Many years ago in Uzbekistan, a baby boy was born blind. His Mother, the strong Mu’minah, did not lose sight of He who had the Power to cure him. She prayed and prayed for her son’s sight. And within a few years the boy regained his eyes...

She was widowed, the boy was an orphan. She traveled with him to Makkah so that he could receive an Islamic Education. She arranged that he attend the circles of the scholars, and in those circles, he began excelling in the science of Hadith. He traveled to distant villages in search of the most authentic sayings of Rasul Allah (pbuh). He would pray two raka’at before accepting a hadith. His mother named him: Muhammad ibn Isma’il. And many of us know him today by the book he compiled, the book that stands after the Quran in authenticity: Saheeh Al-Imam Al-Bukhari!

Imam Suyuti, another Islamic scholar, authored his first book, Tafseer Bismillaah Ar-Rahman Ar-Raheeem, when he was in grade 2!

Dear brothers these scholars, like many others in Islamic history, are like stars whose footsteps lead us to the right path and wisdom. The information that we shall inshaAllah learn from them is not like anything else. This knowledge is the law of Allah and the inheritance of the Prophets. It is our duty to preserve and protect the estate of Rasul Allah (pbuh), something that cannot happen without there being serious and sincere brothers spending long days and nights reading, reflecting, and teaching others.

We are living in an age of information. We have lights in every corner of the house when only yesterday our ancestors read by the light of the moon. We have publishing houses when only yesterday our ancestors wrote the books they owned with their own hands. We have CD’s to search the Hadith archives when our scholars spent days upon days searching for proof and evidence in their libraries. Shouldn’t the knowledge increase with all this ease? It should. But it has not.

Dear brothers , we know that when a prize is great, the responsibility, and the work required for that prize shall also be great. And because of this, we see the enormous reward promised to those scholars and students of Islam due to the heavy work required.

The Prophet (pbuh) said, "Whoever seeks out a path to acquire knowledge (of the deen), Allah makes easy a path for them to Jannah!" – Muslim

Rasul Allah told us that when a person seeks out a path to learn about Islam, this is a sign that Allah loves them and that He wants good for them in this life and the next.

From Mu’aawiyah ibn Abi Sufyan, the Prophet (pbuh) said, "Whoever Allah wishes good for, he grants them Fiqh (understading) of the Deen."

And Rasul Allah told us that the sincere scholars have a place with Allah that no one else can reach, and that they are the inheritors of the Prophet’s estate in passing it on to the world.

Rasul Allah said, "The virtue of the scholar to a worshipper (Aabid) is similar to the virtue of the moon when it is full to the rest of the stars. And verily the scholars are the inheritors of the Prophets. Verily the Prophets did not leave behind dirhams and deenars, but rather they left behind knowledge. Thus whoever takes it, takes it as a bountiful share." – Authentic, narrated by Abu Dawood, tirmidhi, and Ibn Majah.

The position of the people of Islamic knowledge reached such a level that Allah (Jalla Thanaa’uhu wa taqaddasat Asmaa’uhu) and the Angels pray for them!

From Abu Umaamah: Rasul Allah said, "Verily Allah and His angels, even the ant in its hole and the fish in the sea, verily (they all) pray for he who teaches people good." – authentic, narrated by Tabraanee.

Dears Brothers..Let us pray to Allah now to make this effort we are doing to learn His Deen, to learn His Shariah, sincere for His sake. And that He blesses us by His Mercy to succeed in what we intend. Verily, he has the Power to do anything.
