A woman wearing a green and gold sari and a white headscarf stands in the center of a room that has been severely damaged. The walls are made of brick and are crumbling, with large sections missing. The floor is covered in a thick layer of rubble, including bricks and debris. Sunlight streams in from an opening in the wall, casting a bright patch on the floor. The overall atmosphere is one of desolation and the aftermath of destruction.

**WHERE HAVE ALL THE NEIGHBOURS GONE?
ALUTHGAMA RIOTS AND ITS AFTERMATH**

A Fact Finding Mission to Aluthgama, Dharga Town, Valipanna and Beruwela

**WHERE HAVE ALL THE NEIGHBOURS GONE?
ALUTHGAMA RIOTS AND ITS AFTERMATH**

*A Fact Finding Mission to Aluthgama, Dharga Town, Valipanna
and Beruwela*

An initiative of the Law & Society Trust

Research Team:

Farzana Haniffa, Harini Amarasuriya, Vishakha Wijenayake and Gehan Gunatilleke

© The contents of any part of this report may be freely cited or reproduced for non-commercial purposes with due acknowledgement of this publication and its publisher.

Cover Page Photo by:

Thyagi Ruwanpathirana,
as appeared on *Groundviews*

Publisher:

Law & Society Trust (LST)

3, Kynsey Terrace,

Colombo 00800

Sri Lanka

Tel: +94 (0) 11 268 48 45

Fax: +94 (0) 11 2686843

Web: www.lawandsocietytrust.org

Acknowledgments

Where have all the neighbours gone? is the report of an investigation undertaken by the Law & Society Trust in June 2014 following the mob attacks on Muslim communities in Aluthgama, Dharga Town, Valipanna and Beruwela.

At the time, the investigating team visited the burnt store fronts and homes, peaceful people from both communities who had lived side by side for generations expressed sadness and an inability to comprehend what had happened; several individuals said they were unable to look at their neighbours or make eye contact with “the others”.

This report records their stories and captures what they saw and experienced; the team which conducted the investigation was led by Dr Farzana Haniffa, (Senior Lecturer in Anthropology University of Colombo) Dr Harini Amarasuriya, (Senior Lecturer in Anthropology the Open University) and Vishakha Wijenayake, (Assistant Lecturer, Department of Law, University of Jaffna) The team during their two visits also spoke to public officials and community leaders and collected public statements made by political leaders both inside and outside Parliament. Gehan Gunatilleke (Attorney- at- Law, Senior Researcher Verite Research) read through the draft and made important comments while Dilhara Pathirana provided editorial assistance to the publication. Harshani Connel designed the cover using a photograph taken by Thyagi Ruwanpathirana appearing on Groundviews which captured the despair that we all felt.

Several people have inquired about why LST embarked on this “dangerous” investigation. Our response is that remaining silent is something we cannot afford to do as an organization committed to the rule of law, social justice and human rights. The sense of fear that prevailed within even those communities far removed from the attacking mobs and the suspicion with which those of us who were associated with this study were regarded is difficult to understand ; more so to forget. We hope that making this report public will result in the release of other such reports of investigations that were conducted at the same time.

My grateful thanks go to the members of the team, whose commitment to the issue overrode the concerns for their personal safety sufficiently to disregard the words of caution from colleagues and families about visiting the affected communities soon after the events. I extend my thanks to everyone who agreed to be interviewed so soon after the attack and to the government officials who provided official data of the damage while fearing for their survival in the bureaucracy.

I wish to express my gratitude to the members of the National Front for Good Governance who facilitated the interviews with affected people and helped in

obtaining video interview data, recorded moments after the events, which the LST team was able to study. Najah Mohammed's understanding of the broader context and the emotional engagement with the events contributed to the search for deeper meaning which this study aims to do. We hope to release the Sinhala and Tamil translations of this report to encourage public discussion in the hope that communities that are able to engage in self examination and reflection will make sure that the events recorded here are never repeated.

Mala Liyanage,
Executive Director,
Law and Society Trust,
Colombo, Sri Lanka
December 2014.

Table of Contents

Chapter I	
Introduction.....	1
Methodology.....	2
Chapter II	
The Bodu Bala Sena.....	7
The Monk as an Actor of Sri Lanka’s Historical Narrative.....	7
The formation of the Bodu Bala Sena.....	8
Bodu Bala Sena gets vocal.....	9
BBS’s Engagement with Political Figures.....	10
‘Say no to Halal’ Says BBS.....	11
BBS and Violent Vigilantism.....	12
2014 and Premonitions of Things to Come.....	13
Chapter III	
The Trigger Event.....	15
The meeting.....	18
The Procession.....	19
Chapter IV	
The Violence: Testimonies of the affected.....	21
Stories from Dharga Town.....	22
Seenawatte.....	22
Military Road.....	26
Pathirajagoda.....	29
Adhikarigoda.....	30
New Road (Fatha Hajjar Mawatha).....	34
Mihiripenna Road.....	35
Welipitiya.....	36
Aluthgama Town.....	39
Welipanna.....	40
Beruwela.....	41
The Doctor’s narrative.....	42
Main findings from the event narratives and observations in the area.....	44
Chapter V	
In the Aftermath.....	48
The State Response to Aluthgama.....	48
The Meeting in Dehiwela Mosque on 15th June 2014.....	48
Meeting in the Kalutara Kachcheri on 16th June.....	48
Official Statements on the Aluthgama Riots: The Sri Lankan Government representatives.....	49
The Opposition United National Party response to the Aluthgama incidents.....	53
The Janatha Vimukthi Peramuna (JVP) on Aluthgama.....	55
Tamil National Alliance.....	56
‘The Real Story’ of Aluthgama.....	56
Competing Narratives at the ground level.....	58
Muslim Parliamentarians’ response to the event.....	60
Other local and International Statements in response to the Event.....	61

Chapter VI	
Media Coverage of Aluthgama Riots	62
Conventional Media	62
Social Media	64
Chapter VII	
In the Aftermath of Aluthgama: legal responses	66
Conclusions and Recommendations.....	68
Conclusions	68
Recommendations	71
Annex I	73
Annex II.....	75

Chapter I

Introduction

In the context of a difficult transition from War to Peace, the anti- Muslim sentiment is a phenomenon that has taken centre stage in Sri Lanka. The Muslim population, nine percent of Sri Lanka's total population live dispersed in small communities throughout the country with significant concentrations in the Eastern, North Central and Western Provinces. In the aftermath of the government forces' military victory over the rebels, there emerged several Sinhala Buddhist nationalist groups who saw the favored 'other' no longer primarily as Tamil, but as Muslim as well. Since late 2011, the anti- Muslim sentiment has been propagated in a systematic manner by several groups. Aluthgama, June 2014 is the most recent, the most violent and arguably the most widespread instantiation of this hate sentiment. This report is formulated in the aftermath of Aluthgama by the Law and Society Trust in partnership with the National Front for Good Governance. This report is an account of what happened in Aluthgama and has been framed and analyzed from a perspective that prioritizes Sri Lanka's potential for democracy and pluralism during one of its darkest hours. The group of researchers that engaged in this endeavor was selected for their proven commitment of pluralism and democracy.

June 2014 saw the eruption of anti- Muslim violence in the southern Sri Lankan towns of Aluthgama, Dharga Town, Valipanna and Beruwela. Hate sentiment had been assiduously cultivated over the past two years by the Monk's group formed in 2012, the Bodu Bala Sena and there has been sporadic violence against Muslim communities throughout the country during that time.¹ This sentiment erupted in a systematic and orchestrated spate of violence on the 15th and 16th of June 2014. The trigger event is considered to be an altercation between a Buddhist monk and three Muslim youths who are accused of assaulting the monk. The large public meeting held in the aftermath in response to the event featured the Bodu Bala Sena General Secretary, the Ven. Galabodaththe Gnanasara Thero. Many of his statements were racist and inflammatory.

The violence against Muslims erupted on the evening of the 15th after Police curfew had been imposed on the area and continued over two days. During this time not only were the houses and businesses of Muslims (and some Sinhalese- in Pathirajagoda, Adhikarigoda, Mihiripanna and Welipanna) looted, burnt and destroyed, the relationship between local Sinhala and Muslim communities was severely impaired. The relationship of Muslims of that area to the law enforcement agencies and to the state in general was also transformed and an entire community was traumatized. This report attempts to document the event and its consequences to the affected communities. We argue in this report that the event presents

¹ SFM documentation on hate sentiment since 2014 January. Available at: <http://bit.ly/1vCc3jy>

evidence of an orchestrated attack on a community consisting mostly of Muslims but that included Sinhalese as well, and that the attacks and the consequences victimized both communities. We are of the view that the attacks were carried out in the pursuit of a certain national level anti- Muslim agenda propagated by the BBS and associated groups with no opposition from the state. The local people of Aluthgama and other affected areas were merely instrumentalised in taking forward this agenda.

The fact that this took place at a time when Sri Lanka was experiencing an already difficult transition from war to peace is doubly regrettable. The evidence from the field visits, media coverage and response from politicians and civil society indicates that there is a deep crisis facing the country. The state's consistent blaming of the Muslims of Dharga Town for the attack and its refusal to accept any responsibility for the manner in which the violence was carried out, the eyewitness accounts of the complicity of the law enforcement agencies in letting the mobs run amok are reminiscent of yet another orchestrated riot in the country's past – Black July or the anti- Tamil pogrom of 1983.

Muslim civil society representatives who were interviewed in Colombo and the affected areas did not see Aluthgama as an end but a beginning, and anticipated even greater violence.

Methodology

This report is based on testimonies collected by concerned Muslim activists who visited the area in the immediate aftermath of the violence and on three fact finding day-long trips to Aluthgama, Beruwela and Welipanna by the LST research team. This information was supplemented by interviews with relevant stakeholders in Colombo. Necessary, secondary sources such as newspaper reports, reports from e magazines and tweets have been used. We attempted to capture the immediacy of the violence and the shock experienced by many and also persons' reflections on their future in the area. The team interviewed both Sinhala and Muslim persons whose property was damaged and attempted to ascertain the manner in which the event had affected relations between the victimized communities. In addition to the attacks on Muslim houses in Dharga Town, six houses in the Pathirajagoda belonging to Sinhalese were also attacked and one house on Mihiripenna Road. These attacks occurred at the same time as the other attacks in Dharga Town. One Sinhala house in Adhikharigoda was attacked later and may have been in retaliation. Given that the area was one where Sinhala and Muslim populations had coexisted for generations; we considered it important to document the breakdown in relations precipitated by the social media driven anti- Muslim campaigns and the subsequent violence perpetrated by both outsiders and those known to the victims.

We have given substantial emphasis to the narratives of affected individuals in order to capture the shock and feeling of betrayal that many were experiencing both at the destruction

of goods and property accumulated through a life of toil, and what they perceived as refusal of help from the Police and Special Task Force (STF). They therefore suspected state complicity in this destruction. In order to illustrate patterns of behavior on the part of Police and STF personnel, we have included many narratives of the manner in which affected Muslims sought assistance from them only to be refused and sometimes abused. We have also used these narratives to illustrate the patterns of arson, robbery and looting that took place across the region and the similarities in the methods used. The patterns speak to the organized nature of the violence.

When we carried out our interviews, certain areas of Aluthgama Dharga Town and Welipanne remained tense with a large military and STF presence. Therefore people were often reluctant to reveal their names to the research team. Additionally, given the state imposed controls on information about the incidents ó gagging the local newspapers in the immediate aftermath, and insisting on a particular version of the events, the team too decided to be selective in the use of individuals and names of places in the report.

Chronology of Events

8th May 2014: The mother of a seven- year- old accuses a fifty-year old worker in a shop of sexually abusing her son. A group of Buddhist monks leads a rally against the Police and the shop.

9th May 2014: The Muslim owned fancy goods shop where the man accused of abusing the child, is employed (brother of the owner) is torched at dawn. Tensions are high in Aluthgama.

12th June 2014: Poson Poya day ó altercation between Ven. Ayagama Samithaø driver and 2 Muslim youths in Dharga Town. (The Defense Secretary states subsequently in an interview with the Daily Mirror that he knew this was a tense area and that he dispatched the IGP to the area as soon as became aware of the incident in order to prevent a flare up.)

13th June 2014: Meeting between Police and Mosque committee of Aluthgama regarding possible violence in the area after Jumma prayers. Muslims urged to disperse crowds after Jumma in an orderly manner. Several Muslim owned shops and one Sinhala owned shop are stoned in Aluthgama and Dharga Town during the night. There is an announcement on the BBS facebook page regarding a meeting on June 15th in Aluthgama featuring BBS monk Ven. Galabodaththe Gnanasara.

15th June 2014: Muslim civil society delegation coordinated by Shiraz Noordeen meets with IGP in Aluthgama. When they voiced concerns about the possibility of violence breaking out if the BBS led meeting is held, the delegation is assured of security with a large STF and police presence.

- 3 p.m.- BBS led meeting in Aluthgama town with racist speech laced with suggestions of violence.
- 5 p.m. - crowds leave meeting and head towards Pathirajagoda in the middle of Dharga Town passing large crowds of Muslims gathered along the roads close to the mosque.
- 5.30 p.m.- There is stone throwing by the crowds. Both Sinhalese in the procession and Muslims on the roads outside the Grand Mosque in Dharga Town throw stones at each other. Who threw the first stones continues to be disputed. Police use tear gas to dispel the crowd.
- 6.30 p.m.- Police declare curfew.
- 6.45 p.m.- Attacks begin in õborder areas.ö Many eyewitnesses report that the mobs were armed, organized and in some instances, intoxicated. Newspapers reported that the police confirmed that among those arrested in the aftermath of the violence were two monks who were also intoxicated.² Attacks begin in Adhikarigoda, (Muslim houses) Pathirajagoda (Sinhala houses) Seenawatte (Muslim houses and shops) and New Road (Muslim houses) in Dharga Town and in Aluthgama town (Muslim shops).

Muslims put up a defense against the mobs in Adhikarigoda, and Seenawatte, There was one reported confrontation between two Muslim men and the mobs when the Muslim men try to keep the mobs out of their home on Military road.

- 8 p.m.- Mobs are seen near the Mosque at Welipitiya, but they soon disperse.
- 8 p.m.- Muslim youths attack Sinhala mobs in Adhikarigoda in retaliation. A single Sinhala house is also attacked.
- 8 p.m.- (Dehiwela) Muslim civil society calls for and meets with Military Intelligence. They are assured that steps will be taken to halt the violence. The security forces later retracted from these commitments by stating that the mob was too strong and that they were powerless to control them.
- 10 p.m.- Sirasa prime time news featured Police media spokesperson Ajith Rohana stating that õcurfew had been declared and normalcy had been restored according to reports.ö

²The Island, 19th June 2014, p. 1. *Dew questions failure to take preventive action.*

- 11p.m.- Crowds returning from Aluthgama attack shops and homes in Ambepitiya, Beruwela.
- 11 p.m.- A large mob gathers on the road to Welipitya. Residentsô men women and children-- gather at mosque for safety. Community members attempt to prevent mob from advancing. There is confrontation between the two groups that lasts for an hour and a half.
- 12.45 p.m. Shots are heard and the injured rushed to the Welipitya mosque.

Mobs disperse from the Welipitiya area without entering the town.

- 1.30 p.m.- Police Jeeps arrive in Welipitiya to take the injured to hospital.

16th June 2014:

Curfew continues in the affected areas.

- 9.30 a.m. - Meeting at Kalutara Kachcheri to discuss measures to be taken to control the violence. The Ven. Gnanasara Thero also participates at the meeting. Decision is made to bring in troops from the East to control the situation on the ground. The BBS requests that 7 of the 11 arrested for the attacks be released. IGP agrees on assurance that Ven. Gnanasara will stop the meeting in Mawanella from taking place. Muslim representatives request the IGP to make a statement that the rumours about a monk being killed are not true.
- 11.30 a.m.- Shop is burnt in Beruwela.
- 2.00 p.m.- (approx) Ambulance from Colombo enters Dharga Town. Mobs are still around.
- 5. p.m.- Ambulance attempts to leave Dharga Town but is attacked by mob when approaching the main road.
- 7.00 p.m.- IGP press conference stating that the situation is under control and that no monk has lost his life in the violence.
- 11.30 p.m.- Farm is attacked in Welipanna.
- 11.45 p.m.- Welipanna town is attacked.

The above chronology does not include attacks and incidents in Mihiripenna Thunduwa and Mathugama, or the confinement of Deputy Minister Faizer Musthapha in the Naleemia Institute as reported on 15th June.³

³ See account of <http://dbsjeyaraj.com/dbsj/archives/30652>

Chapter II

The Bodu Bala Sena

Background:

The events of 15th and 16th June cannot be considered in isolation from the anti-Muslim hate sentiment so successfully propagated over the post war years by the Bodu Bala Sena and its proxy groups. Chapter 2 discusses the manner in which the BBS framed the Muslims as the ideal, quintessential and tragically necessary other of the new post war triumphalist Sinhala Buddhist nationalism.

The Monk as an Actor of Sri Lanka's Historical Narrative

Buddhist monks in Sri Lanka have been revered by Buddhists for their role as the protectors and disseminators of the teachings of the Buddha. Certain monks throughout history have used this position of respect to influence the shaping of the political consciousness of Sri Lanka.

The Sangha Community has sought patronage of the monarchy for their subsistence. The Mahavamsa, which chronicled the better part of pre-colonial Sri Lankan history is a narrative presented from the point of view of a monk.⁴ Thisaranee Gunsekera writes that not only does the Mahavamsa shape the Sinhala commonsense and by extension the moral-ethical outlook of the average Sinhalese but it also plays the role of the Book of Sinhala Buddhism.⁵ She cites a narrative in the Mahawamsa where a group of monks arrived to console a King Dutugemunu lamenting over the slaughter of millions in his war against Elara with the words: 'From this deed arises no hindrance in thy way to heaven. Only one and a half human beings have been slain here by thee, O lord of men. The one had come unto the (three) refuges, the other had taken on himself the five precepts. Not only is this historical account symbolic of the dehumanization of the other by reducing the slaughter of millions to insignificance, it also demonstrates that the Sinhala Buddhist nationalist rhetoric (as formulated in this case by the Mahavamsa chronicler has historically attempted to justify violence against those considered outsiders.

During the Colonial era, Buddhist monks adopted a more activist role in asserting self-determination from alien domination.⁶ Anagarika Dharmapala's rhetoric however, idealizing an exclusivist Sinhala-Buddhist identity, and in addition to carrying out anti-colonialist propaganda also alienated minorities within Sri Lanka. In 1956, SWRD Bandaranaike's

⁴ James J. Hughes, 'Buddhist Monks and Politics in Sri Lanka', Presented at Spring Institute for Social Science Research University of Chicago in 1987.

⁵ Thisaranee Gunsekera, 'Occupied by Extremism', LankaNewspapers.com, 29 March 2009.

⁶ *Ibid.*

Mahajana Eksath Peramuna appealed to five segments of the masses, i.e. Sangha, Veda, Guru, Govi, Kamkaru, galvanizing this Sinhala-Buddhist revival in mainstream politics. Bandaranaike's victory at the polls was a stamp of State approval to the burgeoning Sinhala-Buddhist political tradition.⁷ Henceforth, scholars Gunadasa Amarasekera and Nalin de Silva amongst others have reiterated the existence of a Sinhala Buddhist nation state that has an ancient civilizational foundation.⁸

In 2001 Venerable Baddegama Samitha Thero became the first Buddhist monk to be elected to the Sri Lankan Parliament; A new page in the involvement of the Sangha community in advancing the Sinhala-Buddhist identity on a nationalistic platform had been truly turned however when the Jathika Hela Urumaya fielded 200 monks in 2004 and was successful in winning 9 seats in Parliament.⁹ It is with the Jathika Hela Urumaya that Galagodaththe GnanasaraThero honed his skills, working as a chief coordinator for the party, before leaving the party on the grounds that it was not militant enough.¹⁰

The formation of the Bodu Bala Sena

The Bodu Bala Sena was launched on 07 May 2012. The Executive Committee of the organisation consists of ó Chief of Bodu Bala Sena, Ven. KiramaVimalajothi Thera; Secretary of Bodhu Bala Sena, Ven. Galagadathe GnanasaraThera; Other executive committee members, Ven. Haputhalea Paghgasara Thera, Ven. Vitharandheniyea Nandha Thera and DilanthaVithanage (lay Member).¹¹

There is much speculation on a certain trip organized by Worldview International Foundation to Norway made by three members of the Bodu Bala Sena in April 2011 about a year prior to its formation.¹² Bodu Bala Sena has consistently denied it received any funding from the Government of Norway.¹³ In a recent statement on 20th June 2014, the Norwegian Government has stated that it denies any financial, moral or ideological support to Bodu Bala Sena, stating further that under no circumstances will Norway support organizations that

⁷ A. R. M. Imtiaz ó*Politicization of Buddhism and Electoral Politics in Sri Lanka* Ali Riaz, Religion and Politics in South Asia (London: Routledge, 2010).

⁸ Jude Lal Fernando, ó*Religion, Conflict and Peace in Sri Lanka: The Politics of Interpretation of Nationhoods* LIT Berlin (2013), p.115.

⁹ Mahinda Deegalle, ó*Politics of the Jathika Hela Urumaya Monks: Buddhism and Ethnicity in Contemporary Sri Lanka*ó, *Contemporary Buddhism* 5 (2) 2004: 83-103.

¹⁰ See ó*GnanasaraThero is Freely Roaming the Streets and Challenging Police Dare Arrest Him*ó, *Tamils Guide*, 16 July 2014.

¹¹ See ó*Genesis of Bodu Bala Sena*ó, *Asian Tribune*, 7 April 2013.

¹² See ó*Making Sense of BoduBalaSena*ó, *The Island*, 25 April 2014.

¹³ See ó*Genesis of Bodu Bala Sena*ó, *Asian Tribune*, 7 April 2013.

seem to work against religious kinship and peaceful coexistence, neither in Sri Lanka nor in any other country.¹⁴

The BBS held its first National Convention at the BMICH on 28th July 2012 with over 1200 bhikkhus and 300 bhikkhunis attending the event.¹⁵ The head of the Bodu Bala Sena and Director of the Buddhist Cultural Centre Nedimala, Ven. Kirama Vimalajothithera presented the five resolutions passed at the conference. The first of such resolutions required the government to take serious note of the dwindling growth rate of the Sinhala Buddhist population and to put an end to the family planning surgeries and stop promotional payments made by the government to doctors and the persons undergoing such surgeries. Secondly, it was resolved to amend laws as the existing legal system based on Roman-Dutch and English law is insufficient to protect and safeguard the rights and identities of local Buddhists. Thirdly, they called for reforms in the educational system with a view to prioritizing religious education. The fourth resolution demanded the government to implement recommendations of the Buddha Sasana Commission report of November 1959. The fifth resolution called for a regulatory body to supervise the content of books and other materials on Buddhism and to do away with those that had distorted the doctrine.¹⁶

Bodu Bala Sena gets vocal

Since then the Bodu Bala Sena has engaged in various protests against Islamic extremism locally and globally. They protested in Badulla against the vandalism of Buddhagaya by the Mujahideen terrorist group.¹⁷ One of the early incidents of tensions created by BBS was in January 2013 in Buwelikada, a town near Kandy where a group of Sinhala youth travelling in a bus began a quarrel with Muslims, claiming that a van had obstructed the road resulting in a clash that had several Muslims injured and hospitalized.¹⁸ Anti-Muslim posters had been pasted all over the town, Buddhist flags had been forcibly placed atop Muslim houses and businesses and loudspeakers with Buddhist religious preaching had been installed on a Muslim business building. The Police Special Task Force (STF) was unable to prevent or punish the offenders.¹⁹

In April 2012 a fire-bomb attack was directed against a mosque in the city of Dambulla, following which 2,000 Buddhists including monks stormed the mosque demanding its demolition claiming it was built illegally.²⁰ While the Prime Minister ordered for the

¹⁴ See "Statement regarding the alleged connection between BoduBalaSena and Norway", 20 June 2014 as found at www.norway.lk.

¹⁵ See "Buddhist clergy wants birth control operations banned", *The Island*, 29 July 2012.

¹⁶ *Ibid.*

¹⁷ See "Bodu Bala Sena protest", *Daily Mirror*, 25 October 2012.

¹⁸ See "Sri Lankan Buddhist chauvinists provoke violence against Muslims", *World Socialist Web Site*, 9 January 2013.

¹⁹ *Ibid.*

²⁰ See, "Sri Lankan Muslims Strike over Dambulla Mosque", *BBC*, 26 April 2012.

relocation of the mosque, Muslims in the Eastern Province conducted a strike to protest against the attack.²¹ Gnanasara Thero has leveled accusations against Islamic extremists in the Eastern Province who he claims are attempting to create a separate state in the East.²²

By the end of 2012, the BBS had already identified itself as an unofficial police force.²³ Further extending their vigilantism on 7th January 2013, the BBS stormed into Sri Lanka Law College in Hulftsdorp alleging that exam results were being distorted in favour of Muslim students.²⁴ They accused Minister of Justice Rauff Hakeem for being complicit in this.²⁵ And on 21st January 2013 they raided a hotel in Beruwala claiming that they were operating a 'Buddha Bar'²⁶

None of the above allegations of the BBS regarding extremism in the east, irregularities with regards to the law entrance examination, and the existence of a Buddha Bar have been proven.

BBS' Engagement with Political Figures

In a letter to the Bodu Bala Sena, Malwatte Mahanayke Most Ven. Tibbatuwawe Sri Siddhartha Sumangala Thera sent his blessings with regard to the activities of the organization. The letter stated that the time has come for authorities to open their eyes to reality and see the latest statistical and census reports which pointed out the drastic decrease of Sinhala population and Buddhist shrines.²⁷ On 25th of December 2012 they had a meeting with the Defence Secretary, Gotabaya Rajapaksha²⁸ and a month later on 28th January 2013, they met his brother, President Mahinda Rajapaksha at Temple Trees.²⁹ While accusing the

²¹ *Ibid.*

²² *Ibid.* Galabodaththe Ganasara made these remarks in November 2012 pursuant to the destruction of a Buddhist temple by an unidentified group in Ampara, Eastern Province.

²³ *Ibid.*

²⁴ See 'Law school entrance delayed by a week', Hiru News, 8 January 2013.

²⁵ See 'Muslim students have passed due to their skill; Hakeem', Lanka C News, 20 December 2012. The minister has stated that he has no connection with the education policies, examinations, and the preparing of question papers, maintained by Law College of Sri Lanka.

²⁶ See 'Hotel managers arrested over 'Nirvana style' dinner event', Sunday Times, 27 January 2013. No 'Buddha Bar', however was found on the premises.

²⁷ See 'Malwatte Mahanayake welcomes BoduBalaSena', Forum for Peaceful Co-existence Sri Lanka, 1 January 2013. The letter also stated the following: 'The path taken by a group of bhikkhus under the leadership of KiramaVimalajothiNayakaSthavira and GalagodaaththeGnanasata was a timely action to awaken the nation. The truth is that both Sinhala Buddhist clergy and laymen and the Theravada SambuddhaSasana have been confronted with challenges from both national and international fronts. The Bodu Bala Sena has all the potential to raise the rights of the Buddhists and to expel the wrong opinions on the Bhikkhus among the uninitiated minds.'

²⁸ See 'Sri Lankan Buddhist chauvinists provoke violence against Muslims', World Socialist Web Site, 9 January 2013.

²⁹ With Economic Development Minister Basil Rajapaksa, Minister of Water Supply and Drainage Dinesh Gunawardena, Minister of Petroleum Industries SusilPremajayantha, Deputy Minister of Buddha Sasana and Religious Affairs M.K.A.D.S. Gunawardana, Secretary to the President LalithWeeratunga and Chief-of-Staff Gamini Senerath also attending the meeting. See 'President Rajapaksa stresses need for respecting rights of all communities', The Island, 28 January 2013.

government of not taking adequate measures to curb the anti-Muslim propaganda by the BBS, a delegation by United National Party led by Kegalle MP Kabir Hashim met with four monks of BBS.³⁰ In February 2013, the BBS also had meetings with the army and police to warn them that 'extremist groups' were operating in the country.³¹

On 9th March 2013, the Defense Secretary inaugurated 'Meth Sevana, the Cultural and Training Centre of Bodu Bala Sena (BBS), in Pilana, Wanchawala in Galle, with the purpose of conducting training programmes for bhikkus and laymen.³² Head of Meth Sevana, Ven. Embilipitiye Vijitha Thera is reported to have said that the Defence Secretary commended the service of the BBS towards the progress of the Buddha Sasana.³³ The defense secretary's participation at this event seemed to seal commentators' assessment that the BBS was a tool, if not a creation of the regime.

'Say no to Halal' Says BBS

On 2nd January 2013 BBS conducted a 'Ban Halal' Campaign.³⁴ The campaign gained momentum with the passing of the Maharagama Declaration on 17th February 2013.³⁵ The Declaration contained 10 points, one of which was to impose a ban on halal certified foods. The BBS stated to a crowd carrying 'Ban Halal' slogans that they would give the government time until 31st March 2013 to ban the Halal certification. Among their other concerns were sending Sri Lankan women to the Middle East, mosque-building with Middle Eastern funds, certain birth control methods that they claimed were aimed at stunting the Sinhalese population and the Muslim women's clothing which they termed as 'gonibilla' outfit.³⁶

In response to the BBS propaganda against the Halal Certification, the clergy of both Buddhist and Islamic faith in collaboration with the Ceylon Chamber of Commerce met at Cinnamon Grand Hotel on 11th March 2013.³⁷ The All Ceylon Jamaiythul Ulama announced that the controversial Halal logo would no longer need to be compulsorily displayed on the packaging of consumer products.³⁸ On 12th March 2013, the BBS refused to accept the above as a solution. They condemned those who attended such meeting and claimed that the only

³⁰ See 'UNP, Bodu Bala Sena in pow-wow', Daily FT, 13 February 2013.

³¹ See 'Army asks for Evidence', The Sunday Leader, 1 March 2013.

³² See 'Gota inaugurates BBS Meth Sevana', Ceylon Today, 10 March 2013.

³³ *Ibid.*

³⁴ See 'Sri Lankan Buddhist chauvinists provoke violence against Muslims', World Socialist Web Site, 9 January 2013.

³⁵ See 'Bodu Bala Sena gives ultimatum to Ban Halal certification', Mirror, 18 February 2013.

³⁶ See 'This is a Sinhala country, Sinhala Government: BoduBalaSena', Daily FT, 18 February 2013.

³⁷ See 'Losing the Ideas Battle', Daily FT, 14 March 2013.

³⁸ *Ibid.* The report also states: 'The Ceylon Chamber Chairman announced that the Chambers had advised its membership to get products without the offending logo to retail shelves as soon as possible, so that the matter could finally be put to rest and the tensions created by the Halal issue effectively defused. Senior monks, like Prof. Bellanwila Wimalaratana Thero, hailed the consensus as proof that problems between religious communities could be resolved through discussion instead of fisticuffs.'

solution available is to completely ban the Halal logo.³⁹ However by 17 March 2013, Gnarasara Thero addressing a rally held in Kandy city stated that they had successfully won the Halal issue and will therefore now take on the task of removing a mosque from Kuragala Buddhist monastery complex.⁴⁰ Later on in Panadura the BBS stated that the Ministry of Defence had given them an assurance that the Halal issue will be resolved.⁴¹

BBS and Violent Vigilantism

Muslims are not the only religious minority against which BBS has had grievances. In March 2013 the Bodu Bala Sena including a mob of hundred surrounded a pastor's house in Asgiriya, Kandy set fire to tyres outside and screamed in abusive language at those inside.⁴² On 24th March 2013 they held their Convention in Panadura and claimed that Sri Lanka is not a multi-racial or multi-religious country but a Sinhala Buddhist country. Gnanasara thero said that the people should be prepared to rally against Christian and Muslim extremist groups operating in the country.⁴³

On 28th March 2013 violence against Muslims escalated when Fashion Bug, a popular Muslim owned garment chain store was attacked.⁴⁴ Footage shows Buddhist monks leading a crowd of people and then throwing stones at the warehouse in Pepiliyana, while the police stood by and failed to stop the events from unfolding.⁴⁵ Prior to the incident, BBS had circulated a text urging people to boycott Muslim shops and the Jathika Hela Urumaya had issued a statement saying: "Sinhalese Buddhists should be determined to teach such Muslim extremists a lesson that they will never forget".⁴⁶ However BBS condemned the attack and refused to take responsibility for it.⁴⁷

On 19th April 2013, BBS disrupted a peaceful candle light vigil which was organized by the Facebook group calling themselves Buddhist Questioning Bodu Bala Sena.⁴⁸ The event was organized to chant stanzas from the Subashithaya, which deal with the concept of 'Samma Vachan' (translating as good/beneficial words). BBS officials opposed this and the police are

³⁹ *Ibid.*

⁴⁰ See 'Sri Lanka's Buddhist extremists vow to remove Muslim mosque in Kuragala', Colombo Page, 18 March 2013.

⁴¹ See 'BBS insists Lanka not multiracial', Colombo Gazette, 24 March 2013.

⁴² As seen at <http://world-asia-21840600/>.

⁴³ See 'BBS insists Lanka not multiracial', Colombo Gazette, 24 March 2013.

⁴⁴ See 'Sri Lanka crowd attacks Muslim warehouse in Colombo', BBC, 29 March 2013.

⁴⁵ *Ibid.* The footage can be viewed at <http://www.bbc.com/news/world-asia-21973292>.

⁴⁶ *Ibid.*

⁴⁷ See 'BBS condemns the attack', Daily Mirror, 29 March 2013.

⁴⁸ See 'On 'Nightclub Buddhists' The Disrupted Vigil', The Sunday Leader, 21 April 2013.

believed to have taken two of the participants of the vigil for questioning. It is reported that the IGP had given the order to the police to arrest everyone if they refused to disperse.⁴⁹

When a mosque in Mahiyangana was subject to attack in July 2013 where raw pork and stones were thrown at worshippers, Minister Rauff Hakeem was vocal in his criticism against the BBS.⁵⁰ He claimed that the attacks against the Muslims were organized and that that Secretary General of Bodu Bala Sena, Ven. Galagoda Aththe Gnanasara Thera, is openly promoting a hate campaign in the area. He also bemoaned the government's impervious attitude towards religious extremism, pointing out that the police had made no arrests.⁵¹

2014 and Premonitions of Things to Come

The year 2014 witnessed the continuation of BBS's violent trajectory with an attack against churches in Hikkaduwa. The BBS monks and a throng of supporters attacked two churches in the area. While the police were deployed to control the situation, they were unable to control the massive crowds.⁵² On 9th April 2014 BBS's Gnanasara Thero and his supporters raided a press conference organized by the Jathika Bala Sena and Muslim Clerics.⁵³ Footage shows the General Secretary of BBS being vociferously abusive to those present stating that Muslims should not discuss their problems with Buddhist Priests.⁵⁴ In March, a Protestant Christian Pastor and his wife were assaulted by a mob of about 250 led by Buddhist monks belonging to Bodu Bala Sena in Asgiriya, Kandy.⁵⁵

On 10th June 2014, shortly before the incidents in Aluthgama and Beruwala the Bar Association of Sri Lanka had requested the Attorney General, Palitha Fernando to take steps against the actions of the BBS. The BBS condemned this letter and challenged the BASL for a debate on the contents of the letter.⁵⁶ To date, no action seems to have been taken on the part of the Attorney General's Department.

While there has been talk for over a year on a governmental policy to curb hate speech, this is yet to come into fruition. In April 2013, Vasudeva Nanayakkara, the Minister of National Languages and Social Integration, rejected claims that a Cabinet paper seeking a ban on extremist groups is being prepared. He was also quoted stating that, "This is a democratic

⁴⁹ *Ibid.* It is also reported that "In the aftermath of the incident, Dilantha Withanage circulated a text to the media with a disturbing allegation. "Arrest fake Buddhists (who supported LTTE) who distort national anthem of Sri Lanka."

⁵⁰ See "Mahiyangana mosque closed after attacks: raw pork and stones thrown at worshippers", The Republic Square, 29 July 2013.

⁵¹ *Ibid.*

⁵² Footage available at https://www.youtube.com/watch?v=c84C_m4kD6c.

⁵³ Footage available at <https://www.youtube.com/watch?v=LFSgzuNyBCA>.

⁵⁴ *Ibid.*

⁵⁵ See "Christian Pastor attacked by Buddhist extremists" UCAN, 14 March 2014. The report also states that Buddhist monks also threatened the villagers in the province of Sabaragamuwa, ordering them not to support and not to spend time with the Pastor.

⁵⁶ See "Video: BBS challenges BASL to debate on letter sent to AG", Daily Mirror, 10 June 2014.

country and organizations have their rights to express ideas.⁵⁷ The Jathika Hela Urumaya has taken the position that they would strongly oppose any such cabinet paper.⁵⁸

The lack of any censure of the BBS's high handed actions by members of the government, the lack of any arrests in the instances where Buddhist monks were openly breaking the law – such as in the case of the attack on the Fashion Bug store and the violent incidents of early 2014 – are indicative of the regime's tacit acceptance of and sympathy for the ideologies and strategies of the BBS. Muslim civil society organizations have adopted a strategy of engaging with state representatives – mainly the Defense Secretary – in seeking solutions to the problems Muslims were faced with. During crisis situations – such as the Halal issue and the attack against Fashion Bug the Defense Secretary has reached out to Muslims in looking for a settlement. Some Muslim organisations are also seeking more traditional approaches such as legal recourse and compiling documentation regarding hate incidents in order to provide the necessary information to highlight the issue in the international arena. Azath Salley, the leader of the Muslim Tamil National Alliance and a prominent political voice critical of the BBS was arrested under the Prevention of Terrorism Act No. 48 of 1979.⁵⁹ Such incidents set a precedent of retribution against those taking a strong stance against the actions of the BBS.

The events of June 2014 have to be understood in the above context. While the events were a great shock to the community that experienced it, it was no great surprise to many who were watching events unfold in Sri Lanka. Such violence had long been anticipated given the rising anti-Muslim sentiment and rhetoric in both social and traditional media and the increasingly violent activities of the BBS and associated groups such as the Ravana Balaya and Sinhala Ravaya.⁶⁰

⁵⁷ See 'Sri Lankan minister denies cabinet paper aimed at banning extremist organizations', Colombo Page, 7 April 2013.

⁵⁸ *Ibid.*

⁵⁹ See, 'Sri Lanka: The Arrest and Detention of Azath Salley', Asian Human Rights Commission, 6 May 2013; 'Azath Salley Arrested', Colombo Gazette, 2 May 2013.

⁶⁰ <https://www.colombotelegraph.com/index.php/hate-incidents-report-what-is-to-come-for-muslims-in-sri-lanka-are-ominous-muslim-secretariat/>

Chapter III

The Trigger Event

Tensions in Aluthgama had been simmering for some time prior the eruptions of June 15th 2014. For instance, on the 9th of May, there was an incident in Aluthgama town bazaar where a fancy goods shop owned by a Muslim was burnt down. This burning was subsequent to an incident inside the shop where a woman alleged that a shop employee sexually harassed her seven-year old son. The case has been brought before the courts. In the aftermath of the burning, the shop owner stated in a television interview that the burning was primarily motivated by the jealousy of his competitors. In a later interview with the BBC he commented on the tensions in the area, and his concern regarding a further deterioration of relations between communities and said that he hoped that this would be the last Muslim shop in the area that is burnt. Reports from the mother of the child in the case state that the police were inactive and did not respond in a timely manner to the mother's complaint.

The veracity of the sexual assault story could not be established, as a Police entry had been lodged and a court case was pending. The suspect was released on bail. As a result of the preceding events, there was a gathering outside the police station and subsequently in front of the shop calling on the shop owner to close the shop and leave. The owner refused to do so. That night the shop was set ablaze. The narrative regarding what occurred in this particular instance is ethnic specific and sets the tone for what was to come. For instance, the shop owner and all Muslims we interviewed in Aluthgama said that the CCTV proved that nothing untoward had taken place.

However, the Ravaya newspaper reported the mother of the child stating that the CCTV recorded some form of abuse as taking place.⁶¹ Both parties, however, were extremely unhappy with the Police and its handling of the case. The story of the molestation featured in Ven. Gnanasara's rhetoric on the 15th and also featured repeatedly in various explanations of the event – especially those offered by JHU parliamentarian Champaka Ranawaka.⁶²

The immediate trigger to the riots is considered by many to be the altercation in Pathirajagoda between three Muslim youths and the driver of the Ven. Ayagama Samitha's vehicle. The dispute rages around whether the monk himself was attacked or not. The Ven. Ayagama Samitha is currently on record in a video released by the JHU stating that one of the Muslim youth, 'the tall one,' he says, hit him on the arm.⁶³ We heard from Muslim community leaders that the Muslims of the area had also attempted various forms of 'damage control' in the aftermath of the incident by persuading the two young men involved to

⁶¹ Dharisha Bastians of the Daily FT reported on 13th June that the CCTV found no evidence of the molestation. The case is presently being heard in court.

⁶² See JHU press conference of 21st June 2014.

⁶³ See video 'The True Story of Aluthgama' aired at JHU press conference on 21st June. Available here: <https://www.youtube.com/watch?v=HrBgKWapYFA>

surrender to the police and obtain the monks' forgiveness. The men ó two who were at the scene and a brother who had gone to the Police Station as an act of good faith on the part of the Muslim community--were made to kneel in front of the monks while at the Police station, according to one source, and were slapped by the monk in the presence of officials of the Aluthgama police and a large crowd of by-standers.⁶⁴

After the altercation on 12th June, authorities in the area seem to have anticipated some trouble from the Dharga Town Muslims who gathered for congregational prayer on Friday at noon. On Friday morning, the community leadership including members of the mosque committee, and the multi- religious traders association of Dharga Town (including the Sinhala secretary of the association) had been summoned for a meeting at the Kalutara SSP's office. The people who spoke to us mentioned that they met with the DIG Anura Senanayake and a Major Mohamed of Military Intelligence. They said they were instructed to ensure that nothing untoward happened in Dharga Town in the aftermath of Friday Jumma prayers.

In order to ensure that no violent incidents took place, our informant's trustee of the Jumma mosque-- stated that they were on the roads from 11.45 a.m. onwards to instruct people to be vigilant. They said they changed the venue of the Jumma prayers from the Main mosque (Periya Palli) that was located on the main road and conducted prayers in the Theru Palli Mosque on Zaviya road in the interior. People were also told not to gather on the main road after prayers and to proceed to their homes and businesses via the smaller by -roads. According to witnesses there was a strong STF presence in the area even on the 13th.

The Muslims at the meeting had made their own concerns clear to the authorities. The group had advised the security personnel that extra security be placed at the three entrances to Dharga Town that were known for the eruption of ethnic violence in the past.- Ambagaha Handiya, Velipitiya and the Hathramang Handiya near the Kande Vihara. The police had written down the information about the areas. They also stated that they had discussed the proposed BBS meeting scheduled for the 15th and warned that it might lead to violence. They were told that preventing the meeting from being held may not be advisable ó that it may lead to further problemsó and that maximum security ó including the deployment of an addition 1200 STF personnel would be provided to prevent any untoward incidents. While there were no incidents after Jumma prayers on the 13th there was violence in the night. A shop belonging to a Sinhala lady doctor and her son had been stoned in Ambagaha Handiya and the Muslim owned shop Mallika's in Aluthgama had also been stoned and the glass fronts of both shops had been shattered. Witnesses said that although there was an STF presence in Aluthgama and certain areas of Dharga Town, security had not been provided in the 'border areas' as advised by the locals.

⁶⁴ A Shura Council press release later indicated that the third brother, a Moulavi had filed action against the Police and the Monks for kicking him while he was made to kneel.

When it was announced that there would be a BBS presence at a meeting organized by the Beruwela Shasana Arakshaka Bala Mandalaya- on the 15th of June, there was an effort made by various parties within and outside Aluthgama-- including Muslim civil society, and religious leaders, and local politicians to request the authorities to take preventive action to avoid the escalation of the situation.

A delegation of Muslim religious and civil society organizations visited Kalutara to discuss with senior DIG Anura Senanayake the possible threat of violence in Aluthgama on the 15th.⁶⁵ The National Shoorā Council Press Release on the 15th stated that the group had urged the government not to permit the racially motivated demonstration set to be planned today by racial Buddhist groups. It further stated that the NSC pointed out it can arouse unnecessary tensions in the area and appealed to the leaders to settle the matter amicably.⁶⁶

Members of the delegation that met the IGP later informed the research team that the IGP assured the delegation that while they will permit the meeting to be held, there will be adequate Police and STF presence to ensure that nothing untoward would take place in the aftermath. People of Aluthgama also informed us that they called various political figures for assistance including Muslim ministers and members of the JVP leadership --who assured them that since there was adequate security provided they had nothing to worry about. Some of the members of the Muslim civil society delegation stated that they were in fact relieved when they left Aluthgama on the 15th since the area had a strong police and Special Task Force presence. Shop owners in Aluthgama also stated that they felt somewhat safe since there was such a substantial STF presence.

The Advertisement for the meeting on the 15th carries the logos of the BBS and the Sinhala Ravaya and although it has been claimed subsequently that it was organized by the Sashanarakshaka Balamandalaya of Beruwela and not by the BBS. The notice does not feature this information.

The poster reads-

Oh! Sinhalese, on the sacred Poya day some blighted Marakkala terrorist lebbes attacked and destroyed our reverend monk! That deed is done. There is nothing left to talk about.

⁶⁵ According to a Muslim Council Press Release the delegation was coordinated by lawyer Shiraz Noordeen and comprised the following: the All Ceylon JamiathulUlema represented by ShkMurshidMulaffer (Ex-Co Member), ShkFazilFarook (Ex-Co Member), Muslim Council of Sri Lanka represented by N. M Ameen (President) and Asker Khan (Secretary), the Colombo Masjid Federation represented by M R M Rikaz (President ó Maradana), M RameezNaalir (President - Dehiwela/Mount Lavinia), the Wakf Board represented by ArkamUvais (Chairman), the Young Menø Muslim Association represented by K.N.Deen(National President).

⁶⁶ Shoorā Council statement released on 15th June, signed by Ismail Azeez, General Secretary NSC.

The great Buddhist gathering to proclaim the final decision is going to be held on the 15th of June at 3 p.m. in Aluthgama.

Many, and not just representatives of the Muslim community, had been apprehensive due to the tone of the invitation in the midst of prevailing tensions. In addition to the Muslim civil society representatives, Kumara Welgama and Rohitha Abeygunewardena too are named in the Shoor Council press release mentioned above as calling upon the authorities to prevent the BBS led meeting.⁶⁷

The meeting

The meeting received wide coverage in the press and the monk's rhetoric is full of incendiary statements. Expressing his anger at the deployment of security forces against the meeting, the monk called on everyone to remember that the country's forces still consisted of a Sinhala army and a Sinhala police force. Arguably, the monk's ethnicised invocation was later endorsed by the STF which did little to help affected Muslims during the violence.

The monk also stated that if the Muslims did not toe the line (as defined by the Sinhala Nationalists) there would be no protection for their shops in the Aluthgama, Beruwela areas. (Aba Saranai) He also called the President to account for appointing a Muslim to the post of Minister of Justice. The meeting and speeches discussed the affront to Buddhism that occurred as a result of the alleged assault on the young monk, the Ven. Ayagama Samitha in Pathirajagoda. The monk stated that this was the culmination of a series of events where Muslims harmed Buddhists. Here he reminded the crowd in very explicit language that a Muslim in Aluthgama town was accused of grabbing a young boy's genitals just a month earlier. The Buddhists were not permitted to talk of offences by Muslims he said, if they did they were termed racist. (At that point the monk says- Yes! We are racist!) He said, if one Sinhalese is touched it will be the end of all Muslims! The meeting called on the Buddhist to awaken, become responsible and act to save the nation and the religion.

Singer Madu Madawa Aravinda who also participated at the event stated in his few minutes on the podium that he curses King Senarath, the Sinhala king who provided shelter to the Muslims during the time of the Portuguese and regrets the shortsightedness of the Sinhalese who let the Muslims multiply to a million in the Eighties and two million today. He also added that if the Muslims are with the Sinhalese— like the famous Muslim singer Mohideen Baig known for his Buddhist devotional songs-- then they can live peacefully, but they

⁶⁷ *Ibid.*

should beware that if they do not because then they too will be sent to their own Mullivaikal!⁶⁸

The Venerable Gnanasara ended his speech by saying, ðin the future if another yellow robe is even touched, no need to go to the police, let the law of the jungle take over.ö

The Procession

The procession that went past the Periya Palli or the Main Mosque of Dharga Town on the Aluthgama ó Mathugama Road has been discussed in video footage, government communiqués and political party press conferences. Raw footage as well as edited clips has been circulating on social media with the discussion point being who ó Muslims or Sinhaleseö were the ones to cast the first stone that set off the violence. There are two pieces in particular that we consider worth commenting on. In one raw clip, there is what appears to be the opening crowd of the procession walking down the main road and we see young men beginning to pelt stones without bending down to pick them up. Our attention was drawn to this video by Muslim interlocutors as evidence of the fact that the mobs were organized ó the young men carried back packs from which they presumably took of stones. Muslims in general were less interested in the who-started-it narrative given their experience with the organized nature of the looting and violence. One person at the Seenawatte mosque stated that the story about who threw the first stone was irrelevant because before the stones were cast a van belonging to someone from Seenawatte was already burning on the road. And this was before the crowd reached the Main mosque from which the alleged stone was thrown. While we could not corroborate the chronology- whether the van was burnt before or not ó we witnessed the burnt shell of the van on the road before the main mosque.

There was one Sinhala interlocutor who drew our attention to the same video stating that the video shows stones coming from the Muslim side. The second video that surfaced a month after the event is an edited clip with sound effects, text bubbles and footage that shows many camera perspectives. This video provides a full view of the presence of both Muslims and Sinhalese at the event, and most importantly it captures STF and police inaction. It provides visuals of many stone throwing Muslims, and attempts through the text to show that Muslims were ðnot innocent.ö It points to a cloud of thick smoke in the frame which it notes with captions as ða Sinhala village burning.ö The competing narratives that inform national level discussions even today are informed by versions such as this.

It is noteworthy that on no occasion did the Muslims attempt to portray themselves as ðinnocentö in the manner that was being portrayed by propaganda in the aftermath of the event. That in fact was irrelevant to many who spoke with us. When discussing the

⁶⁸ Footage from BBS led rally in Aluthgama on 15th June 2014. Clip available on youtube at <https://www.youtube.com/watch?v=66MNrsQLmgA>

procession and the attacks, affected Muslims were quick to point out that they attempted to defend themselves. For instance, in relation to the procession we were told that while the Sinhalese came armed and prepared the Muslims only had stones with which to fight back, "just like in Palestine," one person said. In another instance, in Seenawatte, one person stated that the people of the area were capable of looking after themselves, that it is the STF that prevented them from doing so while facilitating the attacks by the armed mobs. In Welipitiya, Seenawatte and Adhikarigoda and Military road we found evidence of persons attempting to hold the mobs at bay. This resulted in two deaths and many injuries.

Chapter IV

The Violence: Testimonies of the affected

This chapter is a compilation of detailed testimonies from affected persons. We are of the opinion that an inclusion of such a section is significant in order to illustrate the experience of the affected people and to give readers as comprehensive an overview of the actual violence and its effects. We hope thereby that this incident will become a part of general knowledge about Sri Lanka's difficult transition away from war towards a democratic peace. In the latter part of the chapter we have summarized the main findings from the personal narratives. The chapter is organized in terms of affected areas visited by the research team. Information gathered from interviews in Colombo and via phone conversations have also been included.

From the interview narratives, the team concluded that there were several areas that experienced a similar pattern of violence at almost the same time across the Aluthgama Bazaar and Dharga Town area. These areas are at a distance from the main thoroughfare through which the procession passed after the meeting in Aluthgama town. These places were attacked by groups of similarly armed thugs with similar patterns of activity. In Dharga Town the areas of SeenaWatte, Military Road, New Road, Adhikarigoda, Welipitiya and Mihiripanna Road were affected. In addition, Muslim businesses in Aluthgama town were also torched and looted. The areas in Dharga Town that were attacked are identified by locals as 'border areas' where Muslims of Dharga Town live in close proximity to Sinhala households. In addition to the attacks on Muslim houses in these areas, there were six houses belonging to Sinhalese that were also attacked in Pathirajagoda. Pathirajagoda, in the middle of Dharga Town, is located at a substantial distance from the badly affected Muslim areas but the Sinhala houses that were attacked were built close to Muslim and Sinhala houses. Additionally, Aluthgama town is located on the Galle road away from the Aluthgama-Mathugama road leading to Dharga Town. In Adhikarigoda where there was substantial damage to Muslim houses, there was one Sinhala house that was also attacked. On Mihiripanna Road bordering the Bentharariver, a Sinhala owned holiday home was attacked and burnt. (See map)

The Beruwela DS office provides figures on the damages disaggregated according to religion. These include damages in Authgama, Dhargatown, Welipanna and Beruwela, but do not include damages in Mathugama and Kaluthara DS divisions.

Damages to homes

	Muslim	Sinhala
Completely Damaged	31	2
Partially Damaged	195	20

Damage to Businesses

	Muslim	Sinhala
Completely damaged	69	5
Partially damaged	52	9

Stories from Dharga Town

Seenawatte

Seenawatte was a mixed neighborhood where Muslim families lived in close proximity to Sinhala families. We spoke to an extended family of three households who were the only Muslims in that neighbourhood. They had lost a house and a shop. There had been a wedding in the family the previous night and the family had gathered at one house that was inside a small lane. The house and shop that were attacked and damaged were on the main road. There had been three to four groups of youth that came within half an hour. Each of them came shouting insults at òthambiyas.ò

The witness stated the following:

First there was one group that came and this group was led by two monks. They threw stones and broke all the windows of the house. Then 15 minutes later another group arrived. Then a few minutes later, a third group came. They were the worst, they broke and smashed and burnt down everything. Later when we were trying to put out the fires there was another group that came ó a group of young boys - maybe 15 years old. The STF chased them away. There were others who came with their faces covered and took the stuff from the houses put them into bags and carried them out.

The witness also stated that the STF was in the vicinity and when he ran to ask for assistance when the house was burning he was told that they had come for some other work and could

not help him. He had gone once more and he was told *“Malli, these are things that you created, so sort it out yourselves.”* (*Malli Umbalah karagaththu deval umbalabala ganilla.*)

Later when the mobs had left and the fire had been put out they had moved the women and children to the mosque. After they left, the house had been broken into, cupboards opened and money and jewellery taken.

In the burnt house and shop, the mob had gathered clothes and books and other inflammatory material, placed them in the middle of a room and set them on fire. Movable goods of value including a new washing machine that was still in its packing --were carried off. The photocopy machine and scanner in the shop were destroyed with axes. One of the affected persons made a remark that we were to hear often on our visits - *“Meka mankolla kamak, jathi vadayak nevey.”* *“This is highway robbery ó there is nothing ethnic/religious about this.”*

A retired government official who lived in the area stated the following:

The curfew was in force. And also, when the house on the other side of the road was being set on fire, the STF was going on bikes. I showed them, that they were burning the house. Even before that, when the incidents were starting, the STF went by in a vehicle. But, they didn't take any notice. Even the police were not bothered. After everything was over, our Sinhala neighbors came and said that we have lived here for 52 years and never had any problems and they were feeling bad. I am now 55 years.

(He also stated that it was with the help of neighbours that he was able to put out the fire.)

Another individual recounted the manner in which the STF visited their houses after the violence had broken out and told them to go to the mosque, that they would provide security to the houses. The STF persons had said they were not able to guarantee the security of the individuals but that they would protect the houses. Therefore the people had left for the mosque. When they returned and saw their destroyed houses they felt that they had been duped into clearing the area so that the mobs could have a free hand to loot their valuables and burn their homes.

Speaking of the looting this person said,

We had collected some jewelry for our daughter's wedding and there was a nine sovereign chain made for her. All that jewelry was looted by them. And, there were some ceramic sets from abroad. They have taken half of that lot and the remainder they have smashed and broken and thrown on the floor. There was an alpha safe, where we kept our valuables. They have broken that open and taken the things.

Another individual in the same area:

This happened around 6 or 6.30 in the evening. Not only have they burnt my belongings, but they have also robbed things from the house. In two months time, I am planning to give my daughter in marriage. The money that I had saved for her wedding was also robbed. Now I am economically very badly placed. All my belongings and assets were looted and destroyed. You, please try to tell these stories to the government and other Muslim brothers.

In another instance, one of the persons that were there stated that they saw the perpetrators and not only did the neighbors not help them, they were among those who attacked.

This is my house and this is my vehicle (pointing to a burnt house and vehicle). They have destroyed all these belongings and ruined our life. But these were not done by outsiders; these were done by the same people whom we have associated and provided with food and things.

Another person who was injured and was refused assistance by the STF stated:

They had powerful weapons in their hand. I was beaten by one of those and got injured on my head (showing his head). Here I have the medical chit to prove my admission to the hospital. I have this report in my hand. When I was beaten on the head and bleeding, there was no one to take me to the hospital. There was only an STF jeep. So, I begged them to take me to the hospital, they said that, at that moment they cannot do anything.

Another person^ô a woman-- reiterating the fact that the armed forces who were around did nothing to stop the violence stated the following:

The forces were near a temple -It may be around 300 meters from here. We were told that the STF will provide security to this area as well. But when the incident took place none of them were there. Neither the (STF) nor the police, nobody was there. But when they were attacking my shop I saw a police jeep going past at a high speed. I saw that very well. While all these incidents were taking place not only did the STF or police not come to our assistance, but they also did not take any action against the perpetrators. Till they smashed and burnt everything none of them came to this area to stop them.

When asked about the identity of the perpetrators she said yes, they were from the neighbourhood. She said that there were many young boys. But she also talked of other neighbours who confronted the mobs and tried to help.

Yes, they came and helped me. They came forward and defended us arguing with that crowd. They told the crowd not to harm us and not to attack our properties as we are good people. The crowd scolded them in filth and told them to get inside. In that house there was a Sinhala lady, who was pregnant but she also came to the road and told that crowd not to do any harm as these people are good and do not harm or damage any of their belongings. The crowd did not listen to her, smashed every Muslim house and vehicles causing damages. My shop was broken and damaged before my very eyes.

We also encountered a witness who talked about people attempting to defend themselves and drive away the mobs:

Here the Bodu Bala Sena had a procession, didn't they? When it went past, there was a lot of tension with accusations that stones were thrown at the *pansala* (big temple). When that was happening, I was at the gate. At the same time from this side, a crowd of Sinhala people with stones and poles came marching. They were all known to us, even some women were among them. As I was there at the gate, I told them not to throw stone at the houses. They said, no Miss we won't do that and asked me to get inside the house. Even in that crowd some were saying don't throw stones or get into houses or the mosque. However, one or two had thrown stones at the mosque there. After getting stoned, some youths who were at the mosque at that time came out to see who was throwing stones. Can we expect them not to react?

But, only three youths were there at the mosque at that time. They came running behind this crowd chasing them and started throwing stones at them. When the mosque was being attacked, you can't expect them to look on. Because the youth started to retaliate, the crowd started to run. When they were running, they opened the gate and threw stones and bottles at this car. Not only this car, on the other side my sister's vehicle was also damaged, and there was a beauty salon and some other shops down the road that were also stoned and smashed. If not for those three youths, that mob would have come inside and turned the car upside down. We cannot blame those three youths; they didn't go beyond this point.

Another spoke about how he witnessed crowds gathered at the Masjid Road, Hospital Road junction at exactly 6.27. (The man remembers the exact time because he was watching the clock in order to break fast that day.) He stated that there were approximately 20-25 persons carrying sticks and rods (polu). This crowd that was waiting was distinct from the procession that was going down the Aluthgama óMathugama road in Dharga Town. He also stated that the crowd gathered here was led by a woman dressed in a red t-shirt and pants. She was a woman that he said he has often seen in the Ganegama area.

Another, who lost a small store, a pharmacy, two vehicles and his house in the carnage recounted his experience. He stated that he was compelled to watch as the mobs destroyed his van in full view of the Police and STF. He said that they beat the van with metal rods and sticks, broke the glass, then overturned it and threw in a torch to make it burn. He said he did not recognize the face of the man who set fire to his vehicle but watched as a policeman dragged the man away after he committed the act and made him leave the area. He also said that he had been specifically targeted. Mobs had jumped into his house and burnt another van that was in his garage. This was not visible to the outside. He said they had information from local people about Muslim people's assets. The man also said that the Muslims of the area had the strength to protect themselves. But they had confidence in the STF and believed what they had been told. As a consequence all the Muslims from the village had been trapped in the mosque and he was isolated. No Muslims were allowed to move during the curfew he stated "but while we were constrained we saw before our eyes other people moving quite freely. There were motorbikes moving hither and thither with pillion riders right in front of our eyes while we were not even allowed to cross the road."

He stated that it was quite clear that this was a deliberate attack on the Muslims' economy. He stated that he had worked hard to make the way clear to do business successfully and live a decent life. But this incident has put huge obstacles on that path. "The government must take the responsibility to clear that path again for us. That is all that is to be said."

Military Road

The following is the account of an elderly middle class Muslim woman living by herself on Military road in Dharga Town:

I was praying in the house when I heard the windows being broken. My relations had told me that there might be trouble. I locked myself in my bedroom but they broke the door down and came in. There were about 500 thugs in my house that day. They broke everything. They even killed the birds that were in that nest. They shattered my father's picture.

I was saved because I talked to them. I don't know how I had the strength to talk to them but I was able to talk to them. They did not touch me. I am so thankful. When some of them tried to attack me, the others said, no don't hit her, she's innocent. So there must have been something soft in their hearts. I don't know how I walked out of the house on my own. They handed me over to the STF who were about 100 feet away at the top of Military Road and said take her safely, she is innocent. The STF officers asked me where I wanted to go. Miraculously I remembered a number of my friend. And they said they would send me there. And I said, I cannot go alone, I have never gone anywhere alone. Then one of the officers (the OIC) said he would

personally take me to my friend's house. They treated me very well. They must have felt sorry for me.

If my parents were alive these things would not have happened to me. They would have looked after me. I am innocent. I don't know why this happened to me.

In Military Road we also spoke with a father and a son in the transportation business who suffered severe economic losses. They had tried to reason with the mobs to save their property and had also tried to fight them and defend themselves. The following are their narratives:

The father:

At about seven o'clock in the evening they broke the gate and entered the house. We tried to stop them as best as we could - we talked to them, I begged them not to set fire to the vehicles and the house but they scolded us in filth. We tried to fight them off but the crowd became too big and although we tried to get away- myself and my son, we both got hurt in the struggle. They ran all over the compound, and destroyed everything that they could find. They took fuel out of the two motorbikes and set fire to the lorries and vans in the compound. They stole all our valuables and destroyed everything else. All our documents & our deeds, birth certificates & everything was destroyed.

The son:

My father has lived here for 40 years in his own land. We have been doing business in this place for a long time. When they attacked this place, they destroyed 7 vehicles, 3 motorcycles and the entire house. We don't even have anything to wear; they robbed all our valuables cash, jewellery. They have taken all the things that they could take from the house. Their motive was to loot and steal everything possible from us and vanish, and killing us was not their main motive. This attack took place around 7 o'clock in the evening and about 50 to 60 people surrounded our house and carried out this attack. My father and I fought with them to stop them coming into the house. It took them almost 3 hours to get in. My family too had got stuck inside the house. That is why we fought with them and it took such a long time.

The army and the police did not come. Even the STF was not there. If even one guard or a policeman had been there we could have saved everything. Even our gate wouldn't have been struck by a stone. See, these bruises and wounds (Showing one on his head, arm, shoulder, and chest and on hips). Even my father was attacked with stones and iron bars. He is a heart patient and had a bypass surgery recently. He is just

taking Panadol and some painkillers without any prescription. Now, we can't even afford this. We have lost our identity cards as well.

Some of them were from the surrounding area, I think. Others were strangers; I have not seen them before. We were close with not only Muslims but also with Sinhalese. We never realized that they were smoldering with hate. Whether Muslims or Sinhalese we all are human, but is this the way to treat people in Sri Lanka? When my family got stuck inside they didn't give us a chance to get them out of the house.

Another man from military road:

They started smashing houses around 7 o'clock. STF was here at this junction. I went and told them that a mob was smashing the houses and advancing, therefore please come to the spot. They told me to go back, that they will look after things. When they didn't come I went a second time, at that time too they didn't pay much attention but scolded me in filth. "You, mother f****r get lost from here." They said. The third time when I went and told him, he used the same filth and warned that every time I change my shirt and pose as different persons. In the meantime the mob had smashed the house and set fire to it.

Some of our boys gathered together and chased the attackers. Thereafter they ran away and after that the STF came from the same side that the attackers had run to. The STF opened fire, but that was towards us and not on the attackers.

Testimony of a woman who was trapped inside her house with her children:

Suddenly at around 6.30 in the evening a crowd started throwing stones at our gate and beat it with iron bars. At the time I was alone at home with my two children. One of them is a young girl and the other one is a small boy. We got scared and ran into the bathroom and closed the door. After that they went and came back again. They came back and scolded us in filth. They used utter filth, and shouted at us to come out. They shouted that they have come with weapons and want to kill us; and that they will somehow kill us. After sometime we again heard lots of people shouting and heard sound of shattering window panes and breaking of doors and cupboards, furniture. After that we didn't understand what was happening but suddenly we heard the noise of fire and flames. They were shouting that they have set fire and for us not to hide and to come forward and fight. We heard the sound of flames bursting and spreading. We didn't have any way to escape, and we couldn't come out because of the children; I was crying and praying to Allah. I was begging him - is this the way you want us to end, is this mercy? My son at that time asked, are we going to get killed? I didn't have an answer for him, I told him to pray to Allah, pray to Allah. Only he can save us,

otherwise we will die. Then my daughter said, we will say the last prayer before we die.

(They later managed to come out of the house)

Pathirajagoda

We visited the affected Sinhala families located in Pathirajagoda. There were 6 Sinhala families ó all related to one another who are a family of masons. Their houses were attacked around 6.45 in the evening on the 15th. One of them stated that a crowd of about 250 people arrived at their location and split into four teams and started attacking the houses. One woman stated that twelve of them shut themselves up in one room and they did not see what the mob did. One of the men said that the crowd had split in to four groups and attacked the four houses. The people of the house stated that while some of the persons were from outside they said some of the attackers were familiar to them, that they were Muslims from the neighborhood. The others they recognized from their voices, they said. Some of them had hid in a room; others had run away. When they came back, the houses were burnt. They said they found burning tyres in the houses.

They held the Muslims in their immediate neighbourhood responsible for the attacks on them. They felt that it was a personal quarrel that provoked the attacks. There were rivalries with their neighbours with regards to work and there were also court cases over land. They also stated that the crowd seems to have come two or three times. They had put out the fires of the first crowd and then left for the temple. But when they returned the houses had been burnt down. They said that money and jewelry was stolen and books and belongings of one of their children, a second year university student, had been destroyed.

While there had been such communal incidents before and people had walked past their houses, no one had attacked them before. They said that they had never expected that such a thing would happen to them.

They said that as masons they received a lot of work requests from the Muslim people of Dharga Town, that they built their houses. They had more business than their Muslim rivals about whom they spoke disparagingly. They were not educated they said. They said they had a certain respect and a certain standing in the town from the Muslims. Their closeness was such that they used to enter through the front door and exit out of the back door. But, they said it was all gone now. And they were worried now- they had heard that the Muslims would no longer be giving them work. They were receiving assistance from temples, three times from the state, and from Sarvodaya. While one of them stated that there had been no problems before this, and the BBS meeting was the cause for the troubles, another had a different perspective. The other person stated that the events occurred because a monk was

attacked on a Poya day. He said, "how can anyone not respond to that?" Also the Aluthgama police had not done anything to either write down the complaint or to arrest the attackers. They said that the monk was humiliated by keeping him waiting. There was a perception that the Aluthgama police supported the Muslims. They felt that they were targeted because the mobs thought they had attended the procession. They said they told their attackers, "we did not go in the procession, don't hurt us."

The origin of the attack and the pattern of attacks were similar to that which we had heard from Muslim groups as well. The timing of the attack at 6.45 or thereabouts, the fact that local people were mobilized to show which houses belonged to whom, the fact that a group that seemed like 200 had arrived, that they had used tyres in the rooms to burn the houses is similar to narratives from other places, is ominous and curious. The Sinhala people had no doubt that the mob was Muslim.

However, other than the cluster of 6 houses no other houses in the vicinity were attacked. And given the timing of the attack, it is unlikely that the attack was in retaliation to similar attacks on Muslim houses. It took place simultaneously with the other attacks in all places other than Welipitiya. In this instance too the power was out and the attacks took place in total darkness powered only by the lights that the attackers carried. The blinding lights were such that their faces could not be seen, we were told. The victims said that they identified their neighbours by their voices.

Adhikarigoda

The following are excerpts from interviews conducted in Adhikarigoda with affected Muslim families in the immediate aftermath of the attacks. The main findings from the area included the STF's refusal to intervene, the consistent looting of goods from houses, the fact that they either used incendiary material from the house itself – like sofa cushions, mattresses, clothing, books etc. or used tyres. In one instance, a woman told us that the tyres from their Sinhala neighbour's house were used to set fire to their house. She was not sure if they had given it to the mobs, or if they had stolen it.

The following are the eyewitness accounts from Adhikarigoda:

We informed the police, when we informed the STF at Dharga Town (Special Task Force) they held the weapons pointing to our chest and said "Thambila, umbalapalayang, umbalapalayang, apibalagannang" (addressing us in a degrading manner and telling us that they will look after things and for us to get lost). We told them, that we didn't want to come out to fight, but our houses are on fire and we want to go and save them. In response, they said they are not bothered about those things, they won't get destroyed, but if you come outside, we will shoot you. So, we called

the local people to ask for protection. We called the police emergency number 119, they said ðwe will come, we will comeö. But, never came.

They cleared the cupboards and took away all the valuables. In our house, in the centre, there is a wall dividing it into two units. So, after robbing from this side they climbed over the wall and jumped into the next unit. There were no males at that time, only ladies were present. There were approximately 15 women, four young girls and three were with babies and a few old women. My aunt has 3 young children, and the youngest was only a few months old. They called those young children, and said: *ðthambilah, umbalata ginithiyanaawa. Umbalata ownanang meya villaumbalage badu arang yantaö* (called them in a degrading manner and said we are going to set fire to your house, if you want, you come here and get your things). They had fun saying those things and taunting them. Luckily Allah saved them, if they were allowed to go forward; the mob would have raped all those women.

Interview with young woman:

There were around 50 to 60 people, they were young people. They were wearing boots and had covered their faces with helmets.⁶⁹

Yes, we told the Police about all this, but they also had a hand in this act. They gave an opportunity for those attackers to attack us, even a monk was among them.

Owner of a large house that was burnt in that area:

Damage to the house alone is estimated at 110 million. My son- in -law undertakes jewelry work. I am not lying,- I had only 30,000/- in cash. My son makes bags for garment factories. He had a stock worth 7 lakhs at that time. They have looted that. Then he had kept 4 or 5 different kinds of Juki sewing machines each cost around 50,000/-, 80,000/- and 110,000/-. They removed the good machines and parts from them and set fire to the rest. My son who had arrived from abroad had brought goods worth 20 lakhs for his brother's wedding. Nothing was spared. They robbed everything. So, if we are calculating the cost of all these, for instance, for the garment materials alone there was a loss of 15 million, my son-in-law's jewelry was worth around 40 million.

There was a table, spread with books and records, detailing all the accounts of my son and son-in-law and daughter. These books were set on fire; all the details were in that book. There were in tears over the loss of these ledgers as they are now unable to assess their dues. They have set fire to everything, even the TV, computer. This is a

⁶⁹ We heard later that a shop selling helmets in Adhikarigoda had been broken in to and looted.

newly built house gifted to my daughter. There were 7 almirahs, only a broken steel cabinet was left behind. They have taken the hall settees too. They have robbed my daughter's jewellery and cash.

I will show you the bathroom, they have removed the bathroom fittings as well. (Showing the bathroom and backyard of the house, where the 6 or 7 sewing machines were destroyed.)

They were in full uniform. They were wearing boots and helmets. They were well armed; we were not able to do anything to them.

A woman from Adhikarigoda

It was 6.30 in the evening on 15th June, Sunday and we were having our evening prayers. We heard people shouting ðthambilla, thambillaö. Then my brother came and told us that there was a Sinhala mob coming to attack us. When we heard them shouting, we stopped the prayers halfway and ran towards the mosque. We didn't take any of the things or cash, we just ran away. We went to the house up on the hill there. By around 6.45 or 7 o'clock in the evening we heard houses being ransacked and people being attacked.

They came inside the house and took all the furniture that was there in the front room, like the settees and chairs, in a vehicle. They come inside the rooms, opened the almirah and took cash of 1½ lacks and 10 gold sovereigns. The rest of the things they set on fire. (She is showing the remaining things in an almirah) There was a LCD TV, sewing machine, and a large study table. They put everything together and set fire to them.

After that, the riots which started at 6.30, between the Sinhalese and Muslims went on till 11 o'clock at night. The Muslims were totally unprepared for this attack. The attackers were wearing helmets and boots. They had arrack bottles filled with petrol. They lit these bottles and threw it onto the roofs of the houses. We women were alone as our men had gone somewhere and were unable to return.

We called the police and STF and informed them. But, till 11 O'clock none of them come. The STF came around 6.30 in the evening, and then our youths told them about the rising tension in the area. But they were told - all of you fight and die, we are not bothered and then they left. After that, for about 5 hours they did not answer to any of our calls nor did they come. After everything was over, our brother appeared from somewhere. By that time they had burnt all the houses.

Adhikarigoda Sinhala family whose house was burnt

Interview with mother and son outside their house that was being repaired by the army:

The son recounts, seeing some Sinhalese boys on motorcycles going down the road shouting anti-Muslim slogans. Then a little while later the Sinhalese boys return, agitated and shouting that the Muslims were attacking them. He says he saw a group of Muslims coming up the road and they were pelting scent bottles and soft drink bottles at the Sinhalese group. As a result, the Sinhalese group retreated. He said that he earlier heard that there was tension and the Muslims were trying to leave their homes in a hurry. He had then gone to the Muslim house where they usually park their van and had taken it to their aunt's house for safety. "We had heard that a Buddhist priest had been killed by the Muslims. Naturally, the Sinhalese boys got very angry." He said. There were also women in the mob; wearing shorts and carrying poles and using foul language that we had not even heard of, he said. The boy said that there were "professional people" also in the crowd. The Sinhalese mob got agitated because they were being pelted with bottles. They were injured. His aunt who is attached to the Pradeshiya Sabha kept calling the police but the lines were busy. He said a gang of Muslims took control of the junction close by and set fire to his house. It was the only Sinhala house in that area. According to him, the Muslims now say the Sinhalese made a mistake and burnt a house belonging to a Sinhalese as well. But that cannot be because the *Seevali* Buddha statue was broken and smashed and they had used the Vesak lanterns as fuel to burn the house. When the Sinhalese heard that their house was burnt, they became more violent, he said. About 7000 people arrived. There were lorries which contained bottles. The Muslims used "scent" bottles; but the Sinhalese had larger bottles "mostly alcohol bottles. He also said that the power was cut off. The lights were turned off and the attacks were carried out using large flashlights. Because of the lights they could not really see and identify anyone. These lights were directed at them and at the houses. They (the boy) knew it was the Muslims from their neighbourhood who were attacking them because they recognised their voices. Also they used the name of the boy's cousin "they used filthy language in referring to her. So it had to be people who knew them. When the mobs heard that there was a Sinhala house burnt, they immediately came and tried to put the fire out.

The Muslim people in the area avoid us now. They look very unfriendly. It is very unpleasant. Even children with whom we played ignore us now. We have never had problems in this area. We lived together very peacefully. You have to understand each other's differences and live together. When there was a funeral in the front house, we provided lights for them "not other Muslim families because there are problems between Muslims also and they got on better with us than with each other. The people in this area are not bad; but the people on the hill (*kandauda*), are different. They are jihad. They are the ones who attacked our house. They transport cattle in small vans. They have been reported several times but the police don't do anything. If the police

implement the law none of this would have happened. The Muslims don't wear helmets & yet, the police don't do anything.

I don't like living in this area anymore. I want to move somewhere else. My brother is a very quiet and gentle person. But his drum was burnt and since then he has been very upset and says he doesn't want to live here anymore and wants to move elsewhere. How can we live here looking at these people's faces? My father can understand Tamil & these people didn't know that he could understand what they were saying. My father was fortunately not here & he was stuck somewhere else and couldn't come. If he had been here and he started talking in Tamil, they would have thought he was a Muslim and there could have been more problems!

The mother said that it was the result of friction between the *õmodakattiyaõ* from both communities that led to an attack between the two groups and that it was these groups beating each other up that resulted in the third- their house being burnt. She also said that it was people who got hurt that were retaliating. She also said that these things happen, and that they should all move forward now. The mother was confident that relations with their neighbours would be restored soon. They had lived very closely together and felt in time all would be well.

New Road (Fatha Hajjar Mawatha)

This was an area with large and spacious houses & clearly a wealthy neighbourhood. We visited one house that was being speedily rebuilt by workers clad in some sort of uniform. We later learnt that they were from the Navy. We could see the shell of one completely burnt out house next door and some damaged houses in the vicinity. The owner of the house is a merchant who frequently travels to the United States for work since he has a work permit. His large spacious, newly built house & completed in May 2013 was attacked on the night of the 15th. He said even though petrol bombs and glass were being thrown he managed to drive his car out of the gates and thereby saved it from being attacked. Then he appealed to the STF who were standing outside and told them that their houses were being broken and to please help. The STF was not responsive. Then he had called his cousin who was in the security trade and had asked him to contact an influential person in the STF whom he knew. The man from Dharga Town had called the STF high- up and when the person responded he had told the story. He had put the STF person on the speaker and given the phone to the STF cadre in Dharga Town. They had reacted immediately saying "yes sir, yes sir, will do so immediately sir" and given it to their commanding officer who then got some of the cadre to respond. The STF cadres had fired shots in the air to disperse the crowd and STF personnel had run into the house and doused the flames and halted the burning. Later the local commander had asked the Muslim man how he knew such a high- up in the STF. He said they had known each other. He used to visit their house when they lived abroad. We were told that the house & windows, curtains etc were scattered with glass, the furniture was covered in soot and one

sofa set was completely burnt. When we entered the house, reconstruction work was nearly completed and we saw close to twenty navy personnel completing work on the house. The Muslim house owner requested that we not mention the name of the STF officer since he was grateful for the help that he had received and that he did not want that officer to get into trouble for it. This indicated the orchestrated nature of the attack. Undoubtedly, if they had attempted to, the forces, the STF in particular, could have easily halted the attack. But it was clear that they had instructions not to do so.

Mihiripenna Road

The following is a summary of a narrative from a Sinhala property owner from Mihiripenna Road in Dharga Town:

I owned a property of 66 perches on Mihiripenna road, Dharga Town. It was being refurbished to be turned into a holiday bungalow. We had purchased the land and fully completed the house. At the time of the riots, the garden was being paved. We usually go on Sundays to check on the work. But my husband's relatives called and told us not to come because there was tension in the area. We were also told by the person who was working in our house not to step out of the premises.

Around 10 pm on the 15th, a Muslim mob had come and attacked our house with petrol bombs. They had burned down the entire house, our jeep, our boat. Everything was completely burnt. The worker almost lost his life. The property is adjacent to the river and he hid in a canal near the river and managed to escape. There had been around 40 people and they were speaking in Tamil. We learnt about the incident from the previous owner (he is Muslim). He himself did not say the people who attacked were Muslims but the person who was working at our house said so.

Our gates were new and each one cost around 5 lakhs. Those were completely axed. They had burnt down our jeep and our boat that we had recently bought. We lost about 20 million worth of assets. The Navy is rebuilding everything and we are grateful for that. It is our hard earned money. Nobody has the right to destroy anybody else's property. We have lodged a complaint at the Aluthgama police and with the CID.

Another house owned by a foreigner that is run by a Sinhala person was also attacked. But there were other Muslim houses that were not attacked. So it was definitely done by the Muslims. Other people could have easily come and averted this. But they didn't. I think this has a lot to do with jealousy. Even if you look at the Muslim houses that were attacked, the people who owned these houses were doing well.

We have been very good to Muslims. I have helped them with legal work. I have represented a Muslim lawyer and prevented his license to practice law being cancelled, even when none of the Muslim lawyers were willing to help him. My husband had lent a hand at their funerals but now we don't even feel like smiling at them because they could have helped us, but they did not.

Welipitiya

This is the location where two people lost their lives due to a shooting incident. Further, a 19-year-old and a 17-year-old each lost a leg due to gunshot injuries.

The following is a summary of the eyewitness account:

The situation in Welipitiya had been tense for days. Even during Friday congregational or Jumma prayers on the 13th, the Ulama had given some people permission to desist from prayers and stay outside the mosque to watch the border area looking out for unsavoury elements who may enter.

On the night of the 15th too due to the prevailing tension there were crowds outside during Isha (night time) prayers. A mob had approached but then retreated. They probably left to regroup and return with reinforcements.

After Isha prayers news had begun to arrive that there were mobs burning places all around the border areas, Ambagaha Junction, Military road, Adhikarigoda, Seenawatte. We were very clear about the need to protect the border and prevent people from entering the village. The mosque had informed people that they should be vigilant and move the women and children to the mosque if the need arose.

At 10.59 exactly, there was an announcement to bring the women and children to the mosque. The entire village, gathered at the mosque since there were no other public buildings nearby. The announcement was made after the mobs had returned and the fighting had commenced.

On the morning of the 15th there was a visit from a Muslim member of the military intelligence who came and introduced himself as a Muslim, and called himself Major Mohamed. He had even offered to show that he was circumcised as proof of his being a Muslim. He said that there would not be any problem, and if we were in difficulty, we should call him. He also said that there would be about 3 - 4 mobile patrols, all with Muslim officials patrolling the area.

At that point, the mobs had gathered very close to the mosque and the people in the village tried their best to prevent them from entering, because by then we were aware of the danger in the event they were allowed in. The mobs used heavy sticks, stones, bottles, petrol bombs

and long knives. When fighting broke out between the crowds and the residents on the road, many people tried to call 119 while some called the military intelligence officer, Major Mohammed.

At that time he said that he was from the army and had only contacts with the army that he did not know anyone in the STF or any other branch of the forces, and that he would try to see what he could do. When we contacted the Police they pretended to be surprised by the report. They would be coming but did not arrive at the scene until the fighting had ceased and the mobs had left the area.

During the fighting there was a very strong light that resembled vehicle headlights but far more powerful than that directed at the Welipitiya people. The light was so strong that it blinded the people who could not see the faces of the attackers they were fighting.

One of our eyewitnesses, who witnessed the attack from the top of the mosque- his task was to keep the people upstairs energized and calm, stated that he suddenly heard gun shots and a little later saw some of his village people approaching the mosque carrying another person. It was 12.53. Our eyewitness stated that he estimates the shooting to have taken place at some point between 12.30 and 12.45. He ran down immediately and accompanied the person into the Madrasa building next to the mosque. Thereafter, there was another person being carried in, followed by more casualties. They had been shot and were bleeding. He stated that one person had a wound that looked like a large red flower was blooming on his forehead. Another had a similar wound on his back. Two others had wounds on their calves. Another one had a wound on his buttock. Another had a wound on his side. They were told that a bullet remained lodged in his body.

When we asked the eyewitnesses if they knew who had shot at them one of them answered in the following manner.

“The forces have a procedure that they follow, first they warn, then they use tear gas, later maybe rubber bullets, and it is only after that, if the situation really warrants that there will be a use of live ammunition. If it was the forces why didn’t they issue a warning? Why didn’t they use tear gas? They used it to disperse a crowd of 3000 near the main mosque in town? Why use live bullets on us if we were only about 50 people who were surrounding the mosque and protecting the people inside. Also when the shooting took place the bottles and rocks were continuing to fall on us. So it’s not as if they shot in the air to disperse the crowds, the attack continued from the people on that side. And if it was them that shot us why didn’t they help us in the aftermath? And most of all, we were the ones being attacked. The forces should have been on our

side of the road protecting us and our property. No we don't think it is the forces that shot us. We believe it must have been a terrorist group.⁷⁰

With regards to how the violence stopped he related the following:

We were struggling to take the injured to hospital, we were not prepared for a war we had no first aid kits. We were unable find a vehicle. One person offered us a lorry but he was too afraid to drive it himself. At that point some jeeps belonging to the authorities^ö not sure if they were STF or Police-- arrived from the other side ^ó not the side where the fighting occurred and took the injured to hospital. However, after the shooting incident, while we were busy trying to take care of the injured the violence stopped abruptly.

He also stated that ^öduring the incident we did our best to inform the rest of the country and the world of what was taking place ^ó that something very grave was happening. We also fought as best we could. We didn't have many weapons mostly sticks and rocks.^ö

The following day the ^öMuslim^ö representative of the military intelligence, Major Mohamed had visited Welipitiya. It appeared to them that he was trying to downplay the incident. He had stated that they were exaggerating what had happened. He spoke about reports in the media ^ó and wished to know whether such an incident had really taken place. Then they had shown him a part of the bullet that they had recovered. He had looked at it and said something dismissive like ^öis this what you call a bullet?^ö He had kept back the bullet fragment and according to our eyewitness ^öhe didn't give us a chance to get it back from him either.^ö

Further, a week after the violence, before Friday Jumma, Major Mohamed had brought a bundle of leaflets to be handed over to the congregation. The leaflets were by an organization that calls itself Sinhalese, Tamils and Muslims for Reconciliation, and it stated that unsavory foreign elements were inciting violence between Sinhalese and Muslims and that people should be vigilant about these happenings and that those responsible will be apprehended.

There was no address or telephone number for the organization on the leaflet. Our eyewitness stated that it seemed suspicious and we did not think it necessary to hand them out in the mosque. Why should he a public servant distribute leaflets from an organization that did not even put its address on the handbills? Why was he the one to give them to us? We were suspicious and so we did not distribute them. Later we heard that this had been given to all the Jumma mosques in Dharga Town and also distributed in Galle.^ö

⁷⁰ There are various versions of that night's events. See D.B.S.Jeyaraj for a rather florid account. Anatomy of Anti Muslim Violence : How BoduBalaSena mobs caused mayhem in Aluthgama and Beruwela 29th June 2014.<http://dbsjeyaraj.com/dbsj/archives/30652>

Aluthgama Town

We were told that whenever there is an altercation between a Muslim and a Sinhalese in Dharga Town invariably there is an attack on the Muslim shops of Aluthgama Town. Shop owners mentioned that even in 2006, due to an altercation between a Sinhalese and a Muslim over a mobile phone in Dharga Town tensions had flared up and several shops had been burnt in Aluthgama town. As one of them stated, in these areas there is a tendency for any disagreement between a Nihal and a Mohamed to turn into an ethnic issue. It was stated that the same shops that were targeted in 2006 were targeted this time around as well. They were unsure, however if they could recover from the events of this June. Compensation that was promised by virtue of a gazette notification for damages in 2006 still had not been forthcoming.⁷¹

An owner of a clothing shop lost his fairly large store when it was completely destroyed by the fire.

This shop, one of the largest in Aluthgama town was stoned in the aftermath of the altercation with the monk on the night of the 12th, the shop-owner told us that on the 15th, he saw his shop being attacked via his remote access CCTV. The shop was attacked around 6.50 in the evening. The shop was burnt but only after stocks had been looted through the back entrance. The shop had been set up with an investment of about 60 million in both the building and in stocks and they believe that they could not recover their losses without assistance.

They had received information from customers that there would be trouble on the 15th night and were asked to take precautions for their safety.

While speaking to politicians, among those mentioned being Fowzie, Alavi Moulana and Anura Kumara Dissnayake, all of them (politicians) had said that since adequate protection would be provided there was no cause for concern. The heavy police and STF presence all over town - *adiyenadiyata* ó at intervals of a foot had reassured them that the shops would be safe from attack.

One person said that while he was sure that preventive measures would be taken, his son did not want to take a chance so while the father had closed his shop his son had fortunately moved his stocks out of the premises.

The people who had been badly affected including the clothing shop owner and a few others stated that there was a very tense atmosphere in Aluthgama two weeks after the violence and that they were fearful and apprehensive not knowing what would happen. They stated that

⁷¹ This case was discussed by JVP leader Anura Kumara Dissanayake at the parliamentary debate on the state of law and order on July 2014.

there was a group of persons in Aluthgama town that may have facilitated the damage and destruction. There was a crowd of persons *ōrasthiyadukarayoö* in the area, they said, who were not tolerated by the Sinhala business people. These persons attempted to exploit the ethnic anxieties of the Muslims who could not dismiss them so easily. They stated that these persons sometimes brought tourists to shops in town and expected commissions for the service. In other instances, they struck deals with shop owners to sell goods at exorbitant prices to tourists and pocketed the difference. They said that anyone who did not participate in such schemes or did not pay commissions was threatened. In the case of Muslim shop owners, the threat is invariably to burn the shops down. They said that they had complained to the police but that the Police do little other than give the perpetrators a warning. They felt that these elements would have contributed to the destruction.

They also stated that the fire had been so intense that it had cracked the concrete. They believed therefore that something other than just the petrol bombs may have been used to keep the fire going. The Government Analysts Department was yet to visit the site to carry out an investigation regarding the nature of the arson. At the time of our visit, the military had cleared the debris. The clothing store was completely gutted and the smell of burning still hung in the air. The large expanse of space and the sweeping staircase of the three story building was the only indication of the plush shopping centre that it once was. Since these were business premises the owners felt that the structure was no longer solid enough to accommodate crowds and the building would need to be demolished and rebuilt. They hoped that they could find an engineer who would certify that the building was condemned.

They said that although the government had pledged to rebuild the premises they were concerned that the government's reconstruction effort might offer only a patch-up and a paint job.

Welipanna

The team visited Welipanna where attacks were carried out on the second day of the riots- the 16th of June. We visited the service station that was burnt, drove through the town where shops were attacked and visited Lanka Farms, where the security guard was murdered. The owner of the farm was not present at the time of the attack and could not identify the mobs; the security guard who survived claimed not to have seen anything as it was very dark. The farm office and storage sheds were burnt and caused damage valued at Rs.500,000/=. The owner suspected that local people were involved in this incident.

In Welipanna town

We spoke to a group of brothers and their neighbours. The group of brothers owned a service station in Welipanna Town. The people there viewed what happened as something that was sparked off by Aluthgama, but motivated mainly by local rivalries. They accused a local

Sinhala thug in the neighbourhood of instigating the attacks. On the day of the event, two Sinhala Mudalalis had planned to join with the Muslims and ask for police protection. There was no ethnic based enmity between them and they said that they wanted to ensure that there would be no violence. The police had not been that cooperative. The Muslim men stated that the police actually wanted the burning to take place. They had also been informed by Sinhala friends and customers of an imminent attack that night and were advised at least to secure the safety of the women folk. So the women and children had been moved to a nearby Muslim village where they had relatives. The men also said that the police were present and looked on while the looting and the burning took place. When one of them had shouted at the policeman they had said 'we can't do anything we have no orders.'

One of the young men stated that they had attempted to fight back. He had even caught the Police OIC by the collar and asked him why he was not doing anything. The policeman had then said 'there is nothing that we can do- you do what you can to stop them.' He fought back with stones and sticks. As they fought back this had discouraged the mobs and they had retreated and after a while the attacks on the shops had ceased.

They said that the people who attacked them that night were none other than people that they knew from a neighbouring village who were friends and relatives and people who owed money to a local thug. They also said the local thug was a member of the BBS. The brothers informed us that the local thug also owned a service station similar to theirs. The mob came in a big lorry and stole and looted from the shops and loaded things into the lorry before they set fire to shops and houses. They were drunk. After the service station they started attacking the shops in town ó one main street. They did not know who owned what and so many Sinhala owned shops were also attacked.

The next day when the Muslims who were affected went to the police to lodge the entries regarding the attacks and losses many of them were arrested and charged with the attacks on the Sinhala shops. Sinhala shop owners had given the Muslims' names as those who attacked Sinhala shops.

There was also evidence of attempts to attack a nearby Buddhist shrine. There was damage to glass and the masonry. This did not come up for discussion in our conversation with the affected Muslims.

Beruwela

Local temple bells had been rung in China Fort Beruwela and people had gathered to attend the BBS led meeting in Aluthgama. The young people were loaded onto buses, lorries and a tipper and taken to the meeting. Beruwela Muslims also informed us that it was these crowds on their way back from the meeting that attacked the Muslim areas of Ambepitiya ,Beruwela.

The following is the eyewitness account obtained in the immediate aftermath of the violence.

They were shouting, "Smash all these shops at the road side, destroy them" and "destroy these Muslims." They had advanced to the bazaar, but there were only 25 of us there. Taking heart and with the blessing of Allah, we went forward. When they saw us coming forward, they thought that there was a bigger crowd behind us. Then they started to withdraw and took to their heels. We also chased them away by throwing stones. We did not have any weapons except stones and some sticks (*polu*). For about 45 to 50 minutes we prevented them from advancing further. We chased them, they ran back and gathered at some distance away and tried to advance again. We chased them, throwing stones. This battle raged for some time. They cut the hand of one of our youth, then another person received glass cuts on his face and others also sustained injuries. In the meantime, some of us and the ladies were trying to call the police and 119. They were trying to get through to the police for about one hour, and during that one hour we prevented them from coming inside. They had smashed the gem cutting shop first, as it was further away from our reach.

When we went and informed the police, there was no one, no IOC or anyone in sight. (They had all been sent to Aluthgama.) We only informed a police constable. When that battle was going on, the police were brought in and about 6 policemen came there. They asked the mob not to proceed further. But that mob came forward disregarding police orders. So, in spite of the police presence we still had to go forward and chase that crowd away. After about one hour the army came, but not the STF. Thereafter they were warned not to come forward and we were asked to go home. They fired tear gas on their side. But these crowds didn't disperse. But they smashed one of our stores. There was an army and police presence every 100 meters.

But, they broke the store in their very presence and pulled out the stocks and other things on to the road and set fire to it. It may be worth 15 lakhs. The army or maybe the police STF merely looked on, without doing anything to stop them, and prevented from us from going forward.

We managed to prevent the crowd from advancing any further but when the STF and police were manning the roads, they had a free hand to come forward and loot the stores and set fire to the goods. The looted goods alone are estimated to amount to Rs. 20 lakhs.

The Doctor's narrative

One of the persons that we spoke with was a doctor who went to the affected areas at the request for medical aid by persons who were trapped by the mobs and the curfew. Several people doctors included had requested them to come urgently since they needed

medicines and supplies and people were injured and were receiving no medical assistance. They had also heard that the wounded persons in Nagoda hospital were being neglected and sometimes their condition made worse. The doctor who did not want to be named stated that he received an ambulance from a foundation working on relief and development and medical supplies from an individual donor. They took the ambulance, medical supplies, a chemist, another person who knew the Beruwela OIC and the doctor. They had been told to come with police protection since the mobs were still around. They stopped in Kalutara and collected *kafan* cloths or burial cloths for the dead. When they arrived at the Beruwela police station they were told that it was too risky and that they were unable to provide them with police protection since the police too may be endangered. They were told that due to the presence of large mobs the police personnel could not take risks. The group hung around the Beruwela police station for a few hours unable to decide on a course of action. In the meantime, they received several phone calls pleading with them to come.⁷² One of the calls stated that monks had broken in to the Nagoda hospital and were removing the saline drip of Muslims receiving treatment there. They attempted to contact several influential people as they felt helpless. However, no one could help them or tell them what they should do.

Then they decided to go in and take the KandeVihara road to reach the area. The doctor said that there were thugs on the roads and that he also saw 3-4 STF personnel. The thugs carried iron rods, bottles and wooden rods. They moved away when they heard the siren of the ambulance. In fact, they ran off when they heard it, the doctor said. They went first to the Theru Palli on Zaviya road where the local doctors got into the ambulance.

They proceeded to Welipitya Adhikarigoda and Seenawatte. The interior roads were free of mobs and it was possible to work, the doctor said. The ambulance dropped off a doctor or a medical student in each of the areas together with medicines to treat the injuries. They transported a group of women from Adhikarigoda to the Therupalli for greater security. The people at Welipitya had gunshot injuries. Others had bottle cuts, other types of glass cuts, head injuries and burn injuries. He said there was a 16- year-old who had jumped over a wall and dislocated her shoulder. She had been in pain for 18+ hours without medical attention.

There were rumours spreading like wild fire. There was one that stated that the Muslims would attack the Sinhalese after the burial of the two men killed at Welipitya mosque. In fact, the doctor was asked by the local to inform the Sinhala people of the area that there would be no such attack and that the burials had already taken place.

They left for Beruwela from Seenawatte at 5.30 pm on the 16th of June. The doctor said that the first 100 meters passed without any incident. Thereafter they encountered the mobs. The

⁷² While he was at the Police station the doctor said he witnessed a man come running to the police station asking for help that his shop was burning. The police had said they would send the jeep. He said that he saw two fire trucks parked outside. The driver of one of the fire truck says that there is no diesel to take the fire trucks out.

doctor said there were well over 1000 people, all armed with bicycle chains and other implements. They surrounded the van and started attacking it. He said the driver, who was very experienced somehow managed to get to the Galle road despite the mob. Unfortunately however, the agitated driver turned the vehicle towards Galle and not Beruwela.

They decide then that they cannot turn back to go to Beruwela, so they found an entrance to the highway and returned to Colombo.

The doctor described the mobs that were gathered as consisting mainly of young men and women. Many of the women were dressed in white, as if to go to the temple, he said. Some had evidence of injuries and others looked like they had grease on their faces. "They looked uneducated."

Main findings from the event narratives and observations in the area

1. The attacks were carried out simultaneously by groups of persons already positioned in certain areas. For instance the Adhikarigoda, Seenawatte Pathirajagoda and Military Road attacks took place at around 6.45 and immediately after the declaration of curfew.
2. In all four areas mentioned above there was a presence of the STF but they refused to engage with affected persons when the violence was being perpetrated and after the attacks were completed.

In most of the areas the people reported that the mobs consisted partly of people from the area. This was confirmed by the Muslims who were attacked and also by the residents of the Sinhala homes that were targeted.

3. In all areas, and particularly in Seenawatte, the people repeatedly stressed that the STF had prevented the Muslims from moving freely while the curfew was in place, but that Sinhala people were moving about without any intervention by the forces.
4. According to victim statements, no help was forthcoming from the forces in taking victims for medical treatment, dousing the fires or in providing any form of protection. (see below for the two exceptions)
5. One exception was the incident of New Road where a senior STF official's intervention was sought and the attackers dispersed through the STF firing shots in the air. The other was the case of an elderly lady on Military Road who was "handed over" to the STF by the attackers and was later assisted by the STF to find a place of

safety. Meanwhile the mobs continued the attack and looting of her house and other houses in her neighbourhood.

6. There were similarities in the manner in which the attacks were carried out, the weapons used and the activities of the attackers. They moved in crowds, carried petrol filled glass bottles ó generally arrack bottles. They carried sticks and iron rods. Eye-witnesses also said that they gathered incendiary material such as cushions, clothing, mattresses, or in some cases tyres, and lit fires in the middle of rooms.

Witnesses pointed out that the attackers were uninterested in hurting people; they in fact took measures to avoid such attacks. In many instances they told people ó -we are going to burn your house, leave. Sometimes they set fire to goods in houses while people were hiding in other rooms. The perpetrators were bent on committing theft and arson and not so much on inflicting injuries on people themselves, except in instances of resistance. The one exception was the Tamil security guard at the Lanka farm in Welipanne. He was hacked to death by the attackers. While it is a great relief that there wasn't greater violence perpetrated on individuals it remains a curious phenomenon that marks this event of ethnic violence as different from others that this country has experienced.

7. Looting was a significant element in the attacks. Jewelry and money were painstakingly looked for and extracted. New appliances, machine parts, furniture that was considered to be of value and bathroom fittings were systematically looted and loaded into vehicles that were brought for that purpose. Almirahs and cupboards were broken into and cash and jewelry stolen in most of the houses. Furniture and stocks from stores were systematically emptied and carried off.
8. Assets such as homes, shops, vehicles, stocks of goods, machinery used for business purposes were targeted and either looted or destroyed. It was very clear to the targeted Muslims that this was an attack on their economic well being.
9. The blinding lights that were used due to power being cut off were another similarity reported from Pathirajagoda, Adhikarigoda, and Welipitiya.
10. The age group of the mobs in most accounts was young ó between 15-35 years. Women too were involved in the attacks usually urging the men to attack but sometimes directly participating in the violence. There were reports that the crowds included monks and that many (including at least one monk) were intoxicated.
11. There was an unmistakable class element to the violence. All houses that were targeted were owned by wealthy, upper-middle and middle class families with assets

such as household furniture, computers, TVs, cars and jewelry. The mobs seem to have been composed of young men and in some instances, women, of poorer classes. The manner in which most of the middle class interlocutors referred to the mobs was telling. They all looked *ōuneducated,ō* *ōtheir faces were rough,ō* *ōthe women used filth that we had never even heard of.ō* These are all indicators of class that are mainly used by the middle class to refer to the less affluent. One mentioned that the Ven. Gnanasara was in fact calling such a group of *ōrasthiyadukarayoō* when he said in his speech *ōthanrasthiyadugahuwaathi.ō*⁷³

12. Following from 11 above, it seems that class relations were temporarily trumped by ethnic relations in the affected areas. Due to the violence, communities that were close to one another no longer spoke with each other. Many Muslims were distressed that their neighbours did not warn them, and felt that they may have colluded with the mobs. They also did not attempt to help them out when they were in difficulty. The affected Sinhalese in turn are devastated by the losses to property and cannot entertain the thought that no one tried to stop the attacks, and that in one instance, Muslim people that they knew were participating in the violence against them. The Sinhalese who were bystanders are finding it difficult to formulate a narrative of the incidents that absolve or at least explain the actions of members of their ethnic group but still critiques what happened.
13. The breakdown in relations is regrettable. We saw very few instances of good relations asserting themselves. Of all the testimonies that we collected there were only two that spoke of Sinhalese opposing the attackers or assisting Muslims to douse the fires. We attribute this to fear, to the rumours that were circulating and to the relentless hate campaign that has been maintained for the past two years by the Bodu Bala Sena and associated groups.
14. The case of the attack on the Welipitiya Mosque is most distressing since there were deaths and gunshot injuries to those who attempted to defend themselves. We note with interest the mention of the presence of the military officer both before and after the incidents of violence. They are curious and worth further scrutiny.

⁷³ Rasthiyadu Karayo is a Colloquial Sinhala term that roughly translates as those that *ōhang aboutō* with nothing specific to do. The Ven. Gnanasara said *ōenough with the hanging aboutō* using the same word *ōrasthiyadu.ō*

Map I : Affected areas in the Kalutara District

Map II: Affected areas in Dharga Town

Chapter V In the Aftermath

The State Response to Aluthgama

The Muslim civil society's chosen strategy for engaging with the authorities on many of their concerns with regards to issues in the BBS era was through dialogue with those that they assume to be holding power. For instance, the Muslim Council, the ACJU and other organisations including the YMMA have consistently engaged with the Defence Secretary on issues of concern. As a result many said that they had a working relationship with officials in military intelligence and would call them when they had issues that needed to be resolved. When news of the violence broke out on the evening of 15th June too they followed the pattern and called for a meeting with officials.

The Meeting in Dehiwela Mosque on 15th June 2014

When they heard of the violence breaking out in Aluthgama, members of Muslim civil society gathered together at the Dehiwela Mosque and requested a meeting with representatives of military intelligence. At this meeting, what was taking place in Aluthgama and what measures were adopted by the authorities were discussed. Suresh Sallyand Brigadier Hendawitharana attended the meeting and explained the situation to the Muslims. They said that the BBS led meeting in Aluthgama was concluded and the crowd dispersed without incident. However, due to Muslims throwing stones at the procession the violence had erupted. They had also stated that there were several rumours about Muslim aggression-like Muslims attacking a van full of monks etc. The military intelligence had to face outbursts from agitated members of Muslim civil society who felt that they were attempting to place the blame for the violence solely on the Muslims. At the conclusion of the meeting, the Muslims were unclear about the future course of action, but continued to try and contact the people in Military intelligence for information about steps being taken. They had told the Muslims that action would be taken but later they were informed that the DIG himself had told Muslim representatives close to him that the mobs were too large and too violent, and even though they tried to contain them, they were unable to do so.

Meeting in the Kalutara Kachcheri on 16th June

In the aftermath of the first day's violence, there was a meeting called by the Prime Minister at the Kalutara Kachcheri. We were able to speak with a Muslim representative who attended the meeting. He stated that those present included the Prime Minister, and Ministers Basil Rajapakse, S.B.Dissanayake, Dulles Alahapperuma, Kumara Welgama, Rohitha Abeygunewardena, Prasanna Ranatunge, A.H.M. Fowzie, Mohamed Aslam, and Mayor of Kalutara Jafer Mahroof. In addition the IGP S.K.Illangakone and the DIG Anura

Senenayake were present. While there was an invitation extended to both Muslim and Buddhist clergy in the area, the Ven. Gnanasara of the BBS had arrived with his own entourage. At the outset, it is interesting that state representatives considered it necessary to invite the Ven. Gnanasara to the meeting given that the meeting in Aluthgama and his speech at the meeting were regarded by many to have had a role to play in the violence. We believe that it speaks to the government's agenda of limiting the story of Aluthgama to the version propagated by the BBS. Our informant stated that at that meeting it was agreed that forces will be deployed from the east in order to control the situation, and additionally there was an understanding between the Ven. Gnanasara and the IGP to release seven of the eleven people who were arrested in connection with the incident. In exchange, the Ven. Gnanasara had agreed to cancel the scheduled BBS meeting in Mawanella. We were also told that during the discussion several persons had attempted to state ideas that were contrary to BBS ideology. In one instance when Minister Kumara Welgama had made an intervention, the Ven. Gnanasara had shouted him down resulting in Kumara Welgama being asked to leave the room.⁷⁴

Official Statements on the Aluthgama Riots: The Sri Lankan Government representatives

The first response to Aluthgama from the executive was via a tweet from President Rajapaksa who urged people to remain calm. As will be documented in the next section, the media coverage of the attack in the aftermath was limited and the government consistently attempted to downplay the incident and to propagate a narrative regarding the incident that did not take account of all the contributing elements. At no point did the government acknowledge either the extent of the violence, the severe breakdown of relations in the affected areas, the seriousness of the fact that an event of this nature occurred in the period of transitioning from war to peace, or the manner in which southern Muslims's sensibilities were affected. In its attempts to downplay the seriousness of the incidents, the government lost the opportunity to engage in necessary reconciliation work among the communities. In doing so the government reinstated the idea of Muslim marginality, Sinhala Buddhist superiority and the fact that the BBS could act with impunity.

For instance, the State Response to queries into the incident at the ongoing UNHRC meeting related the following sequence of event:

On 12th June, a Buddhist monk was assaulted by three Muslim youth, following a dispute. The three suspects were produced before the Magistrate and remanded, while the monk, who made a statement to the Police, was admitted to hospital.

⁷⁴ JHU provincial council member Udaya Gamapila in an article in the Ceylon Today of 6th July 2014 refers to this meeting on the 16th and reiterates the narrative of a peaceful procession being pelted with stones while passing the mosque. It also includes the disputed story of the monk being assaulted as fact, and attributes the story to the IGP.

On 15th June, the Buddhist monk was proceeding to the temple accompanied by some other monks and lay persons, when stones were thrown at the group as they were passing the Mosque in Dharga Town. This incident led to the violence, which spread to Beruwala by 16th June. Police were compelled to use tear gas and impose curfew to bring the situation under control.⁷⁵

In the first paragraph above, the fact that the Muslim youth assaulting the monk is being disputed is not reflected.⁷⁶ Further, the fact that the monk, although admitted to hospital had no visible injuries, that there was no JMO report on his injuries, is excluded. In the second paragraph, no mention is made of the fact that the monk was taken to the temple in the aftermath of a rally where hate speech with violent references to the destruction of both Muslim persons and property spewed for two hours, and that the monks and lay persons that accompanied him came after such a rally. Further, the incident that led to the violence is portrayed as stones being thrown at the group of monks and laypersons that passed by the mosque. No information is offered regarding the coordinated nature of attacks in other parts of the town, or the fact that most of the violence and destruction was perpetrated while police curfew was being enforced. In a later paragraph too the statement refers to violence which was triggered by the assault of a Buddhist monk.

The state remained consistent in its attempt to locate the violence as originating from the Muslim community actions. In response to a statement by the leader of the opposition, the Prime Minister stated on 17th June 2014 that the violence erupted when the group taking the allegedly injured monk to his temple in Dharga Town was attacked. The group passed the Main mosque of Dharga Town at which point some parties started stoning them, he said. It was then that the violence erupted.⁷⁷

On 21st June 2014 in the context of continuing tensions throughout the country, the President called a special meeting of Muslim Parliamentarians in Badulla and released a two minute audio recorded statement.⁷⁸ The statement referring to Aluthgama stated that there may be a foreign conspiracy to undermine the post war progress made in Sri Lanka and that the country should be a place where there is respect for the ideas of 'the other', that being able to have such respect was the hallmark of a civilized society. This salutary statement, the one that was closest to an acknowledgment of the enormity of what happened was followed up the very next day by an incensed assertion by the President that people were calling 'Maha

⁷⁵<https://www.colombotelegraph.com/index.php/prompt-action-on-on-aluthgama-violence-taken-sri-lanka-tells-unhrc/>

⁷⁶ Today, a Moulavi, a brother of the young men accused of hitting the monk has complained to the IGP of being kicked in the neck by a Buddhist monk at the Aluthgama police station on 12th June. In the complaint he denies categorically that they assaulted the monk

⁷⁷ Sirasa News First prime time news at 7. Available at <https://www.youtube.com/watch?v=4cTARXgaQKI>

⁷⁸ <http://colombogazette.com/2014/06/21/mr-orders-police-action-over-hatred/>

*Loku Hartalö for õpodi Siddhin.ö*⁷⁹ Speaking at the opening of the fuel storage facility and a re-fuelling terminal at the Mattala Rajapaksa International Airport and the Magampura Harbour, the President spoke disparagingly about too much being made of Aluthgama.⁸⁰ He stated that those who did not call hartals when the LTTE were killing Muslims in Kattankudi, when Muslims were being chased out from the north with two hours notice ówere now calling for a hartal. He further added that what happened in Aluthgama was not something that was significant enough to merit bringing in the army.⁸¹

Such conflicting positions by those in authority were rife in the media and contributed to the maintenance of tension for at least two weeks after the event. Even in early July, the government remained consistent in its apportioning of blame for the event to the alleged assault of the monk in Pathirajagoda and continued to maintain that the violence took place after the group accompanying the monk back to the temple was pelted with stones near the Main mosque in Dharga Town. On 10th July 2014, Leader of the Opposition, Ranil Wickremasinghe in Questions by Private Notice inquired from the Prime Minister about the losses incurred in the Aluthgama and Beruwela incidents. The Prime Minister in response to the questions of the leader of the opposition again referred to the above context when speaking of the events.⁸²

The statement issued by the IGP in the immediate aftermath (on 16th June) also maintained the government line and went so far as to say that if not for the actions of the Police and STF, the outcome would have been worse. The IGP when asked about the fact that civil society groups wanted the meeting featuring the BBS banned, stated that the authorities had extensive discussions with the religious leadership of both the Buddhists and the Muslims in the area and both groups had stated quite clearly that there would be no violence and that the event would be purely religious in nature.⁸³ Therefore, the authorities did not expect that violence would occur. In response to the accusations that the Police and STF had not acted to prevent the violence, the IGP stated that if the Police and the Special Task Force had not fulfilled their duties and carried out their tasks in the necessary manner the situation in Aluthgama and adjacent areas would have been worse. He said that it is due to the

⁷⁹<https://www.youtube.com/watch?v=6Sx191YNndk>, also see <https://www.colombotelegraph.com/index.php/maha-loku-hartals-are-organized-for-minor-incidents-mahinda-slams-muslim-hartals/> People in Dharga town and Beruwela made reference to this speech and were very distressed and critical of it by it.

⁸⁰ There had been a call for a country-wide hartal (or shut down) of Muslim shops and businesses in protest of the Aluthgama incidents. However this was only successful in some areas. The Muslim community as a whole did not want anything kindled while tensions remained high.

⁸¹ Although the army was brought in late on the 16th to stop the violence, and today they are present in the areas and are engaged in rebuilding damaged property.

⁸² Hansard. 10th July 2014, p. 353. The Hon. Abdul Haleem provided some necessary context by brining in the manner in which the BBS was brought in to take advantage of the tension and propagate hate sentiment. There was a reference to the Ven. Gnanasaraõs term õAba Saranaio used during the meeting, meaning that õthey will be destroyed.ö

⁸³ Sirasa news first Sinhala language TV news program at 7 p.m <https://www.youtube.com/watch?v=kPijsObJA3U>

commitment of the STF and the Police that the situation was contained.⁸⁴ This might possibly be the case if the Police had not prevented the Muslims from engaging with the attackers, then more blood might have been shed. However, the fact that the Police feel that the manner in which they can control a riot and limit the loss of life is by permitting mobs to strategically target the homes and property of one group of persons remains extremely troubling.

The Defense Secretary, Gotabhaya Rajapakse gave a wide ranging interview to the Daily Mirror newspaper on 1st July 2014 that referred to the Aluthgama riots. In this interview he expressed his sadness regarding what had happened and denied any connection with BBS or any other similar group. He dismissed the evidence on the basis of which this claim was constantly being made his presence at one BBS sponsored event.

Speaking of the Muslims, however, he had the following to say:

If you specifically speak about the Muslim community not only the Sinhalese Buddhists, but the Sinhalese Catholics also have certain issues with them. In Mannar there are no Sinhalese but there are issues between the Muslims and the Tamil Catholics. What about the Tamils in Batticaloa? They have issues. What about the Catholics in Wattala and Ja-ela who have brought these issues to me. This is why I believe that we have to talk to the Muslims. I am currently conducting a wide-ranging dialogue with them. Moderate Muslims have told me that they have issues with certain extreme elements of the Muslim community. They have told me about them. We are working with these moderates. I am not saying that there are Muslim terrorists in this country. The Indian intelligence agencies have told me that there is a possibility of Islamic Terrorism being based in Sri Lanka to act against India. However, we investigated these concerns and found that there is no merit in these concerns or claims. Our intelligence agencies are very active on these issues. But there are certain instances which go beyond the Security forces and the Government. The religious leaders must work together on them. I have worked on this throughout. I have met the Muslim community and religious leaders many times; our intelligence agencies have worked with them to prevent this sort of issue.⁸⁵

In the above excerpt, the Defense Secretary seems to be saying that regardless of the lack of evidence regarding Islamic terrorism in the country, the Muslims are somehow a "problem." They are a problem not just for the Sinhalese but for the Sinhalese Catholics, the Tamil Catholics, the Tamils of the Eastern Province and the Catholics of Wattala- Jaela area. Additionally he is also saying that there is a difference between "traditional Muslims" and "extremist Muslims." While it is perhaps important that the Defense Secretary urges engagement with Muslims, it is troubling that he also propagates an ideology that sees

⁸⁴ <http://colombogazette.com/2014/06/16/police-did-not-expect-clash-after-rally/>

⁸⁵ <http://www.dailymirror.lk/news/49090-if-proven-i-will-resign-gota.html>

specific issues that may arise between individuals or communities in different parts of the island as somehow reducible to a common ‘Muslim problem.’ What is evident in such a reduction is the manner in which all Muslim communities despite their class, regional, sectarian, linguistic and reformist diversity are considered to be the same in Sri Lanka. This is true not just of the defense secretary but of other actors as well. In identifying such issues as common ‘problems with Muslims’ the Defense Secretary is echoing BBS rhetoric and revealing fundamental similarities between the BBS ideology regarding Muslims, and his own.

The Opposition United National Party response to the Aluthgama incidents.

The UNP’s consistent raising of the issue in the press and in Parliament has ensured that the incident becomes a matter of public record.⁸⁶ Significant interventions by the opposition include the meeting called by the leader of the opposition in Parliament on 20th June, Wickremasinghe’s visit to Aluthgama and his speech there on 30th June, and the raising of the issue in Parliament on 19th June and 10th July.

Further, UNP Parliamentarian Palitha Thewarapperuma was an eyewitness to the violence in Dharga Town. On the evening of the 16th the parliamentarian volunteered to travel from Valipenna to Dharga Town to bring in a family for the funeral of a man who died of a heart attack due to shock in the Welipanne area.

When traveling back with a van full of children and women family members of the deceased, they were attacked by the mob that was still roaming around in Dharga Town. Thewarapperuma stated that the mob was armed with swords and large wooden clubs and were freely wandering around in the presence of hundreds of police personnel. He said that his vehicle was attacked with large pieces of concrete. One such piece hit a woman on the side of the head. Another hit a nine-month old child. He said that he drove on and away from the mobs while looking through a tiny hole in the shattered windscreen of the vehicle. Thewarapperuma made these comments in parliament on 18th June 2014.⁸⁷ In an interview

⁸⁶ A motion suggested by provincial councillor A. Azmin was passed in the Northern Provincial Council condemning the occurrences in Aluthgama. Commenting on the motion, Anandi Sasheedaran stated that they protested the events of Aluthgama. She pointed out, however, that when Vella Mullivaikkal was happening Muslims did not state the same on behalf of the Tamils. Further she stated that when Prabakaran was killed Muslims lit crackers. Tamils however today, will stand with the Muslims. This was an interesting account of Muslims taking the state’s side during the conflict and its aftermath. Although the narrative does not include the complexity of relations between Muslims and Tamil nationalism, it is an interesting reminder of differences that continue to exist between minorities as well as the need for and opportunities for greater trust building. In the same vein it is interesting to note that the attempt by Muslim MPs of the Eastern Provincial Council to raise the Aluthgama issue in the Eastern Provincial Council was not successful. (Divaina 27th June 2014. p.1)

⁸⁷ http://www.island.lk/index.php?page_cat=article-details&page=article-details&code_title=105387
(Thewarapperuma complains that Police STF watched as thugs attacked him, some Muslims. Web edition of Island 19th June 2014)

with the web edition of the Daily Mirror Newspaper Thewarapperuma later accused the government of being responsible for the violence. He stated that one of the mosques that were damaged actually had a claymore mine exploded inside it. He said that as a former member of the armed forces he knew about such explosive devices and that the harm caused inside the mosque was not by a petrol bomb.⁸⁸Thewarapperuma also made a public statement that unless the IGP resigns he would resign. And when the IGP did not resign Thewarapperuma gave in his resignation to the party leader RanilWickremasinghe.⁸⁹

The JMO report on the deaths of the two men from Welipitiya stated that the death of one of the victims was due to cut injuries. In response the UNP MP Mangala Samaraweera held a press conference at which he accused the defense ministry of being responsible for the violence and for the cover up in the aftermath. He named three members of the military intelligence services whom he claimed were involved. He was then threatened with legal action under the Official Secrets Act.⁹⁰

On 29th June, Ranil Wickremasinghe together with a group of UNP parliamentarians visited Aluthgama and Dharga Town. At a meeting at the Madrasathul Rahuman mosque in Adhikarigoda the opposition leader met with a large group representing both the Muslim and Sinhala communities of the area and made several key points. 1. That this area was one in which all the religious and ethnic communities of Sri Lanka had long lived among one another, and that when disputes arose local mechanisms and local interventions by way of the religious and community leadership was generally utilized to minimize the tensions. However, in this instance, outsiders were permitted to come in and instigate violence. 2. That the filth (*kunuharapa katha*) that was spewed by the BBS in Aluthgama on the 15th is now being shown with subtitles all over the world. This portrays the Sinhalese in an extremely negative light. 3. The damage to the economy due to the destruction of Muslim shops and businesses is affecting the Sinhala communities as well. It may in fact affect the tourism industry in the area as well. 4. He stated it was time for all the people to come together and resolve their difference and show the world that the Sinhalese Buddhist were not a backward and primitive people (*mlechcha*).

In a manner that avoided any reference to who was most affected and calling the government clearly to account, the opposition leader called attention to the fact that while it was Muslim shops that were targeted today, it may very well be Sinhala shops that will be targeted

⁸⁸<https://www.colombotelegraph.com/index.php/stf-police-watched-the-savages-run-riot-claymore-bomb-was-used-on-mosque/>

⁸⁹ Who of course, refused to accept it.

⁹⁰ Island 28th June 2014. Arrest those who assist BBS in committing crimes against Muslims.

tomorrow. He also expressed his condolences to those of all communities that suffered losses and stated that there was no room for extremism of any sort in this country.⁹¹

In a special meeting on coexistence in parliament on 26th June 2014, the UNP formulated its own national multi religious committee to safeguard ethnic harmony and avoid riots of the nature experienced in 1983. The leader of the opposition, admitting that the UNP failed to prevent the riots of 1983, stated that this initiative will have a common and independent approach and will not seek the support or the opinion of the government. The newspapers reported that the committee would have the following functions.

The proposed committee will mainly focus at pressurizing the Government to õset the record straight and to develop multi- religious harmony from the lessons learnt from the recent clashes in Aluthgama and Beruwala, ensure Constitutional rights of all religious faiths in the country, ensure the establishing of rule of law while maintaining justice and equity at all times, and to gather opinion from all religious leaders to help plotting the future.ö⁹²

The newspaper report further stated that:

Opposition Leader who accepted the UNP Government's failure to prevent the July 1983 riots said: õBodu Bala Sena receives the Government's support. The Government shouldn't have allowed this to take place. If this case leads to another situation similar to what we experienced in Black July, none of us will be able to imagine the damage it could cause.ö

The Janatha Vimukthi Peramuna (JVP) on Aluthgama.

The JVP leadership was very active in their response to the violence in Aluthgama. They were among the first to visit the areas and commiserate with the people. Additionally, they referred to the events several times in Parliament

They have publicly accused the government of being behind the violence.⁹³ During a debate on the deterioration of Law and Order in the Country, on 10th July 2014 JVP leader Anura Kumara Dissanayake directly connected the violence in Aluthgama to the deterioration of law and order in the country. He also corrected the figures regarding damages that were proposed by the prime minister in response to a question by the leader of the opposition and placed on record the numbers of properties damaged. He stated that three mosques were damaged, that

⁹¹ The above statement is a paraphrasing of an account that appeared in the Lankadeepa of 30th June 2014, pp.1 & 10.

⁹² UNP Raps Government. Daily FT. 27th June 2014. P.1, Also see Divaina 27th June.

⁹³ <http://www.srilankanews.lk/index.php/news/general-news/3637-those-who-sparked-aluthgama-clashes-backed-by-government-jvp>

the glass was broken in a place where a Buddha statue was placed and called the event a black mark in the history of the country. He also drew attention to the fact that the promise of Rs.200 million was insufficient for the rebuilding of damaged properties. Speaking of the case of the clothing shop Mallika in Aluthgama he stated that the government was yet to pay the compensation promised to this shop owner after a similar event in 2006. Therefore he seriously questioned the government's sincerity with regards to paying 200 million towards reconstruction in this instance.

Tamil National Alliance

On 17th June 2014, R. Sampanthan, Leader of the Tamil National Alliance, called attention to the events of Aluthgama in Parliament. He emphasized that the Ven. Galagodaththe Gnanasara's speech incited hate and violence, and that the police were inactive at the time of the violence. He questioned as to why the procession was not stopped and stated that the government had been very active in quelling protestors calling for wage hikes and students protesting various issues. He expressed his surprise at why such a procession was not stopped in a similar manner at a time when tensions were high.⁹⁴

“The ‘Real Story’ of Aluthgama”

The opposition political parties were committed to an analysis of the events that implicated the government, and while the state institutions and functionaries were committed to their story of the attack on the monk and the stone throwing at the procession, the Jathika Hela Urumaya used the incident to push an intense anti-Muslim campaign further. The JHU campaign contributed to maintaining the ethno-religious tensions in the aftermath of Aluthgama and interventions by its member Champika Ranawaka attempted to retell the story in terms of Muslim culpability and victimization of the Sinhalese.

JHU parliamentarian Patali Champika Ranawaka appeared on TV in the immediate aftermath of the Aluthgama riots and appealed for calm. However, in calling for calm the parliamentarian also emphasized the state version of events by calling attention to both the alleged incident of assaulting the monk and throwing stones at the procession. He went further however, and criticized those calling the altercation between the monk and the Muslims a small incident involving a few individuals. He insisted that it was a great affront to the entire Buddhist establishment that such an incident took place on a Poson Poya day and that Muslims should have asked for forgiveness from the Sinhala Buddhist population for what the “extremists” had carried out. He stated that although the event is being portrayed as one where the Sinhalese attacked the Muslims, the event was in fact set in motion by the presence of Muslim “Jihadists”. He also called the Tauheed Jamaat an “extremist”

⁹⁴ Island, 20th June 2014, p. 3.

organization and stated that they and other extremist groups need to be first addressed before calling attention to the BBS and other Sinhala Buddhist groups.⁹⁵

A second press conference was called on the 21st of June. At this press conference there was a 14 minute video of the affected Sinhala families in Pathirajagoda. The video edited, with written captions and a musical soundtrack provides illustrations of the burnt houses and in the final section, a view of the damaged building holding a Buddha statue in Welipanna. The clip depicts the damaged glass windows and the exterior walls of the building. A man interviewed states that the Police were around and had said 'presumably to the mob that were attacking-- that it is ok to hit (damage the building) but don't burn it.' Framed as a telling of the Sinhala side of the story, Ranawake's intervention exacerbated ethnic sentiment regarding the event. The aftermath of June 15th was a time when both communities in the area were victimized by the violence in various ways; it was a time when the entire incident could have been understood as something that the local people could do little to avoid. Committing to seeing the events as a Sinhala --Muslim clash (and one that was brought upon themselves/initiated by Muslim actors) and framing it as the 'real story' of Aluthgama was unfortunate.⁹⁶

In his statement that accompanied the video, Ranawake referred to all Muslims as Jihadists. He also claimed that the police permitted three thousand persons to gather at the mosque in Dharga Town and permitted persons from Colombo to arrive and spread anti Sinhala anti Buddhist ideas among this crowd.⁹⁷ He also stated that the stoning of the procession was an organized attack. Ranawake's press statement, as Nirmal Dewasiri (Senior Lecturer, Department of History) stated in a different context, was a mixture of truths, half-truths and lies. Ranawake stated that there are small groups of jihadists working among the moderate Muslims, that they were compelling the utilization of symbols such as the burka and the cap for young Muslim men and women attending university.⁹⁸ Ranawake also made several other questionable assertions including that the All Ceylon Jamiathul Ulema was formulated in 1929 in order to ensure that there would be no vote for women that it was the people of Dharga Town that brought about the compulsion for halal in 2012.⁹⁹ In addition he referred to 'the destruction' that has befallen countries like Pakistan, Afghanistan and Syria, the growth of Boko Haram in Nigeria, and attributed all of the above to the development of jihadist ideology. He stated that the same destruction that occurred in Iraq and Syria can happen here in Sri Lanka. He stated that the military intelligence was not taking the necessary steps, and is therefore responsible for Islamic extremism growing in this country. Ranawake's statement

⁹⁵ <http://www.gossiplankahotnews.com/2014/06/patali-champika-ranawaka-on-muslim.html>

⁹⁶ See also Devasiri's analysis of Sinhala nationalism and the event. <https://www.colombotelegraph.com/index.php/an-alternative-analysis-of-aluthgama/>

⁹⁷ There is no reference to such a meeting anywhere else in the coverage of the event. Our conversations in Dharga town showed no evidence of such an event having occurred that day.

⁹⁸ There are many stories of dress code compulsion in universities. This while unfortunate, is not ethnic/religion specific. Young women are not permitted, for instance, to wear three quarter pants either. Therefore while, policing dress exists it is probably inaccurate to term such behavior 'jihadism.'

⁹⁹ These assertions are both false.

was indeed a study in truths, half-truths and blatant untruths. What was clear however was the intention to prevent the de-escalation of tension and maintain the slow burn of the anti-Muslim sentiment.

Competing Narratives at the ground level

On our journeys among both the Sinhala and Muslim populations of Aluthgama and Beruwela, we encountered many versions of what happened on that Poya day. It was intriguing to note the ways in which the representatives of Sinhala communities, those that were affected by violence and those that were not, attempted to make sense of what had happened through a mixture of their own personal experiences of interactions with neighbours of a different religion, and partly through what they heard and saw through the media. There was no dispute about the fact that the monk was struck among the Sinhalese. The Muslims on the other hand told us that both the monk and the driver were now willing to come forward and say that they were *not* hurt. In the Muslim version of events those who organized the riot were waiting for a trigger of some form^o if this altercation was not the issue it would have been something else. Sinhalese stated that it was completely natural for Buddhists to react in this way if a monk was assaulted on a Poya day. To further complicate matters, the Muslims see the monk being refused admission to two local hospitals and the absence of any JMO report about the monk's injuries as indicative that the monk was not attacked. Sinhala narratives state that the police delayed in taking the monk's complaint and in apprehending the perpetrators and thereby exacerbated the issue. One person stated that the Police humiliated the monk by keeping him waiting. The conversation reached a national level with the government version matching the version of most Sinhalese.

The National Shoorā Council has sent out a press release stating that one of the three Muslim youth who had been jailed for the alleged assault of the monk had complained to the IGP regarding the ill treatment that they suffered at the Aluthgama Police Station. The person, a Moulawi, claimed that he and his brothers were made to kneel and walk towards the monks in the Police Station and that he was kicked in the neck by a monk while kneeling. This happened in full view of many police personnel and Muslim and Sinhala community representatives. As a religious leader, the Moulawi was seeking redress for the injustice that he suffered. In the complaint the three Muslims deny categorically that the monk was attacked in anyway. They state that there was an exchange of blows with the driver.¹⁰⁰ (See Annex I)

While the trigger event itself remains controversial with Muslims and Sinhala versions being different, Sinhala families that we spoke with in Adhikarigoda, Seenawatte and Pathirajagoda also depended greatly on another hotly debated element of the story. Who threw the first stones? Part of the state narrative too depends on this fact of Muslims throwing stones at the

¹⁰⁰ National Shoorā Council press statement on 16/07/2014.

peacefully dispersing crowds to account for the violence of the 15th. The understanding of the few Sinhala families that we spoke to was also that the violence would not have broken out if a stone had not been thrown by Muslims towards the peacefully dispersing procession. It seemed important to many Sinhalese that the violence was understood as instigated by the Muslims.

For the Muslims, the fact that mobs started attacking Muslim properties in several different places simultaneously and the systematic nature of the attacks on their economic assets, and the fact that they seemed to be well informed regarding who and what to attack, overshadowed the importance of the 'who-threw-the-first-stone' narrative. In fact, the above evidence, to many affected Muslims highlighted a far larger issue – that of state collusion in the attacks against them. They were more interested in stressing the similarity in the manner in which the attacks were carried out, the kind of weapons used, the manner in which mobs set fires inside houses, the systematic manner in which looting was carried out – with vehicles being especially brought for such a purpose, the inaction of the police and the STF as larger and more significant than individual intention.

We also heard stories about the many rumours that were circulating regarding Muslims during the two days of violence. People heard that temples were being attacked by Muslims, that young novice monks were being abducted and cut up and that two monks of a nearby temple had been killed and buried and crowds were needed to go and recover the bodies. Many Sinhalese stated that these were the reasons that people became agitated enough to carry out the attacks. They even said 'what were people supposed to do when they hear that a monk had been cut up?' There were also rumours about impending attacks by Muslims. As already recorded, there was a fear that Muslims would attack Sinhalese on the 16th after the funeral of the two men who died the previous night. The fact that citizens were of the view that mobs were justified in reacting violently to rumours signifies a serious breakdown in law and order.

All were distressed by the deterioration in relations between the communities. Masons in Pathirajagoda whose houses were burnt were concerned about the rumours that they would no longer receive work from Muslim clients. In Welipitiya we heard that Sinhalese thought the mosques were asking Muslims not to employ Sinhalese. The Adhikarigoda Sinhalese spoke with great distress about the fact that people that they had excellent relations with just a few days prior to the incidents were no longer speaking with them – were looking away. Some Sinhalese were very disturbed by the occurrence and told us that they were ashamed of what had happened and of what had been done to the neighbours that they had such good relations with. Two women actually were in tears while narrating the incident. These individuals revealed that their relations with their neighbours were so close that during the funeral of their brother their Muslim friends were among those who carried the coffin. We encountered several Sinhalese Buddhists – among them a Buddhist monk who expressed great regret at the incident--who were struggling to make sense of the events.

In Welipanna, Muslims spoke of the manner in which just three or four days before they had experienced floods and that they had distributed food to all those in the area from relief supplies that had arrived at the mosque.¹⁰¹ In Seenawatte, a Muslim family said that when water was scarce they supplied water in their truck to the entire neighborhood. A Sinhala woman whose house was burnt spoke of how she and her husband had helped Muslims. In relating these stories many felt betrayed by their neighbors and affected people of both communities felt that their neighbours could have been more helpful. Muslims felt betrayed and thought it significant that the Buddhists had conspicuously hung up Buddhist flags and lanterns to deflect the thugs from Sinhala houses.¹⁰² The breakdown in relations is a serious and substantial issue that will have long term impacts in the communities if not addressed forthwith. Ideally the state should take immediate steps to heal wounds at the community level. While the seemingly speedy rebuilding may be one way of doing so it may not suffice.

Muslim Parliamentarians' response to the event.

In the immediate aftermath of Aluthgama, Rauf Hakeem, leader of the Sri Lanka Muslim Congress came to the fore in several strongly worded and evidently strongly felt assertions regarding the state's culpability, the hate speech by the Ven. Gnanasara and the need for compensation for the victims. In his statement in parliament during the debate on the Office of the High Commissioner for Human Rights investigation in to alleged serious violations and abuses of human rights and related crimes by both parties in Sri Lanka, Hakeem stated that what the High Commissioner had stated regarding the religious violence in the country can no longer be called a "issue of lies." He referred to Article 3 of the International Covenant on Civil and Political Rights Act (ICCPR Act) that is in place in Sri Lanka and questioned as to why those engaging in hate speech and incitement were not being prosecuted under it. He also warned that the direction in which the country was heading "the precipice" was in direct contravention of international covenants to which the country was a signatory and may auger yet greater interventions of this nature. On holding the Ven. Gnanasara accountable on the issue of hate speech Hakeem stated:

What happened in Alutgama is an example of cognizable offence under our own Act. So, why are we not taking into custody that very person who is spreading this hatred and inciting people to violence? It is the bounden duty of this Government to do so. Are we going to stand as mute sentinels and pay only lip service to these provisions and render them toothless? Having statutory provisions and declaring to the world that we have enough tools to prosecute such conduct is not enough. Full implementation, of the letter and the spirit of these provisions, is mandated in the light of the abysmal

¹⁰¹ This story was later substantiated in an interview given to the Daily Mirror by UNP parliamentarian PalithaThevarapperuma who said that during that time there was no assistance for the people of Welipanna and they depended on good neighbourly relations among the communities, and that they survived on relief distributed from the mosque.

¹⁰² Of course given that it was just a few days after Poya it was probably the case that Sinhala houses were anyway decorated for the Poya.

precipice we are sliding down today.¹⁰³

Additionally, during an interview on Aljazeera's Inside Story on 17th June 2014, Rauf Hakeem was very vocal on the spread of hate speech and highly critical of the state response. He gave interviews to BBC as well in which he seemed extremely distressed by events and spoke very strongly. Using his Sinhala language skills to good effect he strongly criticized the law enforcement authorities' response in Aluthgama in the local media as well. More recently the SLMC has released a report on the incident that offers comprehensive documentation on the affected persons and their estimated losses.

More recently however, there is a certain silence from the political actors regarding Aluthgama. On 10th July 2014 there were questions by private notice in Parliament by the leader of the opposition, Ranil Wickremasinghe on the losses suffered in Aluthgama. There was virtually no Muslim representatives present in parliament at that time.

Other local and International Statements in response to the Event

In the aftermath of the incidents there was an outcry. A series of statements from groups both internationally and locally including UNHRC head Navaneetham Pillay, a group of leading business associations in the country, and civil society organisations were released condemning the violence.¹⁰⁴ Groundviews compiled or curated a list of statements with links to the statement texts that is available here. <https://docs.google.com/document/d/1LLYyXN40uJE4p7R8CY48b7ckd8mxBIkuKzdipkhawX0/edit?usp=sharing>.

¹⁰³ Hansard 17th June 2014, p. 752.

¹⁰⁴ Of the above statements, that of the Sri Lanka Freedom Party of which the president is a member is interesting. In this statement condemning the violence, the party reiterated its moderate stance and urged the people not to be swayed by extremism. It also stated that it suspects that the events were set in motion by elements that are trying to undermine the hard won peace and reconciliation and President Rajapaksa's historic good relations with the Muslim world. The statement took pains to not attribute blame to any community and emphasized the need to call upon people's collective humanity and not on ethnic or religious affiliations alone. See Dinamina 18th June 2014, p. 1. SLFP statement (on Aluthgama Violence).

Chapter VI

Media Coverage of Aluthgama Riots

The line that separates conventional mainstream media from social media is becoming increasingly blurred. Most newspapers and television broadcast services carry 24/7 news coverage via social media. Professional journalists operate their blogs and twitter accounts independently of the media establishment to which they are attached. These nuances of present media were in full display during the riots in Aluthgama and Beruwala.

Conventional Media¹⁰⁵

Today, Newspapers and television news providers operate twitter accounts through which they provide 24/7 news updates. However, as the events in Aluthgama and Beruwala unfolded, the media giants had very little to say. Ada Derana updated the public around 8.30 pm that police curfew had been enforced in Beruwala areas in addition to Aluthgama area.¹⁰⁶ This was followed by an update at 6.41 am next morning which communicated a message from the President stating that anybody taking the law into their own hands will be punished.¹⁰⁷ Daily Mirror too provided a similar coverage on Twitter. Lankadeepa on the other hand seemed to disregard the events.¹⁰⁸

Certain key individual journalists representing international and local media were more comprehensive in providing specific details of the events to the public through Twitter. BBC's Charles Haviland, Daily FT's Dharisha Bastians and Al Jazeera's Dinouk Colombage provided consistent updates of the carnage that was taking place during the curfew hours of 15th night in Aluthgama. 'sri Lanka Minister Rauff Hakeem in tears at Dharga Town mosque: says #muslim women fled to jungles after rape threats. #Aluthgama #SriLanka', tweeted Charles Haviland. He further tweets, 'Local Sinhalese Buddhist people #aluthgama say Buddhist hardliners had come from outside & there was violence on both sides. #sri Lanka #lka'. Uploading photos of the riots and the destruction as it happened, these journalists filled a lacuna that was created by other mainstream news providers to best utilize new technology to provide the public with relevant updates.

When the print versions of newspapers rolled out 16th morning, they did little to shed light on the complexities of what unfolded in Aluthgama.¹⁰⁹ Most newspapers reported the same

¹⁰⁵ This section offers an analysis of the mainstream English and Sinhala media with some references to alternative Sinhala media such as the Ravaya newspaper. It does not cover any Tamil sources.

¹⁰⁶ Screenshots of some of the twitter feed can be found at: <https://app.box.com/s/frnz8fg4khjj6zeq04iq/1/2092435554>.

¹⁰⁷ *Ibid.*

¹⁰⁸ *Ibid.*

¹⁰⁹ Screenshots of some online versions of daily newspapers on 16 June 2014 can be found at: <https://app.box.com/s/frnz8fg4khjj6zeq04iq>.

narrative that has been promoted by the government authorities. The narrative went to the effect that a curfew had been imposed in Aluthgama after Muslims pelted stones at a peaceful Buddhist procession after which clashes ensued between Buddhists and Muslims.¹¹⁰ The BBS rally and the incendiary speech of Gnanasara Thero were not mentioned. This account of the story also claimed that the Police had done well to keep the situation under control.

Even in the days following the incident the print media seemed to be unable to expand the depth of its coverage. Instead of delving into multiple narratives from the grassroots, the media organizations were content providing the public with press releases of interest groups. The Sinhala Newspapers provided statements by the President, the IGP, Minister Rauff Hakeem, members of the Opposition and even the Bodu Bala Sena.¹¹¹ Minister Champika Ranawaka was reported making a statement to the effect that no lives have been lost due to acts of Bodu Bala Sena or Sihala Ravaya or Ravana Balaya and that Muslim extremist groups must be held responsible for the two deaths and destruction of property.¹¹²

A few newspapers carried editorials that, while being cautious to not contradict the official report, managed however, to hold the law enforcement authorities accountable for the lackluster manner in which they handled the situation.¹¹³ These editorials among other articles published, carried the message that violence needed to stop, and highlighted the importance of religious co-existence.¹¹⁴ However, much of the Sinhala print media continued to reflect the BBS ideology. For instance, an article on capturing a drug dealer would unnecessarily highlight the religious identity of such a person to be Muslim¹¹⁵; a report on a man impersonating a woman by dressing in Islamic garb¹¹⁶; an unrelated story of a monk being murdered at his temple.¹¹⁷ While there were a few articles arguing for unity the general tone did little to endorse the position.

Newspapers such as Ravaya and Daily FT, have from the very initial point till now continued to provide a counter-point to the official mainstream discourse on the event.¹¹⁸ Not only have these papers carried out investigative pieces which were lacking in any other newspaper but

¹¹⁰ See 'Police Curfew in Aluthgama and Beruwala', Ceylon Today, 16 June 2014; 'Curfew in Aluthgama and Beruwala', Daily Mirror, 16 June 2014; 'Curfew in Aluthgama and Beruwala', Divaina, 16 June 2014.

¹¹¹ See Announcements and Press conferences on Divaina, 17 June 2014.

¹¹² See 'Law not fairly enforced', Lankadeepa, 17 June 2014.

¹¹³ See 'The IGP Must Resign', The Nation, 22 June 2014.

¹¹⁴ See editorials on Divaina, Lankadeepa and Maubima, 17 June 2014.

¹¹⁵ See 'A smuggler of 8 lakhs worth of narcotics caught', Lankadeepa, 17 June 2014.

¹¹⁶ See 'Man impersonating a woman in Muslim Attire arrested', Divaina, 17 June 2014.

¹¹⁷ See 'Monk Murdered in Bakamuna', Lankadeepa, 29 June 2014. Note that this article was juxtaposed with an article containing an interview with Minister Vasudeva Nanayakkara's accurate account of the events that happened during and after the curfew in Aluthgama, where he contradicts the journalist's assertions that Sinhala and Muslim communities were equally affected by the violence.

¹¹⁸ See 'Alas Aluthgama', Daily FT, 16 June 2014; 'No investigations on Gnanasara, says IGP', 'The unpleasant memories of Dharga Town', Rayava, 29 June 2014; 'Govt. blatantly misinformed UNHRC about Aluthgama clashes: Muslim Council', Daily FT, 2 July 2014.

they have presented articles with analysis that was discerning of the issues at hand.¹¹⁹ However, the readership of these papers is limited.

Social Media

The impact of social media prior to, during and after the violence requires close examination. The term social media includes platforms such as Facebook, twitter, blogging, YouTube and other spaces and forums where individuals who may not necessarily be professional journalists can publish material.

Prior to the riots, the tension between the two communities was already discernible through the hate speech that was circulated on social media. Facebook groups such as Sinhala Buddhist and the personal page of Gnanasara Thero liberally uploaded photographs that were incredibly offensive to the Muslim community.¹²⁰ Most of Bodu Bala Sena's campaigns were promoted through these media and each hateful photo would garner thousands of likes on Facebook. Comments on these pages were indicative of a mindset full of hatred and violence. According to Sanjana Hattotuwa, the curator of Groundviews, research shows that there are over 35 groups online that propagate religious hatred.¹²¹ It is through these channels that the Muslim community in the Aluthgama area became aware of the organization of a rally and the anti-Muslim sentiment behind it.¹²²

During the riots and in the events immediately leading up to the riots there are several factors to be noted. Firstly, it is customary for Bodu Bala Sena to stream their public speeches on YouTube and all Muslims who recounted the accounts of 15th June stated how they watched Gnanasara Thero giving the speech in Aluthgama stating the words *‘aba saranai’* (meaning that Muslims will be destroyed).¹²³ The fact that Muslims had access to this speech on social media made them conscious of the threat that was posed by the rally conducted by the BBS.

Secondly, social media was also used to spread rumours which incited the Sinhala Buddhist community. There were three main rumours: first that a temple in Dharga Town had been attacked and a Buddha statue had been destroyed, second, that a monk had been hacked to death inside the premises of a mosque, and third, was that novice monks were being kidnapped from temples in order to be killed.¹²⁴ These rumours spread like wildfire over

¹¹⁹ ‘Did social media add fuel to the fire?’, Rayava, 29 June 2014; ‘Aluthgama, A game without winners’, Daily FT, 3 July 2014.

¹²⁰ See ‘Facebook Bans ‘Bodu Bala Sena’ and Gnanasara Thero’, Asian Mirror, 20 June 2014.

¹²¹ He made this comment at a public forum held at Royal College Colombo on 17 July 2014.

¹²² As observed through the interviews with both Muslim and Sinhala residents of Aluthgama and Beruwala.

¹²³ All Muslims who were interviewed after the riots noted the gravity of the threat generated by this term and the manner in which it made them fear for their lives.

¹²⁴ These rumours are a synthesis of all the accounts provided by witnesses, both Muslim and Sinhalese.

social media and through mobile phones via text messages.¹²⁵ Given that conventional media was at a standstill, there was no voice of sanity or of authority which acted to dispel these myths. Due to this, some of the Sinhala Buddhist community may have been incited to engage in violence in a fit of righteous anger. Even if this may not have been the case, what it definitely achieved was to stop Buddhists from preventing such violence, and in making them feel that this attack against the Muslim community in fact was justified.

It should also be noted that the event occurred in the aftermath of a spate of hate sentiment in social media, at large Buddhist gatherings and in some traditional mainstream media. Therefore the Sinhala Buddhist media consuming public was well placed to hear and comprehend these rumours in the form of a threat to which they needed to respond.

Thirdly, and more importantly one must acknowledge the contribution made by social media during and in the aftermath of the riots in uncovering alternative narratives that were ignored by conventional media. The twitter-verse was abounding with ordinary persons with smartphones updating on what was occurring in Aluthgama while a curfew had cut off the city from the rest of the country.¹²⁶ You Tube had a plethora of videos coming from smartphones and CCTV cameras of the mob that wandered the streets of Aluthgama.¹²⁷ The police and the STF and their function or the lack of it was recorded and uploaded online. One witness stated that his son had videoed the attackers on his smart phone and used WhatsApp to transmit those videos to his relatives in the Middle East. Before they knew it, people who were outside of Aluthgama were uploading evidence of what exactly was going on in the riots.

Groundviews, a platform for citizen journalism was compiling all witness accounts in an orderly fashion as the events unfolded.¹²⁸ It was also one of the platforms where the voices of those individuals who bore opinions different to the mainstream narrative were first heard. Other websites such as The Republic Square also provided the online researcher with a relatively accurate account of the extent of the carnage.¹²⁹ However, in the mayhem of social media only a reader or viewer with considerable media literacy would be able to sift the fabricated evidence from the legitimate accounts from the ground. Therefore, in spite of social media acting as a valuable tool of information, it has also failed to create clarity.

¹²⁵ A Sinhala family from the Sinniwatta area provided information that various rumours were circulated among the Sinhala public via SMS and Facebook immediately before the riots occurred.

¹²⁶ See "Aluthgama riots: Social media breaks SL media's shameful silence", First Post, 17 June 2014.

¹²⁷ See "CCTV footage. BBS Aluthgama attack. 15/6/2014", YouTube: <https://www.youtube.com/watch?v=n1DkG7nO9fg>; "CCTV footage of Aluthgama attack- Gossipbooklkö", Youtube: <https://www.youtube.com/watch?v=WZw6Rw72dDk>.

¹²⁸ See "Aluthgama riots and deaths: Vital updates", Groundviews, 16 June 2014.

¹²⁹ See "What happened in Aluthgama, a verified account", The Republic Square, 15 June 2014.

Chapter VII

In the Aftermath of Aluthgama: legal responses

In the aftermath of the riots there was a sense of helplessness among the people who had had all their valuables looted and all their property destroyed. Understanding of the legal remedies available to them was minimal.¹³⁰ Even when certain individuals dared to make complaints against those who had been identified as the perpetrators, the Muslims recounted instances where the complainants were arrested by the Police, the Muslims recounted. Therefore, a sense of disillusionment *vis-a-vis* the system was instilled in the general public.¹³¹

The private bar was among the first to come to the aid of those who were affected by the Aluthgama riots.¹³² The Bar Association of Sri Lanka had warned the government and the Attorney General's Department of the incitement of religious disharmony by the Bodu Bala Sena. They also mobilized to provide legal services for those who desperately needed legal advice after their property and security was violated during the incidents on the 15th and 16th of June 2014.¹³³

Two inquests were initiated where Upul Jayasuriya, the President and Ajith Pathirana the Secretary of the BASL appeared. The first case was filed in the Magistrate's Court, Kalutara under case number B.R. 1501/14 pertaining to deaths of two Muslims resulting from the Sinhala Muslim riots. This mainly attempted to clarify the inconsistencies in the JMO report with regard to the deaths, where it was recorded that the death was caused by cut injuries but gunshot wounds were also present. The police had stated that this was an interim JMO report when it was becoming evident that the matter was being investigated further. As the Counsel stated that they doubt about the validity of the JMO report the doctor was summoned.¹³⁴

The second application pertained to damages. There had not been a single instance where the government analyst had inspected the scene.¹³⁵ The court had ordered the police to stop the cleaning until the government analyst had investigated the area. The government analyst was

¹³⁰ It was observed that victims of the violence who acted as witnesses were unaware of various court procedures available to them in order to ensure that governmental authorities exercise their duty correctly.

¹³¹ Witnesses in Beruwala pointed out that they were targeted and persecuted by the police when they went to complain against the damage done to their property. There were 12 complaints lodged against them and some of them were arrested. Therefore, this dissuaded others from going to the police to make complaints about their losses.

¹³² An elderly lady who was affected by the riots in Military Street Aluthgama stated that the Sri Lanka Bar Association came to her aid right after the incidents took place. This account was corroborated by testimonies of lawyers who worked on the field immediately after the riots.

¹³³ According to the account of a lawyer who worked in the field with the victims of the riot the Sri Lanka Bar Association, its President and Secretary took a personal interest in the matters.

¹³⁴ This is based on a lawyer's opinion on case number B.R. 1501/14 and its implications.

¹³⁵ This is based on the information given by a lawyer. The witness reports by victims of the Aluthgama and Beruwala areas did not provide any account which was contrary to this.

only given orders with regard to Welipitiya although arson took place in other areas. There were around 15 cases where the Government Analysts Department was called to immediately conduct the investigation. Another application was filed to stop the clearing operation. However, the order came too late, as most of the clearing had already begun by that point. Over twenty complaints have been filed with the Magistrate's Court of Kalutara in order to look into the damages to property under the provisions of the Penal Code.¹³⁶

There was no proper direction provided to people in terms of how their rights would be enforced. There were various governmental departments handling different areas of relief.¹³⁷ Very little of the destruction that occurred has gone through an official documentation process. The Legal Aid Commission and the Attorney General's Department have failed to step in and assist those who required legal advice.¹³⁸ The Human Rights Commission of Sri Lanka however had paid a visit to Aluthgama and had requested those whose fundamental rights had been violated due to the riots to file affidavits.¹³⁹

A resident of Dharga Town ó Mohamed Junaid Mohamed Imran who had been victimized by the anti-Muslim violence has taken the initiative to file a Fundamental Rights application in the Supreme Courts in terms of Articles 17 and 126 of the Constitution, in his own interest and in the interest of the public against Inspector General of Police, Senior Deputy Inspector General of Police of the Western Province, Commandant of the Special Task Force of the Sri Lanka Police, Secretary to the Ministry of Law and Order and the Attorney General.¹⁴⁰ The petitioner who had suffered gunshot wounds on June 15 as a result of the anti-Muslim violence in Dharga Town, states as grounds for his application the gross and systematic failure on the part of Sri Lanka Police Department to uphold the rule of law and to fulfill their duties and obligations.¹⁴¹

According to the petition, the Police Department failed to uphold Sections 56 and 77 of the Police Ordinance No.16 of 1865 and Section 107 of Criminal Procedure Act No. 15 of 1979. This is so as the police failed to take any preventive or punitive measures against hate campaigns directed against Muslims and other religious minorities for the past two and half years, which have created a tinderbox environment. The Petition states that there was a gross negligence, lethargy, inaction and indifference shown by the Police and that the Muslims of Aluthgama and Beruwala were clearly of the view that the Police and the Special Task Force facilitated the attack on Muslims.

¹³⁶ This is based on reports filed at the Kalutara Magistrate's Court.

¹³⁷ The authors made the observation that the lack of coordination by the governmental departments in giving redress to victims had generated a sense of confusion and hopelessness in the public. Often the authors had to step in to facilitate the rehabilitation process by providing information about which governmental officer they should speak to, while conducting interviews.

¹³⁸ This is based on witness provided by a member of the private bar.

¹³⁹ This is based on the testimonies of various witnesses in Aluthgama.

¹⁴⁰ SC (FR) Application Number: 203/14.

¹⁴¹ See "Aluthgama Gun-Shot Victim Goes to SC; Full Text of The Petition", Colombo Telegraph, 17 July 2014.

Conclusions and Recommendations

Conclusions

There was evidence that the hate speech cultivating hate sentiment against Muslims had had an extremely deleterious effect on communities' perceptions of one another. The fact that rumours circulating in the aftermath spoke of violent attacks by Muslims against monks and temples, and that the people believed such stories to the extent that they joined mobs that were perpetrating violence against Muslims is a sad comment on the state of law and order in society.

At no point did the government acknowledge either the extent of the violence, the severe breakdown of relations in the affected areas, the seriousness of the fact that an event of this nature occurred in the period of transition from war to peace, or the manner in which southern Muslims' sensibilities were affected. The government response attempted to downplay the seriousness of the incident and mitigate the damage to its reputation in the international arena. The government response suggests that its concern was with regard to dealing with perceptions that the government was unstable, or racist: to manage the narratives emerging out of the events in a way that did not damage their reputation. In doing so, the government lost the opportunity to do the necessary reconciliation work among the communities. The government also reinstated the idea of Muslim marginality, Buddhist superiority and the fact that the BBS could act with impunity. It also exposed the limitations of the government's capacity to understand the extent to which such incidents affect individuals and communities. Even the swift response of the government to rebuild homes and buildings suggests that the government's strategy is to deal with only infrastructure problems. The larger, more complex and serious issues of community relations, minority insecurities, majority dominance were ignored or not even recognized.

In addition to the attacks on Muslim houses in Dharga Town, six houses in Pathirajagoda and one house on Mihiripenna Road belonging to Sinhalese were also attacked. The attacks in Pathirajagoda occurred at the same time as the other attacks in Dharga Town. One Sinhala house in Adhikharigoda was attacked later in what may have been a retaliation. The attacks on the Pathirajagoda houses occurred at the same time as those on the Muslim houses in Dharga Town and we feel therefore that they could not have been in retaliation. While we acknowledge the victims' testimonies that they recognized neighbors among Muslim persons who showed the mobs the way, evidence indicates that the mobs that attacked the Sinhala homes were organized and carried out the attacks in a manner similar to those who attacked Muslim houses. The similarities include minimal harm to persons, organized and systematic looting of jewelry and cash, using domestic materials including furniture, books and car tyres for the burning. These similarities speak not to a spontaneous attack either by Sinhala mobs or by Muslim neighbors but part of a larger organizing strategy. It is also curious that the

attacks against the Sinhalese were limited to these six houses alone while the other Sinhala houses close by were untouched

The fact that the government responded within a week by sending the military in for rebuilding, and the fact that rebuilding efforts are continuing sends a positive message to the Muslim community that the government is committed in some way to reversing the consequences of the incident. However, the limited progress with regards to finding and prosecuting the perpetrators of the crimes, the fact that those inciting hatred are still at large, and seem to be continuing their work, the fact that the government maintained a limited account of events sends the message to reassure racist and violent segments of society that they got away with criminal acts.

The presence of the military for clearing and rebuilding purposes is having a significant impact on communities in the area. The fact that the government pledged a certain amount of money and the military personnel are already there engaging in rebuilding activities is somewhat hopeful. While some expressed concern for such a large military presence in the area, others had developed good relations with the military. Some families were providing cooking pots and stoves for the military and permission to use their houses while building was ongoing. The military in Adhikarigoda had also shown flexibility with regards to the building process by moving walls, and doing minor changes to the original plan. This attitude prompted one government official to actually call this a 'blessing in disguise' and that many might end up with houses that were better built than the original.¹⁴²

The lack of any mechanism for an independent inquiry into the events remains a problem and indicates that the government is not interested in establishing any credible account of what happened during those two days.

The government in offering explanations for the violence that frame Muslims as instigators of the large scale violence perpetrated against them contributed to the further escalation of anti Muslim sentiment and also to the deterioration of relations between the Muslim and Sinhala communities. The dominant explanations sought to ensure that the Sinhala communities were not upset or blamed for what happened in anyway. This reinforced the hierarchical positioning of ethnic communities, which were largely internalized by both communities. It is extremely unfortunate that even opposition political parties have failed to send any strong messages to counter this. Although all groups speak of the need to ensure 'equality' between different groups, there is an implicit understanding that this equality is within a framework that accepts Sinhala superiority.

One of the most unfortunate consequences from the incidents is the breakdown of relations between Sinhala and Muslim neighbours in the area. We met people who were hopeful that

¹⁴² Needless to say the research team did not concur with this statement!

relations may improve. Others say that they can barely look at the perpetrators of violence who are walking around with impunity.

The Muslim political parties, especially the SLMC and its leader Rauf Hakeem were vociferous in the aftermath and the party has recently released a report with a call for financial assistance towards rebuilding damaged property. The commitment to documentation and for providing accurate and verified information on what has happened is commendable and we urge the leadership to continue to publicly engage with issues that emerge.

Opposition political parties ó the UNP, TNA and JVP were vocal in their criticism of the government and some even went so far as accusing the government of orchestrating the events. All political party interventions blamed the troubling law and order situation in the country as leading to such a situation. The many pronouncements, discussions and debates in parliament by political party representatives have ensured that the many narratives of the event are part of the country's historical record.

The Jathika Hela Urumaya (JHU) on the other hand attempted to capitalize on the event for its own political advantage. While arguably, the Sinhalese affected by the violence did not receive as much media coverage as the attacks against Muslims, the manner in which the JHU óspinó worked to provide an exclusively Sinhala Buddhist narrative of the event did little to ease the situation and only ó and quite intentionally ó served to exacerbate this. Media interventions by JHU members Udaya Gamanpila and Champika Ranawaka both contributed to the maintaining of tensions in the aftermath.

While it is difficult to claim with authority as to who was behind these riots, it is important to note that the signs of organization and orchestration were evident. The transportation provided for looted goods, the weapons that the attackers had at 6.30pm, their access to glass bottles, petrol, and long sticks and iron rods and lengths of bicycle chains, the pieces of metal canisters that we saw and photographed, dispel any possibility of a spontaneous conflagration.

We can also say with authority that the STF was complicit in the attacks by way of omission. Not only are there many testimonies of STF refusing to help people, we also have testimonies of abuse directed at Muslims who requested such help. While some of this sentiment on the part of individual members of the STF can be attributed to the vitriolic generated by hate speech and general anti Muslim sentiment cultivated during the past few years, the widespread nature of the refusal to assist speaks to a more systematic position on the part of the STF.

During the violence the role of the media was crucial on two levels; at one level the traditional media was muffled and was an illustration of both the state power over the media

and the state position on the event. Social media and new media technology on the other hand enabled the spreading of the story all over the world.

Recommendations

A comprehensive and impartial state investigation into the incidents of Aluthgama and nearby places is a dire and urgent need. Through this investigation the impact of the hate speech, the inaction of the Police and the STF, the looting, the damages suffered by the affected people and the breakdown of community should be highlighted.

A discourse that counters BBS propaganda by a commitment to justice and equality and good governance but also provides necessary information on the Muslim community that reveals their historical and cultural specificity as citizens of Sri Lanka and thereby minimizes the othering effects of the hate speeches are an urgent need at this juncture. The position adopted by the JHU for instance, is damaging to the polity as a whole and requires reversing.

Muslim civil society must be more aware and better incorporate an analysis regarding the historical similarity between what they as a community are experiencing and certain actions against the Tamil community. For instance, the resonances of June 2014 with July 1983 are many and have been pointed out by commentators including the leader of the opposition. The violence of June thankfully did not spread beyond the specific areas of the south but for a moment during the time that the violence was taking place, it looked as if it might.¹⁴³

While leaving open the strategy of constantly consulting with the government it is also crucial that Muslim civil society organizations expend a similar amount of energy on engagements with other organizations with a history of interventions on issues of rights and impunity.

While civil society organizations engaged in human rights work have signed petitions and taken positions against the manner in which the BBS is contributing to the deterioration of the human rights situation in post-war Sri Lanka, it is important that organizations that are taking a non ethnic specific stance against the excesses of the regime incorporate an analysis of Sinhala Buddhist nationalism today and the Muslim issue as raised by the BBS into their critique of the regime. If not, it is possible that their critique will completely miss the manner in which the Muslim issue emerges out of the complex post war transition taking place in this country.

¹⁴³ The attack on Harcourts Pharmacy in Dehiwela on June 15th night is a case in point. CCTV footage shows young men simply walking into the premises and destroying counters and throwing a petrol bomb with their body language showing complete confidence. The burning of the large No Limit clothing store a week later exacerbated these sentiments

It is important that there are attempts to bridge the divide that was created by the anti-Muslim sentiment propagated by the BBS and associated groups and later exacerbated by the violence. Any attempt at such mediation however must be sensitive to not causing greater harm.

There is evidence that many of those who participated in the violence (monks as well as laypeople) were young men and to a lesser extent, women. Specific initiatives to work with young women and men, especially those who fall through the cracks of education and employment, are extremely necessary since these groups are vulnerable to mobilization for events of this nature.

The Buddhist Clergy must take responsibility to educate and sensitize its members regarding issues relating to reconciliation and the importance of strengthening community relations, especially the role of religion in bridging differences rather than reinforcing differences.

Opposition parties across the ideological divide need to find ways of building the confidence of minority communities. Their analysis of the regime and its consequences need to take into account much more strongly the issue of ethnic relations and move beyond simplistic accounts of ethnic relations such as those that locate the deterioration of ethnic harmony as a consequence of colonialism.

While it is commendable that reconstruction efforts have been undertaken with some speed, there is evidence that not much more than clearing has taken place in most areas. It is imperative that all affected people experience some measure of relief through the government effort. It is important that in this instance the government does not stop the reconstruction effort before it achieves results for all affected persons. REPIA (Rehabilitation of Persons, Properties & Industries Authority) forms were circulated among the affected persons asking for an accounting of their losses. It is important that these claims too are processed quickly in order that people can rebuild their lives.

Government efforts at rebuilding consequent to the events at Aluthgama and elsewhere must also move beyond simply rebuilding homes and buildings and consider the very serious impact these events had on the economic wellbeing of these communities. Specific interventions aimed at ensuring that the communities are able to rebuild their means of livelihood again are required.

Annex I

NSC PRESS STATEMENT ISSUED ON 16TH JULY 2014

NSC urges impartial investigation into June 12th incident

Moulavi complains to IG Police that he was kicked by a monk at Aluthgama Police Station when forced to kneel down and apologise:

The National Shoorā Council (NSC), a grouping of national level Muslim organisations, professionals, academics and activists urges the authorities to conduct an impartial and transparent investigation into the complaint made to the Inspector-General of Police by the Muslim theologian, Moulavi Mohamed Ameen Mohamed Ashkar Ali that he and two of his brothers were falsely implicated and remanded from June 12th, on the allegation that they had assaulted a Buddhist monk, close to the Pathirajagoda temple in Aluthgama, which never happened, whereas he was kicked in the neck by a monk at the Aluthgama Police Station, when all three brothers, following their arrest, were forced to walk on their knees towards several monks and to apologise.

The NSC believes that the shocking incident of a monk kicking a Moulavi, a respected Muslim theologian at the Police Station on June 12th, had taken place in the presence of senior police officers, several top area politicians and hundreds of on-lookers.

The Moulavi has complained that the Pathirajagoda incident was only a minor argument that led to an exchange of blows between his brother and the driver of the monk and which ended up with apologies and that at no stage was the monk assaulted by anyone.

According to Moulavi Ashkar Ali's complaint to the IG Police made after he and his two brothers came out from remand custody, the monk had told the OIC, when the drivers were questioned at the Aluthgama Police Station, that he was not assaulted in the incident. The monk was at the police station for more than three to four hours, without any sign of discomfort. However, after a number of monks and lay persons began to gather, following false rumours that a monk had been attacked by a club wielding Muslim, pressure had been brought on the OIC, who had according to the Moulavi's complaint to the IGP, told the monks who were pressing the OIC to file a case, that the monk alleging assault must be admitted to hospital, for him to produce the three brothers in Court.

The NSC understands that the first hospital to which the monk was taken had refused to admit him as he had no injuries. The second hospital had admitted the monk but the Medico-Legal Report (MLR) issued by this hospital disclosed no injuries. However the second hospital kept the monk in bed for three days, fuelling rumours of all sorts of attacks on the monk. There is therefore a need to investigate these matters comprehensively to establish the truth.

The NSC notes with deep shock that at the Police Station, according to the complaint to the IGP, the three brothers, including the Moulavi, had been compelled to walk on their knees towards a number of monks who had gathered at the Police Station and seek their pardon and when the three brothers were on their knees and moving towards the monks, the Moulavi had been kicked by one of the monks, which had struck the Moulavi's neck and that thereafter they were put in the Police cell.

Never in the country's history has a monk had ever been attacked by any Muslim and in this case too there appears to be no motive for the monk to be assaulted over the incident between two drivers. Never has there been also any previous alleged incident in which a monk had assaulted a Muslim theologian, highly respected by the community similar to that of Buddhist monks.

The NSC appreciates that the Bar Association of Sri Lanka (BASL) had referred the Moulavi's complaint to the Attorney-General, who had called upon the IG Police for a fresh investigation on the Moulavi's complaint. The NSC also notes with appreciation the assurance given by the AG to BASL to prosecute those against whom there is evidence.

The Muslims of Sri Lanka call for an independent, impartial and transparent investigation by the Police in the presence of the Human Rights Commission of Sri Lanka and to establish the truth. False rumours of the Buddhist monk being attacked had been exploited by the Bodu Bala Sena (BBS) within three days of the alleged incident to launch an inexcusable 'Hate-Muslim' campaign in the same area, resulting within the next hour in three murders of Muslims and a Tamil, injuries to countless, damage to innumerable Muslim owned properties and a devastating traumatic ordeal for thousands of women, children and the elderly, all at the call of a monk.

Tariq Mahmud
President
National Shoorā Council

Annex II -

Loss of movable and immovable properties in the riots against Muslims at Aluthgama
(Excerpt from Aftermath of Aluthgama: Fact finding report of Aluthgama Anti-Muslim pogrom, June 2014; An initiative of the Sri Lanka Muslim Congress/ by Foundation of Economic and Education Development)

Business damaged	#	Loss in LKR
Shops at Aluthgama and Darga Town	36	250.14 M
Large business (Gateway Apparel factory) At Aluthgama/Mathugama	01	50.00M
Large business (Barak goat farm) at Aluthgama	01	7.5 M
Total loss of business	38	307.64
Average lost (<i>sic</i>) per business 307.64M/38		8.09M

Table of loss from businesses damaged (2014) (*sic*)

Houses damaged (Building and household items)	#	Loss in LKR
At Aluthgama and Dharga Town	84	302.21M
At Beruwala	13	7.13M
At Thunduwa	18	5.68M
Total	115	315.02M
Average loss per household 315.02M/115		2.73M

Table of summary of loss from damaged houses (2014) (*sic*)

Damages by Places - showing damages by places in percentage (2014)

Aluthgama	96%
Beruwala	2.2%
Thunduwa	1.8%

Religious Institutions damaged	Loss in LKR
Masjidun Noor, 93 Marikar Street	5M
Pasalthota Masjid	0.15M
Total loss	5.15

Table of loss from damaged Mosques (2014) (*sic*)

All Properties	#	LKR
Total loss from businesses	38	307.64M
Total loss from houses	115	315.02M
Total loss from Mosques	2	5.15M
Total	155	627.81M

Table of Total loss from business, houses and Mosques damaged (2014)

Damages by sectional Institutions in percentage

Houses	-	50.17%
Business	-	49%
Masjids	-	0.82%

The above tables are about the summary of loss estimation of businesses and houses. 38 business centres have been broken, looted and burned at Aluthgama and Dharga Town. Two out of 38 total businesses were the large scale by revenue (*sic*) and number of staff. The Gateway Apparel that employed 400 Sinhalese lost about 50 million LKR in the violence, as a result a complete line of machines was burned. The factory has been located in a Sinhalese village. The major crisis, the aftermath of the violence that has targeted to burn the business completely, and the business has been refused with exporting orders (*sic*) (Shiras, Farook 2014) Only 75% of workers have turned up for duty after the violence and it is learnt that the management is struggling to pay workers' salary at this juncture.

Range of loss in LKR Million	# of Business	%
1<	10	26
1-3	15	34.5
3-5	1	3
5-7	4	10.25
7-10	1	2.6
10-50	2	5.12
50-100	3	8

Table categorizes the numbers of business in numbers and their percentage according to range of amount lost (2014)