Report upon the Situation of Minorities in Pakistan (A Bitter Reality)
Pakistan now a days have become a society religiously divided rather than a nation united. I and all of us, who deemed to be religious minorities whether Christians, Hindus, parisis, or Ahmadis, living testaments of state sanctioned religious discrimination, Pakistan came into being as a liberal, democratic and progressive welfare state with equal rights to its citizens, but what the Pakistani state has failed to give its minorities is the sense of belonging, which is defined by words such as home and nation emerges from law. However, when the Article 2 of Pakistani constitution declares Islam to be the state religion then the question for all religious minorities is the same. Have they been allowed to think of Pakistan as home?

Today the total population of Pakistan is over 180 million out of which the government states that 97% are Muslims and the remaining 3% consists of religious minorities out of which Christians are only 1.67%. Whereas, before 1998 the total population was 130 million from which 95 % were Muslims and the remaining 5 % consisted of religious minorities living in Pakistan, from which Christians were 3 % i.e. 3.9 million of the total population. You can observe that how much biased the state is towards its minorities. Pakistan Minorities are discriminated against both constitutionally and legislatively.
Constitutionally because
Pakistan is an Islamic country; therefore the constitution itself is discriminatory. As according to the Article 2 of the constitution, Islam is the State religion of Pakistan. Where as Art 41 of the constitution of Pakistan no member of the minority could be the President thus this is also used for the post of the Prime Minister, Chief Minister of any Province, Head of the Judiciary or head of any government run office. Although article 20 does say that, all the minorities have every right to profess their faith freely and have every right as the citizens of Pakistan but there is no implementation as such.

Religious minorities are also discriminated in the field of education, as the Art 31(2) of the constitution states that Islamic education is necessary for every citizen of Pakistan. Zulfiqar Ali Bhutto’s nationalization of the educational system led to the loss of much Christian property. That was also a major set back for the Christian minorities making them to study in government run schools where they were forced to take Islamic Studies as a compulsory subject This means that children who belongs to minority group were also forced to recite the Kalma and to call themselves infidels as written in the syllabus books. In the school educational system, Muslims who can produce a certificate that they have learnt Quran by heart gets additional twenty marks. Moreover, there is no equivalent means whereby those from other faiths can also procure twenty additional marks they are at a disadvantage. If there were means, no doubt, they too would procure certificates proclaiming the achievement of religious distinction with equal ease.

Legislatively beacuse
In 1979, several clauses were added into the constitution of Pakistan that allowed General Zia-Ul-Haq to Islamize the country by introducing discriminatory Islamic laws such as: Blasphemy Law, Hudood ordinance, Law of evidence, Law of compensation etc.

Blasphemy law
This was amended in the year 1985. Since then, this law has become a potent and a powerful weapon that militant groups have used to prosecute and persecute all those who have disagreed with them. This law has legitimized the victimization of religious minorities. Before the amendment of this law, there were no such incidents of Christians being murdered or sent to jails.

Between 1947 and 1986, there were only five reported cases in Pakistan. In 1986, the Blasphemy law was implemented properly along with the addition of sections 295 A, B and C in the Pakistan Penal Code. According to facts provided by the Minister of Religious Affairs, from 1986 to date more then 5000 cases have been registered against minorities and Muslims; and from these 5000; 200 cases have been heard by the courts in Pakistan and all victims have been acquitted by the high courts. This blasphemy law has not only resulted into extra judicial killings of innocent Christians but also has had been a major factor behind the attacks of churches and other institutes and colonies of religious minority, in particular Christians.

Hudood laws

Then we have Hudood laws, which were promulgated on 22 February 1979. It covers theft, drunkenness, adultery, rape and bearing false witness. Adultery is a part of this ordinance, which is divided into two sections, adultery and fornication, and rape.

Law of evidence

In the law of evidence, this was come into effect in 1984. It is discriminatory against women and non-Muslims. In this law, the evidence of two women equals to that of one man in the case of Muslims, while four male witnesses are needed if they are non-Muslims. In the case of non-Muslim women, there is much confusion as to how many witnesses are required to testify.

The Islamist parties in Pakistan i.e. the parties that use Islamic beliefs as the basis of their political agenda, initiated their demands for converting Pakistan into an Islamic state. In addition, they initiated violence by imposing their own rules upon the other religions in the name of Islam. Military helped them along for giving Pakistani state an Islamic identity, for the reasons of their own political expediency and legitimizing authoritarian rules to keep the vexatious mullas happy thus making a parallel government system in Pakistan.
Due to the militarization in 1958, the democratic process of Pakistan was subverted, for the 10 years of martial law of Gen Ayub Khan; the country faced a dynamic disaster towards its judiciary, democracy and above all peace and security. The military rulers crushed democratic parties, and institutions in the country and under this sort of dictatorship nation stands divided in all of the possible accounts, i.e. in ethnicity, religion, politics, culture, class and economy.

This promoted hatred among the other religions as the Government was promoting Islam, and Islamic rituals were imposed upon the religious minorities that resulted in a huge blood shed, thousands of people were killed and hundreds of Christians were confined in jails or imprisonments and declared as Indian agents.
After that, from time to time military interventions introduced violence in the society. they promoted religious centralism and parties such as Jamait-e-Islami, Mutahida Majlis-e-Amal, which is a joint venture of several islamist groups e.g. sipa-sahaba, Jamait-e-ulma-e-islam, Ahal-e-Sunnat, Ahal-e-hadith etc. in order to perpetuate power and enforce religion through patronization of people. This promoted force conversion in Pakistan, which victimized not only Christians but also Hindus, Parisis, Ahamadis also. In this context women, and young girls of about 12- 16 of age have been abducted, raped, and then forcibly converted to Islam and then given in marriages to the maulvis who are almost double of their ages. Moreover, boys at the age of 14 or above are abducted and sent to the training of jihad in obsessive groups of Muslims, sometimes the young boys have been abducted and then sold out in Dubai for camel race to purchase weapons in Baluchistan and Punjab also.

But it is not all that Gen Zia-Ul-Haq left in 1977 he also introduced rather imposed the parallel Shari at courts. With wide ranging powers to declare any statute in the existing civil and criminal codes as un-Islamic and out of this the most draconian law of blasphemy was originated which is used a tool of witch hunting against minorities .

In addition, not only minorities, but also the Muslims were affected with this law. He also introduced a separate Electorate System that means the minorities were barred from contesting against a Muslim candidate in a specific constitution and thus making Pakistan their entire constituency. In 2002 Joint Electorate System was restored but still the minority candidates were rather selected by the majority political parties including MMA (a group of Islamic religious political parties) then elected through votes.
It is worth to mention here that the imposition of Islamic law especially the Sharia laws in Pakistan had weekend the strength of minorities. It effected badly on the legal system. These Sharia laws have been imposed upon the religious minorities ignoring the secular laws, and the codes of their respective religions, Sharia flourished under the shadow of Islamic sword,
Christian Prisoners

The prisoners who belong to minority group whether innocent or guilty of any crime are mal-treated in the prison by both the officials and Muslim prisoners. They are forced to do minimal jobs such as cleaning toilets etc. Just like in the education system if a Muslim prisoner learns Quran by heart he/she gets remission of two years in his/her sentence (according to the new rule introduced by the Inspector General of Police Punjab), before that it was six months remission.

Whereas, minority prisoners, in particular Christian prisoners in the province of Punjab are not provided by the same facility, even they are not provided by a separate place to worship just as Muslim prisoners are provided a mosque in every prison.

Employment

During the 1965 Indo-Pak war, when Christians were declared Indian agents. Many were arrested; others who occupied high-ranking positions within the state were forced to resign for instance the then Chief Justice of the Supreme Court of Pakistan Mr. Justice R. A. Cornelius was also forced to resign from his post and since then there are no minority representatives in the state, judiciary or even the police.

Forced Conversion

Today Christian girls, especially minors are the prime target of Muslims, who in order to get admission in paradise abduct these girls, rape them and to escape from the law and also to prevent them from going back to their Christian parents, forcibly convert them to Islam. They not only forcibly convert these girls but also forcibly marry them as well and in such cases, the police and the judiciary have played a biased role by protecting the perpetrator and harassing the victim and her family. In some cases the honorable Judges of the High Courts have said in their decisions that since the girl(s) has embraced Islam therefore, the parents has no right to have her custody.
The Voice’s Contribution:

The Voice Society have the privilege to challenge these issues, and to standby the brothers and sisters in Christ who are the victims of Discriminatory laws or we can say the Victims of Faith. The Voice society is working since a decade to overcome Violence and Discrimination besides helping the Christians that are persecuted due to their religion, in other words we call them the “Victims of Faith” The Voice is working upon several projects with a zeal of helping people of God those are oppressed and persecuted in any way on the basis of their religion, caste or faith. The Voice is non-religious, non-political, non-Governmental organisation, which is known among people on the basis of its successful rate of work and commitment. The Voice is working in many ways to provide help to the Christians. The Voice is running several programs to help the brothers and sisters all over Pakistan, especially in the province of Punjab. The programs headed by The Voice are as under:

· Legal Help program

· Orphan Support Program

· Child Rights and Education Program

· Bonded Labour

· Women Rights and Empowerment

· Medical help to the persecuted in Need

· Disables Support Program

In the end, I would like to quote the sayings of the founder of Pakistan, “Quaid-e Azam Mohammad Ali Jinnah”, when he said in his speech to the Constituent Assembly in 1947, he said, “You are free to go to your temples, you are free to go to your mosques or any other place of worship in this state of Pakistan. You may belong to any religion or caste or creed- that has nothing to do with the business of the State”. It is time for Pakistan to live up to the promise of religious tolerance and legal equality, made by the Quaid-e Azam at the time of Pakistan’s inception.

[image: image1.png]

PAGE
4

