!!!!! !!! !!!!!! !!! !!! !	2124 - 2170	47
		!!!!!!! !!!!!! !!! !!! !!!!!! !!!	2171 - 2202	32
		!!! !!!!!! !!! !!!	2203 - 2269	67
	! !!! !!! !!!		2270 - 2306	37
	! !!!!!! !!!		2307 - 2431	125
		!!!!!!! !!! !!! !!! !!! !!! !!!	2432 - 2517	86
		!! !!!!!! !!! !!! !!! !!! !!	2518 - 2680	163
		!!! ! !!!!!! !!! !!!	2681 - 2755	75
	!!!! !!!!!! !!! !!! !!!		2756 - 2776	21
	! !!!!!! !!!	!!!!!!! !!! Y !!! !!! !! Y	2777 - 2848	72
		!!!!!!! !!! !!! !!! !!!	2849 - 2863	15
		!!!!!!! !!! !!! !!! !!!	2864 - 2886	23
		!!!!!! !!!	2887 – 2934	48
		! !!!!!! !!! !!!	2935 - 2956	22
	!!! !!! !!!		2957 - 2962	6
	! !!!!!! !!!		2963 - 2971	9
	!!!! ! !!! !!! !!! !!!		2972 - 2978	7
	! !!!!!! !!!		2979 - 2987	9
	!!! !!! !!! !!! !!! !!!		2988 - 3006	19

	!!! !!! !!! !!! !! !!! !!! !!! !!! !!!! !!!		3007 - 3021	15
	!!!!!! !!! !!! !!!!!!!	!!!! !!! !!!	3023 - 3094	52
	!!!!!! !!! !!! !!!!!!!		3095 - 3102	8
	! !!!!!! !!! !!!		3103 - 3137	35
	!! ! !!! !!! ! !!! ! !!!		3138 - 3169	32
	!!!! !!! !!!		3170 - 3180	11
	!! !!!!!! !!!		3181 - 3191	11
	!!!!!!! !!! !!!		3192 - 3249	58
	! !!! !!! !!!		3250 - 3270	21
	!!!! !!! !!!		3271 - 3294	24
	! !!!!!! !!!		3295 - 3363	69
	! !!!!!! !!!		3364 - 3410	47
	! !!! !!! !!!		3411 - 3535	125
		!!!! !!! !!! !!! !!!	3536 - 3551	16
	!!! !!! !!!		3552 - 3570	19
	!!!!!!! !!! !!! !!! !!!! !!! !!! !!! !!!		3571 - 3696	126
	!!! !!! !!!		3697 - 3736	40
	!!! !!! !!!		3737 - 3742	6
	!!!! !!! !!! !! !!!!!! !!! !!! !!!!		3743 - 3750	8
	!!! !!! !!!		3751 - 3752	2
	!!!! !!! !!!		3753 - 3763	11

	! !!!!!!! !!!		3764 - 3798	35
	!!!!!!! !!!		3799 - 3841	43
	! !! !!!! !!!		3842 - 3866	25
	! !!!!!!! !!!		3867 - 3898	32
	!!!!!!! !!!		3899 - 3971	73
		! !!!!!!! !!!	3972 - 4012	41
	!!!! !!! !!!		4013 - 4066	54
	!!!! !!!!! !!! !!!! !!		4067 - 4098	32
	!! !!!!! !!! !!!!		4099 - 4151	53
		!!!!!!!! ! !!! !!!	4152 - 4172	21
	!! !!!!!!! !!! !!!		4173 - 4429	257
		! !! !!! !!! !!! !!!	4430 - 4489	60
		! !!! !!! !!! !!! !!!	4490 - 4552	63
	!!!! !!!!! !!! ! !!!!! !!! !!!		4553 - 4611	59
		! !! !!! !!!	4612 - 4698	87
	!!!! !!!! !!!		4699 - 4794	96
		! !!!! !!!	4795 - 4831	37
		!!!! !!!!! !!! !!! !!!	4832 - 4892	61
	!!!!!!! !!!		4893 - 4935	43
	!!!! !!!! !!! !!!! !!		4936 - 5029	94

LAMPIRAN

Jadual 3.2 : Isi Kandungan Kitab *Bulugh al-Maram Min Adillah al-Ahkam*.

<i>Juzu'</i>	Tajuk <i>Kitab</i>	Tajuk Bab (! !!!)	Bilangan Hadith	Jumlah Hadith
<i>Juzu'</i> Pertama	!!!!!! !!! !!!	!!!!!!! !!	1 - 13	13
		!!!! !!! !!	14 - 21	8
		!!!!!! !!! !!! !!! !!! !!! !!	22 - 28	7
		!!! !!! !!! !!	29 - 52	24
		! !!! !!! !!! !!! !!! !!	53 - 61	9
		!!! !!! !!! !!! !!! !!	62 - 76	15
		!!! !!! !!! !!! !!! !!	77 - 93	17
		! !!! !!! !!! !!! !!! !!! !!	94 - 108	15
		!!!!!!! !!	109 - 117	9
		! !!! !!! !!	118 - 128	11
	!!! !!! !!!	! !!! !!! !!	129 - 143	15
		!!! !!! !!! !!	144 - 159	16
		!!! !!! !!! !!! !!	160 - 179	20
		!!! !!! !!! !!! !!! !!	180 - 186	7
		!!! !!! !!! !!! !!! !!! !!! !!	187 - 194	8
		!!! !!! !!! !!	195 - 209	15
		!!! !!! !!! !!! !!	210 - 261	51
		!!! !!! !!! !!! !!! !!! !!! !!	262 - 279	18
		!!! !!! !!! !!! !!! !!	280 - 313	34

		!!!! !!!!!!! !!! !! !!	314 - 340	27
		! !!!!!! !!! !! !! !!	341 - 353	13
		!!!! !!! !! !! !!	354 - 378	25
		! !!! !!! !! !! !!	379 - 384	6
		! !!!!!! !!! !! !!	385 - 400	16
		! !!! !!! !!! !! !!	401 - 405	5
		!!!! !!! !!! !! !! !!	406 - 414	9
		! !!!!!! !!	415 - 424	10
	!!!! !!! !!!		425 - 482	58
	!!! !!! !!!	!!! !!!!!! !! !!	483 - 507	25
		! !!!!!! !!! !! !!	508 - 519	12
		! !!! !!! !!! !! !!	520 - 526	7
	!!!! !!! !!!	!!!! !!!!!! !!! !!! !! !! !!!! !!!	527 - 567	41
		!!! !!!!!! !!! !!! !! !!	568 - 578	11
	!!! !!! !!!	!! !!! !!! !!! !!! !! !! !!!!	579 - 589	11
		! !!!!!! !!	590 - 591	2
		!!!! !!!!!! !!! !!! !!	592	1
		!!!! !!!!!! !!! !!! !! !!	593 - 606	14
		!! !!! !!! !!! !!! !! !!	607 - 644	38
		!!! !!! !!! !!! !!! !!	645 - 647	3
Juzu' Kedua	!!!!!!! !!!	!!!!!!! !!! !!! !!! !!! !! !!	648 - 691	44
		!!!! !!! !!	692 - 694	3
		!!!!!!! !!	695 - 711	17
		!!!! !!!!!! !!! !!! !! !! !!!! !!! !!! !! !!	712 - 718	7
		!!!!!!! !!! !!! !!! !!! !! !!	719 - 726	8
		!!! !!! !!! !!! !! !!	727 - 734	8

		! !!! !!! !!	735 - 737	3
		!!!! !!!!!! !!! !!	738 - 741	4
		!!!! !!! !!! !!! !!	742 - 749	8
		!!!! !!! !!	750	1
		!!!!!!! !!	751 - 754	4
		!! !!!! !!	755 - 759	5
		!!!! !!! !!	760 - 764	5
		! !!!!!! !!	765- 766	2
		!!!! !!!!!!! !!! !!	767 - 775	9
		! !!!!!! !!! !!	776 - 784	9
		! !!!!!! !!	785 - 787	3
		OE!!!! !!!!!! !!! !!	788 - 798	11
		!!!!!!! !!	799- 804	6
		! !!!!!! !!	805 – 817	13
		!!!! !!! !!	818 - 822	5
		!!!!!!! !!	823	1
		! !!! !!! !!!	824 - 854	31
		!!!! !!!!!! !!! !!	855 - 866	12
		!!!! !!!!!! !!! !!	867 - 880	14
		! !!! !!! !!	881 - 891	11
		!!!!!!! !!	892 - 905	14
		!!!!!!! !!	906 - 914	9
		! !!! !!! !!	915	1
		!!!!!!! !!	916 - 928	13
		!!!!!!! !!	929 - 930	2
		!!!!!!! !!! !!! !! !!!! !!!	931 - 936	6
		!!!!!!! !!	937 - 945	9
		!!!!!!! !!!!!! !!! !!	946 - 964	19

		!!! !!!		
		! !!!!!! !!	965 - 975	11
		! !!!!!! !!	976 - 987	12
		!!!! !!!! !!	988 - 993	6
	! !!!! !!!		994 - 1009	16
		! !!!!!! !!	1010 - 1020	11
		!!!! !!!!!! !!! !!	1021 - 1022	2
		! !!!!!! !!! !!! !!	1023 - 1027	5
		!!!!!! !!! !! !!! !!	1028 - 1034	7
	!!!! !!!	! !!!!!! !!	1035 - 1049	15
		! !!!!!! !!	1050 - 1053	4
		!!!! !!! !!! !!	1054 - 1064	11
		!!!!!! !!! !!! !!! !! !!!!	1065 - 1075	11
		! !!! !!! !!! !!! !!	1076 - 1080	5
	!!!! !!!		1081 - 1123	43
		!!!!!!! !!! !!	1124 - 1130	7
		!!!!!!! !!! !!	1131 - 1135	5
	!!!! !!!		1136 - 1147	12
		! !!! !!! !!! !!	1148 - 1160	13
		!!! !!! !!! !!	1161 - 1168	8
		!!!!!!! !!	1169 - 1171	3
	!!!!!!! !!! !!! !!		1172 - 1188	17
	!!! !!! !!!		1189 - 1201	13
		! !!! !!! !!	1202 - 1210	9
		! !!!!!! !!! !!! !!	1211 - 1220	10
	! !!! !!!		1221 - 1229	9
		!!!! !!!! !!! !!! !! !!!!	1230 - 1236	7

	!!!! !!! !!!	! !!! !!!	1237 - 1252	16
		!!! !!! !!! !!!	1253 - 1266	14
		!!! !!! !!! !!! !!!	1267 - 1277	11
		!! !!! !!! !!! !!! !!! !!!!!!	1278 - 1314	37
		!!!! !!! !!! !!! !!! !!!!!!	1315 - 1332	18
		!!!! !!! !!! !!! !!!	1333 - 1359	27