

مسائل الجاهلية

ASPECTS OF THE DAYS OF IGNORANCE

تأليف

الشيخ الإمام العالم محمد بن عبد الوهاب رحمه الله تعالى

Of Shaikh-ul-Islaam, Imaam Muhammad
Ibn 'Abd-il-Wahhaab (died 1206H)

AL-MANHAJ BOOKS

ASPECTS OF THE DAYS OF IGNORANCE

Written by Shaikh-ul-Islaam, Imaam
Muhammad Ibn 'Abd-il-Wahhaab
[died 1206H]

Translated by
abu maryam isma'eel alarcon

© Copyright www.al-manhaj.com

Published on-line by www.al-manhaj.com

The official web site of:

The Salafi Society of North America
87-63 125th Street
Richmond Hill, NY 11418
USA

URL: www.al-manhaj.com
E-mail: info@al-manhaj.com
Tel/Fax: (718) 529-9496

Important Note:

The following document is an on-line book publishing of www.al-manhaj.com. This book was formatted and designed specifically for being placed on the Web and for its easy and convenient distribution. At the time of this e-book publishing, we are not aware of any other book similar to it, in terms of its translation from its original Arabic source. Since this book was prepared for free on-line distribution we grant permission for it to be printed, disbursed, photocopied, reproduced and/or distributed by electronic means for the purpose of spreading its content and not for the purpose of gaining a profit, unless a specific request is sent to the publishers and permission is granted.

FOREWORD

All praise be to Allaah and may His peace and blessings be on the Messenger, Muhammad. Before you is the English translation of a classical work written by one of the great Imaams of the past, Shaikh-ul-Islaam Muhammad Ibn 'Abd-il-Wahhaab, *rahimahullaah*. The book *Masaa'il-ul-Jaahiliyyah* (Aspects of the Days of Ignorance) is a small treatise consisting of a few pages, which is basically a summarized list of a hundred and twenty-eight points - each point representing one aspect of belief or practice that the people of the Days of Ignorance were upon, which Islaam came to oppose.

There are several source texts for Imaam Ibn 'Abd-il-Wahhaab's treatise, all varying in the amount of points and the order in which these points are arranged. For example, Shaikh 'Abdur-Rahmaan Ibn Hasan Aali Shaikh states in *Fat'h-ul-Majeed* (page 310) that it consists of 120 points. Other sources, such as *Ad-Durar* list it as 127 points. Still, the text form of it was printed several times on different occasions, containing 128, 129 and 131 points. The source we based our translation on was a brochure-like pamphlet given to us by one of our brothers from Yemen, which was printed and distributed free by Daar Al-Watan of Riyaad, Saudi Arabia. This text contains 128 points.

To our knowledge, this is the first time this book has been translated into English and put into printable book format, although the text for it was roughly translated on cassette recording when Shaikhs Saleem Al-Hilaalee and Abu Anas Hamad Al-'Uthmaan came to the United Kingdom to teach it a few years ago.

The translator of this present treatise referred to these sets of tapes, which can be purchased from Salafi Publications, for corrections and additional footnotes. So we ask Allaah to reward the brothers who were responsible for producing these sets of tapes,¹ especially Dawood Burbank for his work on translating from both of the Shaikhs on separate occasions.

We have also made the Arabic text from the pamphlet available for download on a separate file, which can be attached to this book as an Appendix. Footnotes were added by the translator to add clarification and provide evidence for points that required it. These footnotes are based on the explanation found in the cassettes and on research of other books.

¹ The explanation of *Masaa'il-ul-Jaahiliyyah* by Shaikh Saleem Al-Hilaalee occurs in four tapes and its explanation by Shaikh Abu Anas occurs in nine tapes.

INTRODUCTION

The subject matter of this treatise is one of great importance, for the aspects of the Days of Ignorance have not ceased to be acted upon till this very day. And the people that call towards these misguided beliefs and practices of the Days of Ignorance are many, such as the innovators and the people of desire.

The word *Masaa'il* here refers to the various Aspects the people of the Days of Ignorance were upon from beliefs, actions, sayings, practices, ideologies and customs. The word *Al-Jaahiliyyah* (Days of Ignorance) is a term that refers to the period of time before the advent of Islaam. It is derived from the word *al-jahl*, which means ignorance, because the aspects that the people of these pre-Islamic times were upon were either not based on any source of guidance or they were from previous revelations that had been corrupted and altered. So Allaah attributed this name to this point in time, out of dispraise for what its people were upon from beliefs, actions and methodology. And He did not mention it once in His Glorious Book, except that He condemned and repudiated it, as is evident in the following four ayaat, which are the only times the word *Al-Jaahiliyyah* occurs in the Noble Qur'aan:

"And they thought wrongly of Allaah - the thoughts of *Al-Jaahiliyyah* (The Days of Ignorance)." [Surah Aali 'Imraan: 154]

"Do they then seek the judgement of *Al-Jaahiliyyah* (the Days of Ignorance)? And who is better in judgement than Allaah for a people who have firm Faith." [Surat-ul-Maa'idah: 50]

"And remain in your houses and do not openly display yourselves like that of the previous times of *Al-Jaahiliyyah* (Days of Ignorance)." [Surat-ul-Ahzaab: 33]

"When those who disbelieve had put in their hearts, pride and haughtiness - the pride and haughtiness of *Al-Jaahiliyyah* (Days of Ignorance)." [Surat-ul-Fat'h: 26]

So the time and environment in which the Messenger of Allaah, *sallAllaahu 'alayhi wa sallam*, was sent to was founded upon ignorance. It was a time in which the people of the Arab peninsula were praying to statues and idols, supplicating to deceased humans, burying their newborn daughters alive, clans carried out feuds for years, and owners would beat their slaves severely. This was the point in time where guidance was not to be found, and those who held the books once revealed by Allaah, had changed them in order to acquire a small gain in this worldly life. Thus the people did not know the truth from falsehood, and because of this, they created many practices and incorporated many beliefs of which Allaah sent no authority for. These practices and beliefs were what the

Aspects of the Days of Ignorance (Masaa'il-ul-Jaahiliyyah)

Prophet, *sallAllaahu 'alayhi wa sallam*, was challenged with when he came with the guidance and the Religion of truth. So Allaah commanded His Messenger to oppose and contradict the disbelievers in what they were upon from beliefs and actions, except for that which He allowed to continue.

So the Days of Ignorance became the opposite of Islaam. The author of this book, Imaam Muhammad Ibn 'Abdil-Wahhaab, *rahimahullaah*, indicates this valuable point in the introduction of his treatise, saying: "This is since with (understanding) one side of the opposite, the goodness of the other side of the opposite can be made apparent. And it is by (making apparent the) opposite of something that matters become clarified."

So if one studies one side of the opposite, which is the aspects of the Days of Ignorance, in this case, he can better appreciate and understand the other side of the opposite, which is Islaam. This is since the message of Islaam came to eradicate many of the false and misguided practices and beliefs popular amongst the people of that time and location. Therefore, it is hoped that the reader can better understand what Islaam consists of, by seeing what it's opposite - the Days of Ignorance - was about.

Although, the Days of Ignorance consisted of disbelievers, due to the lack of Islaam having arrived to its people at that time, its beliefs and practices are universal. Thus, today, we may even find Muslims adhering to these practices and beliefs, which the disbelievers were upon before the advent of Islaam. But yet, they don't realize it and mix it in with Islaam, thinking it to be part of the religion. So if such an individual was to read and study this treatise and see that the practice he holds as being part of the Religion, such as praying to graves, for instance, was in fact something that was adhered to by the disbelieving folk of the Days of Ignorance, it is then that he can truly understand its evil nature and avoid it.

Imaam Ibn 'Abd-il-Wahhaab, *rahimahullaah*, lists over a hundred different aspects that the people of the Days of Ignorance were upon, but this does not mean by far, that they are limited to just this number, for there are hundreds more than can be mentioned. Rather, we must understand that he wrote this treatise firstly in reference to his lifetime, a little more than two hundred years ago. So he was warning against some of the beliefs and practices that were rampant amongst the Muslims around his time, which resembled or were in fact taken from the Days of Ignorance.

For example, the Prophet, *sallAllaahu 'alayhi wa sallam*, said: **"Contradict the polytheists - trim the moustaches and grow the beard."** ² In this hadeeth, there is clear proof for opposing a practice that the people of the Days of Ignorance were upon,

² Reported by Al-Bukhaaree and Muslim. See *Irwaa-ul-Ghaleel* of Al-Albaanee (pg. 77)

however the author, *rahimahullaah*, has not listed it in this book of his. Perhaps this is due to the fact that, for the most, the people of his time adhered to this prophetic Sunnah and thus there was not a strong need to warn them. Allaah knows best.

Consequently, this book is of the utmost importance even to this day, since many of the aspects that the people of the Days of Ignorance were upon are continuing to be put into practice and effect in this day and age throughout the Muslim lands. But the concern is not with the disbelievers that continue to adhere to them, but rather with the Muslims that have blindly adopted these aspects and consider them to be part of the Religion. Some of these aspects include blind following, dividing and splitting up in the Religion, failure to obey the person of authority, fanaticism for one's group, taking the graves of righteous people as places of worship and speaking about Allaah without knowledge. And all of these aspects listed above are still present today amongst the Muslims, and refuge is sought with Allaah.

We ask Allaah that He grant the Muslims that read this treatise the ability to reflect upon these aspects of the Days of Ignorance that Islaam came to eradicate. And that if their actions or beliefs resemble the actions or beliefs mentioned among these aspects, that they avoid them and instead adhere to their opposites, which consist of the pure Religion of Allaah. Verily, He is the One we Entrust for that and the One who is Able to grant it.

Written byé
Isma'eel Alarcon on May 23, 2001
for The Salafi Society of North America

TEXT OF THE BOOK

**Aspects of the Days of Ignorance (Masaa'il-ul-Jaahiliyyah)
By Shaikh-ul-Islam Muhammad Ibn 'Abd-il-Wahhaab**

These are the aspects that the people of the Days of Ignorance – both the people of the Book and the non-People of the Book – were upon, which the Messenger of Allaah, *sallAllaahu 'alayhi wa sallam*, opposed. They are from the matters that every Muslim is required to possess knowledge of. This is since with (understanding) one side of the opposite, the goodness of the other side of the opposite can be made apparent. And it is by (making apparent the) opposite of something that matters become clarified.

The most important of these aspects (of the Days of Ignorance) and most severe in terms of danger was the absence of faith (*Eemaan*) in the heart, for what the Messenger of Allaah, *sallAllaahu 'alayhi wa sallam*, came with. And if approval for what the people of the Days of Ignorance were upon is further added to this (absence of faith), then the total ruin is achieved, as Allaah says:

“And those who believe in the falsehood while disbelieving in Allaah, it is they who are the losers.” [Surat-ul-‘Ankaboot: 52]

[1] They performed worship by mixing righteous people into their supplication and worship of Allaah. They only did this desiring that these (righteous people) act as intercessors for them before Allaah, based on their notion that Allaah loved this and that these righteous people loved Him. Allaah says: **“And they worship besides Allaah things that harm them not nor profit them, and they say: ‘These are our intercessors with Allaah.’”** [Surah Yoonus: 18]

And He says: **“And those who take associates apart from Him, (they say): ‘We worship them only so that they may bring us nearer to Allaah.’”** [Surat-uz-Zumar: 3]

This is the greatest of matters that the Messenger of Allaah opposed them in. So he brought sincerity (i.e. doing deeds *sincerely for Allaah alone* and not for anyone else) and informed that it was the Religion of Allaah, which all the messengers were sent with. And he informed us that no deeds are accepted (by Allaah), except those done sincerely (for Him alone). And he, *sallAllaahu 'alayhi wa sallam*, informed that whosoever does what these (polytheists) approved of, then Allaah has forbidden Paradise for him and his final destination will be the Hellfire.

It is due to this aspect that mankind becomes divided into Muslims and disbelievers. And it is due to it that enmity (between the two) occurs. And it is for this purpose that

Jihaad was legislated, as Allaah says: **“And fight them (disbelievers) until there is no more *fitnah* (evil/disbelief) left, and the religion is for Allaah alone.”** [Surat-ul-Anfaal: 39]

[2] They divided into sects within their religion. Allaah says: **“And do not be among the polytheists – of those who split up their religion and became divided into sects – each sect rejoicing in that which it has.”** [Surah Room: 32]

They also split up into divisions with regard to their worldly affairs, and they saw that as being the correct thing to do. So Allaah prescribed unity and agreement in the Religion, saying:

“He has ordained for you the same religion which He ordained for Nooh and that which We have inspired in you (O Muhammad), and that which We ordained for Ibraaheem, Moosaa and ‘Eesaa, (saying): ‘You should establish the Religion and make no divisions within it.’” [Surat-ush-Shooraa: 13]

And He says: **“Verily, those who split up their religion and became sects, you have no concern with them in the least.”** [Surat-ul-Ana`aam: 159]

He has forbidden us from being similar to them, saying:

“And be not like those who split up and differed after the clear signs came to them.” [Surah Aali `Imraan: 105]

And He has forbidden us from splitting up into sects in the Religion:

“And hold firmly onto the Rope of Allaah, all of you together, and be not divided.” [Surah Aali `Imraan: 103]

[3] They held the acts of opposing the figure of authority and failing to comply with him as being something virtuous. And they saw the acts of hearing and obeying as being humiliating and degrading. So Allaah's Messenger, *sallAllaahu 'alayhi wa sallam*, opposed them and commanded that patience be observed when facing the oppression of the rulers. And he commanded with hearing and obeying them,³ as well as advising (them). And he, *sallAllaahu 'alayhi wa sallam*, spoke extensively in regards to that and he constantly brought it up and repeated it.

³ The Messenger of Allaah, *sallAllaahu 'alayhi wa sallam*, said: **“Hearing and obeying is (obligatory) upon the Muslim, in that which he loves and hates, so long as he is not commanded with disobeying (Allaah). So if he is commanded to commit disobedience (to Allaah), then there is no hearing and obeying.”** *Saheeh Al-Bukhaaree*: Book of Rulings (no. 7144) and *Saheeh Muslim*: Book of Leadership (no. 1839) from the hadeeth of Ibn `Umar, *radyalloahu 'anhumaa*.

These (first) three aspects (of the Days of Ignorance) have been gathered together in what has been related on the Prophet, *sallAllaahu 'alayhi wa sallam*, in the two *Saheehs*, that he said:

“Indeed, Allaah is pleased with three things for you: 1) That you not worship (anything else) except Allaah and that you not associate anything with Him, 2) That all of you, together, hold tightly onto the Rope of Allaah and not be divided into groups, and 3) That you mutually advise he whom Allaah has given authority over your affairs.”⁴

There did not occur any defects in the religious and worldly affairs of mankind, except that it was due to a violation of these (first) three aspects, or one of them.

[4] Their religion was built upon certain principles, the greatest of which was *taqleed* (blind following). So this was the biggest principle for all of the disbelievers – the first and last of them – as Allaah says:

“And similarly, We sent not a warner before you (Muhammad) to any town (people), except that the luxurious ones among them said: ‘Verily, we found our forefathers following a certain way and religion, and we will indeed follow in their footsteps.’” [Surat-uz-Zukhruf: 23]

And He says: **“And when it is said to them: ‘Follow that which Allaah has sent down’, they say: ‘Nay, we shall follow that which we found our forefathers (following).’ Would they do so even if the Devil invites them to the torment of the Fire?”** [Surah Luqmaan: 21]

So He revealed to them His saying: **“Say: ‘I exhort you to one thing only – that you stand up for Allaah’s sake in pairs and singly – and then reflect (upon the life of the Prophet). There is no madness in your companion (Muhammad).’”** [Surat-us-Saba` : 46]

And His saying: **“(Say to the disbelievers): ‘Follow what has been sent down unto you from your Lord, and follow not any partners besides Him.’ Little do you remember!”** [Surat-ul-A`araaf: 3]

[5] From their greatest principles was that they were deceived by (following) the majority, using that as a proof against the correctness of a matter.⁵ And they also used

⁴ *Saheeh Muslim* (no. 1715) and *Saheeh Al-Bukhaaree* (3/270)

⁵ They saw that the more adherents an ideology or a practice had, the truer it was. Thus, when they saw that the followers of the truth were few and the followers of falsehood were many, they

as evidence for declaring the falsehood of something, the fact that it was strange and that its adherents were few. So Allaah prescribed the opposite of that and He clarified this in many places of the Qur'aan.

[6] They relied upon (the actions of) their ancestors as evidence (for their doings), as is found in His saying: **“Then what about the generations of old?”** [Surah Taha: 51]⁶

And His saying: **“We never heard of this thing (which you have brought), amongst (the speech of) our forefathers.”** [Surat-ul-Mu`minooh: 24]⁷

[7] For means of evidence, they relied on the claim that they were a people that had been given strength in understanding and works, as well as in dominion, wealth and status. So Allaah refuted that by saying: **“And indeed We had firmly established them (disbelievers of old) with that wherewith We have not established you (O Quraish)!”** [Surat-ul-Ahqaaf: 26]

And saying: **“Although aforetime, they had invoked Allaah (for the coming of Muhammad) in order to gain victory over those who disbelieved. Then when there came to them that which they recognized (i.e. the Prophet), they disbelieved in him.”** [Surat-ul-Baqarah: 89]

And saying: **“Those who have been given the Scripture recognize him (Muhammad) as they recognize their own sons.”** [Surat-ul-Baqarah: 146]⁸

[8] They used as evidence for determining the falsehood of a matter, the fact that only the weak ones followed it, as is found in Allaah's saying: **“They said: 'Shall we follow you, when the lowliest of people follow you?’”** [Surat-ush-Shu`araa: 111]⁹

chose the falsehood over the truth. So Allaah opposed this in many places of the Qur'aan, praising the few and condemning the majority, as He says: **“But few of My servants are grateful.”** [Surah Saba: 13]

⁶ This was the saying of Pharaoh, when the prophet Moosaa came to him with the truth from his Lord. So Moosaa's argument was based on revelation, while Pharaoh's argument was based on logic. Thus he questioned Moosaa if what he came with was the truth, then what will become of the nations of the past that never knew of nor followed this way. Does it mean that they are all wrong and you are right? So Moosaa's response was: **“The knowledge thereof is with my Lord in a Record. My Lord neither errs nor forgets.”** [Surah Taha: 52]

⁷ This was what the people of Nooh said to him in their rejection of him.

⁸ This verse is referring to the Christians and the Jews who knew the Prophet Muhammad better than they knew their own children because of what they read of his description from their revealed books of old.

And He says (relating their statements):

“Is it these (poor believers) whom Allaah has favored from amongst us?” [Surat-ul-Ana`aam: 53]

So Allaah refuted this claim, saying: **“Should not Allaah know best those who are grateful?”** [Surat-ul-Ana`aam: 53]

[9] They followed and took their example from their evil and wicked scholars and worshippers. So Allaah revealed His saying: **“O you who believe! Verily, there are many of the (Jewish) rabbis and (Christian) monks that take the wealth of mankind unjustly and hinder them (mankind) from the way of Allaah.”** [Surat-ut-Tawbah: 34]

And His saying: **“Do not go to extremes in your religion (by believing in something) other than the truth. And do not follow the vain desires of people that went astray, from times of past, and who misled many and strayed (themselves) from the Right Path.”** [Surat-ul-Maa'idah: 77]

[10] They used the following argument for determining the falsehood of a religion: That the ones who followed it possessed a short amount of understanding and lacked good memory, as Allaah says: **“They followed you without thinking.”** [Surah Hood: 27]¹⁰

[11] They used a wicked and false type of reasoning to establish evidence, as occurs in His saying: **“You are no more than human beings like us!”** [Surah Ibraaheem: 10]¹¹

[12] They rejected the correct and true way of reasoning. The reason for the occurrence of this aspect and the one before it was due to a lack of understanding, on their part, of (what consisted of) similarities and differences (i.e. similarities and differences between the prophets and normal human beings).

[13] They went to extremes with regard to their scholars and righteous people, as is found in His saying: **“O People of the Book! Do not go to extremes in your religion (by exceeding the limits set forth by Allaah). And do not speak concerning Allaah, except that which is true.”** [Surat-un-Nisaa: 171]

⁹ This was the response that Nooh received from his people when he called them to worship Allaah alone. So he said to them after hearing their argument: **“And what knowledge have I of what they used to do (before following me)?”** [Surat-ush-Shu`araa: 112]

¹⁰ This was the response that Nooh got from some of the chiefs among his people, when he called them to worship none but Allaah. They claimed that the only ones that followed him were the poor and weak, and that they did so **“without thinking.”**

¹¹ This was the response of the people of Nooh, 'Aad and Thamood, when their respective prophets called them to worship Allaah alone.

[14] Everything that has been mentioned previously is based upon a principle, which is denying and affirming. Thus they followed (their) desires and speculation while turning away from what Allaah revealed to them.

[15] They used the claim that they had a “lack of comprehending” as an excuse for not following what Allaah revealed to them, as Allaah says: **“(They said): ‘Our hearts are sealed (with coverings).’**” [Surat-ul-Baqarah: 88]

And He says: **“(They said): ‘O Shu’aib, we do not understand much of what you say!’**” [Surah Hood: 91]

So Allaah declared them to be liars and clarified that their lack of understanding was due to the sealing of their hearts, and the sealing of their hearts was due to their disbelief.

[16] They replaced what came to them from Allaah with books of magic, as Allaah mentions in His saying: **“And when there came to them a Messenger from Allaah confirming what was with them, a party of those who were given the scripture threw the Book of Allaah behind their backs, as if they did not know! And they followed (instead) what the devils gave out (falsely of magic) in the lifetime of Sulaymaan.”** [Surat-ul-Baqarah: 101-102]

[17] They ascribed their falsehood to the prophets, as is found in Allaah’s saying: **“And Sulaymaan did not disbelieve”** [Surat-ul-Baqarah: 102] and His saying: **“Ibraaheem was neither a Jew nor a Christian.”** [Surah Aali ‘Imraan: 67]¹²

[18] They contradicted themselves in their affiliations, for they affiliated themselves to Ibraaheem, yet they openly manifested their abandonment of following him.

[19] They would slander and accuse righteous people based on the actions of other who had close relations with these (righteous people). An example of this is found in the Jews' slander of 'Eesaa and the Christians' and Jews' slander of Muhammad.¹³

¹² Here, Allaah refutes the claims of the Jews and Christians. Each one invented their own religion and then ascribed them to certain prophets, such as the Jews when they ascribed their magic to Sulaymaan and the Christians when they ascribed their false religion to Ibraaheem. So Allaah clarified the reality of the matter in these two ayahs.

¹³ The Jews slandered and accused Eesaa by accusing his mother, Maryam, of committing fornication. Allaah says concerning this: **“And because of their (Jews') disbelief and because of their uttering against Maryam a great slander (that she committed fornication)!”** [Surat-un-Nisaa: 156]

[20] They believed that the tricks of the sorcerers and their likes were from the miracles of the righteous people. And they attributed it to the prophets, such as their ascribing it to Sulaymaan.

[21] They performed worship by whistling and clapping their hands.¹⁴

[22] They took their Religion as an amusement and a game.¹⁵

[23] They were deluded by the life of this world. So they perceived Allaah's bestowal of worldly material (on someone), as an indication of His contentment (with that person),¹⁶ as He says: **"And they say: 'We are abundant in wealth and in children. And (because of that) we are not going to be punished.'" [Surah Saba': 35]**

[24] They refused to enter into the truth when they saw that they had already been preceded to it by the weak and poor - out of pride and disdain - so Allaah revealed: **"And turn not away those who invoke their Lord, morning and afternoon seeking His Face."** [Surat-ul-Ana'aam: 52]¹⁷

[25] They determined the truth to be false based upon their argument that the weak and poor people took precedence in accepting it. This is as He says: **"(They said): 'Had it (i.e. Islaam) been something good, they (poor and weak ones) would not have preceded us in (accepting) it.'" [Surat-ul-Ahqaaf: 11]**

[26] They distorted (i.e. *tahreef*) the Book of Allaah after having comprehended it, while doing so knowingly (i.e. deliberately and not out of ignorance).¹⁸

¹⁴ The proof for this is found in Allaah's saying concerning the disbelievers: **"And their prayer at the House (Ka'bah) was nothing but whistling and clapping of hands. So taste the torment because of what you used to disbelieve."** [Surat-ul-Anfaal: 35] This point is connected to the following one in that the disbelievers only did this because they took their religion as a game and an amusement.

¹⁵ Allaah refutes this, saying: **"And leave alone those who take their Religion as play and amusement, and whom the life of this world has deluded."** [Surat-ul-Ana'aam: 70]

¹⁶ This means the more worldly matters one amassed the more he felt that Allaah was pleased with him and his condition, regardless if he was upon disbelief.

¹⁷ After stating this ayah, Allaah says: **"Thus We have tried some of them with others, that they may say: 'Is it these (poor believer) whom Allaah has favored from amongst us?' Does not Allaah know best those who are grateful?"** [Surat-ul-An'aam: 53]

¹⁸ Allaah says: **"And verily, among them, there is a party that distorts the Book with their tongues (as they read), so that you may think that it is from the Book, but it is not from the Book. And they say: 'This is from Allaah', but it is not from Allaah. And they speak a lie against Allaah while knowing it."** [Surah Aali 'Imraan: 78]

[27] They authored books of falsehood and then attributed them to Allaah, as is found in His saying: **"Then woe to those who write the Book with their own hands and then say: 'This is from Allaah.'"** [Surat-ul-Baqarah: 79]

[28] They did not accept anything from the truth, except for that which was (in accordance) with their party/group. Allaah says: **"And when it is said to them (Jews): 'Believe in what Allaah has sent down', they say: 'We will believe in (only) what was sent down to us.' And they disbelieved in that which came after it, whereas it is the truth confirming what is with them."** [Surat-ul-Baqarah: 91]

[29] But in spite of this, they did not even have knowledge of what the party/group (that they adhered to) used to believe, as Allaah points out in His saying: **"Then why have you killed the prophets of Allaah aforetime, if you indeed were believers?"** [Surat-ul-Baqarah: 91]

[30] It is from the amazing signs of Allaah that when these people abandoned the command of Allaah to unite and began to commit that which Allaah forbade from evil, the matter became such as: **"Each group rejoicing in that which it has."**

[31] It is also from the amazing signs of Allaah that these people held the highest degree of hatred for the religion they affiliated themselves with, while having love for the religion of the disbelievers – those who were enemies to them and their prophet. And their trial was found in the extent of their love (for that religion of their enemies). As they did with the Prophet, *sallAllaahu 'alayhi wa sallam*, when they approached him with the religion of Moosaa, while (in reality) they were following the books of magic. And that (magic) was from the religion of the people of Pharaoh.

[32] They disbelieved in the truth if it was found with someone that they did not like or agree with. Allaah says: **"The Jews say that the Christians follow nothing (i.e. are on the wrong Religion) and the Christians say that the Jews follow nothing."** [Surat-ul-Baqarah: 113]

[33] They rejected what they agreed was part of their Religion, as they did during the Hajj (pilgrimage) to the House (i.e. the Ka'bah).¹⁹ Allaah says: **"And who turns away**

¹⁹ The polytheists made Hajj, but in a corrupted way from that of their forefather Ibraaheem. So by doing this, they rejected the correct form of Hajj, which they believed was part of the Religion, in favor of their own manner of performing Hajj. This included placing idols around the Ka'bah and at the sites of Safaa and Marwaa, making tawaaf around the Ka'bah while naked, and whistling and clapping in prayer at the Ka'bah. The Prophet, *sallAllaahu 'alayhi wa sallam*, opposed them in all of their acts of Hajj and established the correct way of performing it according to the Sunnah.

from the religion of Ibraaheem (pure Tawheed), except he who fools himself."
[Surat-ul-Baqarah: 130]

[34] Every one of (their) groups claimed that they were the saved one.²⁰ So Allaah declared them to be liars with His saying: **"Bring forth your proof if you are indeed truthful."** [Surat-ul-Baqarah: 111]

Then He clarifies what is correct, saying: **"Rather, whosoever submits himself to Allaah while he is a good-doer,²¹ then his reward is with Allaah."** [Surat-ul-Baqarah: 112]

[35] They performed their acts of worship while exposing their private parts, as Allaah says: **"And when they committed an evil deed (i.e. going around the Ka'bah in a naked state), they said: 'We found our forefathers doing it.'"** [Surat-ul-A'araaf: 28]

[36] They performed worship by forbidding the lawful, in the same manner that they worshipped by ascribing partners to Allaah.²²

[37] They observed their worship by taking their rabbis and monks (i.e. learned people) as lords besides Allaah.²³

[38] They denied Allaah's Attributes, as Allaah says: **"But you thought that Allaah did not know much of what you were doing."** [Surah Fussilat: 22]²⁴

[39] They denied Allaah's Names, as Allaah says: **"While they disbelieve in Ar-Rahmaan (The Most Merciful)."** [Surat-ur-Ra'ad: 30]²⁵

²⁰ As is found in their saying: **"None shall enter Paradise unless he is a Jew or a Christian."**
[Surat-ul-Baqarah: 111]

²¹ "Whosoever submits himself to Allaah" refers to sincerity and "while he is a good-doer" refers to actions in accordance with the Sunnah - the two conditions for having a good deed accepted - sincerity and compliance with the Sunnah. So Allaah clarifies that the true saved group is the one that implements the Tawheed and the Sunnah, and Allaah knows best.

²² Allaah says: **"And do not say concerning that which your tongues put forth falsely: 'This is lawful' and 'This is forbidden' so as to invent lies against Allaah. Verily, those who invent lies against Allaah will never prosper."** [Surat-un-Nahl: 116]

²³ This point is connected with the last one in that the first point refers to the learned scholars amongst the People of the Book who made the lawful forbidden and the forbidden lawful. The next point refers to those amongst the People of the Book that followed these evil scholars, such that by their obeying them in their changing of the commands of Allaah, they in reality took them as gods besides Allaah. Allaah says: **"They (Jews and Christians) took their Rabbis and Monks as lords besides Allaah..."** [Surat-ut-Tawbah: 31]

²⁴ The Attribute of Allaah that was denied by them in this verse was that of His Knowledge.

Aspects of the Days of Ignorance (Masaa'il-ul-Jaahiliyyah)

[40] They committed *ta`teel* (negation of Allaah's Names and Attributes), as is found in the statement of the people of Pharaoh.²⁶

[41] They attributed deficiencies to Allaah, such as a child, (having) a need and tiredness, while (on the other hand), they eliminated some of these deficiencies from their religious leaders (i.e. monks).²⁷

[42] They committed shirk in Allaah's sovereignty (*mulk*), as is found in the beliefs of the Majoos.²⁸

[43] They rejected *Al-Qadar* (Divine Preordainment).²⁹

[44] They used *Al-Qadar* as an excuse (for themselves) against Allaah.

²⁵ The Name of Allaah that they denied according to this verse was Ar-Rahmaan.

²⁶ The Shaikh is referring to Allaah's saying, relating it to Pharaoh that he said: **"I did not receive any knowledge that you have a god besides me."** [Surat-ul-Qasas: 28] Also, when drafting the treaty of Hudaibiya, the Prophet, *sallAllaahu 'alayhi wa sallam*, told 'Alee to write **"Bismillaah-ir-Rahmaan-ir-Raheem."** So the disbelievers objected and told him to just write "Bismillaah" and that they did not know who Ar-Rahmaan and Ar-Raheem was. This is an example of their *ta'teel*, or negation of those Names and Attributes that Allaah has affirmed for Himself.

²⁷ One deficiency the disbelievers ascribed to Allaah was that of Him having a child, as is seen in the claim of the Jews that His son was Uzayr and that of the Christians that His son was Jesus. Even the Polytheists (*mushrikeen*) claimed that the angels were daughters of Allaah! Another deficiency was their claim that Allaah grew tired and rested after creating the heavens and the earth. But Allaah does not grow tired as He refutes this claim saying: **"And indeed We created the heavens and the earth and all that lies between them in six days and nothing of fatigue touched Us."** [Surah Qaaf: 38] And in the following ayah, Allaah gives an example of how the Jews attributed stinginess to Him: **"And the Jews say: 'Allaah's hand is tied up (i.e. He does not give from His bounty). May their hands be tied up and let them be cursed for what they uttered!'"** [Surat-ul-Maa'idah: 64] So Allaah has the most perfect of Names and Attributes and He is far removed from all that the disbelievers falsely attribute to Him without proof.

²⁸ The Majoos believed that Darkness and Light were two gods, whereas they are two creations that are from Allaah's dominion (*mulk*), since He is the One who commands the day and the night. So their taking the darkness and light as gods besides Allaah is shirk with regard to Allaah's *mulk* (dominion).

²⁹ The Prophet, *sallAllaahu 'alayhi wa sallam*, said: **"Anyone that slaps his cheeks, tears his clothes and calls with the calls of Jaahiliyyah (The Days of Ignorance) is not from among us."** (Saheeh Al-Bukhaaree and Muslim) Thus it was from the calls of the Days of Ignorance to reject *Al-Qadar*, since during the Days of Ignorance, the people would slap their cheeks and tear their clothes upon hearing news of misfortune. But Islaam prescribed the belief in *Al-Qadar*, which necessitates observing patience during times of misfortune.

[45] They opposed Allaah's Legislation (i.e. commandments) by using His Divine Preordainment (as an argument).

[46] They reviled time as is found in their saying: "**There is nothing but our life of this world. We die and we live and nothing destroys us except *Ad-Dahr* (time).**" [Surat-ul-Jaathiyah: 24]

[47] They attributed Allaah's blessings to someone other than Him, as He says: "**They recognize the blessings of Allaah, yet they deny them (by worshipping others besides Allaah).**" [Surat-un-Nahl: 83]³⁰

[48] They disbelieved in the signs of Allaah.

[49] They rejected some of them (these signs).³¹

[50] They said: "**Allaah did not send down anything to a man.**" [Surat-ul-Ana'aam: 91]³²

³⁰ To ascribe Allaah's blessings to someone other than Him is committing shirk in His Lordship (*Rububiyyah*) because Allaah is the One who grants all blessings, as He says: "**And whatever blessing or good thing (that you have), then it is from Allaah.**" [Surat-un-Nahl: 53]

³¹ The signs of Allaah can be divided into two types: Natural signs and Religious signs. Allaah sends both of these types of signs for mankind to reflect on and so that they may be guided. The natural signs include the heavens, the stars, the moon, the creation of a human being, etc. Allaah commands us to reflect on these signs, saying:

"Verily, in the creation of the heavens and the earth and in the alternations of night and day, and the ships which sail through the sea with that which is of use to mankind, and the water (rain) which Allaah sends down from the sky, and makes the earth alive therewith after its death, and the moving (living) creatures of all kinds that He has scattered therein, and in the veering of the winds and clouds which are held between the sky and the earth, are indeed ayaat (signs and proofs) for people of understanding." [Surat-ul-Baqarah: 164]

And he says: "**We will show them Our signs in the universe and in their own selves, until it becomes clear to them that this (Qur'aan) is the truth.**" [Surah Fussilat: 53] The religious signs include the Qur'aan and all the other miracles the Prophet was sent with, such as the splitting of the moon, which the *mushrikeen* disbelieved in, as Allaah says: "**The Hour has drawn near and the moon has been split. And if they (disbelievers) see a sign they turn away and say: 'This is continuous magic.' And they disbelieved (in these signs) and followed their desires.**" [Surat-ul-Qamar: 1-3]

³² This was the claim of the Jews when the Messenger of Allaah came to them. But yet it contradicted their own beliefs for they believed in Allaah's revelation to Moosaa. So Allaah refuted them saying: "**They did not estimate Allaah with an estimation that is due to him.**" [Surat-ul-An'aam: 91] The following point is connected to this one in that when the people of the Days of Jaahiliyyah rejected that Allaah revealed anything to a human, this led them to say that what the Prophet brought to them was only the words of a man.

[51] They said about the Qur'aan: **"Verily, this is nothing but the word of a man."**
[Surat-ul-Muddaththir: 25]

[52] They attacked the wisdom of Allaah, the Mighty.

[53] They employed different schemes – both hidden and apparent – to repel what the messengers came with. This is as is found in His saying: **"And they (disbelievers) plotted, while Allaah (too) plotted."** [Surah Aali `Imraan: 54]

And His saying: **"And a party of the people of the Scripture say: 'Believe in the morning in that which is revealed to the believers, and reject it at the end of the day, so that they may turn back.'"** [Surah Aali `Imraan: 72]

[54] They agreed with the truth in order to find a way to repel it, as Allaah has stated in the aforementioned verse.

[55] They held fanaticism for a particular *madh-hab* (i.e. belief, school of thought), as is found in His saying concerning that (quoting from the disbelievers): **"And do not believe (in anyone), except he who follows your religion (way of thinking)."** [Surah Aali `Imraan: 73]

[56] They labeled the aspect of following Islaam as being a form of Shirk (association of partners in the worship of Allaah). This has been mentioned by Allaah in His saying: **"It is not possible for a human being that Allaah give him the Book, the rule and the prophethood and then he (turns around after that) saying to the people: 'Be my worshippers, rather than Allaah's.' On the contrary, (he would say): 'Be you Rabanniyoan (learned religious men) because of your having taught and studied the Book.' Nor would he order you to take angels and prophets as lords (i.e. gods). Would He order you to disbelieve after you have submitted to Allaah's Will?"**
[Surah Aali `Imraan: 79-80]

[57] They distorted (Allaah's) words from their original state (i.e. meanings).

[58] They twisted (the meanings of) the words found in the Book.

[59] They labeled the people of guidance with evil names such as "Sabian" and "Hashawee" (i.e. rebel).

[60] They fabricated lies upon Allaah.

[61] They disbelieved in the truth.

[62] They held the condition that, whenever overcome by established proof (against them), they fled to complain to the king (or ruler), as Allaah says: "**The chiefs of the people of Pharaoh said (to Pharaoh): 'Will you leave Moosaa and his people to spread mischief in the land?'**" [Surat-ul-A'araaf: 127]

[63] They accused them (i.e. the prophets who refuted them) of causing mischief in the land, as is stated in the (previous) verse.

[64] They accused them of defaming and belittling the religion of the king (or ruler), as Allaah says: "**The chiefs of Pharaoh's people said: 'Will you leave Moosaa and his people to spread mischief in the land and to abandon you and your gods.'**" [Surat-ul-A'araaf: 127] And He says (quoting Pharaoh): "**Verily, I fear that he will change your religion.**" [Surah Ghaafir: 26]³³

[65] They accused them of defaming and belittling the (false) gods of the king, as is stated in the (previous) verse.

[66] They accused them of changing the Religion, as Allaah says: "**Verily, I fear that he will change your religion or that mischief and evil will spread throughout the land.**" [Surah Ghaafir: 26]

[67] They accused them of defaming and belittling the king (ruler), as Allaah says: "**The chiefs of Pharaoh's people said: 'Will you leave Moosaa and his people to spread mischief in the land and to abandon you and your gods.'**" [Surat-ul-A'araaf: 127]

[68] They claimed that they acted upon what was with them from the truth, as is found in His saying: "**They say: 'We will believe in what was sent down to us'**" [Surat-ul-Baqarah: 91], while (in reality) they abandoned it.

[69] They would make additions to their acts of worship (by innovating into them), as was done by them on the day of 'Aashooraa.

[70] They would (on the other hand) make decreases in their worship also, as was done in their abandonment of stopping at the mountain of 'Arafaat.

[71] They abandoned performing obligatory matters out of (false) piety.

³³ This was what Pharaoh told his people when Moosaa came to him with the truth from his Lord. Thus he warned them from him, accusing him of wanting to change the religion that their ruler was upon.

[72] They performed worship by forsaking the good things that were bestowed unto them (by Allaah).

[73] They performed worship by abandoning the beautification of Allaah.³⁴

[74] They called the people towards misguidance, without any knowledge.

[75] They called the people towards disbelief, while knowing.

[76] They would plot powerful plots (against the prophets), as was done by the people of Nooh.³⁵

[77] Their leaders consisted of two types: Either he was an evil scholar or he was an ignorant worshipper. This is as Allaah says: **"Do you (believers) covet that they (Jewish Rabbis) will believe in your religion, in spite of the fact that a party of them (Rabbis) used to hear the word of Allaah (i.e. Torah), then they used to change it knowingly after they had understood it. And when they (Jews) meet those who believe (Muslims), they say: 'We believe.' But when they meet one another in privacy, they say: 'Shall you (Jews) tell them (Muslims) what Allaah has revealed to you, so that they may argue with you about it before their Lord. Have you (Jews) then no understanding? Know they not that Allaah knows what they conceal and what they reveal. And there are among them (Jewish Rabbis), unlettered people who know not the Book, but they trust upon false desires and they but guess."** [Surat-ul-Baqarah: 75-78]

[78] They claimed that they were the *awliyaa* (friends/supporters) of Allaah apart from all other people.

[79] They claimed to love Allaah, while they abandoned His Divine Laws. So Allaah tested them, saying: **"Say (O Muhammad): 'If you truly love Allaah, then follow me, Allaah will love you and forgive you your sins.'"** [Surah Aali 'Imraan: 31]³⁶

³⁴ Allaah refutes these last two acts of false piety of theirs by saying: **"Say: 'Who is it that has forbidden the adornment with clothes given by Allaah, which He has produced for His slaves, and the good and fine provisions?'"** [Surat-ul-A'araaf: 32]

³⁵ Allaah says quoting Nooh: **"And they (disbelievers in him) have plotted a great plot!"** [Surah Nooh: 22]

³⁶ Allaah places a condition, here, on loving Him, in that all those that claim to love Him, must be true to their word and show it in their actions. The action He links to showing true love for Him is following His Messenger's Sunnah, which is in fact His prescribed law.

[80] They held onto false hopes, such as their saying: "**The Hellfire will not touch us, except for a limited number of days.**" [Surat-ul-Baqarah: 80] ³⁷ And their saying: "**None shall enter Paradise unless he is a Jew or a Christian.**" [Surat-ul-Baqarah: 111]

[81] They took the graves of their prophets and righteous people as places of worship (*masaa'jid*).³⁸

[82] They took the marks of their prophets (i.e. places where their prophets had been) as places of worship, as has been narrated on 'Umar.³⁹

[83] They placed lamps upon the graves.

[84] They took these places (gravesites) as locations for celebrating holidays.

[85] They performed sacrifices at the gravesites.

[86] They sought to gain blessings from the marks and relics of their (deceased) prestigious and revered ones, such as was the case with the central town meeting hall (*Daar An-Nadwah*). Those who were in its power used to brag and boast about it, as it was said to Hakeem Ibn Hazzaam (when he sold Daar An-Nadwah): "You have sold the honor of Quraish." So he said: "All honor has passed away except that of piety (*Taqwaa*)."

[87] They boasted and were prideful about their family descent.

[88] They slandered (people's) chains of lineage.

[89] They sought the expectation of rain from (determining it through) the constellations of stars (not from Allaah).⁴⁰

³⁷ This was the false claim of the Jews.

³⁸ 'Aa'ishah, *radyAllaahu 'anhaa*, reported that the Prophet, *sallAllaahu 'alayhi wa sallam*, said during the sickness from which he died of: "**May Allaah curse the Jews and the Christians, they took the graves of their prophets as masaa'jid (places of worship).**" [Reported by Al-Bukhaaree (3/159), Muslim (2/67) and Ahmad (6/80)]

³⁹ During the time of 'Umar Ibn Al-Khattaab's Khilaafah, the people began to perform their prayer at the place of 'Aqabah, the historic site where the Companions had given their oath of allegiance to the Prophet, *sallAllaahu 'alayhi wa sallam*. So 'Umar had the tree cut down since the tree had no benefit and to prevent the people from taking this mark of the Prophet as a place of worship. [Saheeh Al-Bukhaaree]

[90] Their women would wail and lament for the deceased (*An-Niyaaha*).⁴¹

[91] The most honorable of their virtues was bragging and boasting about their chains of lineage. So Allaah revealed concerning it, what He revealed.

[92] The most honorable of their virtues, also, was bragging and boasting, even when they had a right to do so. So Allaah forbade that.

[93] Holding individual fanaticism and zealotry for one's party/group whether they were upon truth or falsehood was a must according to them. So Allaah revealed what He did concerning that matter.

[94] Their religion consisted of holding people accountable for the crimes of others. So Allaah revealed: **"And no bearer of burdens shall bear the burden of another."** [Surat-ul-Ana'aam: 164]

[95] They used to condemn a person due to what was found in someone else. This is seen in the Prophet's saying (to Abu Dharr, *radyaAllaahu 'anhu*, when he argued with Bilaal and called him 'son of a black woman'): **"Do you condemn him because of his mother? Indeed you are a man who has in him, (aspects of) Jaahiliyyah (the Days of Ignorance)!"**⁴²

[96] They bragged and boasted that they were the caretakers of the House (of Allaah, i.e. the Ka'abah). So Allaah rebuked them, saying: **"In pride, they (Quraish used to feel pride that they were the dwellers of the Makkah sanctuary) talking evil about it (the Qur'aan) by night."** [Surat-ul-Mu'minoon: 67]⁴³

⁴⁰ Concerning this, Allaah says: **"And instead of thanking Allaah for the provision He gives you, on the contrary, you deny Him (by disbelieving and saying that we have achieved rain due to such and such lunar phase or such and such star)!"** (Surat-ul-Waaqi': 82)

⁴¹ These last four aspects (87-90) are combined in a hadeeth reported by Imaam Muslim, *rahimahullaah*, in his *Saheeh*, in which the Prophet, *sallAllaahu 'alayhi wa sallam*, said: **"There are four things found in my *ummah* (nation) from the Days of Ignorance that they will not abandon: 1) Bearing pride for (one's) ancestors, 2) Slandering (one's chain of lineage), 3) Seeking rain according to the stars, and 4) the wailing of women for the deceased."** And he, *sallAllaahu 'alayhi wa sallam*, further said: **"If this wailing woman does not repent before her death, she will be raised on the Day of Resurrection covered in a dress of liquid pitch and a cloak of itches."**

⁴² Reported in *Saheeh Al-Bukhaaree* (1/80 and 81) from the hadeeth of Abu Dharr, *radyaAllaahu 'anhu*.

⁴³ The disbelieving polytheists used to see themselves as the protectors and caretakers of the Ka'bah, but Allaah denied this saying: **"And why should Allaah not punish them, when they**

[97] They would boast about their condition of being from among the offspring of the prophets. So Allaah revealed His saying: **“That was a nation that has passed away. They shall receive the reward of what they earned and you of what you earned.”** [Surat-ul-Baqarah: 134]⁴⁴

[98] They would boast about their trades, just as the merchants do considering themselves above the farmers.⁴⁵

[99] The worldly life was glorified in their hearts, as is found in His saying: **“And they say: 'Why is not this Qur'aan sent down to some great man of the two towns (Makkah and Taa'if)?'”** [Surat-uz-Zukhruf: 31]⁴⁶

[100] They sought to judge over Allaah, as is seen in His (previous) saying.

[101] They looked down upon the poor folk. So Allaah revealed His saying: **"And turn not away those who invoke their Lord morning and afternoon, seeking His Face."** [Surat-ul-Ana'aam: 52]

[102] They accused those who followed the messengers of having a lack of sincerity and of desiring to achieve worldly ends. So Allaah responded to them by saying: **“You are accountable for them in nothing”** [Surat-ul-Ana'aam: 52] and other similar statements.

[103] They disbelieved in the angels.

hinder (people) from Al-Masjid Al-Haraam, while they are not (even) its caretakers?" [Surat-ul-Anfaal: 34]

⁴⁴ Allaah is confirming in this ayah that the good deeds and good standing that these people's forefathers possessed will not be of any benefit to them. This is since each person is responsible for himself and he will not be punished for the sins of someone else nor will he be rewarded by the good deeds of another.

⁴⁵ The Quraish were wealthy traders who would always be conducting business trades, travelling to different lands for that purpose as they did to Shaam in the winter and to Yemen in the summer. So they were people of wealth and thus considered themselves above those people who had to do labor for their money, such as the farmers and people of agriculture.

⁴⁶ The polytheists of Makkah objected that Allaah did not reveal the Qur'aan to some great wealthy man, of whom it is said either refers to Waleed Ibn 'Utbah or Hishaam Ibn Mugheerah, for these two were considered the most noble, high, wise and prestigious people of Makkah and Taa'if. They were the ones with the most wealth and children. So they claimed that these people were more deserving of the message and prophethood than Muhammad, *sallAllaahu 'alayhi wa sallam*. They only claimed this because they were infatuated with the worldly life and its luxuries, and that is what directed them, such that only those of wealth were fitting for any high and lofty position.

[104] They disbelieved in the messengers (sent by Allaah).

[105] They disbelieved in the revealed books (of Allaah).

[106] They turned away from (accepting) what was reported concerning Allaah.

[107] They disbelieved in the Last Day.

[108] They denied that they would meet Allaah (on the Day of Judgement).

[109] They denied some of the aspects that the messengers (of Allaah) informed of concerning the Last Day, as is found in His saying: **“They are the ones who disbelieve in the verses of their Lord and in (their) Meeting (with) Him.”** [Surat-ul-Kahf: 105]

This includes denial of His saying: **“Master of the Day of Recompense”** [Surat-ul-Faatihah: 2]

And His saying: **“Spend of that with which We have provided you before a Day comes when there will be no bargaining nor friendship nor intercession”** [Surat-ul-Baqarah: 254] and His saying: **“Except for those who bear witness to the truth while knowing.”** [Surat-uz-Zukhruf: 86]

[110] They killed those people who commanded towards justice and fairness.⁴⁷

[111] They believed in *al-Jibt* and *at-Taaghoot* (false deities and religions).⁴⁸

[112] They preferred the religion of the polytheists over the religion of the Muslims.

[113] They covered the truth with falsehood.

[114] They concealed the truth, while possessing full knowledge of it.⁴⁹

⁴⁷ This includes firstly the prophets, whom the people of the Days of Ignorance used to kill off, rather than accept their call. Allaah says (referring to the Jews): **“Then why have you killed the prophets of Allaah aforetime, if you indeed were believers?”** [Surat-ul-Baqarah: 91]

⁴⁸ Concerning this, Allaah says: **“Have you not seen those who were given a portion of the Scripture? They believe in *Al-Jibt* and *At-Taaghoot* (false deities and religions) and say to the disbelievers that they are better guided as regards the way, than the believers.”** [Surat-un-Nisaa: 51] This ayah is in reference to the Jews and the Christians who believed in *Al-Jibt* and *At-Taaghoot*. *Al-Jibt* originally refers to an idol, so it is used for anything that is worshipped besides Allaah. *At-Taaghoot* can be applied to every falsehood that comes from that thing that is worshipped besides Allaah.

[115] They enforced the source principle of misguidance, and that is speaking about Allaah without any knowledge.⁵⁰

[116] They found themselves in clear contradiction when they chose to disbelieve in the truth, as Allaah says: **“But they disbelieved in the truth when it came to them, so they are in a state of utter confusion.”** [Surah Qaaf: 5]

[117] They believed in some parts of Allaah’s revelation, while rejecting other parts.⁵¹

[118] They differentiated between the messengers.⁵²

[119] They argued and challenged those things that they had no knowledge of.

[120] They claimed to follow the *Salaf* (righteous predecessors), while (in fact) they openly opposed and contradicted them.

[121] They hindered anyone who believed in Allaah from His path.

[122] They loved disbelief and the disbelievers.

[123] They used to believe in omens (*Al-Iyyaafah*).

[124] They used to draw lines on the ground in order to predict future events (*At-Tarq*).

[125] They would foretell upcoming events (omens) based upon the flight of birds (*At-Teerah*).⁵³

⁴⁹ Concerning these last two aspects, Allaah says: **“And do not cover the truth with falsehood, nor conceal the truth while knowing it.”** [Surat-ul-Baqarah: 42]

⁵⁰ Allaah says: **“Say: 'Verily, the things that My Lord has forbidden are *Al-Fawaahish* (lewd acts), whether committed openly or in secrecy, sins (of all kinds), unjust oppression, ascribing partners to Allaah (in worship) for which He has sent no authority, and saying things about Allaah of which you have no knowledge.’”** [Surat-ul-A'araaf: 33]

⁵¹ Allaah says about this: **“Do you believe in parts of the Book and reject other parts?”** [Surat-ul-Baqarah: 85]

⁵² This means they chose whom they liked and rejected whom they disliked, differentiating between the prophets. This is disbelief because Belief in the Messengers entails believing in all of them -those whose names we know and those, whose names we don’t know, since their call was one and the same. Allaah says: **“The Messenger (Muhammad) believes in what was sent down to him from his Lord, and (so) do the believers. Each one believes in Allaah, His Angels, His Books and His Messengers. (They say): 'We make no distinction between one another of His Messengers.’”** [Surat-ul-Baqarah: 285]

[126] They indulged in soothsaying and fortune telling (*Al-Kahaanah*).

[127] They appealed to *At-Taaghoot* (false deities and systems) for judgement.⁵⁴

[128] They hated that two servants (of Allaah) marry one another.⁵⁵

And Allaah knows best. May the peace and blessings of Allaah be upon Muhammad, his family and his Companions.

⁵³ This is a specific mode of taking an omen. The word *Al-Iyaafah* is more general and entails all other forms of omens, including taking omens from certain times or places or because of certain events. The disbelievers even took bad omens from certain people, as was the case with their claiming to receive a bad omen from the prophet Saalih: **"They said: 'We foresee a bad omen from you and those with you.'"** [Surat-un-Naml: 47]

⁵⁴ Allaah says: **"Have you not seen those who claim to believe in that which has been sent down to you, and that which was sent down before you. And they wish to go for judgement (in their disputes) to the *Taaghoot* (false deities and systems), while they have been ordered to reject them?"** [Surat-un-Nisaa: 60] And He says: **"Do they then seek the judgement of the Days of Ignorance? And who is better in judgement than Allaah for a people who have certain faith?"** [Surat-ul-Maa'idah: 50]

⁵⁵ Marriage is from the Sunnah of the prophets, as Allaah says: **"And indeed we sent Messengers before you (O Muhammad), and placed for them wives and offspring."** [Surat-ur-Ra'ad: 38]

Aspects of the Days of Ignorance

The subject matter of this treatise is one of great importance, for the aspects of the Days of Ignorance have not ceased to be acted upon till this very day. And the people that call towards these misguided beliefs and practices of the Days of Ignorance are many, such as the innovators and the people of desire.

So the time and environment in which the Messenger of Allaah *sallAllaahu alayhi wa sallam* was sent to was founded upon ignorance. It was a time in which the people of the Arab peninsula were praying to statues and idols, supplicating to deceased humans, burying their newborn daughters alive, clans carried out feuds for years, and owners would beat their slaves severely. This was the point in time where guidance was not to be found, and those who held the books once revealed by Allaah had changed them in order to acquire a small gain in this worldly life. Thus the people did not know the truth from falsehood, and because of this, they created many practices and incorporated many beliefs of which Allaah sent no authority for. These practices and beliefs were what the Prophet *sallAllaahu alayhi wa sallam* was challenged with when he came with the guidance and the Religion of truth. So Allaah commanded His Messenger to oppose and contradict the disbelievers in what they were upon from beliefs and actions, except for that which He allowed to continue.

So the Days of Ignorance became the opposite of Islaam. The author of this book, Imaam Muhammad Ibn 'Abdil-Wahhaab *rahimahullaah*, indicates this valuable point in the introduction of his treatise, saying: "This is since with (understanding) one side of the opposite, the goodness of the other side of the opposite can be made apparent. And it is by (making apparent) the opposite of something that matters become clarified."

So if one studies one side of the opposite, which is the aspects of the Days of Ignorance, in this case, he can better appreciate and understand the other side of the opposite, which is Islaam. This is since the message of Islaam came to eradicate many of the false and misguided practices and beliefs popular amongst the people of that time and location. Therefore, it is hoped that the reader can better understand what Islaam consists of, by seeing what its opposite - Days of Ignorance - was about.

A Product of Al-Manhaj.Com, Official Web Site of
THE SALAFI SOCIETY OF NORTH AMERICA
Contact: Info@al-manhaj.com / (917) 287-1031