THE ARCHAEOLOGY OF MOTZKI'S STUDIES ON HADITH (STUDY OF THE ORIGIN OF ISNAD CUM MATN METHOD)

By: IMAM SAHAL RAMDHANI Reg. No. 1520511005

THESIS

A Thesis Submitted in Partial Fullfilment of the Requirement for the Degree of Master of Art to Master Study Program Theology and Islamic Philosophy Faculty of Theology and Islamic Thought

Islamic State University of Sunan Kalijaga

YOGYAKARTA 2019

STATEMENT OF FREE FROM PLAGIARISM

Full Name : Imam Sahal Ramdhani

NIM : 1520511005

Faculty: Theology and Islamic Thought (Ushuludin dan Pemikiran Islam)

Degree : Master's Programe (S2)

Department : Theology and Islamic Philosophy (Aqidah dan Filsafat Islam)

Concentration: Quranic and Hadith Studies (SQH)

I declare that this entire / full thesis free from plagiarism. If on the other time someone find the plagiarism on my thesis, i will not deny of the law and punishment.

Yogyakarta, 10 February 2019

Imam Sahal Ramdhani

MOTTO

"Behind SOMETHING, always a THING"

Imam Sahal

DEDICATION

For Azka, Ela and My Parents

KEMENTERIAN AGAMA REPUBLIK INDONESIA UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

FAKULTAS USHULUDDIN DAN PEMIKIRAN ISLAM

Alamat : Jl. Marsda Adisucipto Telp. (0274) 512156, Fax. (0274) 512156 http://ushuluddin.uin-suka.ac.id Yogyakarta 55281

PENGESAHAN TESIS

Nomor: B.1112/Un.02 DU PP 65.3-04-2019

Tesis berjudul : THE ARCHAEOLOGY OF MOTZKES STUDIES ON HADITH (STUDIOL THE ORIGIN OF ISNAD CUM MATN METHOD)

vang disusun oleh :

Nama : IMAM SAHAL RAMDHANI, S. Fh.I

NIM : 1520511005

Lakultas : Ushuluddin dan Pemikiran Islam

Jenjang : Magister (S2)

Program Studi : Aqidah dan Filsafat Islam Konsentrasi : Studi Al-Qur'an dan Hadis

Langgal Ujian : 22 April 2019

telah dapat diterima sebagai salah satu syarat memperoleh gelar Magister Agama.

Yogyakarta, 30 April 2019

Dekan.

Roswantoro, S.Ag., M.Ag. . 19681708 199803 1 002

PERSETUJUAN TIM PENGUJI UJIAN TESIS

Tesis berjudul

: THE ARCHAEOLOGY OF MOTZKI'S STUDIES ON HADITH (STUDI

OF THE ORIGIN OF ISNAD CUM MATN METHOD)

Nama

: IMAM SAHAL RAMDHANI, S.Th.I

NIM

: 1520511005

Fakultas

: Ushuluddin dan Pemikiran Islam

Jenjang

: Program Studi Magister (S2) Aqidah dan Filsafat Islam

Konsentrasi

: Studi Al-Qur'an Hadis

telah disetujui tim penguji ujian tesis

Ketua

: Dr. Inayah Rohmaniyah, S.Ag., M.Hum., M.A

Sekretaris

: Dr. Nurun Najwah, M.Ag

Anggota

: Dr. Saifuddin Zuhri, S.Th.I, MA

Diuji di Yogyakarta pada tanggal 22 April 2019

Pukul

: 09:00 s/d 10:30 WIB

Hasil/ Nilai

: A dengan IPK : 3,93

Predikat

: Memuaskan/ Sangat Memuaskan/ Dengan Pujian*

^{*} Coret yang tidak perlu

Kepada Yth.,

Ketua Program Studi Magister (S2) Aqidah dan Filsafat Islam Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga Yogyakarta

Assalamu 'alaikum wr. wb.

Disampaikan dengan hormat, setelah melakukan bimbingan, arahan, dan koreksi terhadap penulisan tesis yang berjudul:

Yang ditulis oleh:

Nama

: Imam Sahal Ramdhani, S.Th.I

NIM

: 1520511005

Fakultas

: Ushuluddin dan Pemikiran Islam

Jeniang

: Program Studi Magister (S2) Aqidah dan Filsafat Islam

Konsentrasi

: Studi Quran Hadis (SQH)

Saya berpendapat bahwa tesis tersebut sudah dapat diajukan kepada Program Studi Magister (S2) Aqidah dan Filsafat Islam Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga untuk diujikan dalam rangka memperoleh gelar Magister Agama.

Wassalamu'alaikum wr. wb.

Yogyakarta, 01 April 2019

Pembimbing

Dr. Inayah/Rohmaniyah, S.Ag, M.Hum, MA

ABSTRACT

Hadith studies, especially the discourse of the dating of hadith become Western Scholarship's concern. Some of them include in the Revisionist or the Skeptic group. There are Ignaz Goldziher, Joseph Schacht, Juynboll, Michael Cook, Patricia Crone, Norman Calder, and other. Their paradigm, idea, and theory dominate around the hadith studies. This domination spread not only in Europe but also in other areas. Then Harald Motzki as one of the Sanguine group member, challenge their idea and paradigm with his theory, the Isnad Cum Matn method. This method is combined both of The Revisionist method and The Sanguine method. It is important to investigate the nature of the Isnad Cum Matn method and the genesis of this discourse. The questions now present it self; what is the epistemological structure of Motzki's study on hadith? What is the archaelogical dimension of the Isnad Cum Matn method?

This research use the epistemology, the genealogy and the archaelogy of knowledge as the analytical theory. Type of this research is the library research. The source of the primary data of this research take from two Motzki's main book. There are *The Origins of Islamic Jurisprudence Meccan Fiqh before The Classical School* and *Analysing Muslim Tradition*. The analysis of data is describe by descriptive method, taxonomy method, interpretative method and the comparative method.

Based on this research, we can conclude several points. The first is that the epistemological structure of the Isnad Cum Matn rely on the source, the methodology and the validity. The source of the Isnad Cum Matn method come from the classical hadith collection, the biography of the transmitter, and the Western scholars theories. The methodology of the the isnad cum matn show the combination between the Revisionist and the Sanguine theories. The validity of the Isnad Cum Matn method depends on the the historical data of transmitter, the structural correspondences of the bundle of isnad, and the conections of Mutun. The second is that the Isnad Cum Matn method is not built from an "empty space", but the nature of this method came from many aspect other theories which offer by many scholars. The discourse formation of the dating hadith issue show that his theory connect and relate to many scholar's theories before him. The discourse appears by the relation among scholars (geo-academical scholars) and the political factor. The discourse of the Isnad Cum Matn is construct by the hegemony of the Sanguine paradigm. The characteristic of this paradigm are anti-Eurocentrism, self-reflective, and self-critics. The Sanguine paradigm controled by the Sanguine scholars who have a relation with Deutsche Morgenlandischen Gessellschacft and the Albert Hourani Award.

Keyword: Harald Motzki, Isnad Cum Matn, Archaeology of Knowledge

TRANSLITERATION

I. Single Consonant

Arabic	Name	Latin Letter	Name
Letter			
1	alif	-	-
ب	baʻ	b	Be
ت	ta'	t	Te
ث	s∖a	s\	es (with point above)
3	jim	j	Je
ح	h}a'	h{	ha (with point under)
خ	kha'	kh	ka and ha
د	dal	d	De
ذ	z∖al	z\	zet (with point above)
J	ra'	r	Er
j	zai	Z	Zet
w	sin	S	Es
m	syin	sy	es and ye
ص	s}ad	s}	es (with point under)
ض	d{ad	d{	de (with point under)
ط	t}a'>	t}	te (with point under)
ظ	z}a'	z}	zet (with point under)
ع	ʻain	(A comma (above)
غ	gain	g	Ge
٤	gain	g	Ge

ف	faʻ	f	Ef
ق	qaf	q	Qi
<u>3</u>	kaf	k	Ka
J	lam	1	El
٩	mim	m	Em
ن	Nun	n	En
و	Wawu	W	We
ھ	ha'	h	Н
s	hamzah	,	apostrof
ي	ya'	У	Ye

II. The Double Consonant because of Syaddah must be write double

متعددة	Written	muta'addidah
عدة	Written	ʻiddah

III. Ta' Marbutah at the last of word

a. If the ta marbuthah is dead, must be write h

حكمة	Written	H}ikmah
جزية	Written	Jizyah

b. If followed by the conjunction "al" and the sentence is separate, then must be write h.

كرامة الاولياء	ditulis	Kara>mah al-auliya>'
----------------	---------	----------------------

c. If a life Ta' marbu>t}ah with the harakat, fath}ah, kasrah, atau d}ammah be written t.

نكاة الفطرة Written Zaka>t al-fit}	rah
------------------------------------	-----

IV. The Short Vocal

 fath}ah	Written	a
 kasrah	Written	i
 d{ammah	Written	u

V. The Long Vocal

1	FATHAH + ALIF	Written	a>
	جاهلية	Written	Ja>hiliyah
2	FATHAH + THE DEAD	Written	a>
	YA'	Written	Tansa>
	تنسى		
3	FATHAH + THE DEAD	Written	i>
	YA'	Written	Kari>m
	کریم		
4	DAMMAH + THE DEAD	written	u>
	WA>WU	written	Furu>d{
	فروض		

VI. Double Vocals

1	FATHAH + THE DEAD	Written	Ai
	YA'	written	bainakum
	بينكم		
2	FATHAH + THE DEAD	written	Au
	WA>WU	written	qaul
	قول		

VII. The short vocal which following by other in one word must be separate by the apostrof

أأنتم	Written	a antum
اعدت	Written	u'iddat

لئن شكرتم	Written	la'in syakartum
-----------	---------	-----------------

VIII. The conjunctions of *alif lam* which followed by the *Qomariyyah* or the *Syamsiyyah* alphabet must be written with "al"

القرآن	Written	al-Qur'a>n
القياس	Written	al-Qiya>s
السماء	Written	al-Sama>'
الشمس	Written	al-Syams

IX. The writting of the words in sentence must be written based on the prononciation

ذوى الفروض	Written	Z awī al-
		Furu>d{
اهل السنة	Written	Ahl al-Sunnah

ACKNOWLEDGEMENTS

I would like to express my gratitude to the Faculty of Theology and Islamic Thought, Sunan Kalijaga University, which allow me to got academical learning in class for several years (from undergraduate degree until master degree). My academic pursuit here have exposed me to new vision into study of Islam, especially the study of dating hadith. So, I must mention several name:

- Prof. Drs. K. Yudian Wahyudi, M.A, Ph.D, a Rector of Sunan Kalijaga State Islamic University.
- Dr. Alim Roswantoro, M.A, a Dean of Faculty of Theology and Islamic Thought.
- Dr. H. Zuhri, M.Ag, a Head of Master Study Program, Theology and Islamic Philosophy.
- 4. I would like also to express my deep gratitude to my thesis supervisor, Dr. Inayah Rohmaniyah, S.Ag, M.Hum, MA for her kindness and willingness to undertake the arduous task of suggesting me on my research about Harald Motzki methods, The Isnad-Cum-Matn. She always motivated, stimulated, and provided me many theories to investigate Isnad-Cum-Matn theory. I am very grateful to her for her patience, acute observations and valuable criticism which have resulted in improvements in my thesis. Due to her encouragement and endless efforts, the final product of this thesis bears no resemblance to its earliers drafts.

- 5. Prof. Dr. H. Muhammad Chirzin, M.A as my supervisor who guide me through the academical process in the University. I cannot adapt the lecturing activities without his suggestion and motivation.
- 6. Other lectures in this University whom also inspired me by their ideas and paradigm, must be mention by me: Mr Sahiron Syamsuddin, Mr Ahmad Rafiq, Mr Makin, Ms Lien, Mr Haris, and Mr Mustaqim. Their idea blow up my head and stimulated me to analyze deeply about my work.
- 7. My appreciation goes to several libraries which provided me important data and allow me to doing my research in their facilities: The Sunan Kalijaga University Library, The Graduate Program Library (on the 3rd floors), The Quranic and Exegetical Sciencies Library, and especially The Santa Ignatius Library. Without their kindness, i would not finished this research.
- 8. I also must mention my senior college who studied in Germany, Zayn Qadafi who gave me an precious article by Ifikhar Zaman which can be accesed by free only in Germany and Fadli Lukman who suggest me several book on dating hadith theme in Germany languange. I would presence thousand thank for them.
- 9. I would thank to Sabilunnajat Islamic Boarding School, Darussalam Islamic Boarding School, and Diponegoro Islamic Boarding School. I also must mention the head on each institution: KH. Hasan Ma'ruf, KH. Irfan Hielmy (alm), KH. Dr. Fadhil Munawwar Mansur, M. Ag, and KH. Syakir Ali. I wish all of them always healthy and safe.

10. I would not forget to mention my precious college and rival: Asep Nahrul

Musaddad, M.Ag, who being a partner, teacher, mursyid, and friend during

the research. I never found the smartest friend like him who patience to

give some advice, suggestion, and translation of several part of this thesis

11. I would thanks to several my junior student from Darussalam Islamic

Boarding School whom served me in IKADA basecamp. Their helping to

me during the process of thesis make me easier.

12. My everlasting gratitude goes to my grand father, KH Hasan Ma'ruf (alm)

who always pray for me (so, i can still "life" and get many kindness), my

parents: KH. Aos Rosyid and Hj. Enin Siti Syadiah, whom support me in

every situation, my beloved wife: Ela Nurlela, S.Sos for her

encouragement and billion support during my study, and my beloved

children, Muhammad Azka Ramdhani for his laugh, cries, and smile that

give me power to finished this research. This thesis is dedicated to all of

them as an expression of my appreciation for their devotion, patience, and

infinite support. Jazakumullah ahsanal jaza.

Yogyakarta, 28 February 2019

Imam Sahal Ramdhani

NIM. 1520511005

xvi

TABLE OF CONTENTS

COVER PAGE	i
DECLARATION	ii
STATEMENT OF FREE FROM PLAGIARISM	iii
MOTTO	iv
DEDICATION	V
DEAN APPROVAL	vi
THESIS EXAMINER APPROVAL	vii
SUPERVISOR APPROVAL	viii
ABSTRACT	ix
ENGLISH TRANSLATION SYSTEM	
PREFACE / ACKNOWLEDGEMENTS	xiv
TABLE OF CONTENTS	xvii
LIST OF TABLES	
LIST OF FIGURES	
CHAPTER I INTRODUCTION	1
A. Research Background	1
B. Research Questions	3
C. Research Objectives and Significance	
D. Prior Research	4
E. Theoritical Framework	13
F. Research Methodology	17
a. Type of Research	17
b. Data Sources	
c. Data Collecting Method	18
d. Data Analysis	
G. Research Outline	
CHAPTER II HARALD MOTZKI'S BIOGRAPHY AND WORKS	
A. Biography and Family Background of Harald Motzki	
B. Educational Background	
C. The Relevant Works	
D. The Dating of Hadith Methods in Hadith Studies	31
CHAPTER III EPISTEMOLOGICAL STRUCTURE OF MOTZKI'S	
STUDY ON HADITH	39
A. The Sources of Isnad Cum Matn Method	
The Sources of Island Call Math Method The Classical Hadith Collection	
2. The Biography of Transmitter Collection	42
3. The Source of Technical Theory	
B. Methodology of Motzki's <i>Isnad cum Matn</i>	
1. The Analysis of <i>Isnad</i>	
2. The Analysis of <i>Matn</i>	
C. The Validity of <i>Isnad cum Matn</i>	55

1. The Historical Data of Transmitter	56
2. The Structural Correspondences of the Isnad Chain Link	: 57
3. The Connections of <i>Mutun</i> (Text) Versions	58
CHAPTER IV THE ARCHAELOGY OF MOTZKI'S STUDY ON HAI	DITH
A. The Transmission of Motzki's Idea	61
1. The Discourse Formation	61
2. The Comparative Fact	74
3. Contradictions	
B. The Transformation of Motzki's Idea: Archaelogical Shift	90
1. The Early Paradigm	
2. The Present Paradigm	
C. The Power and The Knowldge	
1. Geo-Political Europe	
2. Geo-Academical Scholars	95
CHAPTER V CONCLUSION AND RECOMMENDATIONS	103
A. Conclusion	103
B. Recomendation	
BIBLIOGRAPHY	
APPENDIX	
CURRICULUM VITAE	127

LIST OF TABLES

Table 4.1 : The Similarity of Methodical Form	76
Table 4.2 : The Similarity of the Core Paradigm	79
Table 4.3 : The Variant of Object of Research	85
Table 4.4 : The Uniqueness of Techincal Part	89
Table 4.5 : The Geo-Political Factors	95
Table 4.6: The Characteristic of The Geographical Area	100

LIST OF FIGURES

Figure 1.1 : Theoritical Framework	16
Figure 2.1 : The Position of The Dating of Hadith	32
Figure 2.2 : The Oral and Written Process	35
Figure 2.3 : Orientalism vs Post-Orientalism	38
Figure 4.1 : Chapter One	81
Figure 4.2 : Chapter Two	81
Figure 4.3 : Chapter Three	83

CHAPTER I

INTRODUCTION

A. Research Background

The study of hadith, especially the dating of hadith, is one of theme which deeply studied in Western Scholarship. There are many Western Scholars who focused in this issue such as Ignaz Goldziher, Joseph Schact, and Juynboll. All of them is classified as the Revisionist / the Sceptic scholars. Based on his research of manuscripts of *Al Muwatta*, Ignaz confirms the origin of hadith only can be verified until two *hijriyah* earlier. His dating process not enough detail, complex, and deeply but his method used for basic research of hadith by other scholars. His research followed by Joseph Schacht. Schacht tried to investigate the different data: manuscripts *Al-Umm* by Imam Syafi'i. There are some reasons behind that: he considers the different data and geographical factors. Then, he published his phenomenal theory of hadith: the common link theory. He used this theory to investigate the early sources and origins of hadith. He also developed a theory of Ignaz and founded the factors that cause a lack of hadith authenticity. Then Schacht's theories are expanded by Juynboll. He produces many new technical theories. The Revisionist built their paradigm on the Eurocentrism paradigm.

¹ Fully explanation check Ignaz Goldziher, *Muslim Studies*, 2 vols, London 1967

² Look; Joseph Schacht, *The Origins of Muhammadan Jurisprudence*, Oxford, 1950

³ I found several scholars who said the Eurocentrism among Orientalist, such as Edward Said, Wael B. Hallaq, A. Rohde, and others. Look, Edward W. Said, Orientalism, New York: Vintage Books, 1979, Wael B. Hallaq, "On Orientalism, Self-Consciousness, and History", Islamic Law Society, Vol. 18, No. 3/4, Brill: 2011, and A. Rohde, "The Orient Within. Orientalism, Anti-

Their ideas and paradigms spread and dominate among hadith scholars. The skepticism seems to dominate the trend of hadith studies among Orientalist circumstance especially in Europe⁴ until hadith studies in Indonesia.

On 1978, Harald Motzki challenges the Revisionist or the Skeptics paradigms. He combine the Western methods with the classical Islamic theories. He offers his theory of dating of hadith which is popular by the title "Isnad Cum Matn". This theory can use to trace the origin of hadith. Motzki claims that the hadith can be date until the early Succesors period. Moreover, in some case, The Isnad Cum Matn can date the hadith until the Companion period. While Ignaz and Joseph Schacht (The Revisionist or Sceptic) focused on isnad (Written Process), Motzki tried to determine not only Isnad but also a Matn (Oral Process) as a basic data for his theory. If we investigate deeply about Isnad Cum Matn, we will find that the Isnad Cum Matn not only just a "simple" theory. This theory is a little part (puzzle) of the development of hadith studies in Western Scholarship. The Isnad Cum Matn (as the dating of hadith theory) was a result of the development or shifting studies in Western Scholarship from the Orientalist phase into Post-Orientalist/Cosmopolitanism phase.

The questions now present itself; why does Isnad Cum Matn theory appear among the Western Scholarship tradition while the Revisionist paradigm dominated the trend of hadith studies? Is his theory have similar aspects with other Western Scholars? Why Motzki consider an Isnad (Written Process) and

Semitism, and Gender in 18th to early 20th Century Germany", Fremde, Feinde und Kurioses, Germany: De Gruyter, 2009.

⁴ Several centers of hadith studies in Europe: Germany, Netherland, England, and others.

Matn (Oral Process) while other Scholars determine an Isnad (Written Process) only? How the genealogy of the Isnad Cum Matn theory? Why Motzki's can produce an *Isnad cum Matn* method? Who was involved/contributed to his thought? To answer all these questions I use two theories: genealogy and archaeology of knowledge.

There are four factors that cause this research must be done; Firstly, The Isnad Cum Matn method is a fundamental basis of the source-critical issue. It means that this research urgently. Secondly, the Isnad Cum Matn method did not appear by itself. Foucault said that there is not a "fully-new" theory. That must be inspired, motivated, affected, correlated, connected, and implicated by other "things" around the theory. So, it is interesting to trace back the genealogy and archaeology of Harald Motzki's study on hadith. Thirdly, Isnad Cum Matn methods is a part of macro-hadith studies. It is important to take a look at the dynamic of Hadith Studies in general according to Western Tradition through the lens of discursive perspectives.

Based on that's reasons and facts, this research being significant and important.

B. Research Questions

The research questions of this study are:

- 1. What is the epistemic structure of Motzki's study on hadith?
- **2.** What the archaeology of Motzki's study on hadith?

This questions had chosen by me who analyzed the dating method of Motzki. After answering all of the questions could describe genealogy factors and archaeology of knowledge of Motzki's theory.

C. Research Objectives and Significant

The objectives of this study are:

- Describing and analyzing the origin, the source, the dynamic (development) of Isnad Cum Matn theory.
- Discussing the relation, the transformation, and the power of Isnad Cum Matn theory.

The significance of this research is a contribution to literature of hadith sciences. An analysis of this research expands the hadith studies issue. By formulating the epistemology of Motzki's theory, it gives tools for hadith studies even better. Many tools (theories) or perspective will produce various research.

D. Prior / Early Research

There are four elements in this research; element about dating hadith, an element about Motzki, an element about *Isnad cum Matn* and element about the epistemology of hadith.

The Dating of Hadith

Berg examined the authenticity of hadith by investigating the transmitter of *tafsir*. During his explanation, Berg mentions Motzki's theories. But he still explains Motzkis theories globally. My research will be detailed about Motzki's theories and thought more than Berg works. While Berg used tafsir chain link,

⁵ Herbert Berg, *The Development of Exegesis in Early Islam*, Curzon, 2000

Christopher Melchert compilated the development of *isnad* in his articles "Traditionist-Jurisprudence and The Framing of Islamic Law". On his research, he assumes that *isnad* used by *fuqaha* and *ahl hadith*. The constellation between them made a clash and conflict. Sometimes he mentioned Motzki's account for consist his argument. He realizes that Motzki's theory can be a tool to validate *isnad* chains.

On my unpublished bachelor thesis,⁷ I explained dating methods, especially the methods by Michael Allan Cook. His methods namely theory "The Spread of *Isnad*". Like Berg, he used historical perspective. He argues that *isnad* grows backward or spread to backward (he follow Schacht theory "Backward Projection"). He also develops the theory of common link (it was known as Juynboll theories). His theory (the spread of isnad) tried to determine the real common link. In fact, he founded that the common link account more than one, so it is hardly even impossible to validate the real common link. It means his theory pull down the theory of common link (by Schacht and Juynboll). His conclusion seems astonishing. As we know, common link theory being a popular and monumental theory. Ali Masrur⁸ said on his research "*Teori Common Link G.H.A Juynboll*", the common link theory almost used by the majority of western hadith scholars. I have mentioned about Motzki, but only about his general idea of *isnad cum matn*.

⁶ Look, Christoper Melchert, "Traditionalist-Jurisprudence and the Framing of Islamic Law", *Islamic Society and Law*, Leiden: Brill, 2001

⁷ Imam Sahal, *Teori Spread of Isnad*, page 12

⁸ Ali Masrur, Teori Common Link G.H.A Juynboll...., page 170

Sebastian Gunther, one of the Sanguine scholars, assessment of the methodology of the dating of hadith. In his article, "Assessing The Sources of Classical Arabic Compilation: The Issue of Categories and Methodologies", Gunther elaborate the oral and the written transmission discourse. This discourse contains the debate over the Revisionist who focus on the written process and the Sanguine who combine both the oral and the written process. He also describes the theoretical aspect of the source-criticism. Gunther traces the variant of the theoretical aspect from many scholars who focus on the dating of hadith. He successfully categorizes the source-criticism term such as the transmitter, the guarantor, the informant, the original guarantor and other. In the end, Gunther concludes that the theories of the source-critical studies reach the history of classical Arabic literature. The theories also can trace back the history of Muslim scholar living in medieval times.

Then George Schoeler as one of the most reproductive scholars on the hadith issue discusses the oral and the written transmission of the sciences in early Islam. He wrote several articles. One of them is the article titled "Die Frage der scriftlichen oder mundlichen Uberlieferung der Wissenschaften im Islam". In this article, Schoeler elaborates the question whether the sources which are the bases

⁹ Sebastian Gunther, "Assessing the Sources of Classical Arabic Compilations: The Issue of Categories and Methodologies" in *British Journal of Middle Eastern Studies*, Vol. 32, No. 1, Taylor & Francis Ltd, 2005

¹⁰ Sebastian Gunther, "Assessing the Sources of Classical Arabic Compilations: The Issue of Categories and Methodologies" in *British Journal of Middle Eastern Studies*, Vol. 32, No. 1, Taylor & Francis Ltd, 2005 page 84-85

¹¹ Sebastian Gunther, "Assessing the Sources of Classical Arabic Compilations: The Issue of Categories and Methodologies" in *British Journal of Middle Eastern Studies*, Vol. 32, No. 1, Taylor & Francis Ltd, 2005 page 95

of the compilation of the second until the fourth century were essentially written process or the oral process. In this article, Schoeler conclude that the source of the compilation of hadith such as *al Muwatta* by Imam Malik, *Tafsir* by Tabari and *Kitab al-Agani* by Abu Faraj al-Isfahani, are in most cases lessons taught by the *Syekh* (teacher) on the basis of written notes (jottings), that they read or recited and which the pupils heard and wrote down.

Then Schoeler continues the discussing process about the written and the oral on his next article, titled "Weiteres zur Frage der scriftlichen oder mundlichen Uberlieferung der Wissenschaften im Islam". He expanded the explanation about the same issue with the earlier article. This article also similar to the next Schoeler article, titled "Mundliche Thora und Hadit: Uberlieferung, Schrebverbot, Redaktion". This article elaborates the analogy between hadith and Qur'an on the one side and the oral and written teaching in Judaism on the other side. Schoeler said that there are many conformities between the transmission of oral teaching of Jews and the oral transmission in Islamic tradition. The fourth of his article, "The Writing and Publishing on the Use and Function of Writing in the First Centuries of Islam", deal more deeply about the issue of the writing transmission in early Islam period, especially in Arabic area.¹² In this article, Schoeler examined several written product in the early Islamic centuries, such as the Sirah, ancient Arabic poetry, and especially the hadith. His explanation being important with the issue of the dating of hadith which rely on the discourse of the oral and written transmission.

¹² George Schoeler, "Writing and Publishing on the Use and Function of Writing in the First Centuries of Islam", *Arabica*, T.44, Fasc. 3, Brill, 1997, page 424-425

Motzki and Isnad cum Matn

Nicolet Boekhoff-van der Voort also applied the theory of the dating of hadith. On her article, titled "The Raid of The Hudayl: Ibn Shihab al- Zuhri's Version of The Event" 13, Nicolet apply the dating of hadith by Motzki and Schoeler. She describes the issue of whether the traditions ascribed to al-Zuhri are fictitious or not. Nicolet challenge Joseph Schacht claims that most of the tradition especially the traditions ascribed to al-Zuhri are fabricated, not only the legal ones but also those on the life of Muhammad. She also criticized Juynboll claims which follow Joseph Schacht's argument. Nicolet chooses Motzki's argument which shows that the large amounts of al-Zuhri's traditions can be reconstructed by a comparative study of Mushannaf by Abd Razzaq and Muwatta by Imam Malik. He believe that there are also authentic traditions of al-Zuhri dealing with the life of The Prophet. It was detected by Juynboll, Schoeler, Motzki, and Gorke. 14 Finally, her research finds some findings. By using the Isnad Cum Matn theory to the object of al-Zuhri's traditions, Nicolet finds that al-Zuhri delivered the hadith of the raid of the Hudayl to several of his students. The transmission of the tradition must have taken place before 124.742 when al-Zuhri died. It is also possible to date al-Zuhri's version to the first quarter of the second Hijriyah.

¹³ Nicolet Boekhoff-van der Voort, "The Raid of The Hudayl: Ibn Shihab al-Zuhri's Version of The Event" in Harald Motzki, *Analysing Muslim Tradition*, Leiden: Brill, 2010.

¹⁴ Nicolet Boekhoff-van der Voort, "The Raid of The Hudayl: Ibn Shihab al-Zuhri's Version of The Event" in Harald Motzki, *Analysing Muslim Tradition*, Leiden: Brill, 2010 page 306

Similar to Nicolet, Sean W Anthony trace the dating of a Maghazitradition by the Isnad Cum Matn method. In his article, "Crime and Punishment in Early Medina: The Origins of a Maghazi-Tradition", ¹⁵ Sean deals with the aims to address the historiographical issue, specifically with regard to the narratives of the encounter between the early Medinan community and the aforementioned mendicant tribesmen. He recovers the history of the tradition transmission to gain the example of how the hadith evolves through the time in the early Islamic era, from the genesis to the final codification. 16 At the end of his research, Sean said that Anas ibn Malik as the common link for the tradition-complex. Sean successfully dates the tradition until the late Umayyad period. These findings similar to Schoeler's findings. 17 There is a thesis which discusses isnad cum matn theory by Rahmadi Wibowo. His research described the scheme of isnad cum math theory and how to apply. In the end, he applies the theory to hadith of Rukyat. Rahmadi determines the common link on hadith Rukyat. He concludes someone forms sahabah level as a common link. In other ways, Ngajam focused on Motzki's thought about authenticity. His research titled "Otentisitas Hadis menurut Harald Motzki". Ngajam explained a debate between western hadith scholars and east hadith scholars. Based on authenticity problems, he believed that

¹⁵ Sean W. Anthony, "Crime and Punishment in Early Medina: The Origins of the Maghazi-Tradition" in Harald Motzki, *Analysing Muslim Tradition*, Leiden: Brill, 2010.

16 Sean W. Anthony, "Crime and Punishment in Early Medina: The Origins of the

Maghazi-Tradition" in Harald Motzki, Analysing Muslim Tradition, Leiden: Brill, 2010, page 388

¹⁷ Sean W. Anthony, "Crime and Punishment in Early Medina: The Origins of the Maghazi-Tradition" in Harald Motzki, Analysing Muslim Tradition, Leiden: Brill, 2010, page 464

Motzki being a middle ground group. He also mentioned about *isnad cum matn* methods but not described deeply.

Like Rahmadi, Scott. C. Lucas, who has an interest in hadith theme, tried to apply isnad cum matn methods. He was taken a mushannaf of Ibn Abi Sayba as the object of his research. His research titled "Where are the Legal 'Hadith'? A Study of the Musannaf of Ibn Abi Sayba" which have a significant implication. He demonstrated the development of hadith between Ahl hadith and ahl ushul which have a fluidity condition. He used mushannaf ibn Abi Sayba which have a connection with mushannaf abd Razaq. Lucas applies the theory successfully. But he not focused on the epistemology of the theory itself. Like Lucas, Kamaruddin Amin, Indonesian hadith scholars tried to apply isnad cum matn methods. On his research, "Menguji Kembali Keakuratan Metode Kritik Hadis" he validates hadith shiyam. Firstly, he used the common link theory (whole theory from Juynboll with all newly added technics). He said that the common link of hadith shiyam came from tabi'in level/generation. Then he used isnad cum matn methods. He founded deeply analysis. He believed that the real common link came from sahabah (the Companion) level/generation. This conclusion made a significant implication. It means isnad cum matn methods work successfully. Even better with common link theory.

P.J Gledhill, was known as Western Hadith scholars, made a research which titled "Motzki Forger: The Corpus of Follower Ata in Two Early 3/9

Look, Scott. C. Lucas, "Where are the Legal 'Hadith'? A Study of the Musannaf of Ibn Abi Sayba", *Islamic Law and Society vol 15*, Leiden: Brill, 2008
 Kamaruddin Amin, *Menguji Kembali Keakuratan Metode Kritik Hadis*, (Hikmah:

¹⁹ Kamaruddin Amin, *Menguji Kembali Keakuratan Metode Kritik Hadis*, (Hikmah Jakarta), 2009

Century Hadith Compendia"²⁰. This research criticized the basis or foundation of *isnad cum matn* theory. He questioned a position of Motzki as the middle ground group. Is Motzki really middle ground or just another variant of the skeptical group? Gledhill criticized Motzki's statement about Ibn Juraij. For Motzki, Ibn Juraij was a reliable and authentic transmitter. In other ways, Gledhill drops down this statement. He used *mushannaf Ibn Abi Sayba* (as the object of his research) to beat down *Mushannaf Abd Razzaq* (as the object of Motzki's research).²¹ Gledhill claimed that Ibn Juraij was a forgery. It means Motzki's methods not really works.

Luke Yarbrough wrote a significant article which applied the *isnad-cum-matn* methods. His articles titled "Upholding God's rule: Early Muslim juristic opposition to the state employment of non-Muslims". He examines three reports that cite the second caliph Umar as a model and authority for the opinion that Muslim state officials should not employ non-Muslims in official matters. Yarbrough's study is based on a wide range of sources, an important prerequisite for the successful implementation of the method. The *asanid* of the three traditions exhibit predominantly single strands. Genuine PCLs between the sources/compilations and the CL are lacking. This type of transmission bundle was called a "spider" by Juynboll, who regarded it as the product of *isnad-*

²⁰ P.J. Gledhill, "Motzki Forger: The Corpus of Follower Ata in Two Early 3/9 Century Hadith Compendia", *Islamic Law and Society 19*, Leiden: Brill, 2012.

²¹ For the full explanation, please check out Motzki's monumental book which titled *Die Anfange der islamichen Jurisprudenz. Ihre Entwicklung in Mekka biz Zur Mitte des 2/8 Jahrhunderts.* This research published in Stuttgart in 1991. Then translated into English which titled *The Origins of Islamic Jurisprudence. Meccan Fiqh Before the Classical School* by M. Kartz in Leiden in 2002.

fabrication by the author of the source/compilation or one of his teachers. Yarbrough shos that a detailed comparative analysis of the *matn* variants can be of help in determining in the initial disseminator of the respective traditions, notwithstanding the single strands.

Pavel Pavlovitch also applies the *isnad-cum-matn* method to seven transmission complexes relating to the word *Kalala* in his article which titled "Some Sunni Hadith on the Quranic Term *Kalala*: An Attempt at Historical Reconstruction". After summarizing earlier attempts by David Powers and A. Cilardo to date these reports based on their *asanid* and *mutun*, the author attempts to reach new and more accurate results by deploying the *isnad-cum-matn* method.

Pavlovitch's methodological assumptions influence his results. He dates only two of the seven reports to the first quarter of the second century or more later, or extends the period of their possible emergence from 100 to 150, or dates them between 150 and 200 H or "probably later". An *isnad-cum-matn* analysis of the seven reports on the meaning of the Quranic term *Kalala* that does not exclude from the outset single strand transmissions, however, would assign their origin and initial dissemination to the first quarter of the second century, with one exception (*al kalalat ma khala lab*), which is probably from the last quarter of the second century. Similar results would follow from a tradition-historical source analysis focusing on the relevant traditions contained in Abd Razzaq's *Musannaf*.

Epistemology of Hadith

There is research about this theme which wrote by Wahyuni Shifatu Rahmah. The research titled "Epistemology Hadis: Sunni dan Syiah". She tried to classify an epistemology of hadith between Sunni and Syi'ah. She founded a similarity of epistemology: example, the function of hadith as a source of law. She takes a global sample (from Sunni and Syi'ah) and not focused on some hadith scholars or *ulama*. Another significant research was written by Lutfi Rahmatullah. His research titled "Epistemologi Studi Hadis". He compared Motzki and Schacht. He founded a different point between them. For example, Juynboll believed a common link as a fabricator. But for Motzki, a common link can be a real transmitter.

E. Theoretical Framework

There are three main concepts in this research, namely epistemology of hadith, dating tradition (dating method), and history of thought. All concepts will be conceptualized respectively below:

Firstly, the epistemology of hadith. The concept of epistemology came from philosophy theory. There are Greek words: *episteme* (means knowledge) and *logos* (means science). So, epistemology means the science of knowledge.²² This theory breaks down the epistemic structure of the object by three basic questions: what is a source of knowledge / where the knowledge came from? What is the origin of knowledge? How to validate knowledge?²³ That all questions modified into new applicable questions: what is a source of *isnad cum matn* methods? What

²² Rajih Abdul Hamid, *Nadhariyah al-Ma'rifah: Bayna al-Qur'an wa al-Falsafah* (Riyadh: Maktabah al-Muayyad), 1992, page 63. Also check Harold H. Titus, *Living Issues in Philosophy*, USA: Oxford University Press, 1994, page 187

²³ Fully explanation Harold H. Titus, *Living Issues in Philosophy*, USA: Oxford University Press, 1994, page 187

are the origins of *isnad cum matn* methods? How to validate *isnad cum matn* methods?

The data examined by the theory of epistemology, being as basic material for the next phase. This phase tried to trace the historicity of motzki's study on hadith. To gain this purpose, I chose the archaeology of knowledge theory by Michel Foucault. For research effectiveness, I modified the theory to adapt to my research. This technical application of theory will be explained briefly below:

Based on Foucault theory, it is important to trace back the transmission idea, the transformation idea (if there show a shifting paradigm), and correlation from the non-discourse account. So, this is the step by step of my application:

- 1. For a brief explanation about the transmission idea, I will start with mapping the scheme of discourse account.²⁴ The discourse account (on this research, of course) means method and theory by other hadith scholars on the study of hadith. So, I will collect all this discourse account that have a similar topic. Then, for a deep explanation, I will discuss the characteristic of each method/theories such as Schacht theory, Juynboll theory, Schoeler theory, Gunther theory, and especially Motzki theory.
- 2. Foucault said that a group of discourse account seem to be different. We realize that in every single method/theory have a uniqueness (or we call it an "independence"). But, at the same time, it shows the uniformity, or at least the similarity on the same topic. The position of each discourse, not only

-

²⁴ Foucault, The Archaeology of Knowledge,.... p. 62-65

"independence", stand on itself,²⁵ but also different from other discourse (we call it "interdependence").²⁶ On the case of my research, it means the origins of Motzki theory not shown suddenly and stand by itself, there is no theory which exactly "new",²⁷ but have a connection with other theories. So, I will point a correlation²⁸ and coherent among each method/theory. This step not tried to reduce the variety of each discourse/theories. But only to mapping the discourse.²⁹

- 3. Foucault explained that the correlation also is shown the contradiction. It means among each theory have a different point. For example the basic paradigm of Schacht theory same with the basic paradigm of Michael Cook theory. But, the characteristic of each theory shown a different technical theory. At least, there are three standards which shows a contradiction; inadequate of the objects, the divergence of enunciative modalities, and incompatibility of concepts.³⁰
- 4. It is important to know the transformation (or development) of Motzki's archaeological shift³¹ (or we can call it paradigm shift). I assume that Motzki

²⁵ Foucault, The Archaeology of Knowledge,.... p. 73

²⁶ Foucault, The Archaeology of Knowledge,.... p. 257

²⁷ Foucault, The Archaeology of Knowledge,.... p. 262

²⁸ Foucault, The Archaeology of Knowledge,.... p. 70

Like Foucault said " Archaeology is a comparative analysis that is not intended to reduce the diversity of discourses and to outline the unity that must totalize them, but is intended to divide up their diversity into different figures. The archaeological comparison does not have a unifying, but a diversifying, effect." Look Foucault, The Archaeology of Knowledge,.... p. 177

³⁰ Foucault, The Archaeology of Knowledge,.... p. 171-172

³¹ Foucault, The Archaeology of Knowledge.... p. 178

transforms his idea through three level or period. As we know, Foucault suggested that his archaeological theory not to divide a period, except only for categorization. So, I modified this part for this research. Through Motzki's career, he wrote many articles on hadith theme and meet many scholars from diversity academical background. It will implicate to his idea of a study on hadith. This fluctuation of the transformation of his idea that must be evaluated on this step.

5. Motzki's idea on the study of hadith also related to the non-discourses account/domains. The non-discourse means the external account around Motzki which related and connected to him. Based on Foucault theory, ³² I assume three domains which related to him: geopolitical events, geoinstitutional (it means the internal campus), and geo-academical scholars (it means the others scholars, especially scholars on hadith who made a contact

to Motzki both directly or indirectly contact.

Figure 1.1

F. Research Methodology

1. Type of Research

Type of this research is library research. This research uses literary data. It shows the data took from articles, books, journal, encyclopedia, essay and many more of literary texts. By using that's data, make this research to be qualitative research.

2. Data Sources

There are some source of primary data and secondary data; books and articles by Harald Motzki; *The Origins of Islamic Jurisprudence Meccan Fiqh before The Classical School*, ³³ *Analyzing Muslim Tradition: Studies in Legal, Exegetical and Maghazi Hadith*, ³⁴ "Dating Muslim Traditions: A Survey", ³⁵ "Theme Issue: Methods of Dating Early Legal Traditions", ³⁶ and "Motzki Reliable Transmitter: A Short Answer to P. Gledhill" The secondary data founded from articles such as; "Dating The So-Called Tafsir Ibn Abbas:

³³ Harald Motzki, *The Origins of Islamic Jurisprudence Meccan Fiqh before The Classical School*, Leiden, Brill, 2002

³⁴ Harald Motzki, *Analysing Muslim Tradition: Studies in Legal, Exegetical and Maghazi Hadith*, Leiden: Brill, 2010

³⁵ Harald Motzki, "Dating Muslim Traditions: A Survey", in *Arabica*, LII, Leiden: Brill NV, 2005

³⁶ Harald Motzki, "Theme Issue: Methods of Dating Early Legal Traditions" in *Islamic Law and Society 19*, Leiden: Brill, 2012

³⁷ Harald Motzki, "Motzki Reliable Transmitter: A Short Answer to P. Gledhill" in *Islamic Law and Society 19*, Leiden: Brill, 2012

Some Additional Remarks", ³⁸ and "The Role of Non Arab Converts in The Development of Early Islamic Law". ³⁹

3. Data Collecting Methods

The data will be gathered through tree methods, First, collecting and documenting all data sources even primer data or seconder data.⁴⁰ Then, I will search for books and articles about Motzki. There are many books which contain data about Motzki; encyclopedia, the biography of hadith scholars, etc.⁴¹ Secondly, I will categorize and arranged the data into sub-sub descriptions. Thirdly, each of sub description will be analyzed by me.

4. Data Analysis

The data will be analyzed by four methods, namely, descriptive method, taxonomy method, interpretative method, and the comparative method. Descriptive method⁴² used for search the data of biography, historicity, and thought. Taxonomy method used for analyzing each of part by part of Motzki's thought. Interpretative method⁴³ used for interpreted thought and

³⁸ Motzki, "Dating The So-Called Tafsir Ibn Abbas: Some Additional Remarks", in *Jerusalem Studies in Arabic and Islam 31*, Jerusalem: The Hebrew University of Jerusalem, 2006

³⁹ Motzki, "The Role of Non Arab Converts in The Development of Early Islamic Law", in *Islamic Law and Society 6,3*, Leiden: Brill, 1999

 $^{^{40}}$ Anton Bakker and Ahmad Charris Zubair, $\it Metodologi~Penelitian~Filsafat,$ Kanisius, 1994, page 62-63

⁴¹ Sudarto, *Metodologi Penelitian Filsafat*, page 98

⁴² Anton Bakker and Ahmad Charris Zubair, *Metodologi Penelitian Filsafat*, Kanisius, 1994, page 65

⁴³ Anton Bakker and Ahmad Charris Zubair, *Metodologi Penelitian Filsafat*, page 63

theory of Motzki's. Otherwise, comparative method⁴⁴ used for comparing Motzki's theory with other hadith scholars theories.

5. Thesis Outline

In order to understand Motzki's life and the effect of his endeavor as a Hadith expert-scholar, especially as his contribution to the study of hadith, the second chapter of this thesis is intended to explain his background history, personality, career and work and also his epoch-making work on hadith studies.

The third chapter of this thesis will be dealing with the epistemic structure and the genealogy of Motzki's study on hadith. As we know, the theory and paradigm of Motzki's on hadith study seems phenomenal and popular around other hadith scholars. So, this chapter investigates the basic epistemology of Motzki's study on hadith and also trace back his genealogy.

To find the core of this research, the subsequent chapter, the fourth, will analysis the archaeology of Motzki study on hadith. It deals with some fundamental objective: the transmission idea of Motzki's theory, the shifting of his paradigm, and the correlation of non-discourse account. This chapter evaluates the mapping and web connection of several accounts which have a correlation with Motzki on hadith studies.

_

⁴⁴ Anton Bakker and Ahmad Charris Zubair, *Metodologi Penelitian Filsafat*, page 65

CHAPTER V

CONCLUSION

A. CONCLUSION

Based on this research, I will conclude two main points. First, the epistemic structure of the Isnad Cum Matn method relies on the source of this method. The source of the Isnad Cum Matn method is the early hadith collection such as the "pre-canonical", the "canonical", the "post-canonical" and also the "noncanonical" hadith collections. He takes them into account in the place where there relevant. He always does so in throughly exhaustive fashion. The Isnad Cum Matn also rely on the biographical literature of transmitter. It means that Motzki takes the data of transmitter from several biographical works of literature of transmitters such as the oldest extant biographical work, al-Tabaqat al-Kubra, and the most recent biographical work such as Tadzkirat al-Huffaz, Siyar Alam Annubala, and Tahdhib al-Kamal. Then the source of technical method of the Isnad Cum Matn came from the earlier theory of the dating of hadith by the Sanguine scholars and the Revisionist scholars. Motzki takes and develops Schacht and Juynboll's common link theory. He also modified the dating of hadith method by Sanguine scholars such as Gregor Schoeler and Sebastian Gunther. He chooses several parts of their method which fit his theory.

The validity of the Isnad Cum Matn Method depends on the reliability of the historical data of the transmitter. It means one of the transmitters can be valued as

the real historical subject if the information of the transmitter can be found or access on the biographical literature. The validity of this theory also depends on the structural correspondence of *isnad* bundle. It means each of all transmitter in the *Isnad* bundle has to connect and relate to each other. The connection is the process of transmission which through the oral process or the written process.

Second, the discursive formation of the discourse of the dating of hadith shows that many scholars idea relate and connect with Motzki's idea. This relation and connection seem from the coherent in one side, and the contradiction in the other side. The connection and the coherent of Motzki's idea with other scholars are the similarity of the methodical form, the similarity of the "core" paradigm, and from the referring process. The discursive formation also shows the domination of knowledge by several factors. From the geopolitical factors, we find that the domination of the Revisionist paradigm is supported by the political account of government. This domination affects to Motzki. But it differs from Motzki who include in the Sanguine group. The Sanguine group lives on the Post-Orientalist period which left the Eurocentrism paradigm. Then from the area factors, we also find that the area living of scholars also construct the theory or idea of scholars. The area also shows the power to hegemony knowledge. I have classified the trends of the paradigm of each area. The Germany academical area tends to dominate by Sanguine paradigm. Similar to Germany area, the Jerusalem area also is dominated by the Sanguine paradigm. It is caused by the connection between scholars in the Germany area and the Jerusalem scholars. On the contrary, the Netherland academical area is dominated by the Revisionist

paradigm. It is also the same as the Anglophone area and Francophone area which is dominated by the skepticism paradigm. All that point, constructed the Motzki' idea especially the Isnad Cum Matn method.

B. SUGGESTION

Based on this research, there is some opportunity to expand this research more widely and deeply. This research shows that the Isnad Cum Matn as one of the Datings of hadith method not only a simple method but also being one part of the macro-discourse of the hadith studies by Western Scholarship. It also shows the shifting trends between Orientalist into Post-Orientalist/Cosmopolitanism. So, this research opens the chance to investigate the discourse of the dating of hadith not only in Europe (like the case on this research) but also add another area such as USA, Asia, especially Indonesia. By adding Indonesian hadith scholars, it will complete the macro-scheme of hadith studies. It will show the uniqueness of the trends of hadith studies in Indonesia. I wish other researchers will investigate Indonesian hadith scholars such as Kamarudin Amin, Fuad Jabali, Hasby As Siddiqy, Suryadi, and others. Then trace the genealogy of them and their connection with Western Scholarship. Then also trace the power which dominated their knowledge.

Bibliography

Abbot, Nabia. Studies in Arabic Literary Papyri II: Qur'anic Commentary and Tradition. The University of Chicago Press. 1976

Amin, Kamaruddin. Menguji Kembali Keakuratan Metode Kritik Hadis. Hikmah: Jakarta. 2009

Bakker, Anton and Zubair, Ahmad Charris. *Metodologi Penelitian Filsafat*. Yogyakarta: Kanisius. 1994.

Berg, Herbert. The Development of Exegesis in Early Islam. Curzon. 2000

Biyanto. Filsafat Ilmu dan Ilmu Keislaman. Yogyakarta: Pustaka Pelajar, 2015.

Goldziher, Ignaz. Muslim Studies. 2 vols. London 1967

Idri. Epistemologi: Ilmu Pengetahuan, Ilmu Hadis, dan Ilmu Hukum Islam. Jakarta: Kencana. 2015.

Juynboll, G.H.A. "(Re) Appraisal of Some Technical Terms in Hadith Science" on *Islamic Law and Society*. vol. . no 3. Leiden: Brill. 2001

-----. Encyclopedia of Canonical Hadith. Leiden: Brill. 2007

-----. Muslim Tradition: Studies in Chronology Provenance and Authorship of Early Hadith. Cambridge: Cambridge University Press. 2008

Studies on The Origins and Uses of Islamic Hadith. Variorum
Collected Studies Series. Aldeshot. 1996
, "Dyieng the Hair and Beard in Early Islam A Hadith
Analyctical Study", dalam Arabica, T 33, Leiden: Brill, 1986
"Some Notes on Islam's First Fuqaha Distilled from Early
Hadith Literature". on Arabica. T 39. Leiden: Brill. 1992
"The Date of The Great Fitna" on Arabica. T 20. Leiden: Brill.
1973
"The Qurra in Early Islamic History" on Journal of The
Economic and Social History of Orient. Vol. 16. Leiden: Brill. 1973
"The Role of 'Muammarun' in the Early Development of the
'Isnad'" on Wiener Zeitschrift fur die Kunde des Morgenlandes. Viena:
Department of Oriental Studies. 1991

Masrur, Ali. Teori Common Link G.H.A Juynboll

Melchert, Christopher. "Tradisionalist-Jurisprudence and the Framing of Islamic Law". *Islamic Society and Law*. Leiden: Brill. 2001

Minhaji, Akh. *Joseph Schacht's Contribution To The Study of Islamic Law*, Thesis. Canada: Institute of Islamic Studies McGill University. 1992

Motzki, Harald. "Dating Muslim Traditions: A Survey" on *Arabica*. LII, Leiden: Brill NV. 2005

Scott. C. Lucas, "Where are the Legal 'Hadith'? A Study of the Musannaf of Ibn Abi Sayba", *Islamic Law and Society vol 15*, Leiden: Brill, 2008

Sezgin, Fuat. Geschichte des Arabischen Schrifttums. vol 1. Leiden 1967

Titus, Harold. *Persoalan-Persoalan Filsafat*, transliteration Rasjidi, Jakarta: Bulan Bintang, 1984

Harald Motzki: Publications

A. Books and articles

- 1) "Ein Beitrag zum Problem des Stierkults in der Religionsgeschichte Israels", in: *Vetus Testamentum* 25 (1975), 470-485.
- "Wissenschaftstheoretische und -praktische Probleme der religionswissenschaftlichen Terminologie", in: G. Stephenson (Hg.), Der Religionswandel unserer Zeit im Spiegel der Religionswissenschaft, Darmstadt 1976. Verlag: Wissenschaftliche Buchgesellschaft.
- 3) Schamanismus als Problem religionswissenschaftlicher Terminologie, Bonn 1977 (Arbeitsmaterialien zur Religionsgeschichte, Bd. 2). 143 pp. Kommissionsverlag: Brill. [Magisterschrift].
- 4) Åimma und Égalité Die nichtmuslimischen Minderheiten Ägyptens in der zweiten Hälfte des 18. Jahrhunderts und die Expeditions Bonapartes (1798-1801), Bonn 1979 (Bonner Orientalistische Studien, Bd. 27/5. Studien zum Minderheitenproblem im Islam 5). 562 pp. Kommissionsverlag: Harrassowitz, Wiesbaden [Dissertation].
- 5) "Bonaparte und die ägyptischen Religionsgelehrten Koloniale Religionspolitik und ihre Beantwortung durch die islamische Elite", in: *Saeculum* 34 (1983), 10-35.
- 6) "Geschlechtsreife und Legitimation zur Zeugung im frühen Islam", in: E. W. Müller (Hg.), *Geschlechtsreife und Legitimation zur Zeugung*, Freiburg/München 1985 (Veröf- fentlichungen des Instituts für Historische Anthropologie e.V., Bd. 3), 479-550. Verlag: Alber.
- 7) "Das Kind und seine Sozialisation in der islamischen Familie des Mittelalters", in: J. Martin/A. Nitschke (Hg.), Zur Sozialgeschichte der Kindheit, Freiburg/München 1986 (Veröffentlichungen des Instituts für Historische Anthropologie e.V. Bd. 4), 391-441. Verlag: Alber.

- 8) "Wal-mul̇̃oanÁtu mina n-nisÁÞi illÁ mÁ malakat aimÁnukum (Koran 4:24) und die korani- sche Sexualethik", in: *Der Islam* 63 (1986), 192-218.
- 9) "Der Islam Das Reich der Kalifen", in: J. Martin/N. Zwölfer (Hg.), Geschichtsbuch 1, Die Menschen und ihre Geschichte in Darstellungen und Dokumenten, Berlin 1986, 190-199. Neue Ausgabe: Berlin 1992, 216-226. Verlag: Cornelsen(Schulbuch).
- 10) "Muslimische Kinderehen in Palästina während des 17. Jahrhunderts. *FatÁwÁ* als Quellen zur Sozialgeschichte", in: *Die Welt des Islams* 27 (1987), 82-90.
- 11) "Mohammed und die Grundlegung der Welt des Islams", in: *Journal für Geschichte*, Heft 6 (1987), 10-17.
- "Dann machte er daraus die beiden Geschlechter, das m\u00e4nnliche und das weibliche... (Koran 75:39) Die historischen Wurzeln der islamischen Geschlechterrollen", in: J. Martin/ R. Z\u00f6pffel, Aufgaben, Rollen und R\u00e4ume von Mann und Frau, Freiburg/ M\u00fcnchen 1989 (Ver\u00f6ffentlichungen des Instituts f\u00fcr Historische Anthropologie e.V., Bd. 5/2). 607-641. Verlag: Alber.
- ,,Der Islam Das Reich der Kalifen", in: J. Martin/N. Zwölfer (Hg.), Geschichts- buch/Lehrerband 1, Berlin 1989, 189-203.Verlag: Cornelsen.
- 14) Die Anfänge der islamischen Jurisprudenz: Ihre Entwicklung in Mekka bis zur Mitte des 2./8. Jahrhunderts, Stuttgart 1991 (Abhandlungen für die Kunde des Morgenlandes, Bd. L,2), 292 pp. [Habilitationsschrift].
- ,Die Entstehung der islamischen Jurisprudenz im Licht neuer Quellen", in: Akten desXXIV. Deutschen Orientalistentages, Köln 1990, 207-213.
- 16) "The Musannaf of Abd al-Razzaq al-shanani as a source of authentic

alAdbth of the first Islamic century", in: *Journal of Near Eastern Studies* 50 (1991), 1-21. Persian translation: "Musannaf-i 'Abd al-Razzāq al-San'ānī: manba'ī barāye ahādīth-i

muʻtabar qarn nakhust-i hijrī," transl. by Shādī Nafīsī, ed. by Morteza Karimi-Nia, in: 'Ulūm-i Hadīth 11 ii/40 (Jun-Sep 2006), pp. 95-122. Turkish translation: "HicrîI.

Asırdaki Sahih Hadislerin Kaynağı Olarak Abdürrezzâk es-San'ânî'nin Musannef'i", çeviren: Bekir Kuzudişli, Hadis Tetkikleri Dergisi, 2007, cilt: V, sayı: 1, s. 117-141;

- reprinted in his book İsnad ve Metin Bağlamında, Hadis Tahrihlendirme Metotları, 265-303 (see no. 96).
- 17) "Damanhuri, Shaykh Aimad al-", in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 687-688.
- 18) "Ibrahim al-Jawharii", in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 1274.
- 19) "Jirjis al-Jawhari", in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 1332-1334.
- 20) "Kléber, Jean-Baptiste", in: in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 1416-1417.
- 21) "Menou, Jacques François Abdallah", in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 1591-1592.
- 22) "Mubashirun, in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 1687-1688.
- 23) "al-Muhd, Muhammad al-", in: Aziz S. Atiya e.a. (eds), *The Coptic Encyclopedia*, New York/Toronto 1991, 1695-1696.
- 24) "'Hinter dem Schleier'- Frauen in der islamischen Geschichte vor dem 20. Jahr- hundert: Probleme der Forschung", in: A. Jones (Hg.), Außereuropäische Frauenge- schichte: Probleme der Forschung, Pfaffenroth 1990, 25-40 (Centaurus-Verlag).
- 25) "La naissance de la jurisprudence islamique: Nouveaux résultats et méthodes de recherche", in: *Cahiers du Centre d'Études et de Recherches Economiques et Sociales de l'Université de Tunis. Série Sociologie* 18 (1991), 7-21.
- 26) "Der Untergang des neomamlukischen Regimes in Ägypten im Spiegel einer Biographie", in: *Sharqiyyat* 3/2 (1991), 47-58.
- 27) "Der *fiqh* des -Zuhr": die Quellenproblematik", in: *Der Islam* 68 (1991), 1-44. English translation by Barbara Paoli: "The Jurisprudence of Ibn Šihab az-Zuhri. A Source-critical Study", in: *Taquino Taqwim*, Rivista del Centro Interdipartimentale di Scienze dell' Islam

- 'Re Abdulaziz' dell' Università Bologna 1 (2000), 59-116. A revised digital version of it can be found at: http://webdoc.ubn.kun.nl/mono/m/motzki_h/juriofibs.pdf, 55 pp (Nijmegen 2001). See also no. 84. Turkish translation by Fatma Kızıl, "İbn Şihâb ez-Zührî'nin Fıkhı: Bir Kaynak Tenkidi İncelemesi", in: Hadis Tetkikleri Dergisi, III/2, 2005, pp. 129-168; reprinted in no. 84, pp. 239-291. An Arabic translation is in press.
- 28) "De tradities over het ontstaan van de korantekst: verzinsel of waarheid?", in: M. Buitelaar/H. Motzki (red.), *De koran: ontstaan, interpretatie en praktijk*, Muiderberg 1993. S. 12- 29.
- 29) De koran: ontstaan, interpretatie en praktijk (edited together with M. Buitelaar), Muiderberg 1993, 129 pp. (Coutinho).
- 30) "Es gibt keinen Gott außer Gott, und Mulammad ist der Gesandte Gottes", in: G. Rotter (Hg.), *Die Welten des Islam*, Frankfurt a. M. 1993, 11-21 (Fischer Taschenbuch Verlag).
- 31) "Religiöse Ratgebung im Islam: Entstehung, Bedeutung und Praxis des *mufti* und der *Fatwa*", in: *Zeitschrift für Religionswissenschaft* 1994, 3-22.
- 32) "Volwassen worden in de vroeg-islamitische periode: maatschappelijke en juridische gevolgen", in: *Sharqiyyat* 6/1 (1994), 55-70.
- 33) "al-shanani, Abd al-Razzaþ", in: C.E. Bosworth u.a., *The Encyclopaedia of Islam. New edition*, IX, Leiden 1995, 7-8.
- 34) "Raadgeving in de islam: ontstaan, betekenis en praktijk van *muft*i en *fatwa*", in: A. van Dijk (uitg.), *Raad in religieuze tradities*, Zoetermeer 1995, 45-59.
- 35) "Child marriage in Seventeenth-Century Palestine", in: M. Kh. Masud/B. Messick/D.S. Powers (Ed.) *Islamic legal interpretation. Muftis and their fatwas*, New York 1996 (Harvard UP), 129-140, 347-349. (English version of no. 10)
- 36) "Quo vadis hadith»: Forschung? Eine kritische Untersuchung von G.H.A. Juynboll: "Nafi the mawla of Ibn Umar, and his position in Muslim hadith literature", in: Der Islam 73 (1996), 40-80; 193-231. Turkish translation in 2006 by Bülent Uçar in no. 71, pp. 151-235.
 The English translation, revised by Paul Hardy was published in 2010, see no. 85. For a Persian translation see no. 85. An Arabic translation is in press.

- 37) "Het ontstaan van het islamitisch recht. De recente wetenschappelijke discussie", in: *Recht van de Islam 13* (teksten RIMO-symposium 1995), Maastricht 1996, 1-17.
- 38) "Het ontstaan van het islamitisch recht", in: H. Driessen (redactie), *In het huis van de islam*, Nijmegen 1997 (SUN), 240-258.
- 39) "The Prophet and the Cat: on dating Malik's *Muwatta* and legal traditions", in: *Jerusalem Studies in Arabic and Islam* 22 (1998), 18-83. Turkish translation: "Peygamber ve Kedi. Mâlik'in Muyatta'ı ve fikhî Hadislerin Tarihlendirilmesi üzerine", see no. 96
- 40) "Die Entstehung des islamischen Rechts", in: A. Noth/J. Paul (Hg.), *Der islamische Orient Grundzüge seiner Geschichte*, Würzburg 1998, 151-173.
- 41) "Islamisches Recht", in: R. Blaes/G. Schult (Hg.), *Islam Glaube, Gesellschaft, Recht, Wirtschaft*, Wiesbaden 1998, 85-104 (ZFP dossier).
- 42) "Tussen feit en fictie: Het probleem van de Muhammad-biografie", in: *Sharqiyyât* 11/1 (1999), 1-13.
- 43) "The Role of non-Arab Converts in the Development of early Islamic Law", in: *Islamic Law and Society* 6/3 (1999), 1-25. Turkish translation: "Arap olmayan muhtedilerin erken dönem islâm hukûku'nun geli¢mesindeki rolü", transl. Mustafa Öztürk, in: *Marife* 1, afl. 2 (2001), ISSN 1303-0671, pp. 161-178.
- 44) "Erziehung. IX. Islam", in: H.D. Betz u.a., *Religion in Geschichte und Gegenwart*⁴, Bd. 2, Tübingen 1999, 1532-1534.
- 45) "Zum Gedenken: Albrecht Noth (1937-1999)", in: *Die Welt des Islams* 40 (2000), 1-6.
- 46) The Biography of Mulammad: the Issue of the Sources (as editor), Leiden 2000, 330 pp.
- 47) "Introduction", in: H. Motzki (ed.), *The Biography of Mulammad: the Issue of the Sources*, Leiden 2000, XI-XVI.
- 48) "The Murder of Ibn abd huqayq: On the Origin and Reliability of some *maghazi* -Reports", In: H. Motzki (ed.), *The Biography of Muhammad: the Issue of the Sources*, Leiden 2000, 170-239.

- 49) "Der Prophet und die Schuldner. Eine *hadith*x-Untersuchung auf dem Prüfstand", in: *Der Islam* 77 (2000), 1-83. English translation: see no. 86. An Arabic translation is in press.
- 50) "Bridewealth", in: J. D. McAuliffe/Cl. Gilliot u.a. (eds), *Encyclopaedia of the Quran*, vol. 1, Leiden 2001, p. 258-259.
- 51) "Chastity", in: J. D. McAuliffe/Cl. Gilliot u.a. (eds), *Encyclopaedia of the Quran*, vol. 1, Leiden 2001, p. 298-300.
- "Methoden voor de datering van islamitische overleveringen", inaugurale rede, Nijmegen 9 februari 2001 (isbn: 90-6805-015-X), 24 S. German version: "Methoden zur Datierung von islamischen Überlieferungen", Nijmegen 2001: http://webdoc.ubn.kun.nl/mono/m/motzki_h/methzudav.pdf, 22 S. For a Turkish translation by Bülent Uçar see no. 71, pp. 129-147.
- Methodological Developments", in: *Der Islam* 78 (2001), 1-34. Turkish translations: a) "Kur'anın cem'i son dönem metodolojik gelişmeler ışığında batılı görüşlere ilişkin yeni bir değerlendirme", transl. Selim Türcan: Hitit Üniversitesi İlahiyat Fakültesi Dergisi, 2006/2, c.V, sayı: 10, pp. 131-163, http://www.corilaf.gazi.edu.tr/tr/der_yay_say10.html; b)"Kur'anın

 Toplanması. Son metodik gelişmeler ışığında Batılı bakış açısını yeniden düşünmek", transl. by Bekir Kuzudişli, see no. 96; Persian translation: "Jam' wa tadwīn-i Qur'ān: Bāznigari dar dīdgāh hāye gharbī dar partowe tahawwolāti jadīde rawish shinākhtī," transl. by Morteza Karimi-Nia, in: *7 Āsimān*, *Seven Heaven: A Journal of the Center for Religious Studies* 32 (Winter 2007), pp. 155-196.
- 54) "Ar-radd ala r-radd Zur Methodik der hadith×-Analyse", in: Der Islam 78 (2001), 147-163. English translation see no. 87. An Arabic translation is in press.
- 55) *The Origins of Islamic Jurisprudence. Meccan Fiqh before the Classical Schools*, transl. by M.H. Katz, Leiden 2002 (Islamic History and Civilization 41), 326 pp. (English translation of no. 14).
- 56) "God en geweld: legitimatie en delegitimatie. Bronnen en geschiedenis in de islam", in: P. Valkenberg (red.), *God en geweld: legitimatie en delegitimatie*, Budel 2002, 39-64. For an revised German version see no. 80.

- 57) "The Question of the Authenticity of Muslim Traditions Reconsidered. A review article", in: H. Berg (ed.), *Method and Theory in the Study of Islamic Origins*, Leiden 2003, 211-257.
- 58) "Marriage and Divorce", in: J. D. McAuliffe/Cl. Gilliot u.a. (eds), *Encyclopaedia of the Quran*, vol. 3, Leiden 2003, 276-281.
- 59) "Muallaf", in: J. D. McAuliffe/Cl. Gilliot u.a. (eds), *Encyclopaedia of the Quran*, vol. 3, Leiden 2003, 463-466.
- 60) "Namus", in: J. D. McAuliffe/Cl. Gilliot u.a. (eds), *Encyclopaedia of the Quran*, vol. 3, Leiden 2003, 515-516.
- 61) "The Author and his Work in Islamic Literature of the First Centuries. The Case of Abd al-Razzaq's Musannaf", in: Jerusalem Studies in Arabic and Islam 28 (2003), 171-201.
- 62) "Hadith", in: R.C. Martin (ed.), *Encyclopedia of Islam and the Muslim World*, New York (MacMillan), 2004, vol. 1, 285-288.
- 63) *hadith* Origins and Developments (as editor). Aldershot 2004. The Formation of the Classical Islamic World 28 (Ashgate/Variorum), 423 pp.
- and Developments, Aldershot 2004, xii-lxiii. Persion translation: "hadith pazyuh dar gharb. Muqaddimah-ye dar bÁb khÁstgÁh wa taawwur-e hadith", transl. by Murtaza Kariminiya, in: *Ulum-i Hadith* 10 (Sep. 2005-Mar 2006), issues 3&4 (/ 37 & 38), pp. 3-31. Turkish translation by Dilek Tekin, "Hadis: Kaynağı ve Gelişimi" published 2016 in Hadis Tetkikleri Dergisi/Journal of HadithStudies,pp.103-140.AnArabictranslationisinpress.
- 65) "Sayid b. Djubayr", in: *Encyclopaedia of Islam, Supplementvolume*, fasc. 9-10, Leiden 2004, 697-698.
- 66) "Das Kopftuch ein Symbol wofür?", in: Religion Staat -- Gesellschaft. Zeitschrift für Glaubensformen und Weltanschauungen 5 (2004), 175-201.
- 67) "Dating Muslim Traditions. A Survey", in: Arabica 52:2 (2005), 204-253. Turkish translation in no. 96. Persian translation by S. Ali Aghaei, "Arzyābī-e Tārīkh Godharī-e Aḥādīth", in: Tārīkh Godharī-e Ḥadīth: Raweshhā wa Nemūneha [Dating Muslim Traditions: Methods and Case Studies], ed. S. Ali Aghaei (Tehran, 2015), 21-80. An Arabic translation is in press.

- 68) "Tradition: XI. Islam", in: H.D. Betz u.a. (Hg.), *Religion in Geschichte und Gegenwart*⁴, Bd. 8, Tübingen 2005, 520-521.
- 69) "Mag een Duitse moslima met hoofddoek les geven op een openbare school?" in: *Recht van de Islam* 22 (Teksten van het op 18 juni 2004 te Leiden gehouden tweeëntwintigste RIMO- symposium) onder de redactie van Susan Rutten, RIMO (Vereniging tot bestudering van het Recht van de Islam en het Midden Oosten), Maastricht 2005, 31-39.
- 70) "Waiting Period", in: J. D. McAuliffe/Cl. Gilliot u.a. (eds), *Encyclopaedia of the Quran*, vol. 5, Leiden 2006, 453-455.
- 71) Bat¤da hadis çal¤¢malar¤n¤n tarihi seyri (History of Hadith Research in the West), ed. Bülent Uçar, Istanbul 2006, 355 pp. (Turkish translation of no. 14, 1-49, summary of the results of no. 14, transl. of no. 52, 36 and 27)
- "Dating the so-called *Tafsir Ibn AbbÁs*. Some additional remarks", in: *Jerusalem Studies in Arabic and Islam* 31 (2006) [published 2007], 147-163. Persian translation: "Tārīkh gudhārī tafsīr mawsūm bi Ibn 'Abbās: čand nuktiyi takmīlī", transl. by Morteza Karimi-Nia, in: '*Ulūm-i Hadīth* 11 iv/ 42 (Dec 2006-Mar 2007), pp. 31-48.
- 73) "Alternative Accounts of the Qur'ān's Formation", in: J. D. McAuliffe (ed.), Cambridge Companion to the Qur'ān, Cambridge 2006, 59-75.
- 74) "'Abd al-Razzāq al-Ṣanʿānī", in: M. Gaborieau, G. Krämer, J. Nawas, E. Rowson, Encylopaedia of Islam, Third Edition, vol. 1/1, Leiden 2007, 7-9.
- Approaches to Arabic Linguistics. Presented to Kees Versteegh on the occasion of his sixtieth birthday, ed. by Everhard Ditters and Harald Motzki, Leiden: Brill, 2007, 757 pp.
- 76) "Education,IX.Islam",in:ReligionPastandPresent,vol.4,Leiden2008,331-332.
- 77) "Isnād", in: J.L. Esposito (ed.), The Oxford Encyclopedia of the Islamic World, Oxford UP 2009, vol. 3, pp. 201-203.
- 78) "Islamic Law: Transmission and Authenticity of the reports from the Prophet" in: S. N. Katz (ed.), The Oxford InternationalEncyclopediaofLegalHistory,vol.3,330-333,OxfordUP2009.

- 79) "Bekehrung mit Gewalt ein christliches Stereotyp über Mohammed und den Beginn des Islams", in: M. Hutter (Hg.), Religionswissenschaft im Kontext der Asienwissenschaften. 99 Jahre religionswissenschaftliche Lehre und Forschung in Bonn, Berlin: LIT 2009, p. 263-283 [Religionen in der pluralen Welt. Religionswissenschaftliche Studien, Bd. 8].
- 30) "Ist die Gewaltanwendung von Muslimen gegen Nichtmuslime religiös bedingt? Eine Studie der klassischen ǧihād-Konzeptionen", in: B. Jokisch/U. Rebstock/ L.I. Conrad (Hg.), Fremde, Feinde und Kurioses. Innen- und Außenansichten unseres muslimischen Nachbarn, Berlin/New York: de Gruyter 2009, 417-452 [Studien zur Geschichte und Kultur des islamischen Orients, NF, Bd. 24] (German version of no. 56).
- 81) "'Amrb. Dīnār", in: The Encyclopaedia of Islam three, vol. 2, Leiden 2009, pp 84-85.
- 82) Bidāyāt al-fiqh al-islāmī wa-taṭawwuruhu fī Makka ḥattā muntaṣif al-qarn al-hijrī al-thānī/al-mīlādī al-thāmin, transl. by Khayr al-Dīn ʿAbdal-Hādī & Jurj Tāmir, Beirut: Dār al-Bashā ʾir al-islāmiyya 2010, 540 pp. [Maktabat Niẓām Yaʿqūbī al-khāssat al-Baḥrayn. Dirāsāt wa-buḥūth 8]. (Arabic translation of no. 14 and 55).
- with N. Boekhoff-van der Voort and S. W. Anthony, Analysing Muslim Traditions. Studies in Legal, Exegetical and Maghāzī Ḥadīth, Leiden 2010, 501 pp.
- 84) "The Jurisprudence of Ibn Shihāb al-Zuhrī. A Source-Critical Study", in: Analysing Muslim Traditions, 1-46. (Revised edition of the English translation of no. 27).
- "Whither Ḥadīth Studies?", in: Analysing Muslim Traditions, 47-124. (Revised English translation of no. 36). Persian translation by Seyyedeh Zahra Moballegh, "Moṭāle'āt-e Ḥadīthī Be Kojā Mī-Rawad?", in: Tārīkh Godharī-e Ḥadīth: Raweshhā wa Nemūneha [Dating Muslim Traditions: Methods and Case Studies], ed. S. Ali Aghaei (Tehran, 2015), 331-415. An Arabic translation is in press.
- 86) "The Prophet and the debtors. A Ḥadīth Analysis under Scrutiny", in: Analysing Muslim Traditions, 125-208. (Englishtranslationofno.49). An Arabictranslationisin press.
- 87) "Al-Radd ʿalāl-Radd: Concerning the Method of Ḥadīth Analysis", in: Analysing Muslim Traditions, 209-229. (English translation of no. 54). An Arabic translation is in press.

- 88) "The Origins of Muslim Exegesis. A Debate", in: Analysing Muslim Traditions, 231-303. An Arabic translation is in press.
- 89) "Zij moeten hun omslagdoeken over hun decolletés slaan... (Koran 24:31)", in: Zemzem. Tijdschrift over het Midden-Oosten, Noord-Afrikaenislam, 5/3 (2009), 65-72.
- 90) "Des théories alternatives" in: Philosophie magazine_hors-série «Le Coran » Paris fevrier-avril 2010, p. 91-92. (French abstract of no. 73)
- 91) "Ewig wahre Quellen? Wie glaubwürdig sind die Hadithe? Die klassische islamische Hadith- Kritik im Licht moderner Wissenschaften", in: Thorsten Gerald Schneiders (Hg.), Islamverherrlichung. Wenn die Kritik zum Tabuwird, Wiesbaden 2010, p. 57-72.
- 92) "Aandacht voor kinderen in het klassiek islamitisch recht", in: Recht van de Islam 24 (2010), 11-18.
- 93) "Leven met andersdenkenden", in: ZemZem. Tijdschrift over het Midden-Oosten, Noord-Afrika en islam 2/2011, 91-100.
- Dutch version of the oratory delivered at the ceremony of Motzki's farewell as full professor of Methodology in Islamic Studies at the Faculty of Philosophy, Theology and Religious Studies of the Radboud University of Nijmegen, Friday, 2 September 2011. German version: Leben mit Andersgläubigen: Lektionen aus der Frühgeschichte des Judentums, Christentums und Islams. Both versions are available at http://repository.ubn.ru.nl/simplesearch?query=Motzki&submit=Go.
- HadīthIslāmī:khāstgāhāwa-sayrtaṭawwur,Qum1390Sh./2011(Ḥadīth:Originsand Developments, translated into Persian and edited under the supervision of Morteza Karimi- Nia). (Translation of no. 63).
- 96) İsnad ve Metin Bağlamında. Hadis Tarihlendirme Metotları. Introduction and translation: Bekir Kuzudişli, Istanbul 2011, 303 pp. (Contains an overview of Motzki's scholarly background and Turkish translations of nos. 67, 53, 39 and 16)
- 97) "Theme Issue: Methods of Dating Early Legal Traditions: Introduction", in: Islamic Law and Society 19 (2012), p. 1-10.

- 98) "Motzki's Reliable Transmitter: A Short Answer to P. Gledhill", in: Islamic Law and Society 19 (2012), pp. 194-199.
- 99) Andreas Görke, Harald Motzki, Gregor Schoeler, "First Century Sources for the Life of Muḥammad? A Debate", in: Der Islam 89, Nr. 1/2 (2012), pp. 2-59.
- 100) Wie glaubwürdig sind die Hadithe? Die klassische islamische Hadith-Kritik im Licht moderner Wissenschaft, Wiesbaden: Springer VS }essentials {, 2014, 24 S. Also as e-book available: http://dx.doi.org/10.1007/978-3-658-04379-7
- 101) Andreas Görke und Harald Motzki, "Tilman Nagels Kritik an der Isnad-cum-matn-Analyse. Eine Replik", in: Asiatische Studien 68(2), 2014, 497-518.
- "Abraham, Hagarand Ishmaelat Mecca: A Contribution to the Problem of Dating Muslim Traditions", in: Andrew Rippin and Roberto Tottoli (eds.), Books and Written Culture of the Islamic World. Studies Presented to Claude Gilliot on the Occasion of his 75th Birthday, Leiden/Boston 2015,361-384.
- 103) "Die Rolle der Prophetenüberlieferung (Hadith) im Islam", in: Zwischen Exegese und religiöser Praxis. Heilige Texte von der Spätantike bis zum Klassischen Islam, hg. Peter Gemeinhardt, Tübingen 2016, 227-244.
- 104) Reconstruction of a Source of Ibn Isḥāq's Life of the Prophet and early Qur'ān Exegesis. A Study of early Ibn 'Abbās Traditions, Piscataway, NJ, USA (Gorgias Press) 2017.

B. Book reviews

- 1) Anna-Leena SIIKALA: *The Rite Technique of the Siberian Shaman*. Helsinki 1978. Academia. Scientiarum Fennica (FF Communications, 220), 385 pp., in: *Anthropos* 74 (1979), 655-7.
- 2) Louise BÄCKMAN and Ake HULTKRANZ: *Studies in Lapp Shamanism*. Stockholm 1978. Almqvist and Wiksell (Acta Universitatis Stockholmiensis Stockholm Studies in Comparative Religion, 16), 128 pp., in: *Anthropos* 74 (1979), 660-2.
- 3) The Islamic Middle East, 700-1900: Studies in Economic and Social History. Edited by Abra- ham L. UDOVITCH, Princeton N.J. 1981. The Darwin Press, 838 pp, in: *Der Islam* 60 (1983), 374-6.
- 4) Carl F. PETRY: *The Civilian Elite of Cairo in the Later Middle Ages*, Princeton, N.Y. 1981 (Princeton Studies on the Near East), xxiv, 475 pp., in: *Der Islam* 61 (1984), 133.
- Walter WERKMEISTER: Quellenuntersuchungen zum Kitab al-lqd al-far\(\textit{d}\) des Andalusiers Ibn Abd rabbih (246/860-328/940). Ein Beitrag zur arabischen Literaturgeschichte. Berlin 1983: Klaus Schwarz Verlag (Islamkundliche Untersuchungen, Bd. 70), 551 pp., in: Der Islam 61 (1984), 337-8.
- 6) Mehdi KEYVANI: *Artisans and Guild Life in the later Safavid Period. Contributions to the social- economic history of Persia*. Berlin 1982: Klaus Schwarz Verlag (Islamkundliche Untersuchungen, Bd. 65), xii, 339 pp, in: *Der Islam* 61 (1984), 369-70.
- 7) Tilman NAGEL: *Der Koran. Einführung, Texte, Erlänterungen* München 1982. Beck. 371 pp., in: *Der Islam* 62 (1985), 132-3.
- 8) Henri LAMMENS, S.J.: *Islam. Belief and Institutions* London 1929/Reprint New Delhi 1979. Oriental Books Reprint Corporation. 256 pp., in: *Der Islam* 62 (1985), 134.
- 9) Noel J. COULSON/Abdelwadoud YEHIA: *Studien zum islamischen Recht.* Veröffentlichungen der Kommission für Europarecht, Internationales Recht und Ausländisches Privatrecht Nr. 2, herausgegeben von Fritz Schwind. Wien 1983, (Österreichische

- Akademie der Wissenschaften, Philosophisch-historische Klasse, Sitzungsberichte. 408. Band), 37 pp., in: *Der Islam* 62 (1985), 151-2.
- 10) Gabriel BAER: Fellah and Townsman in the Middle East. Studies in Social History. London 1982. Frank Cass & Co. 338 pp., in: Der Islam 62 (1985), 161-2.
- 11) *Märchen des Orients*. Einmalige Kassettenausgabe. Köln: Diederichs (Die Märchen der Weltliteratur) 4 Bde, in: *Der Islam* 62 (1985) 174.
- 12) Abdarrahmán AL-ÉABARTÏ: *Bonaparte in Ägyten. -- Aus der Chronik des Abdarrahman al-abarti* (1754-1829), übersetzt von Arnold Hottinger, Zürich/München 1983 (Die Bibliothek des Morgenlandes), 451 pp., in: *Der Islam* 62 (1985) 358-62.
- 13) Afaf Lutfi al-Sayyid MARSOT: *Egypt in the reign of Muhammad Ali*, Cambridge u.a. 1984 (Cambridge Middle East Library), Cambridge University Press, 300 pp., in: *Der Islam* 62 (1985), 362-4.
- 14) B.F. MUSALLAM: *Sex and society in Islam. Birth control before the nineteenth century*, Cambrigdge 1983. (Cambridge Studies in Islamic Civilization), Cambridge University Press, 176 pp., in: *Der Islam* 62 (1985), 372-5.
- 15) Irva Marvin LAPIDUS: *Muslim cities in the later Middle Ages*. Student edition, Cambridge, N.Y. 1984. Cambridge University Press. XVI, 208 pp., in: *Der Islam* 63 (1986), 345.
- F. Robert HUNTER: Egypt under the Khedives 1805-1879. From Household Government to Modern Bureaucracy. Pittsburgh 1984. University of Pittsburgh Press. XV, 283 pp., in: Der Islam 63 (1986), 352-3.
- 17) Gudrun KRÄMER: Minderheit, Millet, Nation? Die Juden in Ägypten 1914-1952.
 Wiesbaden: Harrassowitz 1982. VIII, 477 pp. Bonner Orientalistische Studien. N. S., hrsg.
 v. O. Spies, 27/7. Studien zum Minderheitenproblem im Islam, 7, in: Orientalistische Literaturzeitung 81 (1996),273.
- 18) Stefan LEDER: *Ibn aI-Éauz und seine Kompilation wider die Leidenschaft*. Der Traditionalist in gelehrter Überlieferung und originärer Lehre. Beiruter Texte und Studien. Band 32. Beirut: in Kommission bei Franz Steiner Verlag Wiesbaden 1984.

- XIV, 328 p. mit 12 p. arab. Text und 1 Falttafel, in: Die Welt des Orients XIX (1988), 207-8.
- 19) W. Montgomery WATT und Michael MARMURA: *Der Islam II Politische Entwicklungen und theologische Konzepte* (Von den Verfassern autorisierte Übersetzung von Dr. Sylvia Höfer), Stuttgart 1985. (Die Religionen der Menschheit 25/2 Kohlhammer). 502 pp., in: *Der Islam* 65 (1988) 116-7.
- 20) David S. POWERS: Studies in Qur'an and hadith The Formation of the Islamic Law of Inheritance. Berkeley usw. 1986. University of California Press, 263 pp., in: Der Islam 65 (1988), 117-20.
- 21) *Textual Sources for the Study of Islam*, ed. and transl. by Andrew Rippin and Jan Knappert. Manchester 1986. Manchester University Press. XI, 209 pp., in: *Der Islam* 65 (1988), 121.
- Monika TWORUSCHKA: Analyse der Geschichtsbücher zum Thema Islam. Udo TWO-RUSCHKA: Analyse der evangelischen Religonsbücher zum Thema Islam. Braunschweig 1986, 343 p. und 299 p. (Der Islam in den Schulbüchern der Bundesrepublik Deutschland, Teil 1 und 2, Hg. Abdoljavad Falaturi Studien zur Internationalen Schulbuchforschung Schriftenreihe des Georg-Eckert-Instituts Bd. 46 und 47), in: Der Islam 65 (1988), 158-9.
- 23) Patricia CRONE: *Roman, provincial and Islamic law. The origins of the Islamic patronate.* Cambridge 1987. Cambridge University Press. 178 pp., in: *Der Islam* 65 (1988), 342-5.
- Patricia CRONE & Martin HINDS: God's Caliph. Religious authority in the first centuries of Islam. Cambridge 1986 (University of Cambridge Oriental Publications No. 37). 155 pp., in: Der Islam 66 (1989), 361-3.
- Thomas PHILIPP: *The Syrians in Egypt 1725-1975*. Stuttgart 1985: Steiner (Berliner Islam- studien, 3), XV, 188 pp., in: *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 137 (1987), 195-6.
- 26) Miklos MURANYI: Materialien zur m\u00e1likitischen Rechtsliteratur. Wiesbaden 1984: O. Harrassowitz. (Studien zum Islamischen Recht, Bd. 1, hg. von Klaus Lech). IX, 146 pp., in: Der Islam 66 (1989) 367-8.

- 27) Ibrahim b. Abd Bakr AL-ÑAWÀLIÍÏ AL-ÝaFÏ AL-ANBALÏ: *Tarahim al-Òawaiq fi waqiyat al-Òanaiq*, hg. Abd al-Rahim Abd al-Rahman Abd al-Rahman. Kairo 1986. Institut Français d'Archéologie Orientale du Caire. (Textes Arabes et Etudes Islamiques, Tome XXIV), vii, 181 pp., in: *Der Islam* 66 (1989), 368.
- 28) Patricia CRONE: *Meccan Trade and the Rise of Islam*, Princeton University Press, Princeton and Basil Blackwell, Oxford 1987, vii, 300 pp., in: *Journal of Semitic Studies* (34 (1989), 223-6.
- 29) Ingeborg BALDAUF: *Die Knabenliebe in Mittelasien: Baabozlk*, Berlin 1988: Das Arabi- sche Buch (Ethnizität und Gesellschaft/Occasional Papers Nr. 17), 116 p., in: *Der Islam* 68 (1991), 189-90.
- 30) Gudrun PEUSTER-MAY: Die Behandlung der Religionen in der schulbezogenen Literatur des 18./19. Jahrhunderts unter besonderer Berücksichtigung der Jahre 1850-1900. Köln/Wien 1988. Böhlau Verlag (Kölner Veröffentlichungen zur Religionsgeschichte Bd. 16), 685 pp., in: Der Islam 68 (1991), 191-2.
- 31) Richard BELL: *A Commentary on the QurPÁn*, ed. by C.E. Bosworth and M.E.J. Richardson. Manchester, University of Manchester, 1991 (Journal of Semitic Studies Monograph 14), 2 vols, XII, 608 and 603 pp., in: *Bibliotheca Orientalis* 51 (1994), 179.
- 32) Avner GILÝADI: *Children of Islam. Concepts of Childhood in Medieval Muslim Society*, London 1992: Macmillan, XII, 176 pp., in: *Bibliotheca Orientalis* 51 (1994), 727-8.
- Miklos MURANYI: Abd AllÁh b. Wahb (125/743-197/812). Al-Ámi. Die Koranwissen- schaften. Herausgegeben und kommentiert. Wiesbaden: Harrassowitz 1992 (Quellenstudien zur hadithx- und Rechtsliteratur in Nordafrika. Orientalisches Seminar der Universität Bonn. Centre d'Etudes de la Civilisation et des Arts Islamiques Kairouan/RaqqÁda), in: Orientalistische Literaturzeitung 90 (1995),412-5.
- 34) Islamic Law and Society 1 (1994), in: Orientalistische Literaturzeitung 92 (1997), 132-3
- 35) Islamic Law and Society 2 (1995), in: Orientalistische Literaturzeitung 92 (1997), 643-5.
- 36) Islamic Law and Society 3 (1996), in: Orientalistische Literaturzeitung 93 (1998), ??

- John BURTON: *An Introduction to the fadDth.* Edinburgh University Press, Edinburgh 1994, xxiv, 210 pp., in: *Der Islam* 75 (1998), 148-152.
- 38) John BURTON: *The Sources of Islamic Law. Islamic theories of abrogation*, Edinburgh University Press, Edinburgh 1990, xi, 235 pp., in: *Der Islam* 75 (1998), 152-4.
- 39) Herbert BERG (ed.), Islamic Origins Reconsidered: John Wansbrough and the Study of Early Islam. Special Issue of Method & Theory in the Study of Religion 9-1 (1997), in: Der Islam 78 (2001), 171-172.
- Yasin DUTTON: The Origins of Islamic Law. The QurÞan, the Muwalla and Madinan ÝAmal. Curzon Press, Richmond 1999 (Culture and Civilization in the Middle East), in: Der Islam 78 (2001), 164-167.
- Yasin DUTTON: The Origins of Islamic Law. The QurÞan, the Muwalla and Madinan ÝAmal. Curzon Press, Richmond 1999 (Culture and Civilization in the Middle East), in: Journal of Law and Religion 15 (2000-2001), 369-372.
- Herbert BERG: The Development of Exegesis in Early Islam. The Authenticity of Muslim Literature from the Formative Period, Richmond, Surrey 2000 (Curzon Studies in the QurPÁn)", in: Wiener Zeitschrift für die Kunde des Morgenlandes 91 (2001), 457-46
- G.H.A. JUYBOLL, Encyclopedia of canonical ḥadīth, Brill: Leiden/Boston 2007, in: Jerusalem Studies in Arabic and Islam 36 (2009), 539-549. Persian translation with an introduction on Juynboll's life and works, and his theoryondating Muslimtraditions, by S. Ali Aghaei, "Morūrī Enteqādī Bar Ketāb-e Dāerat-ol-Ma āref-e Aḥādīth-e Rasmī",

 Āyeneh-ye Pazhūhesh [The Mirror of Research] 133 (2012): 77-89.
- Suleiman A. MOURAD and James E. LINDSAY, The Intensification and Reorientation of Sunni Jihad Ideology in the Crusader Period: Ibn 'Asākir of Damascus (1105-1176) and His Age, with an Edition and Translation of Ibn 'Asākir's The Forty Hadiths for Inciting Jihad, Leiden & Boston: Brill, 2013, xiv + 221 pp., ISBN: 978-90-04-23066-8 (Islamic History and Civilisation, Studies and Texts: 99), in: Ilahiyat Studies 4, Number 1, Winter/Spring 2013, 110-114.

(A printed list of most of Motzki's publications until 2010 is available in: Nicolet Boekhoffvan der Voort, Kees Versteegh and Joas Wagemakers, *The Transmission and Dynamics of the Textual Sources of Islam. Essays in Honour of Harald Motzki*, Leiden: Brill 2011, 13-24.).

CURRICULUM VITAE

Name : Imam Sahal Ramdhani, S.Th.I

NIM : 1520511005

Faculty : Theology and Islamic Thought

Concentration : Qur'an and Hadith Studies

Place and Birth Date : Ciamis, 18 Maret 1991

Mobile Number : 085-223-540-578

Email : imamsahal3@gmail.com

Parent : Father: KH. Aos Rosyid

: Mother: Hj. Enin Siti Sya'diyah

Address : Ponpes Sabilunnajat, Jl Karangpari no 54, RT/RW

09/24, Sukamaju, Cileungsir, Rancah, Ciamis Jawa

Barat

Educational Background : TK Al Qur'an Sabilunnajat : 1997-1998

: SDN 03 Cileungsir : 1998-2004

: MTs GUPPI Cileungsir : 2004-2007

: MAN Darussalam Ciamis : 2007-2010

: S1 UIN Sunan Kalijaga Yogyakarta: 2010-2014

Organization and Career :

- Head of MALTA MAK Darussalam Ciamis

- Head of PSDM CSSMORA UIN Sunan Kalijaga 2010-2011

- Head I CSSMORA UIN Sunan Kalijaga 2011-2012

- Chief CSSMORA National 2012-2014

- BEM-J Tafsir Hadis 2012-2013

- Founder Komunitas Blogger Santri (2012-sekarang)