

WHAT COURTS SAY ABOUT QADYANINAT?

O, bravo, you have really rendered considerable services towards the Muslim Umma by exposing the real face of the un-Islamic Ideas and anti-Islamic activities of the Qadianies during the last about two decades through meaningful surgical Post Martum of anti-Islamic beliefs of Mirza Ghulam Ahmad Qadiani and his followers.

Yes! I mean, Mujahideen-e-Khatam -e-Nabuwwat, Mr. Muhammad Mateen Khalid and Muhammad Tahir, Abdul Razzaq the true falcons at the border of Tehreek-e-Tahaffuz-e-Khatam-e-Nabuwwat. I am proud of the fact that they two have enlisted me amongst their friend, which is a matter of great honour for me in this world and is a surety bond for success on the day of judgment (Insha Allah). They do have written a lot about the anti-Islamic beliefs of Qadianies who do not believe in the absolute and last prophet-hood of Hazrat Muhammad ﷺ against the true spirit of Islam, so the Qadianis are declared Non-Muslims by the Apex Courts of the Islamic Republic of Pakistan after hearing and going through the arguments advanced by the Qadiani leaders.

According to Article 260(3) (a) and (b) of the Constitution of Pakistan “Muslim” means a person who believes in the unity owners of almighty Allah and in the absolute and un-dispensable prophethood of Hazrat Muhammad ﷺ, the last of prophets and do not believe in or recognize as a prophet or religious reformer, any person who claims or claims to be a prophet in the sense word or any other description whatsoever, after the last holy prophet “Hazrat Muhammad ﷺ”.

AND a Non-Muslim means a person who is not a muslim and belongs to the Christian, Hindu, Sikh, Buddhist or Parsi community a person of the Qadiani or Lahori Group, who call themselves AHMADI or by any other name or Bahai and a person belonging to any of scheduled caste but there are persons who do not believe in God are called ATHEIST.

The Qadiani Group and Lahori group, for their un-Islamic thought and beliefs had been declared Non-Muslim by the Apex courts of Pakistan. If any “Qadiani or Ahmadi” claims to be or pretends to be or give out publically to be a Muslim then he would be acting in violation of the constitutional provision of Islamic Republic of Pakistan, and may be proceeded against under the law. Moreover the use of Shaair-e-Islam are the exclusive right related to the Muslims only, which the Non-Muslims or Qadianies have no right to use and are restrained / denied to use in any way whatsoever, also they are prohibited from directly or indirectly posing as Muslims or claiming legal right of Muslims by law.

In this context my dear friend Mr. Muhammad Mateen Khalid have written a lot in the past and now he has consolidated all the important judgments of high courts and Apex Courts of Pakistan this website, www.endofprophethood.com, which is undoubtedly a great achievement by sahabzada Rasheed Ahmad and his team and it will prove to be a model collection of decisions against qadianies in the legal history of Pakistan. For this laborious devoted effort of the authorities, I shall rightly attribute a tribute to them and consider both of them as enthusiastic hidden qualitative good Advocates..... Advocates of Tahaffuz-e-Khatam-e-Nabuwwat I do offer them tribute from whole Muslim community and pray for them, may Almighty Allah bless him in every field of life and at the day of judgement as well (AMIN).

Ever yours.

MUHAMMAD TAHIR SULTAN KHOKHAR

Advocate

Chairman Khatam-e-Nabuwwat Lawyers Forum, Lahore.