
report
Confronting intolerance: Continued violations

against religious minorities in Sri Lanka

© Minority Rights Group International 2016
All rights reserved

Material from this publication may be reproduced for teaching or for other non-commercial purposes. No part of it may be
reproduced in any form for commercial purposes without the prior express permission of the copyright holders. For further
information please contact MRG. A CIP catalogue record of this publication is available from the British Library.
ISBN 978-1-907919-83-1. Published December 2016.

Confronting intolerance: Continued violations against religious minorities in Sri Lanka is published by MRG as a
contribution to public understanding of the issue which forms its subject. The text and views of the author do not necessarily
represent in every detail and all its aspects, the collective view of MRG.

Minority Rights Group International
Minority Rights Group International (MRG) is a
non-governmental organization (NGO) working to secure
the rights of ethnic, religious and linguistic minorities and
indigenous peoples worldwide, and to promote cooperation
and understanding between communities. Our activities are
focused on international advocacy, training, publishing and
outreach. We are guided by the needs expressed by our
worldwide partner network of organizations, which represent
minority and indigenous peoples.

MRG works with over 150 organizations in nearly 50
countries. Our governing Council, which meets twice a
year, has members from 10 different countries. MRG has
consultative status with the United Nations Economic and
Social Council (ECOSOC), and observer status with the
African Commission on Human and Peoples’ Rights
(ACHPR). MRG is registered as a charity and a company
limited by guarantee under English law: registered charity
no. 282305, limited company no. 1544957.

Acknowledgements
This report has been produced with the assistance of the
Swedish International Development Cooperation Agency.
The contents of this report are the sole responsibility of
Minority Rights Group International, and can in no way be
taken to reflect the views of the Swedish International
Development Cooperation Agency.

The incident reports concerning religious freedom violations of
Christians have been documented by the Incident Reports
National Christian Evangelical Alliance of Sri Lanka (NCEASL).
All copy rights concerning these incident reports are reserved
by NCEASL.

The Author
Roshini Wickremesinhe is a lawyer and consultant engaged
in religious freedom and human rights advocacy and
research. She has over 15 years of experience as a rights
advocate, researcher, author and trainer; 13 years of which
are as Director of Advocacy at a non-governmental
organization specializing in religious freedom.

Muslim woman in Colombo, Sri Lanka. The dress of Muslim women was one
of the key prongs of Islamophobic discourse seen in post-war Sri Lanka.
Incidents of discrimination manifested both in terms of individual attacks
as well as institutional restrictions.
Abdul Halik Azeez

Confronting intolerance: Continued violations

against religious minorities in Sri Lanka

Key findings 2

Executive Summary 3

1 Introduction and methodology 3

2 Overview of religious freedom in Sri Lanka 5

3 Violations against Christians 8

4 Main findings regarding violations against Christians 14

5 Violations against Muslims 15

6 Main findings of violations against Muslims 20

Recommendations 22

Notes 24

Contents

2 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Key findings

Key findings

• While the change in government in 2015 appears to
have led to a decrease in organized violence against
religious minorities, other forms of rights violations
persist against these communities. This reflects the
continued discrimination affecting religious minorities
in Sri Lanka, which has a long and varied history, and
has been a key feature of the post-war context in Sri
Lanka since 2009. Crucially, drawing on local
rapporteur reports focused on Christians and Muslims,
the report finds that state actors continue to be
complicit in violations of freedom of religion or belief
against minorities in Sri Lanka.

• During the period under review, from the beginning of
November 2015 until the end of September 2016, 47
incidents of religious freedom violations against
Christians were documented in 14 districts across Sri
Lanka. Harassment and intimidation – particularly
targeted at Christian clergy members – remains
commonplace, frequently with the involvement of state
actors, who were the main perpetrators of violations
again Christians. Many of these incidents pivot on the
issue of recognition, enabled by a contentious 2008
government circular, which is repeatedly misapplied to
justify harassment of worshippers, particularly
evangelical Christians.

• Over a slightly shorter period, from November 2015
until the end of June 2016, 64 incidents of religious
freedom violations against Muslims were documented
in 13 districts across Sri Lanka. Hate speech
constitutes the most common form of violation,
comprising more than half of all reported incidents.
The majority of violations against Muslims during the
period were perpetrated by Buddhist nationalist
groups, highlighting that despite the activities of such
groups appearing to have declined under the current
government, they continue to operate. A notable spike
in the frequency of incidents was recorded alongside
the upsurge of the ‘Sinha Le’ (Lion’s Blood) Sinhala
Buddhist nationalist movement between December
2015 and January 2016. Given the role of hate
speech in previous anti-Muslim riots, this remains a
key area of concern.

• There remain substantial gaps in terms of legal action
against perpetrators of religious violence and
discrimination. This is despite the fact that the Sri
Lankan Constitution guarantees the right to equality,
non-discrimination, and freedom of religion and
religious worship, highlighting a persistent culture of
impunity when it comes to such acts. To ensure a
sustainable and effective transition process in the
country, more must be done to strengthen institutional
responses to violations of religious freedom against Sri
Lanka’s minorities, including taking effective legal
measures against all those who perpetrate violations
against religious minorities.

Though Sri Lanka’s three-decade long armed conflict came
to an end in 2009, hopes for a peaceful transition have
been marred by ongoing violence against the country’s
minorities. Post-war triumphalism and resurgent ethno-
nationalism, including the formation of Buddhist
nationalist groups, has contributed to an increasingly
hostile environment for the country’s religious minorities,
in particular Muslims and Christians. This has manifested
in various forms, including threats and hate speech,
attacks on places of worship and mass violence, enabled by
a culture of widespread impunity.

The beginning of 2015 saw political change in Sri
Lanka with the election of President Maithripala Sirisena
in January, followed by the parliamentary election of the
United National Front for Good Governance led by the
United National Party in August. This was welcomed by
many, including religious minorities, as an important step
towards greater inclusion in the country. However, despite
some signs of progress, the new government has not yet
brought an end to violence and discrimination. This report
therefore aims to highlight the continued rights abuses
affecting religious minorities in Sri Lanka and the
particular issues confronting both Christians and Muslims.

Drawing on incidents documented by local
rapporteurs between November 2015 and September
2016, this report presents an overview of the major trends
and specific challenges for Sri Lanka’s Christians and
Muslims. While the reported data indicates a decline in
direct physical violence, suggesting that extremist groups
such as Bodu Bala Sena (BBS) and others have less space to
operate under the current government, the findings
nevertheless demonstrate that significant problems persist.
Crucially, there also remain substantial gaps in terms of
legal action against perpetrators of religious violence and
discrimination. This is despite the fact that the Sri Lankan
Constitution guarantees the right to equality, non-
discrimination, and freedom of religion and religious
worship, highlighting a persistent culture of impunity
when it comes to such acts.

For Christians in Sri Lanka, the report finds that
harassment and intimidation – particularly targeted at

Christian clergy members – remains commonplace,
frequently with the involvement of state actors such as
police. Indeed, in the majority of cases the intervention of
police was negative, effectively imposing or supporting
restrictions on religious freedom such as the closure of a
church or halting worship services as illegal activities.

Many of these abuses have been enabled by a 2008
government Circular stipulating that the construction of
new places of worship must be approved by the then
Ministry of Religious Affairs and Moral Upliftment. This
Circular, which lacks legal validity, has been repeatedly
misapplied to justify the harassment of worshippers,
particularly evangelical Christians.

As has been widely documented, Muslims have been
subjected to hostility and hate speech in recent years, in
large part at the hands of Buddhist nationalist groups such
as BBS. Anti-Muslim riots in June 2014 that left four
dead, many injured and widespread property damage was
the culmination of an extensive anti-Muslim hate speech
campaign by BBS – violence that they threaten to repeat.

While the analysis of recent incidents shows that direct
physical attacks against Muslims and their places of worship
has reduced since 2015, they continue to face a climate of
fear and hostility that is actively orchestrated by Buddhist
nationalist outfits, including more recent movements such
as Sinha Le which was very active during the early months
of 2016. The incidents illustrate the daily reality of
propaganda targeting the Muslim community as a whole, as
well as frequent hate speech, threats, and intimidation.

There have also been reports by activists, politicians,
and other violations affecting Hindu places of worship.
However, since these have not been systematically
quantified, it was not possible to include a full analysis in
this report.

Ensuring the full rights and protections of all religious
communities in the country is essential if Sri Lanka is to
move forward from the traumas of its past towards a more
peaceful and sustainable future. This therefore requires a
clear commitment from the government, religious leaders,
law enforcement and local communities to respect
religious diversity and equality before the law.

3CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Executive Summary

4 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Introduction

Sri Lanka’s religious minorities face violations of their
constitutional right to religious freedom in many forms,
including hate speech, discriminatory practices, threats
and intimidation, destruction of property as well as
physical violence. Hindus, Muslims and Christians, who
together make up just under 30 per cent of the
population, are affected to varying degrees. Other religious
minorities, including Parsis and Baha’i, are also present in
the country in smaller numbers.

This report seeks to analyse religious freedom
violations against Muslims and Christians by state and
non-state actors during a period of 11 months, from
November 2015 to September 2016, in the context of the
election of a new head of state and government in 2015.
While the ability of perpetrators to act with impunity has
reduced since the change of government, with a decrease
in organized violence, other forms of rights violations
against minority communities still persist.1

Clear distinctions emerge as to the methods employed
by perpetrators and the particular character of rights
abuses corresponding to each religious group. While the
Christian minority face discriminatory practices and

harassment by state actors and religious leaders, for
example, the Muslim minority by contrast is primarily
affected by hate speech disseminated by Buddhist
nationalist movements. Detailed analysis of religious
freedom infringements affecting Christian and Muslim
minorities discussed in this publication is based on reports
of incidents compiled by rapporteurs based in Sri Lanka.

Methodology

All incidents targeting Christians outlined in this report
have been derived from incidents documented and shared
by the National Christian Evangelical Alliance of Sri Lanka
(NCEASL). Incidents against Muslims included in the
report have been documented and shared by the Secretariat
for Muslims. Non-availability of verified data may affect
the number of violations accounted for, meaning this
compilation of incidents is not exhaustive. Verification of
facts surrounding an incident was done through
rapporteurs in instances requiring clarification or further
information, and incidents were cross-checked with media
and other reports where possible.

Incidents were examined for trends according to the
following categories: month, geographic location by
district, types of violations, targets, principal perpetrators,
sub-categorization of perpetrators, types of interventions
by state actors (with regard to the Christian community)
and hate speech trends (with regard to the Muslim
community). Each incident was assigned a unique code
and then sorted according to classifications under each
category, designed and defined by the author.

In the analysis of some categories - victims,
perpetrators, types of violations, forms of state actor
involvement and hate speech trends - an incident may be
counted under more than one classification. For example,
when classifying perpetrators, a given incident may involve
more than one classification of perpetrator, such as
villagers as well as religious leaders.

Incidents reported which did not fall within the
definitions under each category, as well as incidents which
could not be verified as violations affecting religious
freedom, were not included. A brief comparison with
principal trends of previous years was also undertaken,
where verified data was available, to frame the findings
against the general trend of religious freedom violations.

1 Introduction and methodology

MRG’s work in Sri Lanka has included several projects
focusing on different aspects of religious and ethnic
exclusion in the country, highlighting the persistence of
human rights abuses since the end of the conflict in
2009. Its publications include No War, No Peace: The

Denial of Minority Rights and Justice in Sri Lanka (2011),
followed by Living with Insecurity: Marginalization and

Sexual Violence against Women in North and East Sri

Lanka (2013), highlighting the prevalence of sexual
exploitation and gender-based violence
disproportionately affecting (predominantly Hindu) Tamil
and Muslim women. More recently, the publication
Rights and Reconciliation for Women in Sri Lanka (2015)
showcased art and poetry by more than 170 minority
women still dealing with the legacy of the war to explore
their fears and hopes for the future. This provided a
unique window on minority women’s perspectives on
the country’s difficult path towards reconciliation.

MRG’s work in Sri Lanka

Historical context

According to official statistics, Buddhists account for 70.1
per cent of Sri Lanka’s population of 20 million, while
Hindus are the largest minority at 12.6 per cent.2 The
smaller minority religions are Islam (9.7 per cent) and
Christianity (7.6 per cent), which includes Roman Catholics
(6.2 per cent) and Protestant Christians (1.4 per cent).

Buddhism was introduced to Sri Lanka over 2,000 years
ago and, given these deep historical roots, most Buddhists
believe that Sri Lanka is the custodian of Theravada
Buddhism. Islam was introduced to Sri Lanka by Arab
traders in the seventh century. It is generally accepted that
Roman Catholism and Protestant Christianity were
introduced by the Portuguese, Dutch and British, who
invaded the island between 1505 and 1780. However,
archaeological evidence indicates the presence of a Persian
Christian community as far back as 500 AD.3

Religion is intrinsically linked to ethnicity in Sri
Lanka: Buddhists are mostly Sinhalese, Hindus are mostly
Tamil and to be Muslim is both an ethnic and religious
identity. The Christian community, comprising Roman
Catholics, traditional Protestant Christians and non-
traditional or evangelical Christians, encompasses both
Sinhalese and Tamil ethnic groups.

Legal framework

Article 10 of the Constitution guarantees freedom of
thought, conscience and religion and the freedom to have
or to adopt a religion or belief of choice.4 This is framed as
an inalienable right, not subject to any restrictions.

Article 12 guarantees equality, stating that ‘no citizen
shall be discriminated against on the grounds of race,
religion, language, caste, sex, political opinion, place of
birth or any such grounds’. It further elaborates that ‘no
person shall, on the grounds of race, religion, language,
caste, sex or any one such grounds, be subject to any
disability, liability, restriction or condition with regard to
access to … places of public worship of his own religion’.

Article 14 (1) (e) guarantees the freedom, either by
him- or herself or in association with others, and either in
public or in private, to manifest one’s religion or belief in
worship, observance, practice or teaching. This right to
manifest a religion or belief is subject to Article 15 (7),

whereby the state may prescribe laws which restrict the
operation of these rights in the interest of national
security, public order, protection of public health and
morality or public security.

Article 9 accords Buddhism ‘foremost place’, casting a
duty upon the state to foster and protect Buddhism. While
this does not amount to Buddhism formally declared the
state religion, in practice it plays a significant role in every
aspect of Sri Lankan society, culture and politics.

Sri Lanka’s constitutional provisions on the freedom of
religion broadly mirror international standards. However,
judicial interpretation – particularly of Article 9 –
demonstrates disparity in the manifestation of this right. It
appears that the majority religious community enjoys
greater protection and freedom to manifest their religious
beliefs than the minority religious communities, as
exemplified in the Menzingen Sisters case in 2004. In this
case, which challenged the incorporation of a Catholic
order of nuns, the Supreme Court determined that the
right to propagation was not guaranteed by the
Constitution and further, that ‘the propagation and
spreading of Christianity … would not be permissible as it
would impair the very existence of Buddhism’.5

The Penal Code of Sri Lanka also includes specific
provisions addressing offences related to religion as well as
hate speech as detailed in Table 1 overleaf.6

The International Covenant on Civil and Political
Rights Act (ICCPR Act) Section 3(1) states that ‘no person
shall propagate war or advocate national, racial or religious
hatred that constitutes incitement to discrimination,
hostility or violence’. Furthermore, the Prevention of
Terrorism Act (PTA) Section 2(1)(h) makes any act
causing violence, disharmony, ill will or hostility between
different religious groups an offence punishable by law.

Rise of religious intolerance

The historical perception of Christianity as a tool of
Western colonialism, perpetuated by ardent Buddhist
nationalists in the years following independence, has led
to Christians – particularly evangelical denominations -
being viewed by many as a suspicious ‘other’ and a threat
to Buddhism and Sinhala culture. Propaganda-driven
attacks on religious minorities gained momentum in the
1980s, targeting Protestant Christians.7 These incidents

5CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

2 Overview of religious freedom in
Sri Lanka

6 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Muslim and Christian worship as well as the economic
boycott of Muslim-owned businesses and halal products.
These groups operated with impunity, often in the
presence of law enforcement officers. Perpetrators were
rarely if ever brought before the law, despite being clearly
identifiable in footage of these incidents that also shows
police officers as bystanders to the violence. Inaction and
apathy on the part of the state to effectively address the
persecution of minorities, as well as the seeming lack of
political will to control the BBS and similar organizations,
suggested the tacit approval of the state. In March 2013,
for instance, Gotabhaya Rajapakse, then Minister of
Defence and brother of President Mahinda Rakapakse,
signalled his support of the BBS by attending the opening
of its Buddhist Leadership Academy.12

Recent developments

The Rajapaksa government (2005 – 2015) promoted
Sinhala Buddhist nationalism as a means of garnering the
support of the majority community while alienating the
country’s minorities. The regime’s tenure was marked by
human rights violations and repression of dissenting
voices. However, the year 2015 marked significant
political change with the common opposition candidate
Maithripala Sirisena being elected Executive President,
defeating Rajapaksa in January. This was followed by the
coalition United National Front for Good Governance
(UNFGG) led by the United National Party, winning the
parliamentary election with Ranil Wickramasinghe as
Prime Minister. The election represented hope for change
for many, including Sri Lanka’s minorities. One of the
first steps of the new government was its attempt to
criminalize hate speech through an amendment of the
Penal Code. However, this hasty and ill-thought-out
proposal was shelved in December 2015 following
widespread opposition from legal and human rights
activists. The proposed amendment was almost identical
to provisions found in the controversial Prevention of
Terrorism Act, and it was feared that the amendment
could be similarly used as a potential tool of harassment
and repression rather than a deterrent to hate speech.13

intensified with the emergence of Buddhist nationalist
movements such as the SUCCESS (Society for Upliftment
and Conservation of Cultural, Educational and Social
Standards) movement, formed by prominent Buddhist
clergy and laity in the 1990s, and the Jathika Hela
Urumaya (JHU) in December 2003. Buddhist nationalists
used accusations of proselytization to stoke animosity
towards evangelical Christians.8 The JHU subsequently
positioned itself as a political party, championing the
establishment of a Buddhist nation and the introduction
of laws prohibiting religious conversion, inciting further
intolerance against the country’s Christian community.
That year also marked a significant increase in violent
attacks against Christians, with 2004 recording the highest
number of attacks to date.9 During the past 20 years, there
have been over 900 documented incidents against
Christians, including targeted killings of Christian clergy,
physical violence and extensive destruction of places of
worship and property.10

Religious hate campaigns were subsequently extended
to the Muslim community, a key target of ethno-
nationalist violence since the end of the war. In 2013, for
example, Buddhist nationalists launched campaigns to ban
halal products and face coverings such as the hijab.
Muslim women faced harassment for their dress where in
some instances veils were pulled from individuals.11

The anti-Muslim riots in Aluthgama in June 2014, as
well as violent attacks on Christian churches, including a
church in Kottawa in March 2013 and two churches in
Hikkaduwa in January 2014, were marked by the visible
leadership of Buddhist clergy aligned with various newly
formed Buddhist nationalist groups. Notable is the Bodu
Bala Sena (BBS), founded in 2012, which later formed a
political wing (Bodu Bala Peramuna) and contested the
2015 parliamentary elections. Sinhala Ravaya and
Ravana Balaya are other prominent groups active during
this period.

The resurgence of Sinhala Buddhism with the end of
the civil war in 2009 helped catalyse the emergence of
such groups. Anti-minority campaigns by Buddhist
nationalist groups included vicious propaganda, protest
rallies and demonstrations, violent attacks on places of

Section 290

Section 290A

Section 291

Section 291A

Section 291B

Injuring or defiling a place of worship with intent to insult the religion of any class.

Acts in relation to places of worship with intent to insult the religion of any class.

Disturbing a religious assembly.

Uttering words with deliberate intent to wound religious feelings.

Deliberate and malicious acts intended to outrage religious feelings of any class, by insulting its religion or
religious beliefs.

Table 1: Specific provisions in the Penal Code relating to hate speech

Another area of possible reform is the drafting of a new
Constitution. This process has already prompted diverse
views on the status of religion, with the Public
Representations Committee on Constitutional Reform
recommending six separate courses of action, ranging
from the retention of Article 9 and the special status
afforded Buddhism, to the establishment of a fully secular
state. How the drafters will frame the status of ‘religion’ in
the new Constitution remains to be seen.

The operation of groups such as the BBS has visibly
reduced under the Sirisena–Wickramasinghe government,
indicating less space for impunity and organized violence.
However, in many instances, those responsible for acts of
incitement or previous incidents of violence have not been

held accountable and violations targeting religious
minorities continue at a lower level. Outside the time
period of this study, troublingly, November 2016 has seen
a concentration of threats, protest marches, hate speech
and suspected attacks involving such groups, including
Buddhist clergy. In the face of this, many civil society
actors have called upon the Sri Lankan government to
condemn and address these incidents – many of which are
in violation of hate speech and anti-discrimination
protections – as well as inaction or slow response on the
part of the police.14 Meanwhile, other forms of
infringements, such as harassment and discrimination by
state and non-state actors, continue. These are described in
greater detail in the remainder of the report.

7CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

The wider context

The period under review in this report, November 2015 to
September 2016, included 47 documented incidents of
religious freedom violations over the course of 11 months.
This period cannot be viewed in isolation but must be
seen in the context of an ongoing pattern of violations
dating back almost 30 years. Hostility towards Christians,
particularly evangelical Christians, has persisted for
decades. The various manifestations of this hostility,
however, have evolved over time, transitioning from high
numbers of incidents of violence to high numbers of

incidents of harassment – a phenomenon that will be
examined in greater detail later. A comparison of data
collected by the NCEASL during the reporting period and
previous years is in Figure 1, below.

When considering the trend of incidents over the past
five years, a slight decrease in the overall number of incidents
is evident in 2015 and 2016, though it should be noted that
the data for 2016 does not cover the entire year. However,
more significant is the gradual decrease in incidents of
physical violence, from 23 reported incidents in 2012, the
year that saw the emergence of violent Buddhist nationalist
groups, to 6 during the reported period in 2016 (Figure 1).

8 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

3 Violations against Christians

Figure 1: Comparison of incidents against Christians, January 2012 – September 2016

Total incidents

2012 2013 2014 2015 2016
(Jan-Sept)

120

100

80

60

40

20

0

Incidents of
physical
violence

Analysis by month

The concentration of incidents within a particular time-
period is often reflective of a significant ‘trigger’ event, as
demonstrated in the data on incidents against Christians
during the reporting period (Figure 2). The spike in
January 2016 coincides with the increasing visibility of the
Sinha Le symbol in public spaces and on Facebook as this
Sinhala Buddhist nationalist group gathered momentum.
A similar spike in incidents against Muslims is also evident
around the same period. While the movement’s activities
singled out Muslims, the resurgence and wide popular

support of what appeared to be another Sinhala Buddhist
nationalist wave evidently emboldened anti-minority
elements more broadly.

Of the 9 incidents in January, 8 were instigated by
religious leaders, villagers or mobs. For example, the
Sunday worship service of the Apostolic church in
Alawwa was disrupted by Buddhist clergy and a large
group of villagers who forcibly entered the church and
threatened the Christian pastor with violence if he
continued the service. Later, when the pastor sought to
file a complaint with the police, the officer in charge
refused to record his complaint.

9CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

The district with the highest number of incidents
during 2010 – 2014 was Hambanthota, which was the
home town and electorate of the former President, with a
total of 30 recorded incidents.15 However, during the
current period of review, there were no incidents reported
from Hambanthota.

Types of violations

An action specifically targeting Christians is counted as an
incident where it results in the violation or restriction of
religious freedom. The types of violations or incidents have
been categorized according to the nature of the incident:
‘Threats and intimidation’, ‘Destruction of property’,
‘Physical violence’, ‘Discrimination’, ‘Propaganda’ and
‘Harassment by state officials’. An incident involving more
than one classification may be designated under multiple
classifications.

The highest proportion of incidents recorded during
this period is threats and intimidation, accounting for 44
per cent of incidents, while harassment by state officials
accounts for 35 per cent of incidents. Often a causal link
exists between these two categories. A common example is
where a mob enters or surrounds a church and threatens
the worshippers and clergy with violence if they do not
immediately close down the church. Police intervention is
then sought and the police question the Christian pastor’s
right to conduct Christian worship services and sometimes
instruct him to close down the church. Another example is
where other religious leaders level a complaint about the
existence of a Christian church to local government
officials and they in turn demand that the pastor in charge
furnish proof of legitimacy or declare the church an

Geographic distribution of

incidents

Of the 25 districts in Sri Lanka, 14 (56 per cent) recorded
incidents of religious freedom violations during the
reporting period. The highest concentration of incidents
occurred in the district of Puttalam (10) and the second
highest in the district of Kegalle (8).

When considering the religious composition of the
population in each district, 10 out of the 14 districts where
incidents occurred have majority Buddhist populations
(the exceptions being Batticaloa and Jaffna, where the
majority of the population is Hindu, and Ampara and
Trincomalee where the inhabitants are mostly Muslim).

While incidents against Christians also took place in
two majority Muslim districts, and one Hindu majority
district, the perpetrators may not necessarily belong to the
majority community of that district. In Ampara, for
instance, where Muslims form the majority, the recorded
incidents were carried out by Buddhists who are the
second largest community in the district.

Puttalam, which records the highest number of
incidents, features greater religious diversity in comparison
with other districts, with 43 per cent Buddhists, 31 per
cent Roman Catholics, 20 per cent Muslims, 4 per cent
Hindu and 2 per cent Protestant Christians. Hence, anti-
Christian incidents are reported from districts where
Buddhists are a very large majority, districts where another
religion is the majority as well as districts where there is
greater religious diversity. This suggests that the greater
dominance of a geographic area by the majority religion is
not a precondition to anti-Christian acts.

Figure 2: Distribution of incidents against Christians by month, November 2015 – September 2016

Nov Dec Jan Feb March April May June July August Sept

10

9

8

7

6

5

4

3

2

1

0

unauthorized place of worship. A contentious circular
issued by the then Ministry of Religious Affairs and Moral
Upliftment in 2008 is repeatedly misapplied by state
actors (police, local government and other officials) to
obstruct Christian worship.

As mentioned previously in this report, the general
trend in the manifestations of hostilities has evolved over
time, from frequent incidents of physical violence to an
increased occurrence of threats and intimidation. In the
period under review, physical violence accounts for only 8
per cent of total incidents and destruction of property 3
per cent. This transition to less violent incidents may be
attributable to the conscious adoption of alternative

methods (such as administrative restrictions, harassment
and intimidation) by perpetrators faced with a
government less likely to condone explicit violence against
religious minorities, as well as the decline of organized
Buddhist nationalist mob activity.

The forms of discriminatory practice recorded during
the period under review were primarily to do with
Christians being denied burial rights in public cemeteries (3
incidents). When the Bethel Assembly of God church in
Serukele lost a congregation member in January 2016,
Buddhist clergy sought the intervention of the Divisional
Secretary to prevent the Christian from being buried in the
public cemetery. In response, the Christian pastor sought a

10 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Figure 3: Geographic distribution of incidents against Christians by district, November 2015 – September 2016

Trincomalee

Puttalam

Polonnuaruwa

Matara

Kurunegala

Kegalle

Kalutara

Kandy

Jaffna

Gampaha

Galle

Colombo

Batticaloa

Ampara

0 2 4 6 8 10 12

Figure 4: Breakdown of incidents against Christians by classification, November 2015 – September 2016

Harassment by
state officials

35%

Propaganda
2%

Threats and
intimidation

44%

Destruction of
property

3%

Physical violence
8%

Discrimination
8%

magistrate’s order and, with police protection, proceeded
with the burial. However, villagers surrounded the cemetery
and, faced with angry protesters, the police informed the
pastor in charge that the burial should be moved to another
village. The Christians were forced to abandon the funeral.

Other instances of discrimination involved a Christian
school girl attending a state school in Kelaniya who was
coerced by a teacher into observing Buddhist worship
rituals (January 2016), and a Christian couple in
Udappuwa forced to move their Christian wedding to
another village due to protests against the ceremony being
conducted in their own village (September 2016).

The relatively sparse occurrence of propaganda against
Christians (Figure 4) is in contrast to the frequent
incidents targeting Muslims during the same reporting
period (Figure 11).

Analysis of targets

The primary targets are analysed according to
classifications by asking the question ‘Who is affected by
the incident?’ The classifications are ‘Clergy’, ‘Individuals
from a specific Christian group or church’ (belonging to
one church or group) and the wider ‘Local religious
community’ (denoting Christians from more than one
church or many churches within the locality). It is noted
that an incident may affect more than one target group: in
these instances, the incident has been designated to
multiple categories.

As per Figure 5, clergy are the primary target in 53 per
cent of instances. Clergy are often targeted with threats
and intimidation – for instance, they may be ordered to
close a church, accosted by perpetrators when visiting

church members or told to leave the village. The
underlying sentiment is that Christians are ‘outsiders’ who
do not conform to the traditional description of a ‘local’
and hence unwelcome in the village. All of the incidents
reported appear to have been driven specifically by the
religious identity of the victims, rather than other factors.

Analysis of perpetrators

As Figure 6 demonstrates, 31 per cent of key perpetrators
in incidents are state actors, including the police. 29 per
cent are religious leaders, engaged in violations including
incitement. In most cases, this classification refers to
Buddhist clergy - who often enjoy high levels of influence
within villages, where even state officials may not
challenge them. In a case reported from Wattala, for
example, Buddhist clergy objected to Christian worship
taking place in close proximity to the Buddhist temple,
threatened arson, claiming the Christians had no
permission from the Chief Monk of the Buddhist temple
to function in that locality. The police endorsed the
Buddhist clergy’s objection. However, a small number of
reports identified Hindu and Roman Catholic leaders as
perpetrators. 22 per cent of perpetrators were villagers.
The classification of ‘Villagers’ is based on the description
in rapporteur reports, where the perpetrators are identified
as local villagers, distinct from ‘Unidentified mob’, where
the identity of the perpetrators is unclear.

The involvement of the perpetrator may be direct or
tacit, including incitement and instigation, and may occur
alongside multiple categories of perpetrators. It is noted
that an incident may involve more than perpetrator, as is
the case with the incident in Wattala.

11CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Figure 5: Breakdown of main targets of incidents against Christians, November 2015 – September 2016

Individuals from a
specific religious group

37%
Clergy
53%

Local religious
community

10%

12 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

State actor involvement

The increase in state actor involvement as perpetrators
witnessed during 2012–14 continues during the period
under review.16 The majority of state actor involvement
was by police (65 per cent). The other state actors include
divisional secretaries (17 per cent), and other officials of
provincial councils, urban councils, Pradeshiya Sabha
(Divisional Councils) and the Urban Development
Authority. Involvement indicates presence and active or
tacit participation in a violation or in playing a negative
role in the resolution of a violation.

As per Figure 7, interventions by state actors are largely
negative (60 per cent). Positive interventions (27 per cent)

denote unbiased action upholding the law, preventing the
anticipated violation of a rights, protection of victims of
discrimination and impartial investigation of complaints.

Negative interventions include an order or action by a
state actor that directly discriminates against a
community member, the failure to uphold the victim’s
legal rights (such as refusal by police to record a
complaint) or the condoning of an illegal act. One
example of the latter occurred during a violent mob
attack in Veyangoda during the service of the Christ
Embassy church in May 2016, where police did not
intervene or arrest the attackers. Instead, the pastor in
charge was instructed to halt the service and produce
documentation as proof of the church’s legitimacy – in

Figure 6: Perpetrators of incidents against Christians by group, November 2015 – September 2016

Religious Leaders
29%

Villagers
22%

Neighbours
8%

State officials/
institutions

31%

Unidentified mob
10%

Figure 7: Different form of intervention by state actors in incidents against Christians, November 2015 – September 2016

Negative
60%

Unclear
8%

Positive
27%

Passive
5%

13CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

effect endorsing the stance of the assailants that the
Christian gathering was potentially illegal.

Instances in the rapporteur reports where the action
taken is uncertain is distinguished from clear non-
interventions where officials remain passive or refuse to
take action in the presence of a violation or when a
violation is reported.

A majority of incidents involving state actors deny or
question the freedom of religion of Christians. Verbal or
written intimation that a place of worship is unauthorized
or illegal accounts for 36 per cent of negative interventions
by state actors (see Figure 8). Forced closure of a church
or stopping Christians from gathering for worship in a

specific location accounts for 24 per cent of incidents.
Accordingly, 60 per cent of state actor interventions
violate the freedom of worship guaranteed under the
Constitution. Questioning the legality of places of
worship or the act of Christian worship also interferes
with this fundamental right.

This situation is precipitated by the introduction of a
circular by the then Ministry of Religious Affairs and
Moral Upliftment in 2008 (referred to as the 2008
Circular) and its misapplication by state actors. As
described in more detail in the next section, this is often
used to question the legality of Christian places of worship
by hostile officials, Buddhist clergy and local villagers.

Figure 8: Breakdown of negative interventions against Christians involving state actors,
November 2015 – September 2016

Forced closure
24%

Other discriminatory
actions
20%

Questioning
legality
20%

Deemed unauthorised
or illegal

36%

14

• Analysis of rapporteur reports covering the period
under review for this report demonstrates continuing
violations of religious freedom targeting the Christian
community.

• While there is a notable decrease in violent attacks
causing physical injury or property damage (11 per
cent), other instances not involving physical violence
(89 per cent) – such as harassment, threats,
intimidation and discrimination – persist.

• The primary perpetrators are state actors wielding
either administrative powers or police powers. Sixty
per cent of state actor interventions were negative,
ranging from religious discrimination, misapplication
of the law and failure to uphold the law to denying
rights of victims and acting in ways that exceed their
authority.

• Frequent state actor interventions violating
constitutional guarantees of the freedom of religion
and the right to religious worship and practice under
Article 10 and 14 (1) (e) of the Constitution continue.
Declaring places of worship to be illegal or
unauthorized and demanding discontinuation of
worship services account for a large number of rights
violations against the Christian community.

• These violations pivot on the question of legality
stemming from the introduction of a circular by the
Ministry of Religious Affairs and Moral Upliftment in
October 2008, with regard to construction of new
places of worship.

Out of a total of 47 violations during the period under
review, 14 incidents related to the 2008 Circular,
accounting for some 30 per cent of incidents. The circular
is used by both state and non-state actors to support the
notion that Christian places of worship require state
‘authorization’ or ‘registration’ with a state body, denoted
by some form of documentary proof.

Sri Lankan law does not require state authorization or
registration of places of worship or religious bodies.
However, the 2008 Circular consists of an instruction
issued by the Secretary of the Ministry to provincial
councils and divisional secretaries that the construction of

new places of worship requires prior approval of the
ministry. As the statistics above demonstrate, the 2008
Circular is widely used to support the restriction or
prohibition of Christian places of worship as illegal or
unauthorized.

Although the 2008 Circular clearly stipulates that it is
applicable to new building construction and does not have
retrospective effect, it is routinely misapplied by state actors
to close down churches and forbid Christian worship, even
in structures pre-dating the issuing of the circular. There are
also instances where the circular is used to prohibit prayer
meetings in private residences, as in an incident recorded in
Naththandiya in July 2016, where a Christian family was
informed by the police that they could not conduct prayer
meetings in their home without authorization. A letter
issued by the Divisional Secretariat stating that it was an
unauthorized place of worship, as well as the 2008 Circular,
were produced by the officer in charge, who instructed the
family to stop prayer meetings in their home.

The circular stipulates submission of documentary
evidence by applicant religious bodies to prove their bona
fides. However, it exempts ‘traditional religions’ from this
requirement. What constitutes a ‘traditional religion’ is
not explained in the document or elsewhere, allowing the
various officials of relevant bodies to apply their own
interpretation. The implication of a special category of
‘traditional religions’ inevitably cements the perception
that religions which are viewed as ‘non-traditional’
consequently lack legitimacy. This encourages
discrimination against evangelical Christians in particular,
extending even to evangelical denominations incorporated
by Act of Parliament as far back as 1947, who are
nevertheless not accepted as ‘traditional’.17

As per Article 15 (7) of the Constitution, the rights
granted under Article 14 (1) (e) can only be restricted by
law, including ‘regulations made under the law for the
time being relating to public security’. The 2008 Circular
has no effect in law since it is neither a law nor a
regulation issued under the Public Security Ordinance
No. 25 of 1947. However, it remains a potent tool of
repression, infringing the Christian community’s right to
religious freedom.

CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

4 Main findings regarding violations
against Christians

15CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Wider context

This section of the report reviews a period of eight
months, from November 2015 to the end of June 2016,
during which there were 64 recorded incidents against the
Muslim community. Their nature is complex since, in the
Sri Lankan context, the term ‘Muslim’ denotes both
ethnicity and religion. It may not always be clear if the
incident is an infringement of religious freedom spurred
by anti-Islamic sentiments. While it is possible to
distinguish some incidents as opposition to Islam
(examined further elsewhere in this report), the nature of
yet others may be a combination of racial, religious and
political repression. As the mandate of this study is to
analyse religious freedom violations targeting minorities,
incidents which are clear violations of religious freedom,
as well as those which may only in part fall within the
definition of religious oppression, have been included.

Since 2012, Buddhist nationalists have become
increasingly active in their dissemination of anti-Muslim
propaganda through a range of public platforms,
including social media.18 This wave of Buddhist
nationalism was impelled by groups such as the BBS,
Sinhala Ravaya, Ravana Balaya and others. Sporadic acts
of violence and discrimination targeting Islamic places of
worship have been recorded from 2009 onwards by
various sources, the most notable being the 2012 attack on
the Masjidul Kairiya mosque in Dambulla by a large mob
who claimed it had been illegally constructed on sacred
Buddhist land. Following the violence, the then Prime
Minister and Minister of Religious Affairs D.M.
Jayarathne ordered the 50-year-old mosque to be
relocated.19 However, the worst incidents of violence
targeting the Muslim community in recent years were the
mob attack on the Masjid Deenul Islam mosque in
Grandpass in 2013 and rioting centred around Aluthgama
in 2014 – widely attributed to BBS instigation, through
inflammatory anti-Muslim rhetoric uttered at a public
rally just before violence erupted. The violence in
Aluthgama left four dead, many injured and displaced,
and significant property damage.20

Assessing the pattern of rights violations over previous
years is difficult due to the lack of verified data. Sporadic
incidents of violence and harassment targeting Islamic
places of worship are recorded since 2009, most notably,

6 incidents of violent attacks on mosques in 2012,
recorded by various sources.21 Data collected by the
Secretariat for Muslims since 2013 indicate 241 incidents
involving religious violations in 2013 of which 61 per cent
involved hate speech and propaganda. There were 200
incidents reported in 2014, of which 62 per cent involve
hate speech and propaganda.22 While it is not possible to
accurately assess the increase or decrease of incidents in
comparison to the current period, it is evident that the
Muslim community has been subjected to a sustained
campaign of hate speech and propaganda in recent years.

Analysis by month

There is a notable spike in frequency of incidents in
December 2015 and January 2016, accounting for 25 of
the total incidents reported (Figure 9). This increase is
similar to that noted in incidents against Christians
around this time, coinciding with the upsurge of the
‘Sinha Le’ movement. The Sinhala Buddhist nationalist
ideology of the movement translated into acts of hate
speech and aggression targeting the Muslim community.
As per the rapporteur reports, in early January, some
Muslim residents of the Nugegoda area in the district of
Colombo found the words ‘Sinha Le’ spray-painted on
the walls and gates of their homes. A sudden
proliferation of ‘Sinha Le’ bumper stickers and graffiti
appeared in Colombo and other areas. The movement
also attracted a large following on social media. The
Muslim community have been specifically targeted by
the movement.

Geographic distribution of

incidents
It should be noted that 27 incidents (including 24
instances of hate speech or propaganda campaigns carried
out at a national level) where geographical location is not
applicable or is of no significance are not included in this
section. The remaining 37 incidents analysed below reveal
violations infringing the right to religious freedom in 13
out of the 25 districts (52 per cent). The highest
occurrence of violations is recorded from the district of
Colombo with 11 incidents. Four of the districts recorded
single incidents during the reporting period.

5 Violations against Muslims

16 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Figure 9: Distribution of anti-Muslim incidents by month, November 2015 – June 2016

Nov Dec Jan Feb March April May June

16

14

12

10

8

6

4

2

0

The religious composition of each district reveals that
10 out of the 13 districts where incidents occurred have
majority Buddhist populations. In Ampara district,
however, which records a marginal majority of Muslims
over Buddhists, the Masjidul Raula mosque situated in
Sorikalmunai was attacked by unidentified persons
causing damage to the fence. As stated in the geographical
analysis of anti-Christian incidents, diversity in the
composition of a district does not seem to have significant
bearing when targeting religious minorities.

When compared to previous data from 2013 and
2014, the district of Colombo remains the most volatile
with the highest number of incidents recorded each year:
31 out of 166 location specific incidents in 2013 and 25
out of 90 location specific incidents in 2014.23

Types of violations
The types of violations or incidents infringing upon
the religious freedom of the Muslim minority are
categorized according to the nature of the incident.
The incidents are categorised as follows: ‘Hate speech’,
‘Discriminatory practice’, ‘Destruction of property’,
‘Threats and intimidation’, ‘Physical violence’ and
‘Economic embargo’.

The largest share of incidents recorded during the
reporting period is hate speech, accounting for 52 per
cent of incidents (discussed in more detail later). Threats
and intimidation account for 20 per cent of incidents.
Economic embargos (5 per cent of incidents) aimed at the
Muslim community include boycotting Muslim-owned

Figure 10: Geographic distribution of incidents by district, November 2015 – June 2016

Badulla

Nuwara Eliya

Anuradhapura

Kegalle

Kalutra

Kandy

Jaffna

Mannar

Rathnapura

Colombo

Monaragala

Ampara

0 2 4 6 8 10 12

17CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

shops and businesses, as well as activism to ban
traditionally Muslim-owned trades such as butcher shops.

The patterns of violations perpetrated against Muslims
are distinct from those experienced by Christians, where
propaganda and hate speech feature in only 2 per cent of
incidents, compared to 52 per cent for Muslims. The
instances of reported anti-Muslim hate speech are almost
exclusively expressed by Buddhist nationalist political or
social movements.

Acts of discriminatory practice account for 12 per cent
of violations, with 7 of the 8 incidents involving state
actors. A notable example was the February 2016 report of
Buddhist opposition to the expansion of a madrassa in
Bandaragama where, in spite of the madrassa obtaining
the necessary approval for the construction, the Divisional

Secretary halted the construction in deference to the
objections of local Buddhist clergy. Subsequently the
police conceded that the construction was legal, but
advised the Muslims to abandon the extension, stating
that the police would not be able to provide security in
the event of an attack.

Construction of a minaret at the Jumma Line mosque
(also called the Malay Military mosque) in Kandy similarly
drew angry demonstrations in June 2016, led by Buddhist
clergy who alleged that, once completed, the minaret
would stand taller than the sacred Buddhist Temple of the
Tooth in Kandy. The mosque is built on land gifted to the
Malay Regiment by the British colonial powers in 1820,
prior to which the Buddhists claim it belonged to the
Buddhist temple. Seeking to defuse a very volatile situation

Figure 11: Anti-Muslim incidents by classification, November 2015 – June 2016

Threats and
intimidation

20%

Destruction of
property

8%

Hate speech
52%

Economic
embargo

5%
Physical violence

3%

Discrimination
12%

Figure 12: Target of anti-Muslim incidents by group, November 2015 – June 2016

Muslim community
in a specific locality

44%

Clergy
1%

Muslim community
in general

46%

Individuals
9%

18 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

and the threat of possible violence, the mosque gave an
undertaking to halt construction of the disputed minaret.

Analysis of targets

The primary targets are identified through the same
method applied in analysing targets among the Christian
community. The classifications are clergy, individuals
(non-clergy), the Muslim community in a specific locality
and the Muslim community in general. An incident may
involve multiple classifications of victims.

As per Figure 12, Muslim communities in general are
the primary target (46 per cent), with 30 out of these 31
instances involving hate speech. Muslim communities in
specific localities were targeted in 44 per cent of incidents,
including threats, violence and economic embargos. The
construction or extension of mosques and other structures
was frequently perceived as an expression of Islamic
culture, and an implicit threat to Buddhist culture and
religion. Criticism of Muslim women adopting the burka
or niqab as a sign of radicalization was noted in one of the
reported incidents.

Analysis of perpetrators

The involvement of the perpetrator may be direct or tacit
and includes incitement and instigation. 54 per cent of
perpetrators in incidents were political or social
movements and their members, followed by religious
leaders (15 per cent) and unidentified persons (15 per
cent). Direct state actor involvement as perpetrators was
relatively low, with 7 recorded incidents (11 per cent), in
contrast to state actor involvement in violations against
the Christian community (31 per cent).

Political or social movements denote organized groups
with nationalist agendas and broad mobilization. Buddhist
nationalist movements such as the BBS, Ravana Balaya,
Sinhala Ravaya and Sinha Le feature under this
classification. Although a majority of the perpetrators who
are leaders of these movements are Buddhist clergy, they
are classified under political or social movements.

Out of 35 (54 per cent) incidents perpetrated by
political or social movements, the BBS feature in 20
incidents (57 per cent), all involving hate speech. The
group Ravana Balaya is identified in 6 incidents (17 per
cent) and Sinha Le is also identified in 6 incidents (17 per
cent). Sinhala Ravaya is featured in 3 incidents (9 per
cent). ‘Religious leaders’ refers exclusively to Buddhist
clergy (often from the locality) who are not identified as
representing any Buddhist nationalist movement.
‘Unidentified group’ includes incidents involving an
unidentified mob or incidents where the identity of the
perpetrators is unverified. It is noted that some incidents
may involve more than one classification of perpetrators:
in these instances, the incident has been designated to
multiple categories.

Hate speech topics

The content of hate speech documented in these incidents
demonstrates the recurrence of certain topics or issues. As
per the chart below, fear-mongering features prominently,
with 31 per cent of incidents of hate speech against
Muslims constructed around warnings of Islamic
terrorism, Islamic State of Iraq and Al-Sham (ISIS) and
the threat of Muslim dominance and expansion. Thirty
per cent of incidents of hate speech address the spread of
Islam and Islamic religious practices – for example, the

Figure 13: Perpetrators of anti-Muslim incidents by group, November 2015 – June 2016

Villagers
5%

State officials/
institutions

11% Religious Leaders
15%

Political / Social
movements

54%

Unidentified
persons

15%

BBS in December 2015 called for the banning of the
Qur’an in Sri Lanka for the sake of national unity.

Other broader issues underlying hate speech are
objections to the Muslim presence and influence on Sri
Lankan society, politics and culture, calls for economic

embargos and conflict over land rights (as demonstrated in
the resettlement of Muslims in Wilpattu and the issue of
‘traditional’ ownership of land, particularly near Buddhist
sacred sites such as Kuragala).

19CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Figure 14: Breakdown of anti-Muslim hate speech by topic, November 2015 – June 2016

Economic
embargos

9%
Fear-mongering

31%

Islam
30%

Muslim influence
18%

Land issues
12%

• Recent violations of religious freedom specifically
targeting the Muslim community coincide with the
emergence of several Buddhist nationalist movements
from around 2012, operating with apparent impunity
and at times with the tacit complicity of state actors.

• Analysis of rapporteur reports pertaining to the period
under review demonstrates continuing violations of
religious freedom targeting the Muslim community,
despite an apparent decrease in organized violence by
Buddhist nationalist groups since the installation of
the new government in 2015.

• Hate speech constitutes the most common form of
rights violation, comprising more than half (52 per
cent) of all reported incidents, followed by threats and
intimidation (20 per cent). Economic embargos
targeting Muslim business interests are also a regular
occurrence.

• Violations perpetrated by state officials or institutions
are notably less (11 per cent) in comparison to
violations by state actors against the Christian
community (31 per cent).

• The primary perpetrators are political or social
movements, including groups such as BBS and Sinha
Le, accounting for 54 per cent of all violations, the
majority of them hate speech. BBS features
particularly prominently, with 20 separate incidents of
hate speech.

Hate speech emerges as the most common form of
discrimination targeting the Muslim community. While
other forms of rights violations, such as threats and
intimidation, physical violence and destruction of
property are serious infringements with immediate and
profound impacts on the victims, the effectiveness of hate
speech as a tool of repression depends on its frequency and
repetition, rooting fears and prejudices deep into Sri
Lankan society and local communities. Hence the large
number of incidents involving hate speech recorded
should not be viewed any less seriously than other rights
violations, particularly as these incidents have the potential
to escalate into direct physical violence. The nexus
between inflammatory language and violent outbreaks, as
evidenced by the eruption of the 2014 Aluthgama riots in
the wake of hate speech by the General Secretary of the
BBS, highlighted elsewhere in this report, demonstrates

the volatile potential of hate speech as a catalyst for
violence.24

Scare tactics, ‘othering’ and xenophobia continue to
feature prominently in rhetoric targeting the Muslim
community. For example, a media briefing by the BBS in
February 2016 charged the All Ceylon Jamiyyathul Ulama
(ACJU) of having links with ISIS and accused local
madrassas of spreading fundamentalist teaching. The BBS
further attributed the recent adoption of the burka and
niqab among Muslim women to the radicalization of
female Muslim educational institutions. In June 2016, on
the second anniversary of the Aluthgama riots, the
General Secretary of the BBS, addressing an anti-Muslim
protest in Mahiyanganaya, threatened ‘phase 2’ if the
authorities failed to deal with the Muslim community
overstepping their boundaries. At a later date, responding
to the Muslim Council’s complaint against this statement
to the Inspector General of Police, the General Secretary
of the BBS compounded his comments with a religious
slur against the community.

Some instances of hate speech may not contain explicit
religious slurs but need to be considered within the local
context to identify their underlying religious dimension.
While the proliferation of online hate speech falls outside
the mandate of this analysis, which is based on rapporteur
reports, it must be noted that social media, and specifically
Facebook, is an ever expanding and dynamic platform for
hate campaigns targeting Muslims, with the added
advantage of anonymity.

The installation of a new president and government in
2015 ushered in a period with visibly less space for groups
such as the BBS to use violence against minorities.
However, proliferation of hate speech persists. While the
new government has demonstrated its intention to address
hate speech through its stalled move to enact legislation
criminalizing hate speech – a measure that was criticized
by rights activists as potentially repressive, as discussed
earlier in this report – such a process requires careful
consideration and consultation. Indeed, the more pressing
issue is ensuring that existing legal provisions are
effectively implemented to support the protection of
minority rights.

At the very least, existing legal provisions dealing with
offences relating to religion need to be implemented. The
Penal Code of Sri Lanka Sections 290 and 291 deal with

20 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

6 Main findings of violations against
Muslims

destruction, damage or defilement of places or objects of
worship, offensive utterances intended to wound religious
feelings, insulting a religion, disturbance of a religious
assembly and trespass in a place of worship.25 Bringing the

perpetrators of past incidents to justice is an important
first step to signal an end to impunity and a renewed
commitment to the protection of the rights of Sri Lanka’s
religious minorities.

21CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

To the government

of Sri Lanka

Take effective legal measures against all those who
perpetrate or incite hate speech against religious
minorities. This will require stricter enforcement of
existing laws on hate speech, including relevant aspects of
the Penal Code, as well as the International Covenant on
Civil and Political Rights (ICCPR) Act to meet Sri
Lanka’s international commitments. Law enforcement
agents, including the police, must act immediately and
without delay against perpetrators who are inciting
violence against religious minorities, as per the Police
Ordinance and Penal Code. At the same time, steps must
be taken to ensure that enforcement of hate speech
legislation is done so with impartiality, while also
respecting the right to free expression. Special attention is
drawn to the proliferation of online hate speech on social
media. Deliberation of effective methods of combating it -
which may not necessarily be through legislation - should
include the participation of civil society.

End the misuse of the Circular issued by the then
Ministry of Religious Affairs and Moral Upliftment in
2008 requiring government permission for construction
of new places of worship. The Circular not only lacks
validity, since there is no legal requirement for places of
worship to register in Sri Lanka or for the government to
provide permission for their functioning, but is also
repeatedly misapplied by state actors to obstruct worship
of minority religions, in particular Christianity. The
Circular should therefore be withdrawn, and steps should
be taken to ensure that local officials and the police desist
from applying it against minority religions.

Transform attitudes within government and law
enforcement agencies towards the rights of religious
minorities. As many of the incidents documented in this
publication demonstrate, religious freedom violations are
often enabled by inaction or even the active involvement
of police and local officials. Systematic training, awareness
raising and clear penalties should therefore be put in place
to ensure a full and impartial commitment to the
protection of religious freedom.

Publicly condemn religious intolerance and ensure full
protection of minorities and their places of worship. It is
the primary responsibility of the government to make
clear that religious violence will not be tolerated. This
must be done by addressing impunity and holding those
responsible to account, but also by publicly voicing
opposition to religious intolerance in Sri Lanka, including
the recently reported rise in such incidents. Moreover, the
security of religious minorities and their places of worship
must be guaranteed by the State.

Keep the public informed on measures being taken to
address religious violence and prevent recurrences. The
government must build trust amongst religious minority
communities who feel threatened by religious intolerance
and exclusionary Buddhist nationalism. An important step
towards addressing these concerns is for the government
to clearly communicate the measures being taken to
ensure their protection and safety. There should be due
consideration of religious freedom issues in ongoing
transitional justice processes, where appropriate.

Ensure ongoing political processes, including the
Constitutional Reform process, is inclusive of all
minority groups, including religious minorities, and
provide guarantees for inclusion of minority rights
protections. In the context of the ongoing Constitutional
Reform process, the government must ensure effective
participation of all Sri Lankans. Moreover, it is essential
that the promotion and protection of minority religious
communities are safeguarded in ongoing reform processes
to prevent further repression and discrimination against
these groups.

Strengthen institutional responses to violations against
religious minorities, including on the part of the
judiciary. Selective judicial interpretation of religious
freedom in cases concerning religious minorities leads to a
situation in which majority religious communities appear
to enjoy greater protection and freedom to manifest their
religious beliefs. To safeguard the rights of religious
minorities in Sri Lanka and promote a more inclusive
approach to religious freedom, equal application of
relevant legal frameworks must be ensured.

22 CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

Recommendations

To the government

and civil society

Consistently and accurately monitor violations against
religious minorities. While certain communities have civil
society organisations which have been documenting and
compiling lists of violations on an ongoing basis, others do
not – in particular, Hindus. In order to develop a more
comprehensive understanding of the situation on the
ground and therefore effectively address it, there is a need
for fuller documentation of incidents against all religious
minority communities. It is therefore crucial that the
government, civil society actors and others ensure that
such incidents are effectively documented, analysed and
shared. It is particularly important that attention to
monitoring violations against religious minorities
continues, and is not sidelined amidst the country’s
broader political transition processes.

Address the broader context of religious intolerance in
Sri Lanka, and promote coexistence amongst all religious
groups. A holistic approach should be taken put an end to
religious violence and discrimination in Sri Lanka, taking
into account social, economic, political and other factors
that contribute to intolerance. Towards this end, it is
crucial that particular attention is paid to the situation of
religious minority women and children facing
intersectional forms of discrimination in areas such as
education. While this report focuses on interreligious
tensions, it is similarly important to address intra-religious
divides, which also contribute to the broader climate of
religious intolerance in Sri Lanka.

23CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA

1 While there have been reports of violations of religious
freedom of Hindus, due to a lack of thorough and verifiable
data it was not possible to undertake a comprehensive
analysis in this report.

2 Department of Census and Statistics, Sri Lanka, Census of
Population and Housing of Sri Lanka, 2012.

3 Codrington, H.W., A Short History of Ceylon, New Delhi,
Asian Educational Services, 1994, p. 202 refers to the sixth
century Nestorian cross found in Anuradhapura.

4 Constitution of the Democratic Socialist Republic of Sri
Lanka 1978.

5 Sister Immaculate Joseph and 80 Teaching Sisters of the
Holy Cross of the Third Order of St Francis in Menzingen of
Sri Lanka, Supreme Court determination 19/2003.

6 Penal Code of Sri Lanka, Chapter XV Offences Relating to
Religion.

7 Human Rights and Christian Community in Sri Lanka,
Christian Concern of Sri Lanka, 1998.

8 Haviland, C., ‘The darker side of Buddhism’, BBC, 30 May
2015.

9 Silent Suppression: Restrictions on Religious Freedom of
Christians 1994–2014, National Christian Evangelical Alliance
of Sri Lanka, 2015, p. 6.

10 As per records of documented incidents by the National
Christian Evangelical Alliance of Sri Lanka

11 MRG, Living with Insecurity: Marginalization and Sexual
Violence against Women in North and East Sri Lanka,
MRG, London, October 2013.

12 Gunasekara, T., ‘Gotabhaya Rajapaksa and his Bala Sena’,
Colombo Telegraph, 14 March 2013.

13 The amendment sought to introduce Section 291C to the
Penal Code, No. 11 of 1887. The proposed Section 291C
was nearly identical to Section 2(1) (h) of the controversial
Prevention of Terrorism (Temporary Provisions) Act, No. 48 of
1979 (PTA).

14 ‘Public complaint to IGP on police inaction to against
monk-led extremist groups’, 18 November 2016, retrieved
15 November 2016 at https://www.change.org/p/urgent
-action-igp-to-take-immediate-action-against-monk-led
-extremist-leaders-groups; Centre for Policy alternatives
(CPA), ‘CPA statement on recent events endangering ethnic
harmony and reconciliation’, 15 November 2016, retrieved
15 November 2016 at http://www.cpalanka.org/wp-content/
uploads/2016/11/CPA-Statement-on-Recent-Events
-Endangering-Ethnic-Harmony-and-Reconciliation.pdf.

15 National Christian Evangelical Alliance of Sri Lanka.,
Silent Suppression: Restrictions on Religious Freedom of
Christians 1994-2014, p.11.

16 As per rapporteur statistics.
17 Wickremesinhe, R., ‘Government and judicial action defining

religious freedom’, International Journal for Religious
Freedom, vol. 2, no. 2, 2009, p. 43.

18 Samaratunge, S. and Hattotuwa, S., Liking Violence: A Study
of Hate Speech on Facebook in Sri Lanka, Colombo, Centre
for Policy Alternatives, 2014.

19 Groundviews, ‘Deeds of Mosque in Dambulla’, 24 April 2012,
retrieved 9 November 2016, http://groundviews.org/2012/04/
24/deed-of-mosque-in-dambulla-and-photos-of-damage
-how-is-this-structure-illegal .

20 Bastians, D., ‘Death toll rises to 4 in Aluthgama riots’,
Daily Financial Times, 18 June 2014.

21 CPA, Attacks on Places of Religious Worship in Post-War Sri
Lanka, March 2013, pp.50-52.

22 Gunatilleke, G., The Chronic and the Acute: Post-War
Religious Violence in Sri Lanka, Colombo, International
Centre for Ethnic Studies and Equitas, 2015, pp. 18 abd 24.

23 Ibid., pp.18 and 23.
24 Samaratunge and Hattotuwa, op. cit., p. 9.
25 Sri Lanka Penal Code No. 2 of 1883, Chapter XV, Offences

relating to religion.

Notes

CONFRONTING INTOLERANCE: CONTINUED VIOLATIONS AGAINST RELIGIOUS MINORITIES IN SRI LANKA24

Confronting intolerance: Continued violations against religious minorities in Sri Lanka

Though Sri Lanka’s three-decade long armed conflict
came to an end in 2009, hopes for a peaceful transition
have been marred by ongoing violence against the
country’s minorities. Post-war triumphalism and resurgent
ethno-nationalism, including the formation of Buddhist
nationalist groups, has contributed to an increasingly
hostile environment for the country’s religious minorities, in
particular Muslims and Christians. This has manifested in
various forms, including threats and hate speech, attacks
on places of worship and mass violence, enabled by a
culture of widespread impunity.

Drawing on incidents documented by local rapporteurs
between November 2015 and September 2016, this report
presents an overview of the major trends and specific
challenges for Sri Lanka’s Christians and Muslims. While the

reported data indicates a decline in direct physical violence,
suggesting that extremist groups such as Bodu Bala Sena
(BBS) and others have less space to operate under the
current government, the findings nevertheless demonstrate
that significant problems persist. Crucially, there also remain
substantial gaps in terms of legal action against
perpetrators of religious violence and discrimination. This is
despite the fact that the Sri Lankan Constitution guarantees
the right to equality, non-discrimination, and freedom of
religion and religious worship, highlighting a persistent
culture of impunity when it comes to such acts.

Ensuring the full rights and protections of all religious
communities in the country is essential if Sri Lanka is to
move forward from the traumas of its past towards a more
peaceful and sustainable future.

working to secure the rights of

minorities and indigenous peoples

Minority Rights Group International 54 Commercial Street, London E1 6LT, United Kingdom ISBN 978-1-907919-83-1
Tel +44 (0)20 7422 4200 Fax +44 (0)20 7422 4201 Email minority.rights@mrgmail.org
Website www.minorityrights.org

Visit the Minority Voices Newsroom for stories from minorities and indigenous peoples around the world www.minorityvoices.org

www.twitter.com/minorityrights www.facebook.com/minorityrights

