[bookmark: _Hlk508795295]
[image:]

Jum’a Commemoration

[image:]

Contents:

· History: some background information on what happened in Bosnia-Herzegovina in 1995

· Survivor Story: Nirha Efendić, who lost her brother and father in the genocide

· Khutbah: a suggested sermon to use on Friday by Ahtsham Ali, Muslim advisor for Her Majesty’s Prison Service and President of the Islamic Society of Britain

· Pledge: show your commitment to learning from Srebrenica and promising to stand up to hatred

[bookmark: _GoBack]History
Humanity has lived through the darkest of times, but few events have stained our collective soul more than the Srebrenica genocide. During the Balkans conflict of 1992-1995, Bosnian Serb nationalist forces waged a co-ordinated campaign of ‘ethnic cleansing’ intended to create a ‘Greater Serbian’ territory.
In July 1995, Bosnian Serb forces, led by General Ratko Mladić overran and captured the town of Srebrenica in Eastern Bosnia which had been declared a UN Safe Area in 1993. In the days following Srebrenica’s fall, more than 8,000 Bosnian Muslim men and boys were systematically massacred and buried in mass graves. Thousands of women, children and elderly people were forcibly deported. Throughout Bosnia, between 20,000 – 50,000 women and girls suffered rape and sexual violence; a weapon of war used to systematically ‘ethnically cleanse’ communities and terrorise them into fleeing.

Described by the United Nations as ‘the worst crime on European soil since the Second World War’, the massacres at Srebrenica were classed as genocide by both the International Court of Justice and the International Criminal Tribunal for the former Yugoslavia. Yet denial of this atrocity is widespread.
Many in Bosnia-Herzegovina are still struggling for justice, not least the women who were left to pick up the pieces after their families and whole communities were wiped from during the genocide. The Mothers Association of Srebrenica were among the first to collect and document the names of those who were killed and they provided this information to The Hague. They campaign tirelessly so that the memory of their loved ones is preserved, and to ensure that such atrocities never happen again.
On the 11th July, the official date of remembrance each year, we honour the victims and survivors of the genocide, and pledge ourselves to creating a better, stronger and more cohesive society in the United Kingdom.
The lessons learned from Srebrenica are that hatred and intolerance can flourish if left unchallenged. Even in Bosnia-Herzegovina, where people of different faiths had lived peacefully together for many years, an integrated society disintegrated. We must all understand the consequences of leaving hatred and intolerance unchallenged. By doing this, we give ourselves hope of illuminating the darkness and creating a better, safer and stronger society for all.

Story of a Survivor: Nirha Efendić
Nirha Efendić was only 13 years old when the war in Bosnia began. Now a mother of three, she reflects on what it was like to be a child of war.
[image: Nirha-Efendić]
“I was the youngest child in my family. I had an older brother who was around 16 when the war broke out. You could say we were more aware of the situation because my father was a politician. He was a principled man, who wanted to save his people. And for that reason, he insisted that we stay in Srebrenica when the war began.
At the time, Srebrenica was a Muslim-majority town, with 75% of the population being Bosnian Muslim. My father decided that we would resist the oppression. He spoke to many people in the town about this, and they all agreed. This was their home, and they would not be chased off by anyone. I remember being mesmerised as a child by the way my father spoke; he had such courage and conviction in what he said.
By the time of the genocide, I was 15. As the Serbmilitary descended upon Srebrenica, we ran for cover. The UN base in Potočari was completely full. So we hid in a nearby factory. My father and brother fled, but they couldn’t catch up to the men who had already left. I was told that they were captured by the Serbian military in the hills surrounding Srebrenica.
Meanwhile, my mother and I were in the empty factory with thousands of other women and children for three days. We had no food, and no water. By the fourth day, the Serbian military escorted us onto busses and trucks headed towards the free territory. The journey, which takes a maximum of one hour, took four gruelling hours to complete because of the sheer magnitude of women and children that needed to be transported.

Suffering from exhaustion and a high fever, I was completely unaware of what was happening around me. When we arrived in the free territory, I distinctly recall hearing screams coming from the river. But I never turned back to see what was happening.

‘I just wanted to keep walking forward; away from the chaos, and away from the stench of death that hung heavily in the air. I can still hear those screams today.’

A month later, we heard about my father. He had been kept in a hangar in Kravica with several other men, and later executed. His remains were finally identified in 2002 in a mass grave in Srebrenica, and we buried him in 2004. Four years ago, we heard about my brother. They found just 25% of his mortal remains in secondary mass graves. He was killed in Zvornik, just 19 days before his 20th birthday. On 11th July this year, we will bury the pieces of him they found.
I had definitely grown up by the time the conflict was over. My family was literally cut in half; my father and brother snatched from us in the most horrific way. And yet I understood that life had to go on. My mother enrolled me at a school in Zagreb, Croatia, and she went to Germany as a refugee. She insisted that I gain a full education to learn about the history of the world, and recognise that I had to be part of the educated majority who could actively do something to stop such an atrocity from ever happening again. Whilst I understand why she sent me to Zagreb, parting from her after what we went through together, especially at that age, was very difficult for me.
After I finished secondary school, I returned to Bosnia with my mother. We rented a flat in Sarajevo until I graduated, and then my mother moved back to Srebrenica. I always knew that she would go back. She believes in justice, and she wanted to fight for what was and is rightfully hers — her home. So I was adamant to support her.
But I chose to make a life for myself in Sarajevo. I married, had children, and attempted to continue with my life. But the war, and in particular, the genocide, continue to haunt me. That sort of experience scars you in a way that cannot be communicated in words. I go back to Srebrenica at every opportunity I get. Not only for my mother, but also for myself — as a method of finding some stillness now in memories that are seared with the chaos of bloodshed and horror.
‘I pray that my three children grow up to be kind, tolerant people.’

I want to teach them to always to be aware of everything around them, and to be smart about the decisions they make. I want to teach them about my past, so that they can be aware of their history. But for now, I just want them to enjoy a happy, carefree childhood, where they can feel safe and protected in their own home.

Suggested Khutbah for Srebrenica Memorial Day
In the name of Allah, the Most Merciful, the Most Compassionate
Begin with appropriate hamd (praising and glorifying Allah) and salawat (sending blessings on His beloved Prophet (saw)).
Introduction
In July 1995 in Srebrenica, Bosnian Serb militia lined up and killed over 8,000 Bosniak men and boys, and buried their bodies in mass graves, forcibly deported thousands of women and children, and committed rape on a vast scale. This act of genocide shocked the world.
Every year the 11th of July is marked as Srebrenica Memorial Day, an EU designated day, to remember the Srebrenica genocide. The international legal definition of ‘genocide’ is large scale killing with an intent to destroy, in whole or in part, a national, ethnic, racial or religious group. In Srebrenica it was the Bosnian Serb militia’s intent to destroy every last Muslim from the region; in Rwanda, it was marauding Hutu gangs’ intent to destroy the Tutsis; during the Holocaust, it was the Nazis’ intent to wipe out all Jews from Europe.
The common element with all ethnic cleansings and genocides is deep intolerance and a horrific hatred. It is therefore befitting to remind ourselves of the Islamic teachings about harbouring hatred against individuals or a community.
Firstly, in Islam, there is absolutely NO hatred of others. Differentiation between peoples is either: that we are different races; or that we are different ethnicities; or different colours; or that we are different nationalities, i.e. coming from different countries; or that we follow different religions.

Apart from the last one, all the others are things you are born with, and over which you have no control. I cannot change my mother or father; I cannot change the colour of my skin. I cannot change my race or ethnicity. Neither can I change the country of my birth or original nationality. Who caused me to be born in this particular family, with this particular ethnicity and colour and nationality? As Muslims we believe it was an angel under the command of Allah who took my soul down and placed it in the growing foetus in my mother’s womb.
[image:]
O Mankind! We created you from a male and a female, and made you into nations and tribes, so that you may know each other. Verily the most honoured of you in the sight of God is he who is the most righteous of you. And God has full knowledge and is well acquainted (with all things). (Qur’an, al-Hujurat 49:13)
Indeed Allah sent prophets to all nations that went before, to all ethnicities and colours. How can I therefore ever hate the creation of my Creator?! How dare I even contemplate hating the judgement of my Lord?! It is a major sin against the very essence of Allah to hate the creation of Allah for no reason except that they were born the way they were! If one truly loves Allah, then one must by the same token, love His Creation, with all its myriad of colours and races.
[image:]Secondly, we have mentioned that the religion one follows is a major choice or decision that a person makes. It is what we do have control over. Yet this choice itself is granted to mankind by Allah. He it is Who has given us the amazing freedom to decide what and what not to believe. And we are NOT permitted to violate that right of individuals. Indeed in Makkah, the Prophet (saw) and the early Muslims fought hard for the freedom to believe, and not to be persecuted for that belief. The Qur’an sums this up in the famous verse:
Let there be no compulsion in religion: Truth stands out clear from error: Whoever rejects falsehood and believes in Allah has grasped the most trustworthy hand-hold that never breaks. And Allah Hears and Knows all things. (Qur’an, al-Baqarah 2:256)
It is a general testimony to this important verse that (apart from rare tragic occasions of persecution) we see different faith communities from Christianity, Judaism, Zoroastrianism, Buddhism, Hinduism etc. having lived in Muslim lands for up to 1400 years with their places of worship protected.
Thirdly, in Islam, racism and prejudice is a major sin. The people of Bosnia, are famous for their hospitality, generosity and kindness towards each other, regardless of race, ethnicity, or religion. People of differing beliefs and coexisted for hundreds of years in relative peace, and it was only because of manipulative politicians stirring up hatred, that this changed.
[image:]Look at the way the Prophet (saw) welcomed the many different sahaba into the brotherhood of Islam with an open heart. In fact, racism and prejudice was the first sin mentioned in the Qur’an – the sin of Iblees, the Devil, when he said with utter contempt and scorn:

He (Iblees) said: I am better than he is: You have created me out of fire, whereas him You have created out of (mere) clay! (Qur’an, Sa’d 38:76)
All racism and prejudice comes from this evil arrogance of looking down on others. This disdain for others. And that is how peoples are demonised. That is how the Muslims were demonised in Srebrenica over the course of time and how the Jews were demonised by the Nazis over years. It is the first step to genocide – because it numbs the moral conscience when the killing starts. Hence we must remain steadfast against Iblees’s sin of prejudice.
Fourthly, injustice, oppression and persecution are vile actions that are utterly condemned by Islam. There is never any excuse or justification for behaving unjustly towards others in Islam even if one feels aggrieved at injustices they may have experienced or not. The Qur'an instructs Muslims to maintain justice in their dealings with others, even with those they consider to be enemies:
[image:]O you who believe! Be ever steadfast in your devotion to God, bearing witness to the truth in all fairness; and never let the hatred of anyone lead you into the sin of swerving from justice. Be just! This is the closest to being God-conscious. And remain conscious of God: verily, God is aware of all that you do. (Qur'an, Surah al-Ma’idah, 5:8)
Fifthly, even if someone does harbour grievances or ill-feeling towards others, the Qur’an asks us to demonstrate the principle of forgiveness over anger:
[image:]
Those who give (to others) in time of plenty and in time of hardship, and control their anger, and forgive people. And God loves the doers of good. (Qur'an, Surah Ale-Imran, 3:134).
[image:]The Prophet Muhammad's (saw) mission was one of spreading love and peace and not inflicting harm or inciting hatred. The Qur’an describes him as ‘the mercy to the worlds’. All the battles that He (saw) went on, were a last resort, and were forced on Him (saw) because of the circumstances: either an enemy was attacking the fledgling Muslim community or one of the allied tribes had committed treason by supporting the enemy. Such was the commitment in Islam to avoid harm to people, that the Prophet (saw) defined what being a Muslim entailed:

Abu Hurairah narrated that the Messenger of Allah (saw) said: A Muslim is one from whose tongue and hand mankind is safe and a believer is one in whom people place their trust in regard to their life and wealth. (Nasai and Ahmad)
It is important to remember the Mothers of Srebrenica, and how they seek out justice through the courts, and resist hating those who killed their families. They see hatred as weakness, and forgiveness to be a sign of strength.
Sixthly, no one wants to be sworn at or called vile names or mistreated. Everyone wishes to be treated well and with dignity and respect. And the Prophet (saw) described one who truly believes as:
[image:]
Anas narrated that the Messenger of Allah (saw) said: None of you (truly) believes until he loves for his brother that which he loves for himself. (Bukhari)
It is beautiful to note that Islam places so much emphasis on desiring the same things as one desires for oneself for the whole of humanity, irrespective of faith and background. Imam Nawawi commenting on this hadith states that ‘his brother’ includes all the human family as they are all descendants of Adam (as). Of course we know within Shariah that the male pronoun in our sacred texts i.e. ‘his’ and ‘he’ are generic and include both men and women.
Seventhly and lastly, it is important to remain vigilant and stand firm against those who would divide our societies. It is always extremists who divide society into an ‘us and them’ like the Bosnian Serb militias and the Nazis did. One must stand up to defend the rights of others if we see them being violated. One must also always seek to unite, rather than divide, and the only way to reconcile is to forgive, and release the harbouring of hatred towards each other. It is notable and praiseworthy that there has not been a single revenge attack in the Srebrenica area since the genocide.
The mass murder of Bosnian Muslims on the doorstep of Europe highlights that it could happen anywhere and to anyone else. We and our families, our towns and our nations will be safe when all people and communities are tolerant and understanding of each other. That is why it is critically important that we continue to remember those who were murdered and guard against the causes of such heinous crimes. Not only is it important that the victims of Srebrenica are not forgotten and that the 11th July commemorations continue, but we also need to inoculate ourselves against indifference to the suffering of anyone who is placed in peril anywhere in the world.

Living the Lessons Pledge
As an act of commemoration, we suggest 11 candles to be lit for each pledge made to honour the international day of Srebrenica commemoration which takes place on 11 July each year.
1. We pledge that when we hear the language of “us and them”, we will reach out and find common ground with our neighbour.

2. We pledge that, when we hear stereotyping and scapegoating, we will find and share alternative positive stories.

3. We pledge that, when we see discrimination in our schools or workplaces, we will challenge this and promote equal opportunities for all.

4. We pledge that, when we hear dehumanising language, we will remind the speaker of our common humanity.

5. We pledge that, when we see members of our community becoming disenfranchised, we will make an effort to engage and include them.

6. We pledge that, when we hear divisive propaganda, we will challenge this effectively.

7. We pledge that we will protect those who speak out against human rights abuses.

8. We pledge that, where we see persecution, we will do everything in our power to protect those who are suffering.

9. We pledge that, where we believe that extermination is taking place, we will call on our governments and the international community to take immediate action.

10. We pledge that we will always challenge denial by believing the victims and sharing their stories.

11. We pledge that we will always choose the side of those who are suffering over the side of the oppressor.

The Srebrenica Prayer

We pray to almighty God,
May grievance become hope
May revenge become justice
May mothers' tears become prayers
That Srebrenica Never happens again
To no one and nowhere

[image:]

Remembering Srebrenica is the UK charity which aims to teach current and future generations about the consequences of hatred and intolerance in all communities through learning the lessons of Srebrenica. We are calling on all communities to Remember the victims and survivors of the Srebrenica genocide; Learn the lessons from Srebrenica, particularly that we must always be vigilant against hatred and intolerance in our communities and Pledge to take action now to build better and safer communities for all.

srebrenica.org.uk
image4.JPG

image5.JPG
J)L; u"“") u}cwb}aﬁd@d‘jwf”
(,.Lcﬁ.c"u\} fuzlx’f,s\a-,ﬁbw;;\

image6.JPG

image7.JPG

image8.JPG
A5 0 2 Caitaly Tt CanlstS ol o520 3 Opkig el

“Lo 2ol e

¥

image9.JPG
eyoea a2l -6 cdne e B 1 A 2.0z %02 %
b ga a1 J0 dg e A J A sl e 53R T 0

il rgtas Je 20 2l 22 243805 055 sl 2 20

image10.JPG
&SR Y J6 Ly oo &1 o B 02 (T 22

image11.tiff

image1.tiff

image2.jpeg
ROQFUL/ALI

o

image3.jpeg

