
1

WHY WE MADE

AMMENDMENTS IN

ACT?

RATIONALE

FROM: TREEQULHAQ INT’L

FOR SAFEGAURDING SANCTITY OF HOLY

PROPHET-HOOD

2

Appendix '3'

PROPOSED ADDITIONAL

27 DEFINITIONS AND 31 CLAUSES BY

TREEQULHAQ ALONGWITH

RATIONALE

Need And Necessity Of Proposed Additional

Clause - Salients

 Proposed clauses are not mere redundant repetition of Pakistan Penal Code

1860, but it is presented with few important Inevitable additional points and

provisions, for:- explanation, clarity, ultimatum, declaring truth as truth and

false as false, more narrowly defining certain terms, correspondence with

Shariah Law and blocking every loophole of blasphemy.

 Innthese proposed additions, e-blasphemy has been defined
1
 and declared it

as electronic and cyber crime plus e-terrorism or cyber terrorism.

 Utmost effort has been put to block even slightest possible loophole for

blasphemers.

 Provisions have been added; which were absent in Pak Laws before, to

punish blasphemers of Essence, Divine Attributes, Sacred Names of Allah

السلام الصلوۃ و علیھم All Holy Prophets ,جل جلالہ , Sahaabah Kiram 3 ,علیھم الرضوان

Holy Books and Manuscripts, Masjid Haram, Holy Kaôbah, Holy Masjid

Nabavi, Holy Greem Tomb علی صاحبھاالصلوۃوالسلام, and other Masajid.

1
 Advocates, Judges and legislators direly require comprehensive explanation/ definition of blasphemy. They have

also indicated its requirement at many places. See Sub Appendix 3, Ref : 49.

3

27 PROPOSED ADDITIONAL

DEFINITIONS

To be placed in Chapter 1 towards end:-

(a) ñNon-Muslimò is the one who rejects Tauheed, Risalat, Finality of Prophet-Hood on

Hadhrat Muhammad Mustafa or any essential of Islam
2
; including Dhimmi or

Harbi
31

, Ahle-Kitab like christians, jews
31

 or Non Ahle-Kitab, or atheist, infidel or

polytheist like hindu, sikh or parsi or qaudiani or lahori (who call themselves ahmedi or

any other name) or bahae etc (as per
3

 Article 260(3) and section 6 of the Constitution

(Third) Amendment Order 1985 as incorporated by section 19 of the Constitution

(Eighth) Amendment Act 1985);

(b) ñe-Spaceò It is electronic space or cyber space where people can upload, share, poll,

sign petitions, comment, chat, place ads, make codes etc; including but not limited to

websites, blogs, forums, pages, groups, domains, social media like facebook, cloud

storage, video uploading sites like youtube, newsgroups, instant messaging, irc

chatrooms, books uploaders, e-market places like amazon, education uploaders like

wikipedia, mobile marketing services etc (like twitter 40404 service, pring, facebook sms

updates, pring
4
 9900, bulk sms, whatsapp, imo etc);

(c) ñe-Mediaò any electronic media or electronic device or information system, using any e-

Space, including but not limited to; internet, computer, tablet, laptop, palmtop, watch,

satellite, mobile, TV, cinema, cable, CDs, SIM, RIUM, hard disk, software, hardware etc

or any future electronic device or electronic media or information system, not yet

foreseeable;

(d) ñOnline Dataò any data placed or stored or uploaded or live streamed or broadcasting of

recorded data; on internet, tv, cable etc including but not limited to; email, cloud storage,

online drives, comments, videos etc, where access to data is possible by permitted users

or audience, owner, uploader, host, domain owner etc;

(e) ñOffline Dataò any data other than online data where access to data is possible by only

owner of device etc, e.g., data stored in CD, DVD, Blue ray, Hard Disk, SIM, Memory

card, mobile etc;

2
دین ضروریات

3
 ñNon-Muslimò means a person who is not a Muslim and includes a person belonging to the Christian,

Hindu, Sikh, Budhhist or Parsi community, a person of the Quadiani Group or the Lahori Group (who call
themselves ñAhmadisò or by any other name), or a Bahai,and a person belonging to any of the scheduled
castesô. [See Article 260(3) and section 6 of the Constitution (Third) Amendment Order 1985 as
incorporated by section 19 of the Constitution (Eighth) Amendment Act 1985].
4
 Pringit.com

4

(f) ñDerogatory Burningò includes burning only for e-blasphemous purposes, whether in the

form of offline or online data, information, by depicting fire by offline software or online

code etc;

(g) ñHoly Personagesò ۔ رضوان اللہ علیہم اجمعینعلیہم الصلوۃ والسلام او These include Last Holy

Prophet Muhammad Mustafa , other all Holy Prophets علیھم السلام, all Ahle Bait, all

Sahabah رضوان اللہ علیہم اجمعین;

(h) ñHoly Books and Manuscriptsò Holy Quran, other 3 Holy Books, and Holy

Manuscripts, if available in original form, may these be in book form or in the form of

online or offline data;

(i) ñHoly Documentò Any document which contains script about Allah عزوجل, Holy Books

and Manuscripts, Holy Personages ھم الصلوۃ والسلام و رضوان اللہ علیھم اجمعینعلی , Holy Places

etc, may it be in book form or in the form of online or offline data. Even comprising one

word or phrase
5
 would be considered as document;

(j) ñe-Methodsò any electronic methods; including but not limited to following:

(i) by words, either spoken e.g., remarks, videos or calls by skype, viber, whatsapp, imo,

line, voice chat, voice message, etc; or

(ii) by written words e.g., remarks, text, chat, email, sms, tweet, blasphemous code or

script or program or function or game or software or any form of electronic custom

application including mobile apps making, or android software, satirical comments,

posts, polls, uploads, books, e-books, magazines, registering blasphemous domain or

hosting etc; or

(iii)by visible representation like photo, video, picture, painting, drawing, cartoon,

caricature, pornography, games, picture or video message, etc; or

(iv) by actions e.g., sharing, downloading, uploading, likes, tagging, place ads etc; or

(v) by celebrating or participating Charlie Hebdo event or 3 May Press Freedom day or

31 May Draw Muhammad day etc, may it be online or offline; or

(vi) by keeping online or offline e-blasphemous data especially of visible representation

etc, just for the sake of knowledge, education, news, selling, buying etc; or

(vii) by serving in companies of websites etc involved in any kind of e-blasphemies; or

(viii) any information system owner or website owner or domain owner or host etc, not

deleting e-blasphemous data etc of his own or of users or subscribers, or any service

provider not filtering or blocking or removing such data; or

(ix) Desecrating or defiling or Derogatory Burning etc, any online or offline copy or

any extract of Holy Books and Manuscripts or Holy Text or Holy Document etc, may

these be in any format like pdf, word etc; or

(x) e-blaspheming using any crime or method mentioned in any provision of this act
6

like including spamming, fraud, forgery, interception, spamming, cyber talking etc; or

5
 عبارت

6
 Thanks to Allah, now all crimes of this Act are covered including spamming, fraud, forgery, interception,

spamming, cyber talking etc

5

(xi) by any other e-Methods or form of e-blasphemy not mentioned here but which may

appear as outcome of new technology or inventions or innovations in softwares,

programs, internet ideas, etc; or

(xii) by supporting or glorifying or facilitating or providing e-space to all above by:

likes, comments, tweets, tags, posts, polls, sharing, downloading, uploading, signing

petitions, polling, online or offline funds transfer, providing software, installing

software, hosting, domain providing, etc; or supporting blacklisted ones, or putting

data on any e-Media for education, news etc aimed at: supporting e-blasphemies,

blasphemers or supporting to repeal blasphemy laws especially 295 C of chapter XV

of Pakistan Penal Code 1860 (XLV of 1860) or by not deleting, blocking, removing

any information of crime under section 25 of this Act, may he be any service

provider, page admin, owner, domain provider etc;

(k) ñAbuseò7
 it means insulting, making someone to do, supporting or glorifying or

facilitating or only intending
8
 or planning to insult, with the following: including but not

limited to: derogatory speech
9
 ; or uttering derogatory

10
 comments or remarks

11
 ; or

deriding
12

 ; or insulting just for amusement or mirthfully
13

; or jesting, laughing, mocking,

ludification, ridiculing; or laughing with or without blasphemers in support of their

blasphemies; or humiliating, or defiling
14

; or hate speech; or speak invective
i
 against; or

imputing
15

; or to asperse
16

 with respect to religion
17

 ; or to asperse with respect to Sacred

Self or Holy Personage
18

 ; or to asperse with respect to being Human
19

20

or refer with

malign
21

 the grievous happenings
22

23

 being Human; or to feel contempt
24

 about right or

established
25

 grievous happenings being Human
26

; or Defilement with respect to

7
 Qazi Eyaz has considered even each faintest blasphemy as Abuse and referred all Ayat against Abuse to all

blasphemies. Reference 6, Sub-Appendix ‘3’.
8
 Reference 7, Sub-Appendix ‘3’.

9
 Reference 7, Sub-Appendix ‘3’.

10
 توہین آمیز

11
 Point is present 295-C in chapter XV of Pakistan Penal Code 1860 (XLV of 1860).

12
 Reference 1, Sub-Appendix ‘3’.

13
 As per Ayah Mubarakah. Reference 2, Sub-Appendix ‘3’.

14
 Justification:- This point is in accordance with Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’). Also, point

is present 295-C in chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
15

 Justification:- This point is in accordance with Imam Sarkhsi Verdict (Reference 1, 7, Sub-Appendix ‘3’). Also,
point is present 295-C in chapter XV of Pakistan Penal Code 1860 (XLV of 1860), we added explanation.
16

 attack or criticize the reputation or integrity of, to attack with evil reports or false or injurious charges. عیب لگانا
17

 Reference 1, 7, Sub-Appendix ‘3’. Also, this explanatory point is present in 295-C in chapter XV of Pakistan Penal
Code 1860 (XLV of 1860), but we have added some explanation.
18

 Reference 1, 7, Sub-Appendix ‘3’. Also, this explanatory point is present in 295-C in chapter XV of Pakistan Penal
Code 1860 (XLV of 1860), but we have added some explanation.
19

 بشر
20

 Reference 19, Sub-Appendix ‘3’.
21

کرنا نسبت طعن بطریق
22

بشریہ عوارض
23

 Reference 23, Sub-Appendix ‘3’.
24

 حقیر
25

 معہود
26

 Reference 23, Sub-Appendix ‘3’.

6

Parentage
27

; or To asperse
28

 ; or nagging
29

; or abusing
30

 ; or criticizing any of Holy

Attributes
31

 ; or pointing fingers or criticism or diatribe
32

33

; using diminutive noun
34

 ; or

belittlement
35

; derision
36

 ; lessening the Respect
37

; performing and admitting an act based

on hatred in heart
38

; or blaspheming
39

 or revilement
40

; or accusing of lying or discrediting

or refutation
41

42

; or associate lie or false
43

; or giving pain
44

 or troubling
45

; or defiling

speech
46

 or impertinent speech
47

 or uttering bad words
48

; or Satirical
49

 speech or speaking

ill of
50

; or Speaking wrong or unreal
51

 of
52

 ; or Writing or singing satirical poems
53

; or

Obloquy
54

 by speech; or imprecating
55

 ; or curse
56

 ; or seeking torment
57

; or being ill

27
 .’Reference 19, Sub-Appendix ‘3 . نسبی

28
 .’Reference 1, 7, Sub-Appendix ‘3 . عیب لگانا۔

29
کرنا جوئی عیب . Reference 1, 26, Sub-Appendix ‘3’.

30
 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 6, 12,

Sub-Appendix ‘3’).
31

 Justification:- This point is in accordance with Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’). Also, this
explanatory point is missing in 295-C in chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
32

 Diatribe means an angry and usually long speech or piece of writing that strongly criticizes someone or
something.
33

 Justification:- This point is in accordance with Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’). Also, this
explanatory point is missing in 295-C in chapter XV of Pakistan Penal Code 1860 (XLV of 1860). Also, in Reference
23, Sub-Appendix ‘3’.
34

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 7,
Sub-Appendix ‘3’). تصغیر اسم
35

شان استخفاف , Reference 23, Sub-Appendix ‘3’.
36

 .’Reference 23, Sub-Appendix ‘3 , تحقیرشان
37

شان تصغیر , Reference 23, Sub-Appendix ‘3’.
38

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 6, 10,
Sub-Appendix ‘3’).
39
 .’Reference 1, Sub-Appendix ‘3 , شتم

40
 Revilement means to assail with contemptuous or opprobrious language; address or speak of abusively.

41
یب تِّھام (: اسم) تَكْذ ب ا ب الكَذ

accusing (someone) of being a liar - accusing of telling lies
یب ا تّھام: تَكْذ

accusing (someone) of lying ; calling (someone) a liar ; giving the lie to (someone)
یب إنْكار: تَكْذ

http://www.almaany.com/en/dict/ar-en/%D8%AA%D9%83%D8%B0%D9%8A%D8%A8/
42

 Reference 6, Sub-Appendix ‘3’.
43

 Reference 16, Sub-Appendix ‘3’. , کرنا منسوب جھوٹ
44

 (xxvii) یرسان ایذا
45

 Reference 6,15, Sub-Appendix ‘3’.
46

اہانت کلام , Reference 7, Sub-Appendix ‘3’.
47

درازی زبان , Reference 9, Sub-Appendix ‘3’.
48

 Reference 47, Sub-Appendix ‘3’.
49

 ھجو
50

 .’Reference 18,9, Sub-Appendix ‘3 , بدگوئی
51

 فرضی
52

 Reference 9, Sub-Appendix ‘3’.
53

 Reference 9,17,18, Sub-Appendix ‘3’.
54

 .’Reference 10, Sub-Appendix ‘3 , تنقیص
55

دعا بد , Reference 19, Sub-Appendix ‘3’.
56

 Reference 19, Sub-Appendix ‘3’.
57

کرنا ویل , Reference 26, Sub-Appendix ‘3’.

http://www.almaany.com/en/dict/ar-en/%D8%AA%D9%83%D8%B0%D9%8A%D8%A8/

7

wisher
58

; or desiring harm
59

 ; or vilify
60

; or condemn
61

; or referring Him to His

Sacred Related Things and Personages in a vilifying manner
62

; or associating something

for purpose of condemnation
63

; or annexing something absurd
64

; or annexing something

obscene
65

66

; or annexing something bad
67

; or discrediting
68

referring to a distress or

hardship which happened
69

; or feeling boredom
70

 or displeasure towards Him 71; or

any type of annoying72 contemptuously
73; sneer at or give an ugly grimace

74

 on listening

Holy Name etc; or any form of faintest or slightest dishonor75; or vilifying on Might and

Power or Eating
76

; or vilifying on Self-Chosen Zuhd or Self-Chosen Faqr
77

78

; or

vilifying on Handsomeness and Adorableness
79

 ; or saying that He faced defeat
80

 or

felt ashamed of
81

; or complaining
82

 about Him 83 contemptuously; vilifying on

Knowledge, Education, Prophetic Knowledge, Prophecy
84

, or calling ñUmmiò with mal-

intention, or using word ñuneducatedò as depiction of word ñUmmiò
85

; or vilifying on

Wisdom
86

, Intellect
87

88

, Comprehension
89

 ; or reciting or using any Quranic Verse or

58

Reference 19, Sub-Appendix ‘3’.
59

 Reference 23, Sub-Appendix ‘3’.
60

طعن، Reference 19, Sub-Appendix ‘3’.
61

مذمت، Reference 19, Sub-Appendix ‘3’.
62

 Reference 19, Sub-Appendix ‘3’.
63

 Reference 23, Sub-Appendix ‘3’.
64
 Reference 23, Sub-Appendix ‘3’. ،بے ہودہ

65
 فحش

66
 Reference 23, Sub-Appendix ‘3’. ،بے ہودہ

67
 Reference 23, Sub-Appendix ‘3’. ،بے ہودہ

68
دلانا عار ,

69
 Reference 23, Sub-Appendix ‘3’.

70
 بیزار

71
 Reference 24, Sub-Appendix ‘3’.

72
 ناراض کرنا

73
تحقیر برسل بنیت توہین یا

74
 ۔ 52، حوالہ ‘سوم’ضمنی ضَمیمَہ

75
 Reference 29, Sub-Appendix ‘3’.

76
طعن پہ قدرت یا اختیارات، Reference 30, Sub-Appendix ‘3’.

77
طعن پہ قدرت یا اختیارات، Reference 30, Sub-Appendix ‘3’.

78
 زہد و فقر اختیاری

79
 .’Reference 32, Sub-Appendix ‘3 , واجب التعظیم حسن و جمال

80
 ہزیمت

81
 Reference 31, Sub-Appendix ‘3’.

82
 شکوہ

83
 Reference 33, Sub-Appendix ‘3’.

84
گوئی غیب , An inspired utterance of a prophet, viewed as a revelation of divine will. A prediction of the future,

made under divine inspiration. Such an inspired message or prediction transmitted orally or in writing. The
vocation or condition of a prophet. A prediction. http://www.thefreedictionary.com/prophecy
85

 Reference 33, Sub-Appendix ‘3’.
86

 دانائی
87

 عقل کل
88

 Reference 33, Sub-Appendix ‘3’.

http://www.thefreedictionary.com/prophecy

8

Hadith Mubarakah with vilifying or derision intention about Him 90; or not

accepting Decision
91

 contemptuously; or a muslim considering , in heart, himself or

herself or someone else than Holy Personages, equal or more pious than Holy

Personages رضوان اللہ علیھم اجمعینعلیھم الصلوۃ و والسلام و 92
; or a muslim considering,

anyone from Holy Personagesعلیھم السلام و رضوان اللہ علیھم اجمعین, equal or higher than Last

Holy Prophet ; or a muslim considering, anyone who is not Prophet, equal or

higher any Holy Prophet الصلوۃ و والسلام ہعلی ; or calling with various Sacred Names or

Sacred Patronymic
93

 Names
94

; damaging or desecrating or Derogatory Burning an online

or offline copy of the Holy Books or Manuscripts or any Holy Document or any extract

therefrom, or placing them intentionally at derogatory place like filth dump
95

 etc or using

them in any derogatory manner for any unlawful purpose; or narrating about Allah
 or Holy Books or علیھم الصلوۃ و والسلام و رضوان اللہ علیھم اجمعین Holy Personages ,عزوجل

Manuscripts or any Holy Documents or Holy Places at derogatory places; or interpreting

any Sacred Text
96

 falsely from own side for insult; or raising voice in front of Him
97

; or visiting Holy Grave in unclean or junub
98

 condition contemptuously; or talking badly

about Anti Blasphemy Law (which is presently chapter XV especially 295-C of Pakistan

Penal Code 1860 (XLV of 1860) and Judicial amendment of the Federal Shariat Court in

1990 and Sub-sections (2) to (9), especially (3) of Section 25 of this Act) or declaring it

ñblack lawò or uttering such like derogatory words for it or talking to repeal it or

recommending such amendments in it which tend to reduce punishment; or vilifying on

Holy Ismat
99

; or insinuative insult
100

 or using defiling camouflaged
101

 dual meaning or

ambiguous words
102

; or using words resembling it or using resembling words
103

 for any

insult written ante; or any other manner else than above written for reducing the Honour
104

, etc;

(l) "Defiling Manner"
105

it includes but not limited to following; may it be: intentionally
106

;

or unintentionally
107

 ; or due to lack of knowledge or ignorance; or not with deliberate or

89

فراستفہم و
90

 Reference 40, Sub-Appendix ‘3’.
91

 Reference 44, Sub-Appendix ‘3’.
92

 Reference 41, Sub-Appendix ‘3’.
93

 کنیت مبارکہ
94

 Reference 45, Sub-Appendix ‘3’.
95

 فتوی مفتی میاں
96

 Including Quran, Hadith, Sayings of Sahabah علیھم الرضوان.
97

 Reference 43, Sub-Appendix ‘3’.
98

 جُنُب
99

عصمت شریفہ ، Reference 40, Sub-Appendix ‘33’
100

 Reference 19, Sub-Appendix ‘3’.
101

 تلبیس، التباس
102

 Reference 19, Sub-Appendix ‘3’.
103

 Reference 23, Sub-Appendix ‘3’.
104

 Reference 6, 20, 24, Sub-Appendix ‘3’. تنقیص شان
105

 Some works were performed by our Holy Prophet according to His Gratitude, like he kept goats. But, manner of
speech changes sense of speech and it falls into the category of insult.
106

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 1,3,
Sub-Appendix ‘3’).

9

malicious intention of inciting or outraging or wounding the Muslimsô feelings
 108

; or

directly
109

; or indirectly
110

; or by habit
111

; or seriously
112

; or kiddingly or mirthfully
113

;

or hidden; or apparent; or Explicit
141

114

 ; or implicit
141

; or by innuendo
115

 or hint
116

 or by

oblique hints or by any gesture
117

; or by allusive; or by insinuation
118

; or by words, either

spoken or written; or by actions; or by visible representation
119

; or by confession
120

 ; or

by confession and insisting or pretending that his intention was otherwise
121

; may it be

proved by recurrence
122

; or interpreting or narrating a blasphemous dream in a manner

which disorientates
123

 the minds of people
124

 etc;

(m) ñe-Blasphemy or Cyber Blasphemyò is a cyber crime or electronic crime and e-terrorism

or cyber terrorism, of highest level, committed by any person found Abusing; while using

or creating or supporting or praising or facilitating etc any information or data, using any

e-Methods or any Defiling Manner, against respect of Allah or any Holy , عزوجل

Personages علیھم الصلوۃ و والسلام و رضوان اللہ علیھم اجمعین or Holy Books or Manuscripts or

Holy Document or Holy Places;

(n) ñEssentialsò it includes but not limited to following:- whether Muslim or Non-

Muslim
125

 ; and even if he does not confess or contradicts
126

; and irrespective of man or

107

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 1,3,
Sub-Appendix ‘3’).
108

 Justification:- because many people criticize that blasphemy laws are only applicable on intentional acts and
there is no word of intention in 295-C of chapter XV of Pakistan Penal Code 1860 (XLV of 1860). This point is in
accordance with Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’) and also discussed in Reference 2,3 Sub-
Appendix ‘3’ .
109

 Justification:- This point is already there chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
110

 Justification:- This point is already there chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
111

 Reference 22, Sub-Appendix ‘3’.
112

 Justification:- This point is in accordance with Quranic in Verse in Reference 2, Sub-Appendix ‘3’ and also with
Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’). Also, this explanatory point is missing in chapter XV of
Pakistan Penal Code 1860 (XLV of 1860). Also in Reference 4, Sub-Appendix ‘3’.
113

 Justification:- This point is in accordance with Quranic in Verse in Reference 2, Sub-Appendix ‘3’ and also with
Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’). Also, this explanatory point is missing in chapter XV of
Pakistan Penal Code 1860 (XLV of 1860). Also in Reference 4, Sub-Appendix ‘3’.
114

 Reference 19, Sub-Appendix ‘3’.
115

-This word has also been used in chapter XV of Pakistan Penal Code 1860 (XLV of 1860). Reference 19, Sub , کنایہ
Appendix ‘3’.
116

 .’Reference 19, Sub-Appendix ‘3 , اشارہ
117

 .’Reference 19, Sub-Appendix ‘3 , تلویحا
118

 This word has also been used in chapter XV of Pakistan Penal Code 1860 (XLV of 1860). Reference , در پردہ تعریض
19, Sub-Appendix ‘3’.
119

 .This word has also been used in chapter XV of Pakistan Penal Code 1860 (XLV of 1860) , کنایہ
120

 Reference 4, Sub-Appendix ‘3’.
121

 Reference 4, Sub-Appendix ‘3’.
122

 Reference 4, Sub-Appendix ‘3’.
123

 اتشار
124

 فتوی مفتی عبد الرزاق
125

 Justification:- because many people criticize that blasphemy laws are only applicable on Muslims. Also, this
explanatory point is missing in chapter XV of Pakistan Penal Code 1860 (XLV of 1860). This point is in accordance
with Imam Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’).

10

woman
127

; and may she be lactating or pregnant
128

 with pregnancy of less than 4 months

10 days; and if he/she is a minor
129

 then he/ she be jailed and asked on puberty, if he/

she still stays on blasphemy, then be given immediate punishment
130

; and may he/ she be

President, Prime Minister, judge, ambassador etc; and immediate punishment
131

; and if it

is blasphemy against Prophet-Hood, then immediate punishment without giving respite

for repentance
132

 and completion of prayer
133

; and punishment without giving respite for

completion of lactancy phase
134

; and if pregnancy is less than 4 month 10 days, then

punishment
135

 without giving respite for pregnantôs delivery
136

; and if pregnancy is more

than 4 month 9 days, then be jailed and punishment immediately after delivery
137

; and

without giving respite for
138

mensus or puerperium
139

; and without any interpretations
140

of Explicit
141

; and if it is blasphemy against Prophet-Hood, then even if shows

repentance
14

 before or after apprehension
142

; and if it is blasphemy against Prophet-

Hood, then regardless even if there exists witness for his/her repentance
143

; and may

126

 Reference 36, Sub-Appendix ‘3’.
127

 Justification:- because many europeon-affected people criticize that blasphemy laws are only applicable to men
based on fact that internationally death penalty is not for women especially pregnant. Also, this explanatory point
is missing in chapter XV of Pakistan Penal Code 1860 (XLV of 1860). (Reference 9, Sub-Appendix ‘3’).
128

 .’Reference 48, Sub-Appendix ‘3 .رضاعت میں
129

 نا بالغ
130

 فتوی محترم مفتی میاں صاحب ملتان
131

 Justification:- after evidence provision, because many international agencies start approaching and pressuring
and case is politicized by undue appeals. Undue delay in justice will effect public ordere and public will take law in
their own hands. (Reference 8, Sub-Appendix ‘3’). Also, curse duration is prolonged since presence of blasphemer
is curse on face of Pakistani earth. Also, this explanatory point is missing in chapter XV of Pakistan Penal Code 1860
(XLV of 1860).
132

 Justification:- after evidence provision, because many international agencies start approaching and pressuring
and case is politicized by undue appeals. Undue delay in justice will effect public ordere and public will take law in
their own hands. (Reference 8, Sub-Appendix ‘3’). Also, curse duration is prolonged since presence of blasphemer
is curse on face of Pakistani earth. Also, this explanatory point is missing in chapter XV of Pakistan Penal Code 1860
(XLV of 1860).
133

 Reference 41, Sub-Appendix ‘3’.
134

 Reference 48, Sub-Appendix ‘3’.
135

 فتوی مفتی میاں ملتان
136

 Justification:- after evidence provision, because many international agencies start approaching and pressuring
and case is politicized by undue appeals. Undue delay in justice will effect public ordere and public will take law in
their own hands. (Reference 8, Sub-Appendix ‘3’). Also, curse duration is prolonged since presence of blasphemer
is curse on face of Pakistani earth. Also, this explanatory point is missing in chapter XV of Pakistan Penal Code 1860
(XLV of 1860).

137
 فتوی مفتی میاں ملتان

138
 فتوی مفتی میاں ملتان

139
 نفاس

140
 صریح میں بلا تاویل

141
 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 3,

Sub-Appendix ‘3’).
142

 Reference 21, Sub-Appendix ‘3’.
143

 Reference 21, Sub-Appendix ‘3’.

11

he/she be drunken/ intoxicated
144

 or unconscious
145

 due to drinking; and may he/she

be
146

 mad; and without declaring his/her heirs rightful of Qisas or Diyat
147

; and even if

he/she is near Holy Grave of Holy Prophet or holding Holy Curtains of Holy

Kaabah
148

, or hidden inside Holy Kaabah, or inside any Masjid
149

, be killed or punished

there and then; and if he/she has Abused any Prophet والسلام الصلواۃ علیہ then; shall be

punished by combing most of admonitory
ii
 punishments

150
 including: amputation

151
,

mutilation
152

, breaking teeth, burning, execution, crucification, by sword, by inserting

dagger in belly even if she is pregnant
153

 or lactating
154

, hanging 70 times or by

suffocation
155

, strafing with bullets, keep hanging for 1 day in public chowk,

disheveling
156

 flesh pieces
157

, tear into pieces, feasting him/her to vultures or dogs etc;

and without giving chance of bail ; and without hearing/ accepting mercy petition
158

; and

no one including President is authorized to forgive
159

; and without seeing intention
160

;

and without caring circumstantial presumptions
161

; and if did not repent, then funeral

shall neither be offered nor be bathed, coffined nor be buried in Muslim graveyard etc;

144

 Reference 42, Sub-Appendix ‘3’. https://goo.gl/k2AGjz
145

 بے ہوش
146

(کتاب فتنہ یوسف کذاب ار ارشد قریشی)یہ نکتہ اس لئے لایا کہ ہر گستاخ پکڑا جانے کے بعد کہتا ہے کہ وہ پاگل ہے جیسے یوسف کذاب

 اور ڈاکٹر بھی ملے ہوتے ہیں، جو گستاخوں کو پاگل قرار دے کر انکو عدالت سے بچا لیتے ہیں۔ ان کے بہانے و فریب اس شق سے کام نہ آئیں
اصلی پاگل ہے تو مسلمان اسکے گستاخانہ جملے سننے کی اذیت سے محروم رہیں گے، کہ خود بھی اسکو زندگی موت کا شعور گے۔ اگر

 نہیں۔ فتوی مفتی عبد الرزاق۔
At the provincial level, recent minor reforms and initiatives have been taken to attempt to alleviate
problems of abuse. According to a news report, on April 11, 2015, the Sindh provincial
assembly passed an amendment to the Sindh Mental Health Act, which now requires those accused of
blasphemy to undergo a mandatory psychiatric evaluation and accords courts discretionary authority to
decide whether or not to reduce the sentence of those found to be suffering from mental illness. In
February 2015, it was reported that the Punjab provincial government had instituted ñfast trackò trials to
ñspeedily decide the fate of alleged blasphemersò who may have been victimized by complainants and
who are ñlanguishing in jails and are not being convicted because of lack of evidence, poor evidence, and
non-availability of their counsel.ò http://blogs.loc.gov/law/2015/06/falqs-proposals-to-reform-pakistans-
blasphemy-laws/
147

 Reference 14, Sub-Appendix ‘3’.
148

 Reference 17, Sub-Appendix ‘3’.
149

 Reference 41, Sub-Appendix ‘3’.
150

 Reference 27, Sub-Appendix ‘3’.
151

 ہاتھ پاؤں کاٹنا
152

 ہاتھ پاؤں کاٹنا
153

 Reference 27, Sub-Appendix ‘3’.
154

 Reference 48, Sub-Appendix ‘3’.
155

 گلا گھونٹ کر
156

 بکھیرنا
157

 بوٹیاں نوچنا
158

 Reference 39, Sub-Appendix ‘3’.
159

 Reference 39, Sub-Appendix ‘3’. Under Article 45, President is authorized to forgive anyone convicted for death
sentence. This law should be repealed in favour of blasphemer.
160

 Reference 3, Sub-Appendix ‘3’.
161

حال قرائن , Reference 3, Sub-Appendix ‘3’. Presumption is an assumption, often not fully established, that is
taken for granted in some piece of reasoning.

https://goo.gl/k2AGjz
http://www.dawn.com/news/1175196
http://www.pas.gov.pk/uploads/acts/Sindh%20Act%20No.L%20of%202013.pdf
http://www.pas.gov.pk/uploads/acts/Sindh%20Act%20No.L%20of%202013.pdf
http://www.dawn.com/news/1162676
http://blogs.loc.gov/law/2015/06/falqs-proposals-to-reform-pakistans-blasphemy-laws/
http://blogs.loc.gov/law/2015/06/falqs-proposals-to-reform-pakistans-blasphemy-laws/

12

(o) ñSacred Related Thingsò 162
 including but not limited to:

a. Holy Grave (علی صاحبھاالصلوۃوالسلام) or Green Tomb (علی صاحبھاالصلوۃوالسلام) or Masjid

Nabavi Shareef (علی صاحبھاالصلوۃوالسلام) or Hujrah Mubarakah or Riaz ul Jannah or

Mimber Mubarak or Sacred Mawajahah etc or any of Sacred Belongings may

they be Holy Swords, Holy Dresses, Holy Shoes etc or any other Sacred Related

Things; of Our Beloved Last Holy Prophet Muhammad Mustafaa ; or

b. Any Holy Grave or Mausoleum etc or any of Sacred Belongings may they be

Holy Swords, Holy Dresses, Holy Shoes etc or any other Sacred Related Things;

of any other Holy Prophet علیہ السلام or Sahaabah رضوان اللہ علیھم اجمعین or other

Holy Personages رضوان اللہ علیھم اجمعین etc e.g., Maqam-e-Ibraheem علیہ السلام,

Safa, Marwah, Holy Well of Zam Zam, The Ark of Covenant etc;

(p) ñSacred Selfò includes Sacred Personage, Holy Body may It be in Sacred Grave or

Holy Part of Holy Body like Cuttings of His Holy Nails or Holy Hair
163

 etc;

(q) Righteous Caliphs (Khulafa-e-Rashideen) رضوان اللہ علیھم اجمعین These include Hadhrat

Abu Bkr Siddique, Hadhrat Umar Farooq, Hadhrat Usman Ghani, Hadhrat Ali AlMurtaza

 ;respectively رضوان اللہ علیھم اجمعین

(r) ñOther Holy Sahaabah (Companions) or Holy Sahaabiyaatò رضوان اللہ علیھم اجمعین All

Holy Sahaaba (Companions) or Holy Sahaabiyaat رضوان اللہ علیھم اجمعین except Righteous

Parents, Members of the Sacred Families and Righteous Caliphs (Khulafa-e-Rashideen)

 These include but not limited to; Hadhrat Ameer Muavia, Hadhrat . رضوان اللہ علیھم اجمعین

Abu Sufian, Hadhrat Habashi, Hadhrat Hindah (رضوان اللہ علیھم اجمعین) etc;

(s) ñSacred Family (Ahle Bait)ò it includes following Saahib e Iman Holy Personages

 :رضوان اللہ علیھم اجمعین

a. Ancestry Sacred Family: Those Sacred Relatives who are because of Holy

Father and Holy Grand Father e.g., Holy Maternal Uncle, Holy Paternal Uncle,

Holy Paternal Aunt etc رضوان اللہ علیھم اجمعین; and

b. Home Sacred Family: Who settle in Sacred Home means Holy Wives رضوان اللہ

 and ;علیھم اجمعین

c. Birth Sacred Family: Holy Children born in Sacred Home including Holy Sons,

Holy Daughters and their Holy Children onwards رضوان اللہ علیھم اجمعین; and

162

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 7,
Sub-Appendix ‘3’).
163

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 7,
Sub-Appendix ‘3’).

13

d. Declared Sacred Family: All those whom any Holy Prophet لیہ السلامع declared

them Part of His Sacred Family honorarily e.g., Hadhrat Salman Farsi رضوان اللہ

 ;علیھم اجمعین

(t) ñExplicitò clear e-blasphemy, its interpretation will not be acceptable against convention

and proverb
164

;

(u) "Blacklist" means no appearance allowed for good, whether on ground or on any e-

Media or on any e-Space, by permanent blocking access, removal, and providing data to

investigating agency to trace elements behind. It includes blacklist of URLs or

information and blacklist of Service Providers; for crimes under Section 25 and 34 of this

Act. Blacklist of objectionable information and non-adherent Service Providers will be

maintained by ñCentre of Excellence for Information Managementò and can be visible to

Federal Government and its required part can be provided to Service Providers only for

removal or blocking access;

(v) ñe-Treasonò digging or supplying sensitive information against solidarity and integrity of

Pakistan; to foreign hands, via any information system, e.g., digging or supplying secret

information about softwares or methodology of censorship, sensitive installations,

nuclear information, dispositions or deployments of Armed Forces, or disseminating

secessionist or any other anti-state information, cyber snooping or cyber spying etc;

(w) ñFoRS - Freedom of Right Speech, FoRE - Freedom of Right Expression, FoRI -

Freedom of Right Information, RoRP - Right to Right Rrivacyò
165

 in limits and light of

Quran and Sunnah
166

 and Code;

(x) ñTerrorismò signifies the same definition as given in section 6 of ATA 1997;

(y) ñe-Terrorismò signifies the same definition as given in section 6 of ATA 1997, but on e-

Media;

(z) ñFollowersò167
 if any Court or Federal Shariat Court or Mufti-e-barHaq, based upon

proven facts or evidences, convicts or declares
168

 a person to be blasphemer or e-

blasphemer: then all persons who completely knew
169

 the decision of judge or verdict of

Mufti, and were fighting for that blasphemerôs case, including witnesses, advocates,

lawyers, judges who gave decision in his support, bailers, mercy petitioners, signatories,

friends of accused, and all persons who supported him like ulama who issued fatawa in

his/ her favour, policemen who supported initiation of his case, persons involved in his

164

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 3,
Sub-Appendix ‘3’).
165

 "TREEQULHAQ introduces a new terms.
166

 As rightly stated by respectable Capt Safdar.
167

 Usually followers of blasphemer’s case are not given any punishment and they wander fearless. Imagine, if no
advocate fights case of blasphemer, there will be automatic bycott of blasphemer. (Reference 37, Sub-Appendix
‘3’)
168

 For blasphemer who is already dead, as he cannot be convicted.
169

علم لکلیہبا

14

exile or asylum, writers who wrote in his favour
170

, speakers who spoke in his favour
171

,

or who made interpretations of Explicit in order to save e-blasphemer or to reduce his

punishment or to hide his e-blasphemy
172

, or saying a blasphemer not a blasphemer
173

, all

inclusive of judges, advocates etc who delayed punishment after finding requisite

proofs
174

, disciples of blasphemer
175

, those who doubt his e-blasphemy or punishment
176

,

etc, catering Essentials, will be considered blasphemers or e-blasphemers, and will be

named as ñFollowersò.

(aa) ñAssisting Organizationò Any private, Pro-Pakistan, free of sectarianism, Islamic

organization
177

, if willing to assist and cooperate with Authority by providing

authenticated, URLs or information: of Anti-Islam or of crimes under Sub-sections (2) to

(8) and (12) of Section 25 of this Act, or of Anti-State or Anti-Armed forces, along with

analysis, scrutiny and justification; then that organization may be designated as

ñAssisting Organizationò
 178

 and registered with Authority.

170

 Like columnists etc
171

 Like anchors
172

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 5,
Sub-Appendix ‘3’).
173

 Reference 5, Sub-Appendix ‘3’.
174

 Reference 8, Sub-Appendix ‘3’. As, a qadyani or any other judge may not convict even after finding proofs.
175

 Reference 37, Sub-Appendix ‘3’.
176

 Reference 37, Sub-Appendix ‘3’.
177

 Like TREEQULHAQ
178

 Justification: In this way long checking channel to confirm whether link is blasphemous or otherwise, will be not
required/ cut short due to support of that assisting organization, being trustworthy enough to send legitimate anti-
Islam links free of sectarianism.

15

31 PROPOSED ADDITIONAL CLAUSES

To be placed in Chapter 2 towards end as Sub-Section to Section 25:-

25. Pakistan Penal Code 1860 to apply:-

(2) ñAny person who is found committing e-Blasphemy, against respect of
179

 following; he/ she

along with Followers shall be declared apostates (in case they were muslims) and Allahôs

blasphemers, and if he/ she and any Followers persist even after given 3 days repentance

time
180

; then he/ she along with his/ her persistent Followers, catering Essentials, would be

immediately punished only with death penalty
181

:

(a) The Holy Essence or any of Divine Attributes or any of Sacred Names of Allah

Almighty
182

 etc; or

(b) Any of Sacred Names or any Copy of the Holy Qurôan
183

 or of any extract therefrom (as

present in 295-B of chapter XV of Pakistan Penal Code 1860 (XLV of 1860)); or

(c) Any of Sacred Names or a Copy of any other 3 Holy Books or any of Holy Manuscripts

or of any extracts therefrom, if available in original form
184

; or

(3) ñAny person; if found committing e-Blasphemy, against respect of
185

 following; then he/

she along with Followers, shall be declared apostates (in case they were muslims) and Prophetôs

blasphemers and punished immediately, catering Essentials, only with death penalty
186

:

(a) Sacred Self
187

, or any of Sacred Names
188

 or Religion
189

 or any of Sacred Attributes
189

 or

Uswah Hasanah
190

 or Sacred Mannerism
191

 or any of Sacred Ahadith-e-Mutawatrah

179

 ۔۰۴۴، صفحہ ۳علامہ علاو الدین، در مختار جلد فتوی
180

 اور محترم شیخ الحدیث مفتی میاں ملتان کا فتویٰ۔ 50ضمنی ضمیمہ سوم حوالہ
181

 Justification:- because 295-C of chapter XV of Pakistan Penal Code 1860 (XLV of 1860) says imprisonment and
fine also, while Federal Shariat Court (FSC) ruled it only death penalty.). This point is in accordance with Imam
Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’).
182

 Justification:- Since, logically speaking, the Sanctity of Holy Prophets علیھم الصلوۃ و السلام is lesser than Respect of
Allah Almighty, therefore, logical inference says that punishment awarded for blasphemer of Allah Almighty must
be much higher than that of blasphemer of Holy Prophets علیھم الصلوۃ و السلام . Moreover, such punishment is
lacking in chapter XV of Pakistan Penal Code 1860 (XLV of 1860) as well.
183

 Justification:- It is proposed to give death sentence to blasphemer of Qur’an; being Word of God and His Divine
Attribute. 295-B of chapter XV of Pakistan Penal Code 1860 (XLV of 1860) only gives life imprisonment.
184

 Justification:- being Word of God and His Divine Attribute.
185

 ۔۰۴۴، صفحہ ۳فتوی علامہ علاو الدین، در مختار جلد
186

 Justification:- because 295-C of chapter XV of Pakistan Penal Code 1860 (XLV of 1860) says imprisonment and
fine also, while Federal Shariat Court (FSC) ruled it only death penalty.). This point is in accordance with Imam
Sarkhsi Verdict (Reference 1, Sub-Appendix ‘3’).
187

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 1, 7,
Sub-Appendix ‘3’).

16

Mashhura Khbr Wahid or any Sacred Sunnah or any of Sacred Related Things
192

 or Holy

Company
193

 or Sacred Condition
194

 etc of Our Beloved Last Holy Prophet Muhammad

Mustafaa (under 295-C of chapter XV of Pakistan Penal Code 1860 (XLV of 1860)

and Judicial amendment of the Federal Shariat Court in 1990
195

); or

(b) Sacred Self or any of Sacred Names or Religion or any of Sacred Attributes or Uswah

Hasanah
196

 or Sacred Mannerism
 197

 or any of Sacred Sayings which is Mutawatrah

Mashhura Khbr Wahid or any of Sacred Sunnah or any of Sacred Related Things or

Holy Company or Sacred Condition
198

 etc of any other Holy Prophet السلام علیہ
199

;

(4) ñAny person; who is found committing e-Blasphemy, against respect of Sacred Self, or any

of Sacred Names
200

, or Religion, or any of Sacred Character Traits, or any of Mutawatrah

Mashhura Sacred Sayings, or any of Sacred Doings or any of Sacred Related Things or Holy

Company or Sacred Condition etc of following; he/ she along with Followers shall be declared

Ahle Baitôs or Sahabaôs blasphemers and if he/ she and any Followers persist even after given 3

days repentance time
201

; then he/ she along with his/ her persistent Followers, would be

immediately punished, catering Essentials, with quantity of lashes
202

 equal to 100
203

:

188

 Justification:- This explanatory point has been brought because in 295-C of chapter XV of Pakistan Penal Code
1860 (XLV of 1860) only blasphemy against Names is mentioned; while we say that any insult against Sacred
Names, Personage, Religion, Attributes, Ahadith, Sunnah, Belongings, Related Things is also a blasphemy.
189

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 1,
Sub-Appendix ‘3’).
190

 Reference 23, Sub-Appendix ‘3’. اسوہ حسنہ ، سیرت مبارکہ
191

 Reference 23, Sub-Appendix ‘3’. خصلت مبارکہ
192

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 7,
Sub-Appendix ‘3’).
193

 As junaid jamshaid said Holy Company of Nabi Pak cannot make women correct. معاذاللہ
194

 Reference 44, Sub-Appendix ‘3’.
195

 Federal Shariat Court (FSC) ruled that "the penalty for contempt of the Holy Prophet ... is death and
nothing else" and directed the Government of Pakistan to effect the necessary legal changes. Decisions of the FSC
are under article of the constitution binding on the government which may, however, appeal against such
decisions to the Shariat Appellate Bench of the Supreme Court whose decision is final.
196

 Reference 23, Sub-Appendix ‘3’. اسوہ حسنہ ، سیرت مبارکہ
197

 Reference 23, Sub-Appendix ‘3’. خصلت مبارکہ
198

 Reference 44, Sub-Appendix ‘3’.
199

 Justification:- This point is in accordance with Hadith Mubarakah. This point is not in Pakistan Penal Code 1860
(XLV of 1860), however its inclusion has once been tried (Reference 12, Sub-Appendix ‘3’).
200

 Justification:- because in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860), only Sacred Names is
written but we added Sacred Personage, or any of Sacred Names, or any of Sacred Character Traits, or any of
Sacred Sayings, or any of Sacred Sunnah or any of Sacred Belongings or any of Sacred Related Things, also.

201
 51ضمنی ضمیمہ سوم، حوالہ

202
 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’).

203
 With imprisonment of either description for a term which may extend to three years, or with fine, or with both

(under 298-A of Chapter XV of Pakistan Penal Code 1860 (XLV of 1860)) but actual punishment is 100 lashes.

17

(a) Any of Righteous Parents
204

) of the Last Holy Prophet (رضوان اللہ علیھم اجمعین)); or

(b) Any of the Righteous Caliphs
205

 (Khulafa-e-Rashideen رضوان اللہ علیھم اجمعین), of the Last

Holy Prophet (); or

(c) Any of the Members of the Sacred Family (Ahle-Bait)

of the Last Holy Prophet ()

including His Holy Wives (Ummahatul Mumineen)

رضوان اللہ علیھم اجمعین

 206
except

Hadhrat Aysha رضی اللہ عنہا; or

(d) Any of Other Holy Sahaaba (Companions) or Holy Sahabiyaat
207

208

رضوان اللہ علیھم

) of the Holy Prophet , اجمعین); or

(e) Any of Righteous Parents
209

 ;علیہ السلام of any other Holy Prophet ,(رضوان اللہ علیھم اجمعین)

or

(f) Any of the Members of the Sacred Families of any other Holy Prophet علیہ السلام

including His Holy Wives

 رضوان اللہ علیھم اجمعین

210
; or

(g) Any of other Holy Sahaaba (Companions) or Holy Sahabiyaat
 211

 , رضوان اللہ علیھم اجمعین

of any other Holy Prophet علیہ السلام;

204

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
not there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860). It is logical to say that, if blasphemer

of Companionsرضوان اللہ علیھم اجمعین , of the Holy Prophet () gets lashes then blasphemer of His Holy Parents
 .must get more رضوان اللہ علیھم اجمعین
205

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
also there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
206

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
also there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
207

 In 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860), word Sahaabah is written, while added
Sahabiyaat word also for clarity رضوان اللہ علیھم اجمعین.
208

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
also there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860).
209

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
not there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860). It is logical to say that, if blasphemer
of Companionsرضوان اللہ علیھم اجمعین ,of any Holy Prophet علیہ السلامgets lashes then blasphemer of His Holy Parents
 ۔ واللہ اعلم .must get more رضوان اللہ علیھم اجمعین
210

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
not there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860). If blasphemer of any Prophet علیہ السلام

gets death penalty the same which blasphemer of our Last Holy Prophet gets, then its but logical to say that
blasphemer of Sacred Families رضوان اللہ علیھم اجمعین of other Prophets علیھم السلامmust also get lashes as that of

blasphemer of Sacred Family رضوان اللہ علیھم اجمعین of Last Holy Prophet . ۔ واللہ اعلم
211

 Justification:- This point is in accordance with Hadith Mubarakah (Reference 12, Sub-Appendix ‘3’). This point is
not there in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860). If blasphemer of any Prophet علیہ السلام

gets death penalty the same which blasphemer of our Last Holy Prophet gets, then its but logical to say that
blasphemer of Companions رضوان اللہ علیھم اجمعین of other Prophets علیھم السلامmust also get lashes as of blasphemer

of Companions رضوان اللہ علیھم اجمعین of Last Holy Prophet . ۔ واللہ اعلم

18

(5) ñAny person; who is found committing e-Blasphemy, against respect of Sacred Self, or any

of Sacred Names
212

, or Religion, or Holy Ismat, or any of Sacred Character Traits, or any of

Sacred Sayings, or any of Sacred Doings or any of Mutawatrah Mashhura Sacred Related

Things or Holy Company or Sacred Condition etc of Hadhrat Aysha Siddiqah رضی اللہ عنہا ; he/

she along with Followers shall be declared apostates (in case they were muslims) and Allahôs

blasphemers, and if he/ she and any Followers persist even after given 3 days repentance time
213

;

then he/ she along with his/ her persistent Followers, catering Essentials, would be punished

immediately with death penalty
214

.

(6) ñAny person: who is found committing e-Blasphemy, or destroys or damages, using any e-

Media, against respect of following; if he/ she and any Followers persist even after given 3 days

repentance time
215

; then he/ she along with his/ her Followers, catering Essentials, would be

punished with imprisonment of either description for a term which may extend to two years, or

with fine, or with both (under 295 of chapter XV of Pakistan Penal Code 1860 (XLV of 1860))

and with other such strongest punishment, which must be decided unanimously:

(a) Holy Kaabah Musharrafah; or

(b) Masjid Haram; or

(c) Any other Masjid;

(7) Quadiani group or the Lahori group (who call themselves 'Ahmadis' or by any other name),

or Followers of Yusuf Kazzab (including Zaid Zaman
216

 etc), Ismaeli, Bohry, Agha Khani
217

 or

any other Non-Muslim or any other group for whom the Federal Shariat Court declares that its

beliefs are against Islam; involved in:

1) Misuse of epithets, descriptions or titles, etc., reserved for certain Holy Personages

 or Places; or علیہم ا لصلوۃ والسلام و رضوان اللہ علیھم اجمعین

2) Refers to the mode or form of call to prayers followed by his faith as "Azan", or recites

Azan as used by the Muslims; or

212

 Justification:- because in 298-A of chapter XV of Pakistan Penal Code 1860 (XLV of 1860), only Sacred Names is
written but we added Sacred Personage, or any of Sacred Names, or any of Sacred Character Traits, or any of
Sacred Sayings, or any of Sacred Sunnah or any of Sacred Belongings or any of Sacred Related Things, also.

213
 51ضمنی ضمیمہ سوم، حوالہ

214
 فتوی مفتی اکمل جامعہ نظامیہ لاھور۔

215
 51ضمنی ضمیمہ سوم، حوالہ

216
 Please read “Fitna Yusuf Kazzab” by Arshad Qureshi , Ganj Bakhsh Publishers Lahore in this regrd. Zaid Zaman

believes Yusuf Kazzabbas Prophet and declares himself as Sahaabi.
217

حضرت علی رضی اللہ ،اسماعیلی وغیرہ کے نزدیک اللہ، رسول اللہ ان کے کفر جاننے کیلئے فیض احمد اویسی کی کتاب پڑھئیے۔

 عنہ اور پرنس آغا خان ایک ہی شخصیت ہیں۔

19

3) Who poses himself as a Muslim, or calls, or refers to, his faith as Islam, or preaches or

propagates his faith, or invites others to accept his faith, or makes his worship places on

pattern of Masajid; or

4) Outrages, in any manner whatsoever, the religious feelings of Muslims

directly or indirectly, using any e-Methods, on any e-Medium, shall be punished with

imprisonment of either description for a term which may extend to three years, and with fine,

(under 298-B and 298-C of chapter XV of Pakistan Penal Code 1860 (XLV of 1860)) and access

to their websites
218

 or links or any local or foreign presence on e-Media or by using any e-

Method, will be blocked immediately by Authority.

(8) Anyone, using any e-Media, talking badly about Anti Blasphemy Law for Sanctity of

Prophet-Hood
219

(which is presently 295-C of chapter XV of Pakistan Penal Code 1860 (XLV of

1860) and Judicial amendment of the Federal Shariat Court in 1990 and Sub-section (3) of

Section 25 of this Act) or declaring it ñblack lawò or uttering such like derogatory words for it or

talking to repeal it or recommending such amendments in it which tend to reduce punishment
220

,

catering Essentials, would be declared blasphemer or e-blasphemer of Prophet-Hood and be

immediately punished along with his Followers, with only death penalty
221

.

(9) Any Muslim; using any e-Media, refutes any of essentials of Islam
222

 or accepts other

religion; if persists even after given 3 days repentance time
223

; then he/ she would be punished

with death penalty after declaring apostate
224

225

.

(10) Anyone; may be after losing control on himself/ herself or under grave or sudden

provocation
226

; who kills someone extra judiciously
227

, claiming charge of blasphemy or e-

218

 Justification:- Leader of Mejlis Ahrar Islam, Syed Ataul Mustafa Mohsin, said: “Until we donot act on Anti
qadiani Ordinance vigorously, yousuf kazzab type people will keep appearing.” (Book”Fitnah yusuf kazzab”,
Volume 2, compiled by Arshad Qureshi, Dec 1997, Zahid Basheer Printers Lahore, Faraz Composing Centre Lahore,
Al Maarif Publishers, Ganj Bkhsh road Lahore, Reference 38, Sub-Appendix ‘3’). Remember: Blocking websites is
part of vigorous action on Anti qadiani Ordinance”.
219

 ناموس رسالت
220

توہین رسالت کے قانون کو ختم یا اس میں تبدیلی کرنے کی جو کوشش نظر آرہی تھی اور جس کے پیچھے ایک خاص لابی بھی موجود

عتوں کے باہمی اتحاد اور عوام تھی جو ہمیشہ پاکستانی عوام کے احساسات وجذبات کو سمجھنے سے قاصر رہتی ہے، یہ کوشش تو دینی جما
۔ مفتی محمود۔ کو متحرک کرنے کی صلاحیت دکھانے سے دم توڑ گئی ہے۔ اس پر یقینا یہ جماعتیں اور عوام تبریک کے مستحق ہیں

http://www.alsharia.org/mujalla/2011/oct/
221

 فتوی مفتی اکمل جامعہ نظامیہ لاھور۔
222

دین ضروریات
223

 51ضمنی ضمیمہ سوم، حوالہ
224

 مرتد
225

 فتوی مفتی اکمل جامعہ نظامیہ لاھور۔
226

 Article 121 of the Qanun-e-Shahadat Order, 1984 come into play which provide as follows:
“121. Burden of proving that case of accused comes within exception.- When a person is accused of any offence
the burden of proving the existence of circumstances bringing the case within any of the General Exceptions in the
Pakistan Penal Code (Act XLV of 1860), or within any special exception or proviso contained in any other part of the

20

blasphemy committed by the murdered one in respect of Last Holy Prophey Muhammad Mustafa

 or any other Holy Prophet علیہ السلام , if;

1) he/ she can prove, based on evidence, said blasphemy or e-blasphemy committed by the

murdered one; or

2) he/ she is unable to produce evidence but any Islamic Scholar (Alim or Mufti), before or

after the murder, gives verdict declaring blasphemer for said blasphemy or e-blasphemy

committed by the murdered one; or

3) Any court or Federal Shariat Court; based upon proven facts or evidences, has already

convicted the murdered one, before murder or thereafter declares blasphemer, for said

blasphemy or e-blasphemy;

then, he/ she shall be clear i.e., he/ she shall neither be given any punishment nor shall he/ she be

subject to Qisas nor shall he/ she be kept in imprisonment for investigation.
228

(11) Only Muslim Judge shall give decision about blasphemy or e-blasphemy
229

.

(12) Anybody found committing e-Treason, shall punishable with death penalty and that

organization shall be blacklisted.

To be placed in Chapter 2 towards end as new section after Section 25:-

26. Other Offences
230

:- Any offence under any Law for the time being enforced in Pakistan, if

committed, promoted or facilitated using, any information system, shall apply to the offences

provided in this Act.

To be placed in Chapter 3 as Sub-Section to Section 26:-

26. Establishment of investigation agency:-

same Code, or in any law defining the offence, is upon him, and the Court shall presume the absence of such
circumstances. Illustrations:
(a) A, accused of murder, alleges that, by reason of unsoundness of mind, he did not know the nature of the act.
The burden of proof is on A.
(b) A, accused of murder, alleges that, by grave and sudden provocation, he was deprived of the power of self-
control. The burden of proof is on A.
(c) Section 325 of the Pakistan Penal Code (Act XLV of 1860) provides that whoever, except in the case provided for
in section 335, voluntarily causes grievous hurt, shall be subject to certain punishments. A is charged with
voluntarily causing grievous hurt under section 325. The burden of proving the circumstances bringing the case
under section 335 lies on A.”
227

 Justification:- There have been many instances during Sacred Era of Holy Prophet , where blasphemers

were killed without court i.e., without receiving orders from Holy Prophet . Reference 11, Sub-Appendix ‘3’
228

 Mufti Akmal of Jamia Nizamia Lahore, appreciated this Provision by saying, “It’s good effort”.
229

 Reference 37, Sub-Appendix ‘3’.
230

 So that crimes are covered.

21

(4) Investigating agency shall also investigate elements (e.g., through any techniques to trace
231

unique identifiers, IDs, IP addresses etc or by decryption etc) behind the anti-Islam, anti-Pakistan

and anti-Armed forces URLs or information on any e-Medium, originating from anywhere,

especially from Pakistan.

To be placed in Chapter 3 as new section after Section 26:-

27. Establishment of ñSpecial Emergency Anti-Blasphemy Shariat Courtò under Federal

Shariat Court:-

(1) A regular ñSpecial Emergency Anti-Blasphemy Shariat Courtò be established under Federal

Shariat Court for hearing and decision of all blasphemy cases including e-blasphemy cases under

Sub-Sections (2) to (10) of Section 25 of this Act, for immediate evidence collection on

emergency basis, while the accused will be kept in Anti Terrorist prison
232

 and investigated by

investigation agency and authorized officer. After getting evidences or recurrence
233

 or accused

confesses that he wrote or spoke Explicit words
233

 or when such court is satisfied, convict will be

served with punishment as per respective provision, immediately in timeframe not exceeding 1

hour
132

. Federal Government is bound to prescribe rules for this purpose.

(2) Nobody; including President
234

, Prime Minister etc, will have the right to repeal, challenge,

appeal or amend punishment of convicted blasphemer after decision of ñSpecial Emergency

Anti-Blasphemy Shariat Courtò under Federal Shariat Court.

To be placed in Chapter 3 as Sub-Section to Section 34:-

34. Power to manage online information:-

(4) Authority may establish a dedicated unit while allocating funds and human resources,

supported by state of art technical solutions and upgraded call center, named ñCentre of

Excellence for Information Managementò; with the mandate to respond to any threat or attacks

and to take requisite measures by proactively and independently
235

 detecting, providing data to

investigating agency to trace elements behind, blacklisting, blocking access and removing; the

websites or blogs or URLs or any information on any information system or on any e-Media,

both local or foreign but visible in Pakistan, may it be of any NGO, involved or in support of:

 (i) Crimes under Sub-Sections (2) to (8) of Section 25 of this Act; and

231

 As such criminals have already utilised encryption, Peer to Peer and other methods to circumvent detection.
232

 Reference 35, Sub-Appendix ‘3’.
233

 Justification:- This point is in accordance with Purifying Shariah Law as per old Scholars of Islam (Reference 4,
Sub-Appendix ‘3’).
234

 Since as per Article 45 President can repeal death penalty of blasphemer. When Allah and Holy Prophet
order is available, then who is President to repeal it. See http://tune.pk/video/118943/salman-taseer-one-of-the-
controversial-statment-cause-of-his-murder
235

 As per, May 2012, the Ministry issued directive to the PTA.

http://tune.pk/video/118943/salman-taseer-one-of-the-controversial-statment-cause-of-his-murder
http://tune.pk/video/118943/salman-taseer-one-of-the-controversial-statment-cause-of-his-murder

22

 (ii) Anti-State and anti-Armed Forces Propaganda; and

 (iii) Miscellaneous; e.g., Pornographic, Drug trafficking, e-Gambling etc;

(5) ñCentre of Excellence for Information Managementò shall have Computer Emergency

Response Teams for above three purposes, headed by a liaison officer. These will block access

and remove information by: using any firewall, blocking technique including open blocking or

silent blocking or filtering technique including PC-based and android based filtering
236

, or

hacking, using any equipment or software as deemed appropriate or by issuing directions to

Service Providers. ñCentre of Excellence for Information Managementò will work as one

window operation; i.e., objectionable URLs or information, can be submitted by any citizen of

Pakistan at this centralized location at prescribed phone number and email attended
237

 to 24 x 7.

Objectionable URLs or information so received or detected, their access shall be immediately

blocked temporarily
238

 on emergency basis, before scrutiny, in time not exceeding 15 minutes

and shall be later scrutinized, in time not exceeding 6 hours, for subsequent decision of its

blacklisting.

(6) Federal Government may formulate electronic or cyber security strategy
239

 to cater cyber or

electronic spying by foreign secret agencies
240

 and may establish ñElectronic or Cyber security

Task Forceò for counter measures to proactively combat cyber warfare and cyber aggression and

to counter propaganda attacks, which will work under umbrella of ñCentre of Excellence for

Information Managementò.

(7) Computer Emergency Response Teams, under ñCentre of Excellence for Information

Managementò, responsible for crimes under Sub-sections (2) to (8) of Section 25 of this Act;

shall also have an ñIslamic Scholars Panelò duly qualified by Federal Shariat Court.

Objectionable URLs or information detected or received, will be scrutinized in time not

exceeding 6 hours, by ñIslamic Scholars Panelò or responsibility of scrutinizing may be

designated to other body; e.g., to ñAssisting Organizationò. After scrutiny, access to blacklisted

URLs or information, shall remain blocked on permanent basis and removed within period not

exceeding 24 hours.

(8) Computer Emergency Response Teams under ñCentre of Excellence for Information

Managementò, responsible to counter crimes of Anti-State and anti-Armed Forces Propaganda

my designate responsibility of scrutinizing anti-Pakistan and anti-Armed forces URLs or

information to ISPR or ISI as ñAssisting Organizationò.

236

 It would be able to provide more processing power per user and thus provide more comprehensive, accurate
and consistent filtering.
237

 Because PTA phone number and email is not attended after 4 O’ clock and before its phone is very busy.
238

 If a non-guilty accused is arrested for investigation prior to court decision, why can’t a website be blocked/
arrested? It will ensure shutting down blasphemy immediately. Later on if found non-guilty, will be opened again.
Another reason to bring about this sub section is that; PTA takes about 6 months to decide whether it is
blasphemous link or not and till that time blasphemy flourishes manifold.
239

 Pakistan which is the second highest in the list of countries being spied online, funds should be allocated in the
budget for a cyber security strategy since Pakistan is a victim of cyber warfare and cyber aggression.
240

 like CIA and NSA which are continuously spying Pakistani Cyber Space

23

(9) ñAssisting Organizationò for crimes under Sub-sections (2) to (8) of Section 25 of this Act

will be designated after approval by Federal Shariat Court. It shall receive URLs or information

of crimes under Sub-sections (2) to (8) of Section 25 and may detect such content at its own in

addition and shall submit such content back, via fastest means, duly scrutinized by its own

ñIslamic Scholars Panelò within stipulated timeframe. To build trust, Authority and Federal

Shariat Court may monitor and verify authenticity of URLs or information submitted by

Assisting Organization, initially for few times. In return to its assistance, Authority shall respond

quickly
241

 according to URL or information submission schedule, mutually agreed upon via

MoU. URLs or information submitted by Assisting Organization will be immediately attended to

by liaison officer especially URLs or Information having e-blasphemy against Holy Prophet

.

(10) Service Providers non-adherent, within stipulated timeframe, to the instructions of ñCentre

of Excellence for Managing Informationò, may be considered supporter of that crime and may be

punished under respective section under this Act and their licenses will be cancelled. Non-

adherent Service Providers shall be included in blacklist for lifetime banning and further

prosecution under that section of Act along with fine not less than 5000000
242

.

(11) If any child URL or information, involved or in support of, crimes under Sub-sections (2)

to (8) of Section 25 of this Act, has been written or put or uploaded etc by Service Provider or

website owner etc on any e-Space or e-Media, then that Service Provider or website owner etc

will be blacklisted for life time removal and blocking access of that Parent URL or blog or

website along with all other blogs or websites or information of same author or website owner or

Service Provider.

(12) If any child URL or information, involved or in support of, crimes under Sub-sections (2)

to (8) of Section 25 of this Act, has been put or uploaded by any user etc of Service Provider or

website owner etc on any e-Space or e-Media, and if such child URL or information cannot be

removed or its access cannot be blocked by Authority due to any unavoidable reason
243

; then

access to Parent URL or whole website or blog will be blocked within stipulated timeframe and

will remain blocked till the time not a single objectionable information related to crimes under

under Sub-sections (2) to (8) of Section 25 of this Act, is visible or available on any child URLs

of that Parent URL or website or blog, in any region of Pakistan. Prior to unblocking Parent URL

or whole website or blog, ñIslamic Scholars Panelò of ñCentre of Excellence for Information

Managementò will render a certificate to this effect, or responsibility may be designated to

assisting organization: that no traces of objectionable information or Parent or Child URLs of

crimes under Sub-sections (2) to (8) of Section 25 of this Act, are left. If after unblocking of

access, crime under under Sub-sections (2) to (8) of Section 25 of this Act, is repeated, then

Service Provider or website owner etc will be blacklisted for life time removal and blocking

access of that Parent URL or blog or website along with all other blogs or websites or

information of same author or website owner or Service Provider..

241

 PTA being a highly responsible institution
242

 For example: in Australia on the ACMA's list are liable for fines of $11000 a day. (eg. User posts a banned link on
forums hosted in Australia and the host/website owner are liable to fines.)
243

 As in the case of youtube.

24

(13) Blacklisted information or URLs or Service Providers or NGOs will be continuously

surveilled not to appear in another form or name or unique identifier or site, by ñCentre of

Excellence for Information Managementò. Their bank accounts shall be seized and sources of

funding, may it be online, shall be stopped for good by investigating agency.

(14) If the submitted objectionable URL or information of crime under Section 25 or 34 of this

Act, has not been removed or blocked its access within stipulated timeframe, by Authority or

ñCentre of Excellence for Information Managementò, then submitter reserves right to appeal and

Authority is liable to answer.

To be placed in Chapter 4 as Sub-Section to Section 38:-

38. International cooperation:-

(6) Any NGO found involved or in support of crime under Sub-sections (2) to (8) of Section 25

of this Act or under Section 34 of this Act; would be blacklisted, both in Pakistan and

internationally, by seeking International Cooperation may be via Interpol or UN, along with

respective punishments under respective Sub-Sections of Section 25 of this Act.

(7) Pakistani blacklist about crimes under Sub-sections (2) to (8) of Section 25 of this Act shall

be shared, by Federal Government, with other Islamic countries. Govt. Federal Government to

stress upon Islamic World to share e-blasphemous information held with one Islamic country,

with all Islamic countries may be through platform of OIC or OIC-Computer Emergency

Response Team or other Muslim Computer Emergency Response Teams etc for immediate

blocking access or removal or joint pursual of elements behind, for global and united prevention

of e-blasphemous crimes.

(8) Federal Government to stress upon Islamic World, by using platform of OIC, to form one

combined core United Islamic Internet System
244

, own search engines, video and content sharing

social media etc, constantly monitored for e-blasphemous content by one unanimous Joint

Blocking And Filtration Setup, adequately equipped, manned and funded by all Islamic

countries.

(9) Information or data acquired by investigating agencies and ñCentre of Excellence for

Information Managementò about whereabouts of blacklisted ones (behind information or Service

Providers etc), may be shared, by Federal Government with Interpol, or UN etc for tracing

purposes or for global and united prevention of electronic crimes.

(10) Federal Government to continuously stress upon international media and UNO through

platform of OIC etc, for formulation and acceptance of ñInter-Religion Law of Mutual

Sustenanceò of respecting Holy Prophets (والسلام الصلوۃ علیھم) and death penalty to blasphemers of

all Holy Prophets (والسلام الصلوۃ علیھم) and advocate as torch bearer of FoRS - Freedom of Right

244

 Why can’t we have Islamic Union like Europeon Union to control World Order.

25

Speech, FoRE - Freedom of Right Expression, FoRI - Freedom of Right Information, RoRP -

Right to Right Rrivacy
245

 etc.

NOTE: This document may contain errors. Please donôt feel hesitant to

contact us for any correction, addition or deletion.

END NOTES

i
کرنا طرازی دشنام
ii
ناک عبرت

245

 to shut the dirty vocal cords of Anti Islam NGOs as they advocate freedom of wrong speech. Like, Cairo
Declaration on Human Rights in Islam, says people have "freedom and right to a dignified life in accordance with
the Islamic Shari'ah. It was against UNO’s Universal Declaration of Human Rights
https://en.wikipedia.org/wiki/Universal_Declaration_of_Human_Rights

https://en.wikipedia.org/wiki/Universal_Declaration_of_Human_Rights

