

 [image: Cover]

[image: IslamicMobility]

Prophet Shu'ayb

Kamal al-Syyed - XKP

Published: 2012

Tag(s): islam xkp shuyab shuaib joseph mohammed jacob david
jesus christ bible quran prophet nabi islamic religious kids
stories bedtime mobility

Chapter 1 To
Madyan - The Story of Our Prophet Shu'ayb

An Arab tribe led a happy life in the village of
Madyan[1], which had green valleys. There was a small
village near Madyan. The village was famous for its gardens, so it
was called the village of al-Ayka. Life bloomed in that area over
three thousands years ago.

The climate of the two villages was moderate. It rained heavily
there. So agriculture and pastures flourished. Thus, the people of
the two villages led a happy life.

The people of Madyan village were few in number. Then they
increased owing to the good life in that village. Thus, Madyan
village had many markets and was full of activity.

There was a righteous man called Shu'ayb. Shu'ayb loved his village
and his tribe. He loved people in general.

For this reason he took care of their affairs in Madyan, and the
village of al-Ayka.

However, why did Shu'ayb look sad? Why did he feel pain for his
people?

The people of Madyan were unbelievers. They worshipped idols. They
worshipped useless stones. They imagined that idols would give them
livelihood and bless their village.

For this reason our prophet Shu'ayb was sad. His people did not
look at the sky full of stars. They did not look at the earth full
of mountains. They did not think of the creation of
trees.

If they had thought of those idols, they would have understood that
the idols were insignificant gods.

If they had considered carefully people, trees, and the stars, they
would have understood that there was no god except Allah, the
Glorified.

Our prophet Shu'ayb asked his people to serve Allah and to refrain
from worshipping idols.

Chapter 2
Cheating in the Markets

Allah, the Glorified, gave the people of Madyan every thing. The
people of Madyan led a happy life. Every thing was available in
their markets. However, they practiced cheating in buying and
selling. They decreased weight. They cheated both seller and buyer.
When they bought something, they decreased its weight. When they
sold something, they increased its weight.

They thought that they were free from this deed.

At that time Allah, the Glorified, chose the righteous person
Shu'ayb as a prophet. He ordered him to propagate His
message.

Chapter 3
Allah's Message

Our prophet Shu'ayb was an eloquent orator. His proofs were
strong, for he spoke in the name of truth and justice. He spoke in
the language of pure nature.

Our prophet Shu'ayb summoned his people to serve Allah, the One and
Only and to refrain from worshipping idols. Then he calmly talked
about corrupt markets and cheating in buying and
selling.

Our prophet Shu'ayb said to his people: "With these acts of yours
you'll spread corruption. Social life depends on exchanging
commodities. You must exchange your commodities with each
other.

"Exchanging commodities in the market requires public security.
This public security will keep the weight, quality, and quantity of
all commodities.

"Be ware of cheating both buyer and seller. Be careful not to
decrease the weight of the commodities you sell. Don't take good
commodities for bad ones. If you don't refrain from these deeds,
Allah, the Glorified, will destroy your houses."

Prophet Shu'ayb's words were very sweet. The Prophet used such
words because he wanted the people of Madyan to lead a better life.
He wanted them to live in a village full of good, livelihood,
peace, and faith.

Our Prophet Shu'ayb knew what had afflicted the people of Noah,
Salih, and Hud. He knew that Allah, the Glorified, had destroyed
Noah's people with the flood, Thamud's tribe with storms, Sadum and
'Amurd (two tribes at the Dead Sea) with meteors.

Shu'ayb said to his people: "Allah destroyed Lot's people because
they disobeyed their Prophet."

Chapter 4
Struggle

The people of Madyan divided into two parties. One party
believed in Shu'ayb and Allah's message. The members of this party
were poor.

The other party disbelieved in Shu'ayb and Allah's message. The
rich and the tyrants of Madyan joined this party.

The members of this party annoyed Shu'ayb and the believers. They
threatened Shu'ayb, saying: "Shu'ayb, we don't understand your
words. You're a weak person. Were it not for the members of your
tribe, we would kill or dismiss you from Madyan."

Shu'ayb (A. S.) said to them: "Why do you fear the members of my
tribe and not fear Allah? I want to spread good manners in this
village. I don't want any reward for that.

I want to warn you against Allah's wrath! If you go on practicing
corruption, cheating, and worshipping idols, Allah will surely
punish you I"

The tyrants said: "We're free to do anything! We're free to spend
our money!"

One of the unbelievers laughed and said: "Do your prayers order us
to abandon our gods? Do they prevent us from spending our money
freely?"

Our Prophet Shu'ayb answered: "Freedom doesn't mean that you should
oppress each other.

"Spend your money freely. However, don't oppress others. Don't
cheat them. Buy and sell with the scales fairly.

"You live in one village. You must help each other. You must
respect the freedom of others.

"My people, ask your Lord for forgiveness. Turn to him in
repentance. Surely, my Lord is Most Gracious, Most Merciful. Allah
want you to follow the way of good. For this reason He's sent me to
you.

One of the unbelievers said: "Shu'ayb, you're a bewitched person!
We never understand your words! Were it not for a person of your
relatives, we'd kill you! We're able to do that at any
time!"

The people of Shu'ayb were stubborn. They did not listen to his
words. So Shu'ayb's warned them against Allah's wrath, saying: "My
people, act according to your ability. I will also act according to
my ability. You will know the one to whom the punishment will come
and disgrace him."

One of the unbelievers said to him: "We accuse you of lying. If
you're truthful, then let your Lord punish us."

Our Prophet Shu'ayb said: "You'll know who the liar
is!"

Thus he left them and went to a neighboring village called
al-Ayka.

Chapter 5
The People of al-Ayka

Our Prophet Shu'ayb was not from the people of al-Ayka; he was
from the people of Madyan. When Shu'ayb (A. S.) arrived at al-Ayka
village, he found the people there leading a life similar to that
of the people of Madyan.

Shu'ayb found gardens full of fruit trees. The trees had twisted
around each other. Springs gushed from the core of the dust and
rocks. They watered the fields. However, the people of al-Ayka also
worshipped idols. They practiced cheating when they bought and
sold.

For this reason our Prophet Shu'ayb said to them: "Don't you fear
Allah's wrath? I'm afraid that Allah will punish you. Allah
dislikes corruption and the wicked. So don't make corruption in the
land."

The people of al Ayka refused to believe in Shu'ayb's message. They
accused him of lying and magic.

They said to him: "If you're truthful, then let your Lord punish
us."

Shu'ayb politely said to them: "Surely Allah knows your deeds. I
want to propagate my Lord's message. I want to spread good manners
as far as possible."

One of the unbelievers said: "You're a false magician. There's no
difference between you and us. You're a person like us.

So Shu'ayb came back to the village of Madyan. As for the people of
al Ayka, they led a life void of faith, justice, and
righteousness.

In the village of Madyan, the struggle between the believers and
the unbelievers started. The unbelievers refused to believe in
Allah's message. Besides they threatened and hurt the believers to
force them to worship idols.

Shu'ayb advised his people, saying: "Don't hinder the way of faith,
for it's the lighted way in the dark. Allah, the Glorified, won't
forgive this fault of yours."

One day the unbelievers came to Shu'ayb and said to him: "We'll
dismiss you and your followers."

One of the believers explained: "We've done nothing worthy of
dismissal!"

One of the unbelievers said: "We'll force you to follow our
religion."

The Prophet Sbu'ayb (A. S.) said: "We hate your religion. The
believers won't follow your religion, for Allah's enlightened their
hearts with faith."

Then Shu'ayb raised his hands towards the sky and humbly said: "Our
Lord, decide between us and our people with truth. You are the best
of deciders."

Chapter 6
The End

Our Prophet Shu'ayb left his people. However, the unbelievers
did not let Shu'ayb and the believers live peacefully. They spared
no effort to force Shu'ayb and his followers to follow their
religion. They always hurt them.

When a person wanted to go to Shu'ayb to listen to his words, the
unbelievers hindered and threatened that person.

Our Prophet Shu'ayb reminded his people final results of the past
nations. He said to them: "If you hurt me and wage war against me,
Allah will punish you as He punished the past nations, who hurt the
Prophets and waged war against believers."

The people of Shu'ayb had seen the ruins of Sadum and 'Amura;
nevertheless they did not take a lesson from them.

The promised day came. The people prostrated themselves to their
idols, and then they went to their work early in the
morning.

Their markets were full of noise; their eyes flashed with
cheating.

They thought about ways to cheat both the buyer and the seller to
gain much more money. Such passed the day. The sun set; it got
dark.

The hours of that night passed slowly.

Suddenly, an earthquake occurred. Those moments were terrible.
Madyan turned to ruins.

Allah saved only the believers from that earthquake.

Allah also punished the village of al Ayka.

Our Prophet Shu'ayb saw the ruins of the village, so he said: "My
people, surely I delivered to you the messages of my Lord and I
gave you good advice; how shall I then be sorry for an unbelieving
people?"[2]

Our Prophet Shu'ayb spent the rest of his life at Madyan grazing
his cattle.

When he became an old man, his two daughters grazed the cattle.
They suffered very much from this work. When they wanted to water
the cattle, they were ashamed to water near the
shepherds.

One day a young man came from Egypt. The young man was thirty years
old. His name was Musa b. 'Umran, who escaped from the oppression
of the Pharaohs and came to the village of Madyan. What had
happened?

We will know that in "The Crossing", so read on.

In the Name of Allah, the Most Gracious, the Most
Merciful

And to Madyan (We sent) their brother Shu'ayb. He said: O my
people, serve Allah, you have no god other than him; clear proof
indeed has come to you from your Lord, therefore give full measure
and weight and do not diminish to men their things, and do not make
mischief in the land after its reform; this is better for you if
you are believers* And do not lie in wait in every path threatening
and turning away from Allah's way him who believes in Him, seeking
to make it crooked and remember when you were few, then He
multiplied you, and consider what was the end of the
rnischief-makers* And if there is a party of you who believe in
that with which I have been sent, and another party who do not
believe, then wait patiently until Allah judges between us, and He
is the best of judges* The chiefs, who were proud from among his
people, said: We will most surely turn you out, O Shu'ayb, and
(also) those who believe with you from our village, or you shall
come back to our faith. He said: What! though we dislike (it)?
Indeed we shall have forged a lie against Allah if we go back to
your religion after Allah has delivered us from you, and it befits
us not that we should go back to it except if things in his
knowledge; in Allah do we trust: Our Lord, decide between us and
our people, and You are the best of deciders* And the chiefs of
those who disbelieved from among his people said: If you follow
Shu'ayb, you shall then most surely be losers* Then the earthquake
overtook them, so they became motionless bodies in their abode*
Those who called Shu'ayb a liar were as though they had never dwelt
therein; those who called Shu'ayb a liar, they were the losers* So
he turned away from them and said: O my people, certainly I
delivered to you the messages of my Lord and I gave you good
advice; how shall I then be sorry for an unbelieving
people?[3]

[1] Tbe city of Ma'an in Jordan.

[2] Koran, 7, 93.

[3] Koran, 7, 85-93

From the same author on
IslamicMobility

	Prophet Ayyub
(as) (2012)
Surely He Was Frequent In Returning (To Allah) - The Story of
Our Prophet Ayyub.

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

Prophet
Ibrahim (2012)
The Destroyer of Idols - The Story of Our Prophet Ibrahim

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

Prophets
Dauwud and Sulayman (2012)
The Kingdom of Faith - The Story of Prophets Dauwud and
Sulayman

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

Prophet
Uzair (2012)
The Return of the Soul - The Story of Prophets Uzayr

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

Prophet
Lut (2012)
The Sky Rained Meteors - The Story of Our Prophet Lot

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

Prophet
Ismail (2012)
The Slaughtered One - The Story of Our Prophet Isma'il

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

The
Story of Taloot and Jaloot (2012)
The Stone of Victory - The Story of Taloot and Jaloot

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

islamicmobility.com

	

Prophet
Hud (2012)
The Storm Of Anger - The Story of Our Prophet Hud

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

IslamicMobility.com

	

Prophet
Shu'ayb (2012)
To Madyan - The Story of Our Prophet Shu'ayb

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

ISLAMICMOBILITY.COM

	

Prophet
Younis (2012)
A Journey In The Deep Water - The Story of Our Prophet
Younis

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

IslamicMobility.com

	

Prophet
Salih (2012)
Allah's She-Camel - The Story of Our Prophet Salih

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

IslamicMobility.com

	

Prophet
Yousuf (2012)
O You Who Is Very Truthful! - The Story of Our Prophet
Yousuf

By: Kamal al-Syyed Translated by: Jasim al-Rasheed

IslamicMobility.com

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
TRESIar or ory 0

Prophet Shuayb

STOI’\IES OF PROPHETS

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

