

AMMANI PHILOSOPHY

SHAIKH MIR ASEDULLAH QUADRI

AMMANI PHILOSOPHY

Written By

SHAIKH MIR ASEDULLAH QUADRI

Sahih Iman Publication

Copyright © SAHIH IMAN 2019

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means without the prior written permission of the publisher, nor be otherwise circulated in any form of binding or cover other than that in which it is published and without a similar condition being imposed on the subsequent purchaser.

PREFACE

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين، والصلاة والسلام على سيدنا محمد وعلى آله وصحبه أجمعين

Ammani Groups are known by different names, like, **(i)** Revisionists, **(ii)** Universal Sufis, **(iii)** Revivalists, **(v)** Spiritualists, (vi) Perennialists, (vii) Sulah Kulli, etc. Any Muslim who follows the media these days must have heard about the controversies surrounding this Sect.

Who are they? What are their beliefs? And how are Muslims affected by their ideology? This book provides answers to all these questions.

CONTENTS

AMMANI PERENNIAL GROUPS	1
WHO ARE AMMANIS	3
AMMANI QURAN	6
ISLAMIC BOOKS TO BE CONTROLLED BY 'US STATE DEPARTMENT'	10
DR. TAHER-UL-QADRI	11
DR. QUADRI'S FOLLOWERS	21
WHO IS IMAM MAHDI OF AMMANIS	36
HOW TO SPREAD SAHIH IMAN IN THE PRESENT COMPLEX MUSLIN SOCIETY	43

AMMANI PERENNIAL GROUPS

There are two primary groups among Ammanis, as follows:

Ammani Perennial Group (1)

This group claims that oral recitation of Shahadah (Kalima Tayyiba) is sufficient for a person to be a Muslim. The actual belief does not matter to them. They misquote certain Quranic verses, Ahadith and statements of some scholars and emphasize that everyone from all 73 Sects and their countless sub groups are Muslims. They maintain cozy relationships with people belonging to all sects and call them brothers in faith, in spite of the fact that the followers of these sects profess Kufria/blasphemous beliefs openly. When someone draws their attention towards this attitude and reminds them about their responsibility to spread Sahih Iman in the world, they call him takfeeri.

This group, in reality, are challenging the commandments of Allah, His Apostle Mohammad (صلى الله عليه و آله وسلم) and all our Imams of the past 1400 years who have elaborated what is Kufr, Shirk and what is Iman. The definitions used by our Ulema in this context clearly specify that even if you recite Kalima Tayyiba, and claim yourself as Muslim, there are certain beliefs/actions on your part that take you out of the fold of Islam. A few of these are as follows.

(1) A person who denies Islam and its testimony (Kalima Tayyiba) or a person who considers belief in Prophet Mohammad (صلى الله عليه و آله وسلم) is optional, not compulsory for salvation in Hereafter is 'Infidel' (Kafir).

(2) A person who associates divinity (Uloohiyat) with anything other than Allah (عَزَّ وَجَلَّ) and considers it worshipable, is a Polytheist (Mushrik).

(3) A person who recites Kalima Tayyiba and claims himself to be Muslim but denies Islam in his heart, is known as 'Hypocrite' (Munafiq).

(4) A Muslim who leaves the fold of Islam is known as 'Apostate' (Murtad).

(5) There are many types of 'Hypocrite Apostates' (Murtad Munafiq), as follows.

(i) A person who recites Kalima Tayyiba, claims himself to be Muslim, but at the same time disrespects, and does

blasphemy of Prophet Mohammad (صلى الله عليه و آله وسلم), Sahabah, Imams and Awliya Allah is known as Hypocrite Apostate (Murtad Munafiq).

(ii) A person who recites Kalima Tayyiba and claims himself to be Muslim but believes his God to have human-like physical body, two eyes, two hands, two legs, who is sitting over the skies, is known as 'Hypocrite Apostate (Murtad Munafiq).

(iii) A person who recites Kalima Tayyiba, claims himself to be Muslim, but at the same time visits Hindu temples, Sikh Gurdwaras, Jew Synagogues, Christian Churches and participates in their functions and worship, is known as 'Hypocrite Apostate' (Murtad Munafiq).

It is in Quran - لَا تَعْتَذِرُوا قَدْ كَفَرْتُمْ بَعْدَ إِيمَانِكُمْ - [Make no excuse; you have done Kufr after your Iman.] (**At-Tauba - 66**).

It is in Hadith - Prophet Mohammad (صلى الله عليه و آله وسلم) said : “Jews got divided into seventy one sects and Christians got divided into seventy two sects and my nation **will get divided** into seventy three sects. All these sects will be in Hell except one. They asked : ‘Allah’s Apostle (صلى الله عليه و آله وسلم) which one is it? He replied : ‘Those who will remain on the path on which I and my companions are today.’ (**Abu Dawood, Ibn Majah, Tirmidhi, Ahmad**).

All Ahle Sunnah Ulema are unanimous on the above.

Ammani Perrenial Group (2)

This Group not only claim all 73 Sects and their sub groups are Muslims, but also claim that all religions are truthful. They claim everyone who believes in the existence of one God, irrespective of his actual perception and understanding, is a believer on par with Muslims. With this understanding they declare Christians, Jews, Buddhists, and others as believers, just like Muslims. In essence they follow Perennial philosophy has its roots in Platonism.

It is in Hadith - Prophet Mohammad (صلى الله عليه و آله وسلم) said - Among Muslims, there will be some people (scholars and their followers) who will lead people according to principles other than Prophet's (صلى الله عليه و آله وسلم) Sunnah. There will be some others who will invite people to the doors of Hell and whoever accepts their invitation, he will be thrown in Hell. These misguided people will be from within the Muslim community. Muslims should stick to their chief (who is on the right path of Islam). If they do not find a Chief or the righteous group, they should "Keep away from all those different sects even if they had to bite (eat) the root of a tree, till they meet Allah (عَزَّ وَجَلَّ). Part of Hadith. (**Bukhari Book # 56, Hadith # 803 and Muslim Book # 20, Hadith # 4553**).

It is in Quran - وَمَنْ يُشَاقِقِ الرَّسُولَ مِنْ بَعْدِ مَا تَبَيَّنَ لَهُ الْهُدَىٰ وَيَتَّبِعْ غَيْرَ سَبِيلِ الْمُؤْمِنِينَ نُوَلِّهِ مَا تَوَلَّىٰ وَنُصَلِّهِ جَهَنَّمَ ۖ وَسَاءَتْ مَصِيرًا (صلى الله عليه و آله وسلم) [And whoever opposes the Apostle of Allah after the path of guidance has become clear to him, and follows the path other than that of the (true) believers, We shall keep him in the same (state of disorientation) he has (himself) turned to, and shall (eventually) cast him into Hellfire and that is an evil dwelling.] (**An-Nisa - 115**)

WHO ARE AMMANIS

Towards the beginning of 21st Century (in 2004-05), a new sect has emerged among Muslims. They are known as 'Ammanis'. The founder of this Sect is King Abdullah II of Jordan. Ammanis are attempting to replace Islam with 'Ammanism', a Universal Cocktail of all Religions. They claim that all 73 Sects and their sub groups are true Muslims. They also claim that Christians, Jews and Buddhists are '**believers**' on par with Muslims.

Picture shows Ammani Scholars sitting with their founding Imam, King Abdullah II of Jordan after their 16th Conference in 2013. They urged Islamic Countries to implement Ammani Laws.

On April 28, 2015, 'The National', UAE Newspaper reported that Ammani Scholars declared Islamic Laws as outdated.

Abdullah bin Bayya, is the President of an Ammani 'Forum for Promoting Peace in Muslim Societies' (منتدى تعزيز السلم في المجتمعات المسلمة) based in Abu Dhabi, UAE. He called for reassessment of outdated Islamic laws in order to change the fundamentals of Islamic science as its rulings are no longer applicable in modern society. The forum also claimed that only a select few scholars (who have signed and who support Amman Message) are authorized to change the fundamental laws of Islam.

Ammani Scholars use what's known as the '**The Common Ground**' logic, which, though simple enough on the face of it, is highly deceptive and goes directly against the core teachings of Islam. According to **Ammani Common Ground Logic**, everyone who believes in the existence of one God, irrespective of his actual perception and understanding, is a "**believer**". This way the followers of Bábism, Bahá'í Faith, Cao Dai (Caodaiism), Cheondoism, Christianity, Deism, Eckankar, Hinduism Shaivism, Vaishnavism, Judaism, Mandaism, Rastafari, Seicho no Ie, Sikhism, Tengrism, Terriism, Yazidism, Zoroastrianism, etc., are all believers.

Let us look at the progress they have made in this context.

(i) In 2004, Ammanis declared people belonging to 72 deviant Sects as true Muslims.

(ii) In 2005, Ammanis declared **Christians and Jews** as '**Believers**', just like Muslims'.

(iii) In 2010, Ammanis declared **Buddhists** as '**Believers**' and Buddhism as a true religion. Read their following declaration.

"After a number of meetings in Jordan between His Highness the 14th Dalai Lama and His Royal Highness Prince Ghazi bin Muhammad (Chief Adviser of King Abdullah II of Jordan), a **true and profound** 'Common Ground' (believe in one God) between Islam and Buddhism has been formally recognized. It was recommended that the Islamic scholars should help **Muslims to see Buddhism**

as a True Religion or Deen, and Buddhists to see Islam as an authentic Dharma."

(iv) In February 2008, a Hindu-Jewish Religious Leadership Summit was held in Israel in which it was declared that there is a 'Common Ground' (believe in one God) between Jews and Hindus, therefore, Hindus are covered in the people who **believe in one God**. The Summit also clarified that Hindus' worship of their innumerable Devataas by making their idols, is not idol worship.

Since Ammanis consider Jews as 'believers' on the basis of common ground logic (believe in one God) and the Jews consider Hindus as 'believers' on the same 'common ground logic', Hindus are also treated by Ammanis as 'believers' on par with other 'believers' like Muslims, Jews, Christians, Buddhists, etc.

(v) In December 2016, Ammanis declared Qadiyanis / Ahmadis as Muslims and invited them to the Ammani' Forum for Promoting Peace in Muslim Societies' (منتدى تعزيز السلم في المجتمعات المسلمة) Conference held in Abu Dhabi in December 2016.

Needless to say that Ammanis are misleading people with their 'common ground' (belief in one God) theory. If their theory is accepted, then Makkan pagans also come under 'believers' as they believed in Allah.

It is Quran - قُلْ مَنْ يَرْزُقُكُمْ مِنَ السَّمَاءِ وَالْأَرْضِ أَمَّنْ يَمْلِكُ السَّمْعَ وَالْأَبْصَارَ وَمَنْ يُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ وَيُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ وَمَنْ يُدْبِرُ الْأَمْرَ ۗ فَسَيَقُولُونَ اللَّهُ [Say, Who is it that gives you all sustenance from the sky and earth, governs sight and hearing, brings forth life from the dead and death from the living and plans the affairs of man? They will all say Allah]. (Younus - 31).

Then what was the need for Prophet Mohammad (صلى الله عليه و آله وسلم) to preach Islam to them?

AMMANI QURAN

Compilation of an Ammani Quran was started in 2005, after the declaration of Amman Message. After 10 years work, the new Ammani Quran titled '**Study Quran**' was published by HarperCollins publishers, New York, in 2015.

The '**Study Quran**' was published in line with Christian Bible and Jewish Torah/Talmud. It does not contain verses of Quran in Arabic. One has to read only English version of Ammani interpretation of Quranic verses.

An Ammani/Perennialist team of scholars headed by Dr. Seyyed Hossein Nasr, an Iranian born Shia scholar, currently based in the United States, was chosen to compile this Quran.

What is Perennialism?

Perennialism or Perennial philosophy has its roots in Platonism which was condemned by Imam Ghazali during his lifetime (1058–1111). Perennialism is also known as 'Universalism' and 'Traditionalism'. This is based on the philosophy that all religions are truthful and you follow any religion, you will get salvation in Hereafter. In Indian sub-Continent, this thought is known as 'Sulah-e-Kulli'.

'Perennialist Sufis' have infiltrated into many Sufi orders in the world. They treat Sufism as a religion, independent of Islam. They also claim Sufism predates Islam. Nazim al-Haqqani, Dr. Taher-ul-Qadri and many others who have signed Amman Message belong to this group.

The famous Khalifa of Nazim al-Haqqani, Shaikh Hisham Kabbani, who lives in US, wrote on his website 'Naqshbandi.org' as follows:

Wherever he goes, he spreads the (Perennialist) Sufi teachings of the brotherhood of mankind and the 'unity of belief in God that is present in all religions and spiritual paths'. His efforts are directed at bringing the diverse spectrum of religions and spiritual paths into harmony and concord.

Dr. Nasr, seen in the picture with Dalai Lama, is a Perennialist in the school of Rene Guénon Traditionalism. He was a student of Guénon's famous disciple Frithjof Schuon who established the Maryamiyya branch of Shadhili order in Europe and North America.

Maryamiyya is a perennialist Sufi Order. The founder of this order, Frithjof Schuon (1907-1998), born in Switzerland, also known as Sheikh Isa Nooruddin Ahmed, was a Universal Guru in the tradition of Plato, Shankara and Eckhart. He claimed that Virgin Mary appeared to him in a vision in 1965 and authorized him to establish this order.

Frithjof Schuon (1907-1998) has written many books. Most of his books are available on Amazon.

As we have described above, Dr. Nasr, a student Frithjof Schuon, is the author of Ammani Quran titled 'Study Quran'. Dr. Nasr and his Perennialist team have interpreted Quran in such a way that the readers will start believing 'Perennialism or Ammanism' as Islam. **The following are the important features of Ammani Quran.**

(i) It is claimed by the Publishers that this book is written with an aim to be part of the syllabi of all Universities/Educational Institutions in the world who are giving courses in Islamic subjects. It is written from Christians/Jews and non-Muslims' point of view. Dr. Nasr and his team treat Quran as an Object with its own voice. They do not treat Quran as the word of God, as believed by Muslims.

(ii) The traditionalist/perennialist language used in the book is extremely misleading. After reading this book, one will be more inclined to accept all religions as authentic. Some essays have been added in the back of the book that lead people to believe in pluralism; meaning all religions are authentic and followers of all religions will get salvation in Hereafter. Particularly the essay written by Joseph Lumbard (a member of Dr. Nasr's team who wrote Ammani Quran) entitled 'The Quranic View of Sacred History and Other Religions' is noteworthy in this context.

(iii) The explanations in this book lead one to believe that the belief in Prophet Mohammad (صلى الله عليه و آله وسلم) is optional, not essential for Muslims to get salvation in Hereafter. Only the belief in one God is sufficient. Even the belief in Quran itself, in compliance with its injunctions and conformity with Islamic Sharia, is not compulsory for individuals living in the post Mohammadan world. With this understanding, the readers of this book will surely renounce Islam as taught by Prophet Mohammad (صلى الله عليه و آله وسلم) altogether and will embrace Ammanism / Perennialism as their religion.

(iv) There are many misinterpretations in this book that are aimed at converting Muslims into Ammanism. Some of these misinterpretations are given below.

(a) The Khariji beliefs have been extensively diluted in this book to exonerate them from disbelieve. It is explained that the Kharijites have not been refuted for their outrageous beliefs.

(b) The book does not reject the Christian belief of trinity; rather it is misinterpreted in such a way that the reader starts endorsing the Christian Trinity belief.

(c) The Quranic emphasis of sodomy and punishment of the people of Lot (عليه السلام) has been diluted to lead people to believe that there is a difference between consensual sex and forced sex and the people of Lot (عليه السلام) were not punished for sodomy per se, rather they were punished for their overall crime, particularly their pedophile tendency.

(d) The issue related to Zina and its Hudud punishment has been diluted in the book to an extent that people start believing that what Muslims practiced for hundreds of years was based on the misinterpretation of earlier scholars of Islam.

(v) All Ammani scholars have endorsed this book. Shaikh Hamza Yusuf, Co-Founder of Zaituna College, California, an Ammani scholar in US, endorsed this Quran by saying "this is perhaps the most important work done on the Islamic faith in the English Language to date.

ISLAMIC BOOKS TO BE CONTROLLED BY 'US STATE DEPARTMENT'

On September 25, 2017, newspapers reported that US State Department will control Islamic books taught in Universities, Schools and Islamic Institutions all over the world. For this purpose an agreement has been reached between Saudi Arabia and United States.

Ever since Wahhabis/Salafis came to power in Arabian Peninsula in the beginning of 19th century, they have been involved in changing Islamic literature to spread Wahhabism in the name of Islam.

WAHHAABI QURAN

Wahhabis/Salafis had published a Wahhabi Quran titled '**The Noble Quran**' in 1995, by changing the meanings of the verses of Quran. They also changed almost all Ahadith books and distributed them all over the world. For this purpose King Fahad Center was established in Madina, Saudi Arabia. Through this center, they have distributed over a million copies of Quran all over the world for the past 70-80 years.

It is now clear that Wahhabis will gradually embrace Ammanism. In collaboration with the United States Government, they have started a new campaign to change Islamic books further and spread **Ammanism** in the world. For this purpose, a Center has been established in Riyadh, Saudi Arabia to write new Ammani books to spread Ammani faith in the world in the name of Islam.

It is reported that Saudis and Americans jointly **will retrieve all Wahhabi books** presently taught in schools and Universities in Saudi Arabia and other places around the world. These books will be replaced by new **Ammani** text books to be published by the Center in Riyadh.

Followers of Ammanism try to convince Muslims that they are promoting peace in Muslim society by treating everyone as true Muslim. Many people do not realize that in the guise of stopping hate and bloodshed among Muslims, Ammanis are attempting to change the basic beliefs of Islam and replace it with Ammanism.

JUDAISING THE HOLY QURAN BY SAUDI GOVERNMENT

The screenshot shows the top portion of a news article on the Middle East Monitor website. The URL at the top is middleeastmonitor.com/20200128-saudi-accused-of-judaising-the-quran/. The website logo, 'MIDDLE EAST MONITOR by Perspectives', is on the left. A navigation bar contains 'Latest News' and several news snippets: 'Leaked memo directs US border officials to question Iran travellers' faith', 'Israel bans import of Palestinian agricultural products', and 'Turkey hails...'. Below this is a menu with categories: NEWS, OPINION, REVIEWS, FEATURES, PUBLICATIONS, MULTIMEDIA, and MORE. The main headline reads 'Saudi accused of 'Judaising' the Quran'. A sub-headline states: 'A copy of the Qur'an that was translated to Hebrew and approved by Saudi authorities has more than 300 errors'. The publication date and time are 'January 28, 2020 at 3:57 pm', and it lists categories: 'Published in: Israel, Middle East, News, Saudi Arabia, Videos & Photo Stories'.

It was reported that the translation of the Holy Quran in Hebrew carried out and approved by the Saudi Government contained 300 misrepresentation of facts. They omitted the name of the Prophet (صلى الله عليه و آله وسلم) from this translation which appeared 4 times in the Quran. They also referred Al-Aqsa mosque as temple (of Jews).

The website of the King Fahd Complex for the Printing of the Holy Quran, which produces about ten million copies of the Quran every year in 74 different languages, displayed the Hebrew Quran on their website. They have been providing copies of this Quran in PDF to whoever wants in the world.

DR. TAHER-UL-QADRI

Dr. Taher-ul-Qadri is on the forefront of promoting Ammanism in the world. He has influenced a lot many Muslims by his Ammani preaching. A brief biography of Dr. Qadri is provided below.

Dr. Qadri (born 1951 in Pakistan) was an Ahle Sunnah Scholar in the beginning. He established Minhaj-ul-Quran in 1981. Later a team of researchers were hired by Minhaj-ul-Quran to compile and write books under Dr. Qadri's supervision. This way Minhaj-ul-Quran published many books, including the translation of Holy Quran in Urdu. Since Dr. Qadri was a Lawyer and gifted public speaker, his speeches and the books published by Minhaj-ul-Quran made him popular. Pakistan based QTV played a major role in his popularity in Pakistan and other countries. As he became popular, he started mixing religion with the modern-day politics. In May, 1989 he established a political party 'Pakistani Awami Tehreek' (PAT) and attempted to use his followers as his vote bank. He did everything the modern day politicians do, from raising funds for election campaigns to alliance with other political parties whose ideals did not match with Islamic teachings, but did not succeed. No one got elected from his party's ticket in successive elections. Disillusioned from the electoral defeats, he immigrated to Canada in 2005.

In 2006, Dr. Qadri laid the foundation stone for a Grand Mausoleum close by Minhaj ul Quran building in Lahore, Pakistan. The Mausoleum is a replica of the dome of Shaikh Jalaluddin Rumi in Koyna, Turkey. It was completed in 2013. Dr. Qadri named it 'Minaratus Salam'. A fortune must have been spent in the construction of this lavish Dome. It is anyone's guess why Dr. Qadri has build this dome, probably he will buried in this dome to keep his legacy alive in the world.

Dr. Qadri is famous for his lies in public. He is also famous for lying about his dreams in which he claims Prophet Mohammad (صلى الله عليه و آله وسلم) gave him instructions. Some instances of his glaring lies are as follows:

(i) According to Dr. Qadri, he was destined to die at the age of 32 years (in 1983). However, he claimed that Prophet Mohammad (صلى الله عليه و آله و سلم) appeared to him in his dream in 1983, along with Israel (عليه السلام) who informed the Prophet (صلى الله عليه و آله و سلم) that he was going to take away the soul of Dr. Qadri from his body as per the command of Allah (عَزَّ وَجَلَّ). Israel (عليه السلام) showed the Divine command to the Prophet (صلى الله عليه و آله و سلم) written on a piece of paper. On this Prophet (صلى الله عليه و آله و سلم) asked Israel (عليه السلام) not to go to Dr. Qadri (for removing his soul), rather return back to Allah (عَزَّ وَجَلَّ) and convey his wish to raise the age of Dr. Qadri. First Allah (عَزَّ وَجَلَّ) did not agree. Israel (عليه السلام) was sent back again and again to Allah (عَزَّ وَجَلَّ) by Prophet Mohammad (صلى الله عليه و آله و سلم). Eventually Allah (عَزَّ وَجَلَّ) agreed to grant another 31 years age to Dr. Qadri. This meant he will live for 63 years. Dr. Qadri disclosed this dream to people in an emotional style by wiping his eyes.

Dr. Qadri remains in public glare all the time and people thought he would die at the age of 63 as per the command of Allah (عَزَّ وَجَلَّ) on the behest of Prophet Mohammad (صلى الله عليه و آله و سلم) which was informed to people by Dr. Qadri himself. However, when Dr. Qadri was about 64 years old (currently he is about 69 years old), people started questioning about his dream. When a TV anchor asked him about this dream, Dr. Qadri denied to have seen any such dream. He said this was a false accusation on him spread in the media. He also denied that he had ever said to anyone about this dream in his life. The TV anchor then played the video clip in which he had earlier informed a large audience about this dream. Video clips of Dr. Qadri in this regard are available on internet / You tube.

Dr. Qadri's denial of the dream made a big news and the issue of Dr. Qadri falsely claiming to have seen the Prophet (صلى الله عليه و آله و سلم) in his dreams and his attempts in associating lies with the Prophet (صلى الله عليه و آله و سلم) was extensively discussed in religious circles and social media. A TV Channel in Pakistan invited Omar Riyaz Abbasi, Head of Minhaj-ul-Quran in Pakistan along with another religious scholar in a live show to find out Minhaj-ul-Quran's stand on this lie. Omar Riyaz Abbasi came to the TV Channel but avoided talking about the lie of Dr. Qadri about the Dream in spite of repeated reminders of the TV anchor during the show. Instead, he tried to emphasize that Dr. Qadri is a big scholar who has written so many books, etc. Refuting the argument of Riyaz Abbasi, the other invited scholar said, 'the real issue is the Iman of the person. Can a person, who is claimed to be Mujaddid, Ghouse and Shaikh-ul-Islam, associate lies with Prophet Mohammad (صلى الله عليه و آله و سلم) in this way?

As far as writing books and lectures is concerned, Ghulam Ahmad Qadiyani also wrote thick books and conducted debates with non-Muslims and was very popular during his time. Video clips of Dr. Qadri in this regard are available on internet / Youtube.

(ii) Dr. Qadri was caught lying by taking Quran in his hand and swearing by Quran in a live TV show. This video is also available on internet.

(iii) In one of his speeches Dr. Qadri claimed that the law of Blasphemy in Pakistan was made by him. Later he denied to have any association with that law in any manner whatsoever. This video clip is also available on internet/you tube.

(iv) Dr. Qadri was born in 1951 in Jhang District of Punjab Province, Pakistan and remained there till 1978. He passed LLB in 1974 and worked as Lawyer in Jhang District Court from 1974 till 1978. He got a job as Lecturer in the University of Punjab, Lahore, Pakistan, in 1978 and moved to Lahore the same year.

Read his following conflicting claims.

(a) In a public meeting in 2014 Dr. Qadri claimed that he was awake all nights for the past 35 years (from 1979 till 2014) and prayed Salat al-Fajr with the Wudhu of Salat al-Maghrib.

(b) In January 2012, Dr. Qadri claimed that he studied under Imam Abu Hanifa (رضى الله تعالى عنه) for 15-20 years in his dreams.

(c) In March 2012, two months after making the above claim, in a public speech in Hyderabad, India, he swore to Allah (عَزَّ وَجَلَّ) and the Prophet (صلى الله عليه و آله وسلم) in front of thousands of people and claimed that he studied 9 years under Imam Abu Hanifa (رضى الله تعالى عنه) in his dreams. Apparently he forgot about his earlier claim made just two months earlier.

(d) In another public speech he claimed that he studied for 15 years from Imam Jalaluddin Suyuti in his dreams. He also claimed that he studied from Aala Hadhrat Ahmed Radha Khan of Bareli for several years in his dreams.

(e) In 2012, 2013 and 2014 during his months' long Dharnas, thousands of people have witnessed him sleeping the whole night in his airconditioned container.

You can find many video clips related to Dr. Qadri's lies in public posted by Pakistani TV channels all over Internet/You tube.

Dr. Qadri's Religious Journey

Dr. Qadri was born and lived in Jhang district of Punjab Province, Pakistan till 1978 where he practiced law in the District Court after passing LLB in 1974. From 1978 till 1983, he worked as Lecturer at the University of Punjab, Lahore, Pakistan. His religious activities began in Lahore when he started giving lectures on Fridays in "Ittefaq" Mosque. In 1981 he established Minhaj-ul-Quran Organization. Since Dr. Qadri was a Lawyer and gifted public speaker, he became popular with the masses and became a celebrity in Pakistan. Crowds started gathering wherever he spoke. Looking at the popularity, he gradually moved towards politics and established a political party 'Pakistani Awami Tehreek (PAT) in 1989. From 1989 to 2004 (15 years), he struggled, but in spite of his popularity, remained ineffective in provincial or federal Pakistani politics as no one got elected from his party's ticket in successive elections, except himself once in 2002. Disappointed from his political misfortune, he resigned from his lone seat in 2004 and immigrated to Canada in 2005.

In July 2006, Dr. Qadri was invited to attend an Ammani Conference titled 'Muslims of Europe' in Istanbul, Turkey. **During the Conference, he signed Amman Message** and made his Sulah Kulli beliefs official in front of the whole world.

Dr. Qadri's association with Ammanis grew at a faster pace in the following years. He was admitted as Senior Fellow of the **Royal Aal Al-Bayt Institute** of Islamic (Ammani) Thought, Amman, Jordan. This Institute was the launching pad of Amman Message and is considered as the **Citadel of Ammanism** in the world. Members of this Institute are responsible for promoting Ammanism in the world.

In 2010, Dr. Qadri published a 600 page book titled 'Fatwa on Terrorism' in Canada.

The '**Introduction**' of this book was written by **Joel Hayward**, a Jew Air Bombardment expert of UK Royal Air Force. The '**Forward**' was written by **John L. Esposito**, Director

of Saudi Prince Talal Al-Waleed Center at Georgetown University.

The book was criticized by Muslims all over the world for its one sided approach. The Jang Newspaper wrote - Dr. Qadri has virtually blamed Muslims for terrorism while he has not mentioned a word about Israeli brutalities in Palestine, Muslims persecution in the West and mass killings of innocent Muslims in Iraq, Libya, Syria and other countries.

In March 2012, Dr. Qadri appointed Joel Hayward as his **'Strategic Policy Adviser'** and announced his intention to return to Pakistan to lead a revolution in line with 'Arab Springs' in Libya, Syria, Egypt.

In December 2012 he returned to Pakistan and led a Dharna along with his followers during December 2012 and February 2013 and tried to topple the elected Government. Watch this [video clip](#) how he incited his followers and security agencies/police to revolt.

But in spite of his firebrand speeches, he failed and returned back to Canada.

In 2014 he came back again and tried to grab power by street protests. This time he secured the support and cooperation of Imran Khan, Tehreek-e-Insaaf Party of Pakistan. But to his bad luck, he failed again and returned back to Canada.

Ever since he signed Amman Message, Dr. Qadri is on the forefront of spreading Ammanism in the world. He works with missionary zeal and has developed a large network of Minhajul Quran to promote Ammanism in the name of 'Interfaith'.

Dr. Qadri's followers, known as Minhajis, are encouraged by him to visit Hindu temples, Sikh Gurduwaras, Christian Churches and other places of worship and take part in prayers. He also allows non-Muslims to visit Minhaji Mosques to worship as per their faith and customs

Dr. Qadri is very specific and explicit and repeatedly says non-Muslims are allowed to worship in Minhaji mosques as per their customs. Meaning, Hindus, Buddhists and others can perform Idol worship in Minhaji mosques. He also emphasizes that Minhajis all over the world visit Hindu temples, Sikh Gurduwaras, Christian Churches, Jewish Synagogues and other places of worship and participate in their prayers. Dr. Qadri proudly says Minhaj-ul-Quran is the only organization in the world who is carrying out these practices. Video clips in this context are available on Internet / you tube.

The following information is taken from official Minhajul Quran sources run by Dr. Qadri.

(i) It was reported on official Minhaj website that the Hindu religious festival of 'Holi' was celebrated across the world on April 20, 2009. A special ceremony took place in a local temple in Lahore to celebrate the occasion. On the special invitation of the Hindu community leaders Dr Manuher Chand, Dr Suresh, Dr Suneil Kumar and Prof Ashok Kumar, MQI delegation participated in the celebrations.

Sohail Ahmad Raza, Director Interfaith Directorate, Minhaj, led Minhaj delegation to Holi Festivities. They played with Color and felicitated Hindus on the auspicious Holi Festival". [Read more.](#)

(ii) Usman Shah of Minhaj, UK led a delegation to Neville Road Gurdwara in East Ham, UK on March 30th, 2009. Minhajis covered their heads and participated in prayers alongside Sikhs in Gurduwara Prayer Hall. [Read more.](#)

(iii) On December 17, 2009, a delegation of Minhaj-ul-Quran participated in "Happy Christmas function" and prayed at International Gospel (IG) Church along with Christians. Muhammad Mustafa, Director Foreign Affairs MQI; Sohail Ahmad Raza, Director Interfaith Relations MQI; Iftikhar-ul-Hasan Chishti and Muhammad Aleen Khan were part of MQI Delegation. Minhaji participants prayed at the Church along with Christians. They also presented a

wreath of flowers to **Reverend Dr. Marqas**, Chairman International Gospel Mission on behalf of Dr. Qadri. [Read more](#)

(iv) Minhajis celebrating Milad un Nabi (صلی الله علیه و آله و سلم) in a Hindu Temple along with Hindu priests. Look at the picture of the banner behind. At one side "Om" is written in Hindi, and the other side Green Dome of Prophet Mohammad (صلی الله علیه و آله و سلم) is drawn. And Hindu priest of the temple stands in the center praying his Lord while Minhajis join him in his prayers sitting around him. [Read more](#)

(v) Dr. Qadri, celebrating Merry Christmas along with Christian Church dignitaries/Scholars. Watch this [video Clip](#)

(vi) Christians Worshiping in front rows of Minhaj-ul-Quran Mosque and a large number of Minhajis standing silent behind. [Read more](#)

(vii) Dr. Qadri conducted an Ammani Peace Conference in UK in 2011 and asked people to adhere to the following Ammani teachings.

(a) Dr. Quadri publicly claimed Jesus Christ to be God. Listen to this video clip. At 3.40 he says, "**We can hear the holy spirit of God Jesus Christ giving the message of Salvation to the mankind**".

(b) In the same speech, Dr. Qadri asked people to take melodies (of Almighty) from Bible, Lyrics (of Almighty) from Taurah, Rhythm (of Almighty) from Quran. He preached them to take (learn) humility (as taught in) the holy scriptures of all other religions.

(c) He asked people to remember (and benefit from) the awakening of Buddah. Buddha is worshiped by Buddhists as God.

(d) Dr. Qadri urged people to remember the **love of Krishna** (and get rewarded) in their lives.

Krishna is a Hindu God famous for his love of 'Gopis' (10 to 16 year old unmarried girls). As per Hindu scriptures, Krishna had thousands of Gopis with whom he wandered in the Vrindavanaforest,

singing and dancing with them. In this way they reached the cool sandy banks of Yamuna.

The scriptures mention that Krishna used to steal and hide the garments of the girls when they take bath in the rivulets/ponds in the forest, before himself entering into the water. After the bath, he used to ask each girl to see him alone to get her dress, which the girls obliged passionately. The Gopis wanted to have Krishna as their husband. In that serene environment when Krishna touched the bodies of Gopis, their desires swelled and longing for him increased. **Read more.**

As per **Mahabharata**, Krishna married 16,108 women; each of whom gave birth to his 10 sons and one daughter.

(e) Dr. Qadri also urged people to remember (and learn from) the Optimism of the Sikhs (as taught to them by their Guru Nanak Dev Ji).

(f) In the end he prayed 'May the fragrance (guidance) of all religions remain on this Earth (and we get benefited from them all).

Official Minhajul Quran's video clip is available on internet/you tube.

What Dr. Qadri is preaching is completely different from what Allah (عَزَّ وَجَلَّ) taught us in Quran - إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ - [Indeed, the religion in the sight of Allah is (only) Islam.](Aale Imran - 19). No doubt Dr. Qadri seems to be teaching Perennialism/Ammanism to his followers in the name of Islam.

And no doubt, Minhajis are the most prominent Sub-Group of Ammani Deviant Sect who are at the forefront of spreading Ammanism in the world. But they claim, they are Muslims, Ahle Sunnah. When Dr. Qadri is questioned about these practices, he misquotes a Prophet's (صلى الله عليه و آله وسلم) 'Hadith of Najran delegation' to justify Ammani beliefs.

DR. QADRI'S FOLLOWERS

There is a substantial presence of Dr. Qadri's followers in India, particularly in Hyderabad. It looks Ammanism has seeped into the rank and files of some Sufi Salasil.

Picture shows Sajjada Nashins of some Sufi Salasil jointly holding Minhajul Quran convention in Hyd in November, 2016. They called Dr. Qadri Shaikh-ul-Islam, Mujaddid and their Leader (قائد).

By jointly working to promote Dr. Qadri and his Minhajul Quran, they are showing that they are the ardent followers of Dr. Qadri.

No one knows why these Sajjada Nashins are working for Minhajul Quran to promote Dr. Qadri and his Ammani teachings, abandoning Islamic Ahle Sunnah teachings of their Grand Shuyookh?

This is the reason the followers of these Salasil are vertically divided. Some have become Ammanis while others are steadfast on the right path of Ahle Sunnah.

Many teachers and alumni of religious Seminaries / Madrasas in India are also promoting Minhaj ul Quran. Prominent people who are associated with Minhajul Quran in India are, Ashraf Ashrafi, Head All India Ulema Mashaikh Board, (AIUMB) in

North India, Mahdi Miya Chishtee of Ajmer in Rajasthan, Tanveer Hashmi in Karnataka, Ajmal Nizami and his father Shaikh Afzal Nizami, Sajjada Nashin of Nizamuddin Awliya in Delhi, Habeeb Ahmed Al Hussaini, Kazim Pasha Quadri and their associates in Hyderabad.

Shaikh Kazim Pasha and his sons, Ali Pasha and Hasnain Pasha of Khankha-e-Moosaviya are at the front in propagating Minhaji Ammani beliefs in Hyderabad India. Syed Hasnain Pasha Quadri Moosavi Minhaji, son of Kazim Pasha Quadri Minhaji, is the President of Minhaj International (Telangana & Andhra Region).

Syed Hasnain Pasha Quadri Moosavi Minhaji (sitting at right), President of Minhaj International (Telangana & Andhra Region) is seen in the picture with Habib Ahmed Hussaini Minhaji, Director of Propagation, Minhaj-ul-Quran, India.

Shaikh Kazim Pasha Quadri of Khankha-e-Moosaviya, Hyderabad is very vocal in praising and supporting Dr. Qadri and his Ammani Minhaj.

Kazim Pasha publicly calls Dr. Qadri with titles like **Muhaddith-e-Azam** (leader of all Hadith scholars); **Mufassir-e-Aalam** (leader of all Quranic teachers in the world); **Faqih-e-Azam** (Chief of all Islamic Jurists in the world), **Khateeb-e-Aalam** [Leader of all Islamic (Ammani) Preachers of the world], **Shaikh ul Islam** [The Leader of (Ammani) Islam in the world] etc. Video clips of his praise of Dr. Qadri are available on You tube.

First right, Dr. Qadri's Body

Seen in the picture taken in March 2012 are (siting) **Guard**, Second from right

Kazim Pasha, along with Dr. Qadri.

Ziauddin Naqshbandi, Shaikh ul Fiqh, Jamia Nizamia, seen holding the hands of Dr. Qadri with reverence during his visit to India in 2012. Also seen in the picture are Mufti Khaleel Ahmad, and Asaduddin Owaisi, MIM Chief.

Habib Ahmad Hussaini Minhaji is seen in the picture along with Dr. Qadri. He is an alumni of Jamia Nizamia, working as Director, MQII to spread Minhaji Ammani beliefs in India.

It is interesting to note that **Jamia Nizamia issued a Fatwa declaring Habib Ahmed Minhaji as "Gumrah"** for his blasphemous speech about Hadhrat Ali (رضي الله تعالى عنه) and Imamain Sharifain Hadhrat Hasan and Hadhrat Hussain (رضي الله تعالى عنهم).

It is reported that Habeeb Ahmed Minhaji, Director of Mihaj International, India, organized a function in Hyderabad to celebrate 62nd Birth Day of Dr. Qadri on February 19, 2013. On this occasion he delivered a speech at Purani Haveli locality, Hyderabad, in support of the political activities, protests and Dharnas of Dr. Qadri in Pakistan. During the speech he declared Hadhrat Ali, Imam Hassan and Imam Hussain (رضي الله تعالى عنهم اجمعين) as politicians in front of the entire gathering. He also claimed that the episode of Karbala was 100% political.

In view of his blasphemous speech, Fatwa-e-Gumrahi was issued by Jamia Nizamia against Habib Ahmad Minhaji.

Habib Ahmed Minhaji ignored the Fatwa and claimed that he was right in declaring the revered Imams as politicians.

When many people in Hyderabad joined in condemnation of his blasphemous speech, he issued a clarification on March 20, 2013 in which he gave the impression that what he said was right and that some people were trying to prove him wrong.

Under pressure from strong Public opinion, Habib Ahmed Minhaji issued another statement a few months later saying that whatever he said during his speech is valid and is supported by authentic evidence contained in Islamic literature. However, on the advise of his Murshid Syed Mohammad Siddique Hussaini of Qazipura, he does not mind repenting.

In view of strong public resentment in Hyderabad against his blasphemous thoughts and speeches about the Imams, Habib Ahmed shifted his base to Bangaluru city. However, in Bangaluru, Habib Ahmed continued his rhetoric about Karbala as political event. Watch the following video clip of his speech which was made a few months later from the above public statement in which he maintains that it was all politics. He also used the word "Paleed" (dirty/evil) for Muawiya (رضي الله تعالى عنه).

Why Habib Ahmad Al-Hussaini Minhaji has been adamant on his stand for his blasphemy about Imams Ali, Haasan and Hussain (رضي الله تعالى عنهم اجمعين) ?

The answer lies in Dr. Qadri's attitude and his speeches during his first Dharna in Pakistan in 2013 in which he compared his political Dharna as Ma'areka-e-Karbala. Habib Ahmmed Minhaji is following the footsteps of his Ammani Shaikh and Chief of Minhaj.

Habib Ahmad Minhaji is seen in an informal chat with Murtuza Pasha Minhaji of Quadri Chaman, Hyderabad.

Habib Ahmad Minhaji is seen in the picture with Shaikh Azam Ali Sufi.

All India Ulema Masha'eq Board (AIUMB), an Ammani organization, conducted a World Sufi Conference in India during March 17-20, 2016 in which prominent Ammani Ulema from around the world were invited. The Conference had full backing and support of the BJP Government in India.

Picture shows Ashraf Ashrafi Head, AIUMB with Dr. Qadri during Sufi Conference in India in March 2016.

Picture shows Ashraf Ashrafi embracing Dr. Qadri during the Conference. Arif Mohiuddin who is working for Minhaj ul Quran in Hyd is also seen in the picture.

Picture shows Hashim al-Gailani attending the Sufi Conference in March 2016 in New Delhi, India.

The Conference was inaugurated by Indian Prime Minister Narendra Modi. When Prime Minister Modi entered the Conference Hall all attendees of the Conference, including the (Ammani) Ulema greeted him with the Slogan of "**Bharat Mata Ki Jai**". Watch the related video clip available on Internet / you tube.

It is a well known fact that "**Bharat Mata**" is a Hindu Goddess. When the slogan **Bharat Mata Ki Jai** is raised, it is meant to glorify this Goddess.

Dr. Qadri supported the Slogan - Answering to a question from a TV channel, Dr. Qadri supported the slogans **Bharat Mata ki Jai**, and **Wande Matram**. He accused Muslims who do not support these slogans as illiterates. Watch this [video clip](#).

MIM Chief and Member of Parliament from Hyderabad **Asaduddin Owaisi condemned the organizers and participants of Sufi Conference** and questioned their Iman. He asked them what will they reply in the grave when they will be questioned about their religion? What will they reply to Allah on the Day of Judgment? How can they save themselves from Allah's Wrath? Watch the related video clip on Internet / you tube.

Needless to say that Ammanis consider Sufism has nothing to do with Islam and anybody, be it Muslim or not, can be a Sufi and Saint. This believe is known as Universal Sufism. Based on these beliefs, Nazim Haqqani declared George Bush, Tony Blair and other Christian Head of States as Wali Allah. [Read more](#)

Dr. Qadri speaking at Sufi Conference. Ashraf Ashrafi, Head AIUMB and Mahdi Miya Chishtee of Ajmer Dargah are also seen in the picture

Ziauddin Naqshbandi is seen participating in the Ammani Conference along with Tanveer Hashmi, Head, AIUMB, Karnataka.

Hashimuddin Al-Gailani, Sajjada Nashin of Ghousul Azam (رضي الله تعالى عنه) Dargah at Baghdad, Iraq, addressing (Ammani) Sufi Conference in India in March 2016.

Picture taken in March 2017 shows Hashim al-Gailani with Tanveer Hashmi and Habib Ahmed Hussaini

Minhaji, Director of Propagation, Minhaj ul Quran, India.

It looks Hashim al-Gailani works in close association with Ammani scholars, particularly Dr. Taher ul Qadri and others.

Picture shows Hashim al-Gailani (center) Tanveer Hashmi, Babar Ashraf (right) Habib Ahmed Al-Hussaini. Obaidullah Azmi (SDI), (left) and others who participated in a Conference organized by Minhaj ul Quran on March 19, 2017 at Maysuru district, Karnataka State.

It is reported that Hashim al-Gailani complimented the service of Minhaj-ul-Quran in serving (Ammani) Islam in the world.

Hashim al-Gailani also praises Nazim Haqqani and other Universal Sufis knowing well that they preach Ammanism in the World.

It is well known fact that Nazim Haqqani granted Saint Hood (Wilaya) to George Bush (President of US), Tony Blair (Prime Minister of UK), Jose Maria Aznar (Prime Minister of Spain), and John Howard (Prime Minister of Australia) in March 2003. Clarifying the reasons for awarding Saint hood to George Bush and Tony Blair; Shaikh Nazim said the following:

"Allah has sent Saint George Bush and Saint Tony Blair and their supporters to take over those tyrants (Iraq). Bush and Blair have been granted a sword from Heavens and they are never going to be failed through their fighting and they should finish it and then they are going to bring their sword to give to Jesus Christ when he is coming down. Reaching everywhere, where there is a tyrant. Turkey, China, Russia, Arabia, Egypt, Libya and other countries also. " **Read more**

AIUMB has a presence in Hyderabad. A week before the Sufi Conference, Aale Mustafa Qadri, son of Syed Kazim Pasha Quadri was appointed as Head of AIUMB for TS and AP.

Following picture shows Aale Mustafa Quadri, addressing AIUMB meeting in Hyderabad after his appointment as Head of AIUMB, Telengana and AP.

Ziauddin Naqshbandi and Mufti Khaleel Ahmed, of Jamia Nizamia are seen as part of AIUMB in Hyderabad.

Dr. Qadri is seen with **Khaja Shareef, Shaikh ul Hadith, Jamia Mizamia**. This picture was taken

in 2004 when Dr. Qadri visited Al-Mahad al-Dini al-Arabi, founded by Shaikh Khaja Sharif.

Minhaji Ammani Ulema; Qubool Pasha Shuttari (second from left) seen in the picture along with Habib Ahmad Minhaji (first from left) promoting Dr. Qadri's books in India.

Murtuza Pasha Minhaji addressing a gathering to promote Dr. Qadri's books. Habib Ahmad Minhaji, Azam Ali Sufi, Mohd Siddique Hussaini and other Minhaji Ulema are sitting.

Minhaji Ammani Ulema Habeeb Ahmad Minhaji (1st from left), Murtuza Pasha (3rd from left), Pasha Quadri, (3rd from right) and Ali Pasha Minhaji (2nd from right) seen promoting Qadri's books.

Habeeb Ahmad Minhaji, Murtuza Pasha of Quadri Chaman, Abdul Qadeer Siddiqui of Siddique Gulshan and others promoting Dr. Taher-ul-Qadri and his

books in Hyderabad India. This picture was taken on November 12, 2016.

Pictures taken on March 29, 2015 at Salarjung auditorium show **Minhaji Ammani Ulema**, Sajjad Pasha, Qubool Pasha, Azam Ali Sufi, Ali Pasha (son of Kazim Pasha) and others promoting Dr. Qadri's books.

It is not just Dr. Qadri whose Minhaji Ammani followers are active in Hyderabad. It is observed that Ammani scholars from all over the world pay regular visits to **Hyderabad and Jamia Nizamia**.

SHAIKH HISHAM KABBANI, the Khalifa of Nazim Haqqani, who declared King Abdullah II of Jordan as Khalifa-e-Islam of Ammanis, visited Jamia Nizamia in January 2015 and was awarded a warm welcome. [Read more](#)

Hisham Kabbani is flanked by Mufti Khaleel Ahmad, Shaikh ul Jamia, and Khaja Sharif, Shaikhul Hadith, Jamia Nizamia.

Kabbani is taken round the Jamia and shown its facilities by Mufti Khaleel Ahmad, Shaikh-ul-Jamia, and Khaja Sharif, Shaikh ul Hadith, Jamia Nizamia.

Hisham Kabbani's visit to Hyderabad, India was reportedly hosted by Syed Ahmed Amir Khan who is also known as Syed Ahmed Amiruddin, originally from Hyderabad, but currently lives in Canada as Canadian national. Amiruddin is reported to be the Khalifa of Shaikh Nazim al-Haqqani who declared King Abdullah II of Jordan as Khalifa-e-Islam of Ammanis in 2012.

1997 Picture shows Hisham Kabbani touching the legs of **Gohar Shahi** and looking at him with a lot of respect, devotion and reverence, like a disciple sits in the feet of a Grand Shaikh. [Read more](#)

Riaz Ahmed Gohar Shahi (ریاض احمد گوهر شاہی), is infamous for his Kufriya beliefs. All these beliefs can be read at their official website <http://www.goharshahi.us> which is run by his Deputy Younus al Gohar. Some of his outrageous beliefs are given below.

Riaz Ahmed Gohar Shahi is Rabbul Arbaab (God of gods). **(b)** There are 3.5 Crore Gods existing in Aalam-e-Ghaib (the World of Unseen), and Gohar Shahi has come from Aalam-e-Ghaib, and he is the ultimate God of all Creatures. He is addressed as **Lord Ra Riaz Gohar Shahi** by his followers. **(c)** Gohar Shahi's knowledge is bigger than Prophet Mohammad (صلی اللہ علیہ و آلہ وسلم). **(d)** Gohar Shahi claimed that all Prophets are his slaves.

It is claimed that Gohar Shahi's Deputy, Younus al Gohar is bigger in status than Prophets. [Read more](#).

Haqqanis' official website 'eshaykh.com' has posted the following on November 29, 2010 in this context.

QUOTE : Whoever claimed that Shaykh Hisham came to take *dhikr* from Gohar Shahi, in fact lied. Gohar Shahi requested to visit Mawlana Shaykh Hisham Kabbani at his home in California. Shaykh Hisham did not know this person, and in the tradition of Muslim hospitality, invited him into his home and showed him the respect due to someone who was outwardly a pious scholar and *tariqah* shaykh. Later false and nonsensical claims that Shaykh Hisham took *baya`* or took *awrad* from him are invalid. **UNQUOTE - Read more.**

The above claim of Haqqani website does not look to be based on facts because by the time Gohar Shahi met Kabbani in late 1997, Gohar Shahi's lectures and his claims and beliefs were extremely popular all over the world. A lot was written about him in the Press in many countries. Many TV and Radio Stations, like BBC and American Journals had taken several interviews from Gohar Shahi. Nazim al Haqqani and Kabbani surely knew all these details because they were regular annual visitors to UK those days where Gohar Shahi was living. **This is the reason, Kabbani sat in the feet of Gohar Shahi, touching his legs as a mark of respect shown to a Grand Shaikh.** He also praised Gohar Shahi during that meeting.

NAZIM HAQQANI AWARDED WILAYA (SAINT-HOOD) AND ALSO DEPUTY-SHIP OF IMAM MAHDI TO MANY PEOPLE

During his life time, Shaikh Nazim appointed many people as Deputies of Imam Mahdi. Also he granted Wilaya (Saint-hood) to many people. There is a long list of these appointments. We have mentioned below some of these appointees for our readers.

NAZIM HAQQANI APPOINTED PRINCE CHARLES OF UK AS A WAZIR (MINISTER) OF IMAM MAHDI IN 1994

Nazim al-Haqqani announced the following about Prince Charles of UK in 1994.

QUOTE - Yes, Prince Charles is now a sincere Muslim, and is now on my Tariqat. It is not necessary for him to stand up in Trafalgar Square and say, 'La ilaha illa Allah Mohammadur Rasulullah, I just embraced Islam.' If he is going to say it in such a way, perhaps people will throw everything, stones, eggs, tomatoes, onions at him. But he is clever enough and protected enough and he is also blessed. **He is going to meet Imam Mehdi (as), and will become one of his wazirs (Ministers).** **UNQUOTE**

READ MORE...on these links... [\(1\)](#) [\(2\)](#)

Habib Ali Jifri, who is a well known Ammani scholar, also claimed that members of Royal family of UK became Muslims by Nazim. He was referring to Prince Charles of UK. Watch this [Video Clip](#) at 0.58.

The Guardian Newspaper, UK reported on November 6, 2013 that Prince Charles along with wife performed Puja in a Hindu temple during their visit to India. [Read more.](#)

NAZIM HAQQANI CLAIMS SAUDI CROWN PRINCE NAYEF BIN ABDULZIZ WAS PRAISED ONE (WALI ALLAH) AND HIS SOUL WAS TAKEN BY SPECIAL ANGELS ON HIS DEATH ON JUNE 12, 2012

On the death of Prince Naif, Nazim al-Haqqani also said - " He was great among the family of Saud. He is praised one (Wali Allah). And who dies in a foreign country is considered Shahid/Martyr. He died in a foreign country, therefore is considered as Shaheed. [Read more.](#)

We all know Salafis believe in a Sky Idol God who has a physical body and who is sitting on the skies. We all know the deeds of Saudi Royal family and their princes. [Read more.](#)

NAZIM HAQQANI GRANTED SAINT-HOOD (WILAYAH) TO GEORGE BUSH AND TONY BLAIR IN 2003

Nazim al Haqqani granted Saint Hood (Wilayah) to George Bush (President of US), Tony Blair (Prime Minister of UK), Jose Maria Aznar (Prime Minister of Spain), and John Howard (Prime Minister of Australia) in **March 2003.**

Clarifying the reasons for awarding Saint hood (Wilayah) to George Bush and Tony Blair; Shaikh Nazim said the following:

QUOTE - Allah sending Saint (Wali Allah) George Bush and Saint (Wali Allah) Tony Blair and their supporters to take over those tyrants (Iraq). Bush and Blair have been granted a sword from Heavens and they are never going to be failed through their fighting and they should finish it and then they are going to bring their sword to give to Jesus Christ when he is coming down. Reaching everywhere, where there is a tyrant. Turkey, China, Russia, Arabia, Egypt, Libya and other countries also. **UNQUOTE** [Read More](#)

The above facts were also available on www.eshaykh.com. However, it looks they have now removed this page from their website. [Read more.](#)

Awarding saint hood to Jose Maria Aznar (Spain PM) and John Howard (Australian PM), Nazim Haqqani said the following:

QUOTE - There is heavenly support for the Allied Powers. It is not its name 'Iraqi freedom', but this is coming to our knowledge and information: their fight, this war (is for the) Salvation of Humanity, not for the freedom of Iraq (only). No, for all humanity- to save mankind from the hands of tyrants. And they are supported 100% and should be successful 1000%. No worry! They have been granted for that purpose. And also the Spanish Prime minister (Jose Maria Aznar) is granted Sainthood from Heavens and also the Australian Prime minister (John Howard)... **UNQUOTE**

Reiterating his award of Saint hood (Wilayah) to the above Heads of States, Shaikh Nazim further said the following:

QUOTE - I am not speaking from my ego. It is a clear declaration (of awarding saint hood). If anyone is asking to change this, may come for challenge! Bush and Blair have also guardians from Jinn and Ashabu Nauba, heavenly people, to guard them, not to be touched with any harm, Saint George Bush and Saint Tony Blair and others. **UNQUOTE**

To Shaikh Nazim Haqqani
With Best Wishes,
George W. Bush

George Bush with Hisham Kabbani, the son in Law of Shaikh Nazim who is In Charge of Haqqani Order in United States. The Picture is signed by George Bush wishing Kabbani best wishes. [Read More](#)

NAZIM HAQQANI GRANTED SAINT-HOOD (WILAYAH) TO ADNAN OKTAR (HAROON YAHYA) OF TURKEY IN 1987 AND CALLED HIM HIS SPIRITUAL SON

In 1987, Nazim Haqqani declared Adnan Oktar as Saint (Wali Allah). He told Adnan - "I am charged with telling you this today, and you have saint-hood (Wali). Because you are saintly, you are one of the Awliya Allah." Shaikh Nazim sent many gifts to Adnan Oktar consistently over the years during his life time. [Read more..](#)

Nazim Haqqani announced that Adnan Oktar, is his (spiritual) son and he supports Oktar in all his activities. [Watch this video](#) (March 14, 2012 posted on Official Website of Nazim al Haqqani "Saltanat TV").

[Watch this Video clip.](#) It shows Adnan Oktar's meeting with Bahauddin Effendi (son of Nazim Haqqani on Feb 24, 2012)

Watch following video clips in which Adnan Oktar confirms that he is the spiritual son of Shaikh Nazim. Also Shaikh Nazim sent him several gifts including his cloak and staff as a confirmation that Oktar is his Khalifa.

Watch the related video clip on Internet / You tube in which Hisham Kabbani is praising Adnan Oktar.

It looks Nazim considered himself authorized to grant Wilayah (Saint Hood) to anybody, including non Muslims.

And look at the people to whom he is granting Saint Hood. He granted Saint-hood and Deputy-ship of Imam Mahdi to the butchers of Millions of innocent Muslims in the world. **(La haula wala Quwwata illah billah).**

In short, Nazim Haqqani considered Sufism has nothing to do with Islam and anybody, be it Muslim or not, can be a Sufi and Saint (Waliallah). **This is AMMANISM**

WHO IS IMAM MAHDI OF AMMANIS

Nazim Haqqani had propagated Shia story about Imam Mahdi. He even claimed that he met with Imam Mahdi, the son of Hadhrat Imam Askari (رضي الله تعالى عنه), who is reported to have disappeared at the age of 4 years in 875 AD.

Imam Hassan Askari (رضي الله تعالى عنه), the 11th Imam of Shia twelvers (شيعة اثنا عشرية), died at the age of 28. He was kept under house arrest most of the time during his life time by Abbasid Khalif al-Mu'tamid. It is claimed that he had a son Imam Mohammad al-Mahdi whose birth and identity was kept secret from public, in view of Abbasid's enmity. Imam Hassan Askari (رضي الله تعالى عنه) died in 874 AD and it is claimed that his 4 year old son Imam Mohammad al-Mahdi disappeared after the death of his father. Shias claim that he is the 12th Shia Imam, who is alive and is kept hidden from public view. They also claim that he will re-appear before end times.

Muslims (Ahle Sunnah wal Jama'a) do not believe in this Shia concocted story about Imam Mahdi.

Nazim al-Haqqani propagated Shia story of Imam Mahdi and claimed that Imam Mahdi, the son of Hadhrat Imam Askari (رضي الله تعالى عنه) is hiding in a cave called Ghar as-Su`ada (the Happy Cave), in the Rub` al-Khali desert of Arabian Peninsula. **(Astaghfirullahal Azeem).**

Nazim al-Haqqani told many stories to people during his life based on his wild imaginations. Most of these stories have no relevance to Islamic teachings and beliefs.

Watch a related video clip on Internet / youtube in which Nazim al Haqqani is claiming that Imam Mahdi is the son of Hadhrat Imam Askari (رضي الله تعالى عنه).

Nazim Haqqani and his followers are famous for spreading lies, particularly about Imam Mahdi, to seek public attention.

Nazim al Haqqani also claimed that Imam Mahdi is, his student and follower (Astaghfirullah). He claimed that without the channel of Nazim al Haqqani, the secret of Quran which has been passed down from the Prophet (صلى الله عليه و آله وسلم) to Abu Bakr (رضي الله تعالى عنه), and from him right down the Golden chain of Succession of the Naqshbandi Tariqah to Nazim al Haqqani, cannot enter into the heart of Imam Mahdi. Nazim al Haqqani claimed that he was going to teach Imam Mahdi the knowledge of the Secret of the Quran during his life time. Nazim is already dead but his followers still believe his lies. **Read more (Ref. 1), (Ref. 2).**

Hisham Kabbani's declaration about Imam Mahdi was made during an interview by A9 TV of Turkey. This Sattallite TV Channel is owned by Adnan Oktar. The video clip shows (i) Mehmet Effendi Haqqani, the elder son and successor of Nazim Haqqani; and (ii) Hisham Kabbani. This confirms the fact that all Khulafa of Nazim Haqqani and their followers support Adnan Oktar for his Live "Sohbet Programs" on A9 TV Channel.

AMMANI SCHOLARS

There are two types of Ammani Scholars, (i) who support Amman Message directly, and (ii) who support Amman Message indirectly.

(i) The scholars who support Amman Message directly, say that Aqa'ed (beliefs) of all Sects are Islamic.

Abdullah bin Bayyah, Taher Ul Qadri, Habib Ali Al-Jifri, Hamza Yusuf, Abdal Hakim Murad, Nuh Ha Mim Keller, Aboobacker Musaliyar, Yahya Ninowy, Hisham Kabbani, Ali Goma, etc. are the scholars who support Amman Message directly.

(ii) The scholars who support Amman Message indirectly, say that until we find that the aqeedah of a person is of Kufr and Shirk, we cannot call

him Kafir or Mushrik. And then they say that since we do not know what is in the hearts of the people belonging to all Sects, therefore, they are essentially Muslims and no one is allowed say that they are deviants, or followers of Takfiri Aqa'ed. See how these scholars are fooling Muslims in academic arguments. These scholars misquotes Shaikh Ahmed Sirhindi in this context saying that he supported their stand.

Corruption cannot be related to the basic belief in Allah (عَزَّ وَجَلَّ) and Prophet Mohammad (صلى الله عليه و آله وسلم), because as per the statement of Shaikh Sirhindi (رحمة الله عليه), "**Islamic tenets that are indispensable to be believed, should be believed (in their perfect sense). Otherwise a man becomes a disbeliever (Kafir)**". Read more.

Shaikh Saqib Shami, Shaikh Naseeruddin Nasir, and some other scholars are supporters of Amman Message indirectly.

(iii) SHAIKH MOHAMMAD IQBAL BIN SAQIB SHAMI, an Ammani Scholar from Pakistan occupied Kashmir, currently staying in Birmingham, UK, visited India in Feb-March 2015. Saqib Shami established 'Kanzul Huda' in UK.

Saqib Shami visited Jamia Nizamia and was accorded a warm welcome. We are providing below some pictures for our readers.

Picture shows Saqib Shami with Khaja Sharif, Shaikh ul Hadith, Jamia Nizamia, during the tour of the Campus.

Saqib Shami shown the books published by Jamia Nizamia, Hyderabad.

SHAIKH SAQIB SHAMI IS SPREADING AMMANISM IN THE WORLD

Watch the video clip of Saqib Shami of his speech in 2014. He claims 72 deviant sects are Muslims. He also claims that all 72 deviant sects will not remain in Hell for ever. He says that whomsoever's beliefs have reached Hadd-e-Kufr (crossed the borderline of Kufr) will remain in Hell Fire for ever. The rest will be taken out of Hell on the Shafa'a of Prophet Mohammad (صلى الله عليه و آله وسلم). Watch his video clip on Internet / Youtube.

Saqib Shami is mixing two different issues. (1) Aqeedah, and (2) Individual people.

What we Ahle Sunnah say that Aqeedah of Salafis of worshiping an Sky Idol God is Shirk. Aqeedah of Shias of Takfeer-e-Sahabah is Kufr. Aqeedah of sub-sects of these two major groups, like Deobandis and others are Kufr because they have based their aqa'ed on the above two groups. Also Khariji aqeedah is out of Islam.

It is a fact that if a person is Ahle Sunnah, but if his aqeedah is like Salafi or Shia or Khariji, he will be in Hellfire for ever. Similarly, if the Aqeedah of the follower of any sect is like the Sahih Aqeedah of Ahle Sunnah, then he will receive ultimate salvation.

Therefore, it is correct to say that whoever has Sahih Aqeedah will get salvation, and whoever has deviant Aqeedah of Kufr and Shirk, will remain in Hellfire. In between these two, if a person a Iman in his heart equal to the size of mustard seed, he will be taken out of Hell.

But Saqib Shami claims that all 72 deviant sects are Muslims and they will not remain in Hellfire for ever. This is AMMANI AQEEDAH.

Watch the above video clip starting at 2.38, Saqib Shami claims 72 deviant sects are all true Muslims. And he repeats his claim several times that all sects are Muslims.

People like Saqib Shami have misunderstood the statements of some of our Ulema and are misquoting them to support their claims. They also misquote the Prophet (صلى الله عليه) (و آله وسلم). The Prophet (صلى الله عليه و آله وسلم) said "My Ummah will divide into 73 sects, 72 will be in Hellfire and the one, on Sahih Iman, will get salvation. This one group of Sahih Iman will be with him in Jannah for ever, and the people who have deviated from his path will be in Hellfire for ever. **The Prophet (صلى الله عليه و آله وسلم) did not say that 'I will take them out of Hellfire after sometime'.**

The scholars who have signed Amman Message, or who support the beliefs of Ammani sect; and the scholars like Saqib Shami who say all 73 sects are essentially Muslims - are one and the same. They are spreading Ammanism in the world.

It is in Quran - وَمَنْ يُشَاقِقِ الرَّسُولَ مِنْ بَعْدِ مَا تَبَيَّنَ لَهُ الْهُدَىٰ وَيَتَّبِعْ غَيْرَ سَبِيلِ الْمُؤْمِنِينَ نُوَلِّهِ مَا تَوَلَّىٰ ۖ وَنُصَلِّهِ جَهَنَّمَ ۗ وَسَاءَتْ مَصِيرًا [And whoever opposes the Apostle of Allah (صلى الله) after the path of guidance has become clear to him, and follows the path other than that of the (true) believers, We shall keep him in the same (state of disorientation) he has (himself) turned to, and shall (eventually) cast him into Hellfire and that is an evil dwelling.] (**An-Nisa - 115**)

It is in Quran - إِنَّ الَّذِينَ فَرَّقُوا دِينَهُمْ وَكَانُوا شِيَعًا لَسَتْ مِنْهُمْ فِي شَيْءٍ ۖ إِنَّمَا أَمْرُهُمْ إِلَى اللَّهِ ثُمَّ يُنَبِّئُهُمْ بِمَا كَانُوا يَفْعَلُونَ [As for those who divide their religion and break up into sects, Allah has no part in them in the least (they have gone astray). Their affair is with Allah. He will, in the end, tell them the truth of all that they did (they lost the right path and they will be dwellers of Hellfire for ever).] (**Al-Anam - 159**)

It is in Hadith - Prophet Mohammad (صلى الله عليه و آله وسلم) said : Among Muslims, there will be some people (scholars and their followers) who will lead people according to principles other than Prophet's (صلى الله عليه و آله وسلم) Sunnah. There will be some others who will invite people to the doors of Hell and whoever accepts their invitation, he will be thrown in Hell. These misguided people will befrom **within the Muslim community**. Muslims should stick to their chief (who is on the right path of Islam). If they do not find a Chief or the righteous group, they should "Keep away from all those different sects (Ammanis, Salafis, Deobandis, Shias, etc.), even if they had to bite (eat) the root of a tree, till they meet Allah (عَزَّ وَجَلَّ). Part of Hadith. (**Bukhari Book # 56, Hadith # 803 and Muslim Book # 20, Hadith # 4553**).

Four years later, in 2018, Shaikh Saqib Shami claimed in one of his speeches during his trip to India that he is not Ammani and he does not support the Kufriyat of Ammani Sect. But he did not clarify his stand on sects as he had claimed earlier in 2014 that all sects are Muslims and they will **not** remain in Hell fire for ever.

HOW TO SPREAD SAHIH IMAN IN THE PRESENT COMPLEX MUSLIN SOCIETY

Umma tul Islamiyah (الأمة الإسلامية)

Ahle Sunnah wal Jama'a need to understand the concept of Ummah (أمة) in its proper perspective. In Islamic world, the term Umma tul Islamiyah (الأمة الإسلامية) or Millat-e-Islamia is used to describe the community of Muslims belonging to all sects. From an outsider's point of view, followers of all sects are Muslims because of their outward appearance and oral recitation of Kalima Tayyiba. However, the real thing that makes a person Muslim is his Sahih Iman (Correct Islamic Faith). If you do not have Sahih Iman, you have lost both the worlds. Your outward appearance as Muslim and your oral recitation of Kalima Tayyiba will not help you get salvation in Hereafter. Munafiqeen during the time of Prophet Mohammad (صلى الله عليه و آله وسلم) were also seen as Muslims in view of their outward appearance and oral recitation of Kalima Tayyiba by general people. But look at their reality in the eyes of Allah.

It is in Quran - *إِنَّ الْمُنَافِقِينَ فِي الدَّرَكِ الْأَسْفَلِ مِنَ النَّارِ وَلَنْ تَجِدَ لَهُمْ نَصِيرًا* [The hypocrites will be placed in the lowest pit of Hell, and you will find no one to help them.] (An-Nisa - 145).

What we currently find is widespread deviancy among Muslim sects from the right path of Islam. Some sects are based on Blasphemy of Prophet Mohammad (صلى الله عليه و آله وسلم) and Khulafa-e-Rashideen. Some believe Allah to have a Physical body like human beings. Some have legalized Prostitution in the name of fake marriages. Remember, Allah's mercy in this world and salvation in Hereafter is only available to the type of Umma tul Islamiyah that existed during Prophet's (صلى الله عليه و آله وسلم) time. Therefore, deviant sects can neither expect to get Allah's mercy in this world nor salvation in Hereafter unless they come back to the right path of Islam.

Unity among Muslim Sects

Is there a way to unite all Muslim Sects? When we look at our current complex Muslim society, we realize that there are 73 Sects and innumerable subgroups in Muslim community. This division is based on differences in **beliefs** as it was already prophesied by Prophet Mohammad (صلى الله عليه و آله وسلم). (**Abu Dawood, Ibn Majah, Ahmad, Tirmidhi, etc.**). Therefore, there cannot be Unity of Aqeedah between these Sects for the simple reason that everyone claims and is adamant that what he/she believes is the right path of Islam.

It is in Quran - مِنَ الَّذِينَ فَرَّقُوا دِينَهُمْ وَكَانُوا شِيَعًا ۗ كُلُّ حِزْبٍ بِمَا لَدَيْهِمْ فَرِحُونَ [Those who have divided their religion and become sects, every faction (sect) rejoicing in what it has (every sect is happy for what he believes and considers it to be the right path of Islam)] **(Ar-Room - 32).**

Here comes the great responsibility on the shoulders of Ahle Sunnah. While we preach Sahih Iman to our own people and the followers of Deviant Sects, it is also important that we strive to develop trust among people and ensure cooperation of everyone, be it the followers of deviant sects or non-Muslims, in issues related to worldly welfare. Remember, Islam has taught us to care for our neighbor irrespective of his faith and ethnic background. Your good behavior with others will bring them back to Sahih Iman and Allah (عَزَّ وَجَلَّ) will reward you in this world and in Hereafter.