
Violence against Women, 
Bleeding Wound in the 

Syrian Conflict  
 
 
 
 

Violence against Women, 
Bleeding Wound in the 

Syrian Conflict 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

November 

2013 


 

 

BIBLIOGRAPHIC INFORMATION 

 
Title: Violence against Women, Bleeding Wound in the Syrian Conflict  
Principle Author: Sema Nasar  
Documentation Expert: Nina Atallah  
Coordination: Mathieu Routier 
ISBN: 978-87-92990-19-8  

Corporate authors: Euro-Mediterranean Human Rights Network  
Editing and proofreading: Marc Schade-Poulsen, Mathieu Routier, Muna Samawi  
Layout design and cover design: Euro-Mediterranean Human Rights Network  
Publisher: Euro-Mediterranean Human Rights Network  
Date of publication: November 2013  
Pages: 23  
Original language: Arabic  
Translation: Aiman Haddad 
Index terms: Women’s Rights/ Human Rights / International Criminal Law  
Geographical terms: Syria  
 
The contents of this document are the sole responsibility of the Euro-Mediterranean Human Rights Network, and 
can under no circumstances be regarded as reflecting the official position of the financial donors. 
 

 

Copenhagen, November 2013 
Euro-Mediterranean Human Rights Network 
Vestergade 16 - 1456 Copenhagen K - Denmark 
Tel: + 45 32 64 17 00 - Fax: + 45 32 64 17 02 
E-mail: info@euromedrights.net  
Website: http://www.euromedrights.org/eng/ 
 

 
 

Produced with the financial assistance of 
                                                   
 
 
 
 
 

The EMHRN (Euro-Mediterranean Human Rights Network) gathers more than 80 human rights 
organisations, institutions and individuals based in 30 countries across the Euro-Mediterranean region. 
It works to promote and protect human rights within the framework of the Barcelona Process and the 
co-operation between the European Union and the Arab world. 

mailto:info@euromedrights.net
http://www.euromedrights.org/eng/


 4 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

 

FOREWORD 
 
 “During my interrogation, with my father still present, the investigator threw 
coffee at me, and my father was unable to do anything to help me. As my 
interrogation proceeded and my father was no longer present, I was beaten on 
the hands and legs, spat at and whipped to the point of collapsing. Every time I 
collapsed, someone would pour a bottle of cold water on my head to revive 
me. The interrogations sometimes lasted for 12 continuous hours and more”.  
 
Lamya, a student from Latakia was arrested with her father in June 2012 during a military intelligence raid on her house. Accused of 
equipping field hospitals with supplies, she was detained for 8 months during which she was exposed to severe acts of torture. 
 

 

Unveiling instances of violence against women (VAW) is one of the most demanding tasks in the Syrian context. 

Important challenges concerning sexual violence related to both the social cultural context in Syria and 

methodology of documentation hamper the documentation process. Extensive and sustained efforts are necessary 

to ensure that these violations will be addressed during the transitional justice period that should follow the end of 

the armed conflict and that adequate means are deployed in order to provide victims with support, accompaniment 

and rehabilitation.   

This document is a documentation report prepared by Syrian human rights and women’s rights activist Sema 
Nasar, a member in the Syrian Human Rights Network, with the support of the EMHRN and experts in 
documentation. 
 
The report is an outcome of an ongoing EMHRN programme  aimed at reinforcing networking and capacities of 
Syrian human rights activists and groups to document and advocate on human rights violations. The process was 
initiated in 2011, and since then the EMHRN organized consultation meetings, workshops and trainings in 
documentation for Syrian human rights activists in view of enhancing the documentation efforts carried out by 
Syrian Human Rights Groups. An integral part of the process is to also to facilitate access of Syrian HR activists to 
international mechanisms at UN and EU level and to other decision makers in the region1.   
 
The report relies on first hand testimonies gathered between January 2013 and June 2013 by the researcher. 
These are organized in documentation files and form the basis of the current narrative. Most interviews were 
conducted with the victims, but in some cases the report refers to testimonies of relatives or family members of 
the victim, or to statements made by social workers and psychologists working with victims of VAW. 
Documentation files were reviewed by documentation experts in order to ensure that information gathered 

                                                             
1
 Participating organizations in the EMHRN program include Assyrian Human Rights Network, Center for Civil Society and Democracy in 

Syria, Committees for Democratic freedoms and Human Rights in Syria (CDF), Damascus Center for Human Rights Studies, Kurdish Center 
for Documentation, Kurdish Organization for the defense of Public Freedoms and Human Rights (DAD), Syrian Center for Human Rights, 
Syrian Network for Human Rights, Syrian Organization for Human Rights Sawaseyah, Raqeeb Center, Violations Documentation Center in 
Syria.   


matches the needed standards in this field of work. All names mentioned in the report have been changed from 
the original ones, in order to protect confidentiality and security of persons interviewed and victims.      
 
The aim of the report is to shed light on the range of violence and violations affecting Syrian women in the 
context of the conflict, including crimes under international law. It does not intend to give a comprehensive 
overview on those, rather would it aim to highlight the need for extensive efforts to further shed light on all kinds 
of violence Syrian women are exposed to, in view of advocating for perpetrators to be held accountable in the 
future, and for extensive efforts to be deployed to support and rehabilitate the victims, their families and 
communities.   
 
This report therefore constitutes a milestone in the process of documenting violence against women in the 
context of the conflict in Syria, and a number of cases mentioned in the report should be further investigated in 
the future with the aim of future prosecution of the perpetrators. The EMHRN intends to pursue and intensify 
efforts aimed at supporting documentation of these violations in close cooperation with its Syrian and regional 
member and partner organizations.     

 
 
 

 
 
 
 
 
 
 
 
 
 

 

 

 
 
 
 
 
 
 
 
 
 
 
  


 6 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

 
 

INDEX 
 
INTRODUCTION ................................................................................................................................................... 7 

Challenges to document VAW in Syria ................................................................................................................. 8 

Legal framework .................................................................................................................................................. 9 

1. Violation of the Rights to life ...................................................................................................................... 10 

Killings of women in the context of military fighting ....................................................................................... 10 

Execution of women during massacres .......................................................................................................... 10 

Use of women as human shields .................................................................................................................... 11 

2. Sexual violence as a weapon of war ............................................................................................................... 12 

Surrounding climate of terror from sexual violence ........................................................................................ 12 

Rapes during incursions and raids .................................................................................................................. 13 

Rape during kidnapping ................................................................................................................................. 13 

Rape inside governmental prisons and detention facilities ............................................................................. 14 

Sexual harassment and humiliation during detention..................................................................................... 15 

3. Arbitrary detention, enforced disappearances and abduction ........................................................................ 15 

A. Governmental facilities .......................................................................................................................... 15 

Denial of fair trial and incommunicado detention .......................................................................................... 16 

Torture of detainees ...................................................................................................................................... 16 

Health conditions and lack of access to medical care ..................................................................................... 18 

Violations of the right to visit for detained women in prisons......................................................................... 19 

B. The growing phenomenon of abduction of Syrian women ...................................................................... 20 

Random kidnappings ..................................................................................................................................... 20 

Use of women as hostages ............................................................................................................................. 21 

  


 7 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

INTRODUCTION 

While the military dimension of the conflict in Syria intensified in the last 2 years and a half, Syrian women have 
become increasingly exposed to a range of violations from the different parties in the conflict. Whether the 
country witnessed combat operations or relative calmness, women of various ages have always been the main 
victims of the consequences of the destruction of utilities and the disruption of food supplies, alongside killings 
and arrests and taking them as hostages to pressure their husbands or brothers, and been used as human shields 
at times2.  
 
Thousands of women were killed during indiscriminate or deliberate shelling against civilians using explosives 
thrown from aircrafts, or Scud missiles, or heavy artillery, or snipers. 
Hundreds were killed during the raids and massacres which were 
repeated in various Syrian governorates, in addition to the killing of 
at least 28 women in detention.  
 
Syrian women, young and old, were subjected to arbitrary arrests 
and enforced disappearances by governmental forces and their 
supporting militias, and have undergone various forms of torture in 
detention places to extract confessions. Some of them are detained 
for months throughout which they are deprived of their rights of 
visits and contact with their parents, and the fate of some remains 
unknown. Hundreds of are facing illegal prosecutions on charges of 
supporting and financing terrorism and participating in terrorist 
operations, according to the Law No. 19 (2012) on terrorism. 
 
The use of systematic violence by governmental forces and the 
military conflict that extended across the country, with the 
subsequent emergence of various armed groups, created a context 
ripe for Violence against women (VAW), including sexual violence. 
Abuses against women has imposed as a deliberate tactic to defeat 
the other party from a symbolic and psychological perspective, 
making women desirable targets as the conflict rages on.  
 
Despite all these atrocities, crimes committed against Syrian women are largely missing in the agenda of 
politicians and human rights activists while the media tend to ignore the complex dimensions of their sufferings.  
 
 
 
 
 
 
 

                                                             
2
 See: Written Intervention to the Human Rights Council, June 2012 http://www.euromedrights.org/fra/wpcontent/uploads/2013/05/NGO_WI_Womens-

rights Syria_HRC23_FR.pdf  

A Psychological counselor shares a statement on 

arbitrary arrests through her work with Syrian 

activists, where she reports that during the first 

year of 2011, detention of females in Damascus 

lasted for hours and sometimes for a few days 

with no infliction of physical torture, but left them 

in a state of anxiety, fear and horror and in some 

cases they experience secondary shocks as a result 

of watching male detainees being tortured. In the 

second year 2012, the periods of detention 

became longer and the detainees were subjected 

to extreme physical torture.  With the end of 2012 

the violence and threats increased towards 

females, to include arbitrary arrests at checkpoints 

and ambushes to inflict Post traumatic Stress 

Disorders.   

Report submitted on 13/05/2013 

 

http://www.euromedrights.org/fra/wpcontent/uploads/2013/05/NGO_WI_Womens-rights%20Syria_HRC23_FR.pdf
http://www.euromedrights.org/fra/wpcontent/uploads/2013/05/NGO_WI_Womens-rights%20Syria_HRC23_FR.pdf


 8 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Challenges to document VAW in Syria  

It is difficult to have a comprehensive picture of the phenomenon of VAW in the Syrian context as a number of 
challenges hamper documentation of violence against women in the Syrian context. As a result, VAW and sexual 
abuses remain under-documented compared to the number of cases reported by psychologists, field workers and 
civil society activists.  
 
A majority of victims refuse to speak about violence they have been exposed to, in particular when the offense 
has a sexual dimension as they fear social stigma attached to these abuses. Moreover, families are often reluctant 
to report on abuses such as kidnappings and arrests of their daughters or relatives because of the widespread 
perception that arrested females are raped and harassed in prison. In addition, there is nowadays in Syria an 
overwhelming lack of confidence in the utility of documenting violations, given the fact that the work conducted 
so far by human rights organizations has barely impacted the stand of the international community (and more 
specifically the Security Council) despite more than two years of a violent conflict marked by repeated patterns of 
devastating violations and crimes under international law. Women are also accurately aware of difficulties 
associated with the prosecution of rapists at domestic level, in particular when members in the security forces are 
involved as they enjoy impunity for decades in Syria. Syrian women exposed to sexual abuses subsequently found 
themselves victimized not only by the crime itself, but also by enduring the silence that surrounds the crime and 
the social pressure related to it.  
 
Most of the available statistics on sexual violence have been documented by the victims who sought medical help, 
either for contraception or abortion purposes or due to the psychological effects caused by their assaults , as 
women and girls stay in constant fear of sexual violence and arrests which prolongs their agony and pain. 
 
Many victims of sexual violence- if not most of them- chose or were forced to leave their homeland, carrying with 
them the physical and physiological marks to the country of asylum where they are subjected to deprivation of 
their economic, health, and cultural rights, and  face more risk of sexual violence and exploitation through very 
early marriages, trafficking or forced labor, which forms a new burden on the female refugee who already suffers 
anxiety, depression and other mental issues due to their tragic memories of violations.  
 
Uncovering instances of rape and sexual violence is therefore one of the most necessary, though challenging task 
in the Syrian context.  
 
 
 
 
 
 
 
 

 

 


 9 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Legal framework 

At international level, Violence Against Women (VAW) is defined as ”any act of gender-based violence that results 
in, or is likely to result in, physical, sexual or psychological harm or suffering to women, including threats of such 
acts, coercion or arbitrary deprivation of liberty, whether occurring in public or in private life”. VAW notably 
includes “Physical, sexual and psychological violence perpetrated or condoned by the State, wherever it occurs”.3 

 
Syria is a state party to the CEDAW since 2003, but it expressed reservations on several articles Despite these 
reservations, Syria remains internationally committed to “investigate, prevent, prosecute and punish” authors of 
VAW4. 
 
The international law also includes specific provisions for sexual violence, notably in the context of a military 
conflict. Since the adoption of resolution 1325 (2000), the Security Council is competent to deal with all kinds of 
sexual violence committed in ‘situations of concern’, meaning situations of instability which can lead to conflict, 
post-conflict situations or situations of political instability5. The UNSC recently explicitly recognized the link 
between the maintenance of international peace and security and the fight against violence against women, in 
particular sexual violence in resolution 2122 (2013)6.  
 
The international criminal law explicitly refers to sexual violence against women. The Rome statute defines Acts of 
sexual violence as including “rape, sexual slavery, enforced prostitution, forced pregnancy, persecution or any 
other form of sexual violence perpetrated in the same circumstances as rape” and states that these acts may 
constitute war crimes, crimes against humanity if they are part « either of a government Policy or a wide practice 
of atrocities tolerated or condoned by a government, de facto authority or organized armed group ». They may 
also amount to acts of torture if committed at the instigation of a public official or otherwise attributable to the 
State.  According to the international criminal law, sexual violence committed in the framework of a military 
conflict can therefore be considered as weapons or tactics of warfare if they deliberately target civilians and are 
used to fulfil military or political purposes7.  
 
In its report released in August 2013, the Independent International Commission of Inquiry on the Syrian Arab 
Republic (COI) states “Sexual violence has played a prominent role in the conflict, owing to fear and threat of rapes 
and by the violence committed. It occurs during raids, at checkpoints and prisons across the country. The threat of 
rape is used as a tool to terrorize and punish women, men and children perceived as being associated with the 
opposition. Underreporting and delayed reported of sexual violence is endemic, making an assessment of the 
magnitude difficult”. The COI concludes “Rape and other inhumane acts, as crimes against humanity, were 
committed by government forces and the National defense forces (in Syria). Rape and inhumane treatment are 
also prosecutable as war crimes”.8      
 
These findings are complying with researches conducted by Syrian and international human rights groups and this 
report intends to contribute to the pave the way for defeating impunity for perpetrators of VAW in the Syrian 
conflict. 

                                                             
3
 See: Article 1 and 2 (c) of the International Convention on the Elimination of all forms of discrimination and violence against women (CEDAW).  

4
 UNGA Resolution 63/155 (2008) 

5
 Resolutions on ‘women, peace and security’: resolutions 1325 (2000); 1820 (2008); 1888 (2009); 1889 (2009); 1960 (2010); 2106  (2013).   

6
 See : http://www.peacewomen.org/assets/file/sgres2122.pdf    

7
 Adopted in 1998 and enforced since 2000, the Rome Statute establishes the International Criminal Court  

8
 See: COI Report, August 2013 - A/HRC/24/46), paragraphs 95-100 

http://www.peacewomen.org/assets/file/sgres2122.pdf


 10 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

 

1. Violation of the Rights to life  

Killings of women in the context of military fighting  

Women are not spared by the fighting between the different competing military forces in Syria. A recurrent 
pattern in the conflict lies in the indiscriminate shelling of civilian areas. According to the SNHR, the percentage of 
women deaths has dramatically increased in 2013, reaching nearly 9% of the total number of victims on April 30, 
2013, and at this date, at least 7543 women including 2454 girls and 257 female infants under the age of 3 have 
been killed, including 155 women who remain unidentified at this date. The SNHR documented the killing of 55 
foreign women, namely 40 Palestinian women, 7 Lebanese, 4 Iraqi, 1 Japanese, 1 Jordanian, 1 Sudanese and 1 
Egyptian9.10. 
 
These killings occurred mainly as a result of indiscriminate or disproportionate shelling against civilian populated 
areas, either with the use of explosive barrels dumped by aircraft, the launching of Scud missiles or heavy artillery. 
Nevertheless, on certain occasions, women were deliberately targeted and killed, in particular by snipers, as well 
as during raids and massacres. 
 
According to the SNHR, in August 2013, the number of women killed by sniper reached 421. The increasing 
frequency of the pattern of women being targeted by snipers indicates that there is a deliberate intent to target 
women as such, considering the fact that snipers are generally able to differentiate between men and women 
while targeting their victim.  
 

Execution of women during massacres  

Another grave pattern in the conflict in Syria lies in massacres during which civilians, including women and 
children are slaughtered. A number of these events have been documented by various Syrian and international 
human rights groups, such as the massacre perpetrated by pro-governmental forces in the region of Banias in 
early May 201311.    
 
Between 2 and 4 May 2013, the villages of Al-Baida and Ras Al-Nabe’ in the countryside of Banias have been the 
theatre of a three-days massacre conducted by governmental forces, which has left entire families dead. The 
death toll amounts to 459 civilians, including 71 women from Al-Baida and 43 women from Ras Al-Nabe’ 
according to the SNHR12.  
 

                                                             
9
 See: SNHR list of cases of on women killed in the conflict, April 2013 https://docs.google.com/file/d/0B9Bj18tlYYKBZWNQNjFzNDNIbDA/edit 

10
 The Violations Documentation Center in Syria (VDC) has documented 7637 cases of women killed during the conflict, including 5147 adults and 2490 girls 

See: https://www.vdc-sy.info/index.php/en/  
11

 See : report of the COI, 15 August 2012 A/HRC/21/50 
12

 According to the SNHR, a majority of women killed were either slaughtered or burned, their bodies were mutilated, dismembered and thrown into the 

streets. Entire families were decimated during these massacres. In the case of the Banias massacre, we can quote the situation of Aisha Hussein who was 

killed along with her five daughters: Rania, Nusseibeh, Walaa, Samia and Ahlam, and daughter-in-law Safaa Bayyasa as well as her daughters Halima and 

Sarah. The males in the family were also killed including grandfather Abdullah Fattouh, his son Ahmad and grandsons Abdullah and Hamza See: report SNHR 

on Al Banyas massacre http://www.syrianhr.org/reports/syrian-network-for-human-rights-report-18-05-2013.pdf 

https://docs.google.com/file/d/0B9Bj18tlYYKBZWNQNjFzNDNIbDA/edit
https://www.vdc-sy.info/index.php/en/
http://www.syrianhr.org/reports/syrian-network-for-human-rights-report-18-05-2013.pdf


 11 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Local Coordination Committee of Banias reported that during these events, the house of a female activist who 
used to disseminate information of the city on social networks was raided. Her fiancé found her after she was 
defaced with a knife, her nose extracted, stabbed several times in the hands and legs and was half slaughtered. 
An eyewitness interviewed by LCC activists in Banias affirmed he saw soldiers wearing black shirts and camouflage 
pants raiding houses in the area when the events occurred13.  
 
 

Use of women as human shields  

Syrian human rights groups have reported the use of civilians, including 
women and children as human shields in several locations in Syria during 
incursions into neighbourhoods where government forces encountered 
fierce resistance, or for the purpose of escaping fire and clashes.   
 
In December 2012, Samia and her friend Lubna were stopped by 
governmental forces at Al-Arbaeen checkpoint on the road connecting Al-
Moadamieh and Daria (Damascus Suburb). While the security personnel 
were searching the women, an exchange of fire between armed groups and 
government troops broke out. As the clash intensified, the commander of 
the intelligence unit used the two women to shield himself, pushing them 
into the line of fire until the troops managed to reach a safe area and leave 
the scene. The two women were then taken to the Air Force Intelligence 
Branch at Al-Mazzeh military airport were they remained detained several 
weeks14. 
  
A field commander from the armed opposition explained how government 
forces in the Ashira neighborhood of Homs forced women to walk in front 
of the troops as they stormed the neighbourhood in late February 2012. 
Defected lieutenant colonel Khaled Youssef Al-Hmoud, an aide to the 
commander of the Free Syrian Army (FSA) Colonel Riad Al-Assaad, 
confirmed this practice saying “The Syrian army forced women and children 
to climb on board the tanks, while patrolling and raiding, fearing attacks 
from the Free Army and the revolutionaries.” 15 
 

 

 

 

 

 

                                                             
13

 The victim was providing live coverage of the events on Skype when she got assaulted. Interview held by SNHR with LCC local activists in May 2013.     
14

 Interview held with Samia on 15 May 2013 
15

 Interview held with the researcher on March 27, 2012  

Samia is a housewife who was moving house items 

from Darya to Jadedah Artoz with her two friends 

on December 2012 and were stopped at check 

point 40 belonging to Air Force Intelligence. There 

were shootings outside between opposition group 

and border military members and as the clashes 

intensified, the commander of the intelligence unit 

used the two women as a human shield by making 

them walk in front of him into the line of fire until 

they reached a car to transfer them to 4th unit 

military barrack in Maadameyah Mountains .They 

were held at Al Maham unit, in Al Mazzah Military 

Airport for 8 days, and were interrogated with 

physical and sexual abuse. Samia witnessed terrible 

conditions for females in detention to include, lack 

of medical care for mothers, old women and young 

females of Adra prison, reporting that one women 

died of epileptic attacks, and another gave birth but 

couldn’t have proper medical care for herself nor 

her child. Samia’s family couldn’t help release her 

until she was transferred to Adra prison where she 

was assigned a lawyer. She was released after 

several weeks in February 2013.  

Interview held on 15/05/2013 

 


 12 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

2. Sexual violence as a weapon of war  

Although no reliable statistics are available, Syrian human rights groups have expressed deep concerns as for 
alleged sexual abuses at an early stage of the crackdown on peaceful protests in 2011. Relying on various sources 
in different regions in Syria, the Syrian Organization for Human Rights “Sawasia” estimated at 300 the number of 
cases of sexual assaults and rapes committed in 2011, highlighting the need for intense efforts to be undertaken 
by human rights groups to document the phenomenon in rising. In 2013, the SNHR estimates that the number of 
rapes of women approximately reaches 6000, resulting in numerous cases in forced pregnancy.  
 
Cases of rape have been documented in Homs, Damascus, Hama, Latakia, Daraa, Idlib and Tartous. Information 
received indicate that there are three major situations in which incidents of rape have occurred: during 
governmental raids, at checkpoints and within detention facilities. Information gathered also indicate that 
members of State security apparatus have been involved in sexual violence on several occasions. 
 

Surrounding climate of terror from sexual violence  

Rumors of unverified sexual assaults have increasingly spread in Syria, creating a climate of terror for inhabitants 
and particularly women. Victims of arbitrary arrests and kidnappings are often stigmatized as if they faced sexual 
abuses.  
 
Kholod, a women from Homs who got abducted and subsequently released described the terror experienced in 
her community in summer 2012 as raids multiplied in the context of the assault on the old quarters of Homs of 
Baba Amr and Karm Al-Zaytoun. “We got used to wear several layers of clothing for fear of rape”, she said16. She 
also describes threats of sexual violence in detention and the stigmatization faced by girls abducted after they get 
released.   
 
She said “During my detention, political security officer, AM told me that he was holding 17 women prisoners in 
our home in Bab Al-Dreb neighborhood (…) He said they were abducted during the raids he carried out and that he 
raped all of them. (...) When I asked about the crime that these girls committed, he said that he wanted to rape 
them and humiliate their families. He also said he allowed his men to gang-rape a woman and to videotape the 
“party” as he called it, so that he would send the video to her uncle, a well-known cleric and member of the 
opposition.”  
 
Kholod also describes how fighters believed that she had been raped at the moment of the exchange.  She said: 
“One of the brigade members asked to speak with me to make sure I was alive and no one had raped or hurt me, 
telling me to point out the rapist if I had been raped. He vowed to kill the prisoner brought for our exchange if I 
pointed to someone. (…) I was so terrified that a movement I made would be interpreted as a signal for him to kill 
the prisoner.” 
 
Kholod also talks about the stigmatized she was confronted to after she was release and fled the area of Homs, 
because of the widespread perception that girls who have been abducted have necessarily been raped or 
exposed to sexual violence. “In Damascus, I was proposed to record my name in a list of supposed “rape victim” in 
order to be married with a voluntary man. I could not stand the fact that everybody believed that I had been raped 
during my detention. I even thought of suicide”.       

                                                             
16

 Interview with Kholod and her mother, late February 2013  


 13 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

 
Lamya, a student from Latakia, reported seeing hundreds of female detainees when she was detained in the 
central prison of Homs in 2012, including alleged rape victims. She said “most of the women detained did not 
participate in any action against the government. During my stay in Homs central prison, I met seven women who 
were raped: one at the Palestine Branch, one at the roadblock at Sports City in Latakia, two at the Air Force 
Intelligence Branch in Homs and three in security branches in Damascus.” 17 
 

Rapes during incursions and raids 

Grave violations have been repeatedly committed during raids conducted on regions where anti governmental 
protests have taken place, as well as where anti-governmental fighters are located. A recurrent pattern in the 
context of the conflict consists in raids carried out by the governmental forces after several days of constant and 
indiscriminate shelling of regions considered as anti-governmental strongholds. Governmental forces and pro-
government militias (shabeeha) have been storming areas populated with civilians, conducting wide range 
campaigns of arrests and committing violent acts against the civilian population including rape, slaughter and 
arbitrary executions.  
 
The mother of Kholod reported that she was informed of numerous sexual assaults committed by members in the 
governmental forces in March 2012 during the military raid on the area of baba Amro while she was hiding in 
shelters with a number of women and families. She said “During discussions held with different families, I was 
informed that several girls have been raped. One family said their daughter who was barely nine years of age was 
raped, and that she was not the only in this case. What’s worse is that the girl was raped in front of her family 
members”18. 
 
A photographer and media activist from the city of Latakia said that he recorded the confession of a member in 
security forces who claimed he raped two women in early June 2011 in Jisr Al-Shoghour in Idlib during a 
government army incursion into the village. The rapist was eventually killed by the families of the two women19.   
 

Rape during kidnapping  

Lina was kidnapped in late February 2012 in the Eastern Ghouta in Homs governorate by a pro-governmental 
armed group in order to swap her with abductees held by armed opposition groups.  A psychologist counsellor 
who pays regular visits to girls who were raped after abduction by government loyalists in the city of Homs 
describes the case of Lina.  
   
“Lina stayed for about a month in the house of her abductors in a Homs neighbourhood, where she was tortured 
with burning cigarette butts, severely beaten and raped by her abductors and their friends. Lina underwent 
abortion and still receives intensive psychological treatment, as she suffers from severe post-traumatic stress.”20  
 
 
 
 
 

                                                             
17

 Interview May 21, 2013  
18

 Interview with Kholod’s mother, late February 2013   
19

 Interview, June 2012. The activist decided not to disseminate the videotape because the soldier mentions the names of the women and their families. 
20

 Interview held with psychologist held in May 2013  


 14 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Rape inside governmental  prisons and detention facilities 

Women regularly face sexual abuse of varying degrees including verbal harassment, harassment within 
governmental detention facilities. Several cases of rapes have been reported during detention periods.  
 
Aida, a 19 years girl from the region of Tartous who belongs to a large family which is known to be close to the 
Muslim Brotherhood party was arbitrarily detained from October 2012 to January 2013 in several security 
branches and detention facilities in which she was exposed to sexual violence and raped on two different 
occasions.  
 
Aida reported having been raped by three security personnel in the 
military security branch in Tartous the day before she was presented to 
the judge. "The interrogator left me in the room and came back with three 
personnel who took turns raping me. I fiercely resisted the first but when 
the second started, I became more terrified and couldn’t resist. When the 
third started, I totally collapsed. I was bleeding all the time. As the last one 
finished, I fell on the ground. Ten minutes later, the prison doctor came in 
and took me to the bathroom where he gave me an injection to enable me 
to stand before the judge,” she said21. 
 
Aida also reported that she was raped by two security personnel in the 
Military security Branch no. 235 (known as “Palestine branch”) in where 
she was. She was hospitalized after this incident for 5 days. She said: “On 
the fifth day, two members of the security unit came and raped me. I had 
never seen them in the first four days. When they approached me, I told 
them that I am not a virgin thinking that they will let go away (…). These 
two members took turn in raping me and after they finished I fainted and 
fell on the ground. Then, they moved me to a military police hospital in 
Damascus and contacted my family to tell them that I was dead”.  
 
Kenda, a woman from the village of Majdal Kikhia in the countryside of 
Latakia was newly married and in her first month of pregnancy when she got arrested in June 2012. As she was 
riding a taxi to the clinic, she was talking over the phone to her husband who was fighting alongside with the 
armed opposition forces. Listening to the conversation, the driver –who happened to be an informant of the 
security apparatus- took her to the military security branch on Haron roundabout in Latakia where she spent the 
night. She was released after signing a paper stating that her husband is a “terrorist”. Kenda sister’s reported that 
Kenda had been raped during her detention and miscarried as a result.  
 
Kenda’s sister said: “(After her release) Kenda did not say a word when she entered the house and headed to the 
bathroom. She turned on the hot water and blood was coming down her body mixed with the water. This is the 
moment I found out she had been raped and she miscarried as a result22”.  
 
 
 
 

                                                             
21

 Interview conducted with the researcher in Jordan in May 2013 
22

 Interview with Kenda’s sister in February 2013 

Aida, a 19 year old woman from Tartous belongs 

to a family known to be close to the Muslim 

brotherhood. She was arrested in October 2012 by 

military security apparatus in Tartous governorate. 

She reports that during her detention period she 

witnessed sexual humiliations and abuses and was 

exposed to rape on 2 separate occasions. She was 

transferred to several successive detention 

facilities, including Brigade 215 of Damascus 

military security branch, Barzah Branch and Homs 

Central Prison. Aida was raped by 3 security 

members before being referred to Tartous civil 

judiciary court. As she was detained at Palestine 

Branch 235, one of the technical branches of the 

Military Intelligence Division in Damascus, she 

reports having been raped by 2 members in the 

security forces. Finally transferred to Adra Prison 

in East Damascus, Aida was released after 160 

days of detention.  

Interview held on 11/05/2013 

 


 15 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Sexual harassment and humiliation during detention 

Aida describes humiliating sexual offenses imposed on women in a military detention center in Damascus in 
November 2012.   
She said: “In the headquarters of raiding unit no. 215 of the military security apparatus in Damascus, they 
gathered all the girls and ordered them to take off their clothes, allegedly for inspection. They force-stripped 
everyone who disobeyed. The inspector would approach the girls, grab their breasts sometimes or other parts of 
their bodies and order them to do various sports movements. Several security agents were watching and laughing. 
The most irritating thing was the rolling camera recording what was happening". 
 
Lamya, a female first year student in the university of Latakia describes how she was put in a crowded cell with 
dozens of males almost naked who have been exposed to torture in July 2012 in Latakia.  
 
Lamya said “Then they took me to a cell inside the military police branch where there were about 30 long-bearded 
male detainees wearing only underwear and showing signs of severe torture. I was screaming and crying and 
warning them against approaching me. One of them tried to tell me that they too were detained and that they 
wouldn’t hurt me but I was unable to apprehend and didn’t calm down. I kept screaming and crying for about 
three hours before they got me out of that place!”  
 
 

3. Arbitrary detention, enforced 
disappearances and abduction  

 
Women opposition activists and human rights defenders have been particularly targeted during arrest campaigns 
in regions known to be opposition strongholds. Between March 2011 and April 2013, according to the SNHR, 
more than 5400 women have been arrested by the Syrian government, including 1200 university students, and 
the whereabouts of many remain unknown23. According to the VDC, in June 2013, 766 women and 34 girls under 
the age of 18 remain remained in governmental detention facilities24. The Violations Documentation Centre in 
Syria reports 810 arrests of women between September 2012 and February 2013. Syrian human rights 
organizations estimate that at least 60,000 people have been forcibly disappeared in Syria since March 2011, 
including an unknown number of women. The Syrian Center for Statistics and Research has documented the 
detention of 340 women and estimates that most of them have been referred to the Anti-Terrorism Court. 
 

A. Governmental facilities  

The frequency of women being arrested has been constantly increasing as the conflict rages on. Syrian human 
rights activists have repeatedly reported cases of women detained indefinitely without being presented to the 
judge, with no access to lawyers or family, and exposed to torture and ill treatment in violation of both domestic 
law and international standards.  
  

                                                             
23

See: http://dchrs.org/english/File/Reports/27-02-2013_Facts_And_Figures_SNHR_Report_En.pdf  
24

See https://www.vdc-sy.info/index.php/en/  

http://dchrs.org/english/File/Reports/27-02-2013_Facts_And_Figures_SNHR_Report_En.pdf
https://www.vdc-sy.info/index.php/en/


 16 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Denial of fair trial and incommunicado detention 

Since 2011, the Syrian government issued several criminal laws in the context of the crackdown on the uprising 
and subsequent military conflict. On July 3, 2012, three anti-terrorism laws were enacted. These laws prescribe 
penalties for the perpetration or promotion of “terrorist acts” and establish the Anti-Terrorism Court, a special 
military court located in Damascus to review terrorism cases25.  
 
According to a Damascus based human rights lawyer who is following individual cases of persons arbitrarily 
detained, “judges exercise no authority in the trials that take place there. In reality, the court is run by a security 
apparatus that gives orders directly to the judges26. As such, the Anti-Terrorism Court lacks the impartiality and 
integrity required to ensure fair trials and the right to defense. Our role 
as lawyers is very marginal”.  
 
Syrian human rights activists have repeatedly reported cases of women 
detained indefinitely without access to lawyers or family, in violation of 
both domestic law and international standards. Some female detainees 
remain in security branches for the entire period of their detention 
despite the fact that this violates Syrian law which stipulates that no 
security agency is entitled to detain citizens for more than 60 days 
without a charge or without referring them to court. 
 
Syrian human rights groups estimate that hundreds of peaceful activists 
have been referred to the Anti-Terrorism Court to be tried on charges of 
supporting, funding and taking part in acts of terrorism. Dozens of 
women are currently standing trial in accordance with Articles 7 and 8 of 
the Anti-Terrorism Law no. 19 (2012)27. The law includes definitions of 
acts of terrorism, terrorist organizations and funding terrorism and 
prescribes punishments for committing or promoting these acts.  
 

Torture of detainees   

Testimonies gathered from various sources demonstrate that prisoners 
are submitted to extreme conditions within the security branches 
controlled by the security apparatus, especially in the early days of detention and during interrogations, which 
sometimes last for several weeks.   
 
The wide spread use of torture not only contradicts international principles but also the Syrian domestic 
legislation which criminalizes torture. Article 391 of the Syrian Penal Code stipulates that "whoever exercises any 
form of severity not permitted by law, in order to obtain a confession for a crime or relevant information, shall be 
subject to an imprisonment term of three months to three years. Should acts of violence lead to illness or wounds, 
the minimum penalty shall be one year of imprisonment.” The law is nevertheless far from being enforced.  

                                                             
25

 Including Law no 22 of 2012. Article 4 of the law stipulates that the Court is empowered to prosecute all individuals whether civilians or milita ry. Article 7 
stipulates that without prejudice to the right to defense, the Court shall not comply with the procedures stipulated in ordinary laws.  
26

 Skype Interview with a lawyer in Damascus, June 2013. The Anti-Terrorism Court consists of a president and two advisors, one of whom is a colonel in the 
military. 
27

 Charges of terrorism have been leveled against people such as journalist and peaceful activists Shatha Al-Madad, Mona Al-Wadi, Majd Sharbaji, Sawsan 
and Ghada Al-Abbar amongst many others.  
 

Randa is a female university student from 

Damascus who was held with her friend in June 

2012 near Al Qatefah border in Damascus in Unit 

227 of military intelligence in Damascus for 171 

days where they were interrogated numerous 

times on their university activities using verbal and 

psychological violence and had no communication 

with their families. During her detention, she 

witnessed various violations of other prisoners 

such as electric shocks and beatings, and very poor 

medical conditions as dead bodies of detainees 

were left to rot in cells for days. Afterwards, she 

was transferred to Adra prison for 41 days where 

she faced further terrible conditions.  For her trial 

in front of the Terrorism Court in January 2013, she 

wasn’t allowed to communicate with her private 

lawyer, and was verbally abused prior to 

interrogation by the judge who released her and 

her colleague upon a payment of a bribe. 

Interview held on 11/04/2013   

 


 17 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

 
Randa, a university student from Damascus and a friend were held at branch 
no. 227 of the military intelligence in the customs area in Damascus. They 
remained in that branch for the first five months of their detention which 
spanned from June 2012 to January 2013.  
 
Randa recounts that “they would stop torturing the male detainees when we 
wanted to go to the bathroom, so we didn’t see what they were doing, but the 
proof of the torture was clear on their bodies. We could hear crying, beating, 
screaming, electrical shocks. The smell of torture and blood hung in the air, 
and almost every other day they would arrest a new group of gunmen and hold 
what they called a “torture party”. They would assemble the detainees and 
beat them repeatedly. In every “party” at least two or three would die. Their 
cries will be imprinted in my memory forever.”28 
 
Lamya, a student from Latakia was arrested with her father in June 2012 
during a military intelligence raid on her house. Accused of equipping field 
hospitals with supplies, she was detained for 8 months during which she was 
exposed to severe acts of torture. 
  
She said: “During my interrogation (within military police station in Latakia), 
with my father still present, the investigator threw coffee at me, and my father 
was unable to do anything to help me. As my interrogation proceeded and my 
father was no longer present, I was beaten on the hands and legs, spat at and 
whipped to the point of collapsing. Every time I collapsed, someone would pour 
a bottle of cold water on my head to revive me. The interrogations sometimes 
lasted for 12 continuous hours and more”.  
 
During interrogations, she was physically beaten and abused to confess, then 
moved to the basement of the military police prison for long hours 
interrogations on her activism in the field and was continued to be harassed 
and threatened with rape in ongoing interrogations. As she denied her 
activism acts during her investigation, she was placed on (Shabah) position of 

extreme back and arm physical torture for three hours, and was abused with electric shocks.  
 
Several weeks later, Lamya was transferred to military intelligence branch 393 “Palestine Branch” in Damascus, 
where she was detained in solitary cell for two months and exposed to further physical and psychological abuses 
such as cigarette burns, sexual harassment and threats of rape. She got released after 8 months of detention.  
 
 

 

 

 

                                                             
28

 Interview held in April 2013 

Lamya is a female first year Law student from 

Lattakieh was arrested in June 2012 during a 

military intelligence raid on her house. Accused of 

smuggling "pharmaceutical bags" to field 

hospitals, she was subjected to physical violence, 

torture and sexual threats during interrogations. 

In October she was transferred to Damascus to 

the Military intelligence building in the branch 

393, for two months detention in solitary where 

she reports undergoing terrible life conditions 

amongst further physical, psychological and 

sexual abuses. Lamya was transferred to Adra 

prison, then to the military judiciary in the 

governorate of Homs, then to the central prison 

in Homs where she spent 4 days and saw 

hundreds of detained women and rape victims in 

detention centers. She was finally placed in 

Lattakia Central prison under the following 

charges: (undermining the state prestige, 

broadcasting and receiving false news, spreading 

terror in the hearts of people to change and to 

destabilize the structure of the state, receiving 

funds from abroad, first aid training, involved in 

entering smuggled drugs, being involved in the 

opposition diplomatic line, insulting the flag, 

insulting the president and insulting the Syrian 

army.) She was released in March 2013 after 

spending 8 months in Lattakia Central Prison. 

Interview held 21/05/2013 

 


 18 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Health conditions and lack of access to medical care  

Health and sanitation conditions within detention facilities run by the government are dire. Physical and 
psychological torture is routinely used against prisoners, including women and there is an almost complete lack of 
medical care, even for those afflicted with chronic or incurable illnesses. Specific medical care women would need 
in detention are ignored.  
 
Samia, a housewife detained in Damascus in February 2013 reports: “While we were in the Adra prison (Damascus 
central prison), a girl from Sa’sa in the countryside of Damascus became ill. She started convulsing and fell to the 
floor. We implored the security officers to take her to the hospital. They took her to the hospital after hours and 
returned her to the prison the same day, claiming that she requested to return to prison and left the hospital at her 
own risk. After the incident, she suffered from at least nine epileptic seizures each day in her cell. Not a single 
soldier offered her any form of medication to calm her seizures”.29  
 
Lamya, a university student detained in Damascus Military Intelligence branch 393 in October 2012 says: “there 
was only one bathroom for a group of about 100 detainees, both men and women. The bathroom was dark and 
dank and offered no soap or towels. Sanitation was non-existent causing fungal infections on the detainees’ 
bodies. I decided to use my own clothing as sanitary pads when I menstruated, as the medical supervisor of the 
prison used to mock me when I asked for such pads”. This resulted in chronic infections from which she suffered 
throughout the incarceration, despite requesting the treatment from the head nurse.  
 
Aida was arrested on the day her doctor decided to perform surgery on her to remove the gallbladder. As she got 
transferred from a security branch to the central prison of Homs, the jail keepers deprived her from her medicine.   
 
She says: “during my presence in the central prison of Homs, one officer asked me about the medication bag I was 
carrying. I said it was my medication and I need it. He threw it on the ground and said while crushing it with his 
foot: you have no medicine here, you can die. In Tartous, they let me take medication but in Homs this is what they 
did.”  
 
Samia, who was detained at Air Force Military Intelligence Mezzeh branch between December 2012 and February 
2013, recounts how the lack of medical care affected older women she met in the branch.  
 
She recounts: “While I was detained, I saw many women in their 50s and 60s who suffered from various illnesses 
and ailments but were unable to obtain any health care. A woman in the dormitory next to mine named Huda 
from Latakia suffered from asthma and died after a severe asthma attack. No one had offered her any help or 
medication. Many of the women suffer from back pain and have no possibility of obtaining care.”  
 
Samia also explained that several women were pregnant when they were arrested and imprisoned. She quotes 
the case of a cell mate in Adra central prison who gave birth in detention. Her family brought items to the prison 
for her newborn, but the prison personnel refused to deliver the baby's items to her.  
 
According to the Violations Documentation Center, breast cancer patient Kinda Al-Shama from Deir Baalba in 
Homs, and Fathiya Hussein Ibrahim from the Daraa camp who suffered from thyroid cancer and osteoporosis 
were amongst women who were denied medical care during their detention period. 
 
 

                                                             
29

 Interview held in May 2013  


 19 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

Violations of the right to visit for detained women in prisons 

The deprivation of visits is a widespread practice among security branches 
which affects also women. As a form of additional punishment for both the 
inmate and her family, the authorities usually refuse to reveal the presence 
of a detained women in the prison to their family. A lawyer based in 
Damascus who follows cases of prisoners explained that it is usually 
impossible for lawyers to meet with detainees until they have been 
transferred to a prison. “During the period of detention within security 
branches, their whereabouts are usually unknown. Sometimes even in 
prison we are forbidden from visiting a detainee and her name may not be 
released even though she is incarcerated there.” 
 
Lamya was detained for approximately 8 months from June 2012 to March 
2013. During her incarceration, she was moved between Homs, Latakia and 
Damascus several times, and her family was not able to visit her until the 
moment she was transferred to the Latakia civil prison. She recalls the first 
couple of months of detention in solitary at Military Intelligence Branch 393 
in Damascus.   
 
She said: “During the first two months of my detention, I only saw the 
security personnel who brought the food, to the extent that I believed I was 
the only detainee in the branch. I have been very affected by this isolation. 
The judge before whom I stood after the two-month period, thought that I 
had lost my mind”.   
 
Sarah was detained at Palestine Branch 235 in Damascus and was not allowed to receive telephone calls or visits. 
Despite the fact that she knew that her mother, Hind Al-Majli, a teacher who was arrested on September 14, 
2012 was detained in the same branch, she was not able to see her. Her mother was unaware that her daughter 
was incarcerated there as well30.  
 
Randa, a woman from Damascus and a friend of hers were both detained for more than 6 months at branch no. 
227 in Damascus between June 20 2012 and January 17, 2013. During this period, other female prisoners were 
released and were able to notify to their relatives that the two women were detained in this location. Despite 
several appeals, the authorities refused to disclose the whereabouts of Randa. Over this period, the family of her 
friend refused to declare publicly that their daughter was detained. 
 
 
 
 
 

                                                             
30

 See : Press statement issued by the SNHR on 10 February 2013 

Sara is a Female civil engineering student in 

Damascus University and was arrested without 

a warrant in December 2012 by security forces 

at immigration department in Tartous city. She 

was transferred to Homs Central Prison where 

she spent one day and was not allowed to 

receive calls nor visits. SNHR was informed 

that she is in Palestine Unit (235) in Damascus 

with still no communication with her parents- 

although Sara’s mother who was politically 

active was also detained in the same branch 

she still had no information nor 

communication on her daughter’s presence 

neither. It was only in January 2013 during 

Sara’s mother’s release that she found out that 

her daughter was detained in the same 

location.  

Press statement released on 10/02/2013 by 

Syrian Network for Human Rights.  

 


 20 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

B. The growing phenomenon of abduction of Syrian women 

In the midst of conflict between rival armed factions, the kidnapping of women has become a strategy of 
exchanging prisoners and retribution. In order to secure the safe return of kidnapped women, intense secrecy 
surrounds these abductions, making it much difficult to quantify the number and extent of these crimes. The city 
of Homs and the countryside of Damascus are amongst the regions that witnessed the largest number of 
kidnappings. Inhabitants had to organize in order to manage the exchange of prisoners.  
 
 

Random kidnappings 

There have been numerous cases in which kidnapped women were killed, sometimes during the exchange.  
 
A female university professor from the Faculty of Education at Al-Baath 
University of Homs who, according was reportedly taken from the 
Faculty of Education building adjacent to Al-Raees roundabout near Al-
Hadara and Ikrima Street. Her abductors held her for a monetary 
ransom. However, after they received the amount, they killed her and 
dumped her body.  
 
Lina was kidnapped randomly from the Eastern Ghouta in Homs in the 
early 2012 and was subjected to sexual harassment and rape by her 
kidnappers who tried to exchange her for prisoners with the armed 
opposition. A female psychologist counsellor who follows her situation 

explained that she remained with 
the kidnappers for approximately 
one month and her body was 
exposed to electric shocks and burning from cigarettes, while the 
kidnappers took turns raping her. She was sure that she would be 
eventually killed. When she started the interviews with the counsellor, all 
she wanted was to undergo abortion as she became pregnant as a result 
of the rape. “Although it has been months now since Lina aborted, she 
would still shake in terror when remembering what happened. She was 
terrified by the thought of meeting anyone and still contemplates suicide”, 
the counsellor explained.  
 
Judith describes the terrifying hours she and her family experienced when 
they were detained by an armed group opposed to governmental forces 
while they were attempting to leave the country after having been 
displaced from their home in Sweida. “On March 29, 2013, we were 
stopped at a roadblock in Saida in the province of Daraa between Daraa 
and Sweida. The roadblock was controlled by a group of bearded armed 
fighters who rode motorcycles and carried black flags. They asked my 

family to show identification cards, and when they discovered that the family was Druze, one of the fighters loaded 
his weapon and began to shoot in the air. He looks like he was about to shoot and kill all us all. However, another 
fighter restrained him, reminding him that we had not committed any offense. Our lives were barely spared. We 
endured a horrific moment as we all felt that the situation would have easily turned into a massacre,” she said. 

Lina was kidnapped, tortured and raped in late 

February 2012 in the Eastern Ghouta in Homs 

governorate by a pro-governmental armed group in 

order to swap her with abductees held by armed 

opposition groups. A psychological counselor reports 

on examining Lina who was diagnosed with severe 

Post traumatic stress disorder as a result of 

exposure to her kidnapping and complications of an 

unwanted pregnancy of three months that was 

followed by an abortion surgery. The examination 

began in January 2013 where Lina was facing 

extreme difficulties in communication, suffering 

from severe neurological attacks and fear. She still 

receives intensive psychological treatment and is 

starting to show some improvements. 

Interview with psychological counselor held on 

17/05/2013 

 

Judith and her Druze family (father, sister and 

mentally handicapped brother) attempted to leave 

Sweydah governorate in March 2013 with the help 

of one group of Free Syrian Army.  At the town of 

Msefrah they were stopped by an armed group 

called Al Sawalha which intimidated and insulted 

the family, and tortured and abused the father and 

the handicapped brother during interrogations 

then released them the same day.  

Interview held on 14/04/2013 

 


 21 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

 
The group detained the girl’s father and her disabled brother and asked the women to go to a house in the village. 
They were away for about two and a half hours. Judith says that the women were blindfolded and made to kneel 
while the father was repeatedly hit on the head, causing him minor bruises. They were also subject to insults and 
humiliation and the Druze religion was cursed as well. A member of the group asked the father “Do you not wish 
to speak? You shall speak when we kill your retarded son”, and proceeded to fire several shots in the air in front 
of the son. Civilian activists and some residents intervened and managed to negotiate the release of the family 
with the group31.  
 
Rama Al-Asas was abducted by four gunmen on August 27, 2012 in front of her home in the Damascus 
neighborhood of Al-Muhajirin. She was held in a vehicle, an Infinity with tinted windows, while the gunmen 
entered her home and stole her electronics as well as a sum of money that was in the house, telling the family to 
prepare a ransom of two million Syrian pounds in exchange for her return. Her parents obeyed the demands of 
the gunmen, agreeing to hand over the full amount of the ransom two days later at in El-Mezze. The car that had 
taken Rama two days before reappeared. While brandishing their weapons, the kidnappers took the ransom 
money from her brother, saying that Rama would be returned within half an hour. Rama was never seen again. 
Her family has since made several attempts to exchange other 
prisoners for her safe return, but their attempts have all been 
unsuccessful32.  
 

Use of women as hostages  

The use of women as hostages to pressure their male relatives to 
surrender or to force them to release prisoners during exchanges 
has tremendously escalated. Between December and May 2013, 

the SNHR documented 125 
women and two children who 
were used in this fashion. 
 
In Homs, a fake office of real 
estate were set up in order to serve as a locations for the exchange of 
kidnapped women in Homs. A female human rights activist based in the city 
explains the functioning of these offices operated by members in pro and 
anti-governmental armed groups and how abducted women are used as 
hostages to conduct prisoners’ exchange.   
 
She said: “The offices solely serve to secure the exchange of money and 
people. Each kidnapped woman has an exchange value of 5 male prisoners, 
and each prisoner has an exchange value of 70,000 Syrian pounds. Before 
these offices existed, the majority of abduction cases would end with the 
victim being killed during the exchange”. 
 
Kholod, a 22 years woman from the Bab Al-Dereeb neighborhood in Homs 
had not been involved in politics when she was abducted with her parents in 

                                                             
31

 Interview held in April 2013 
32

 See: Press statement issued by SNHR on 08 September 2012 

Kholod, a 22 year old girl from the area of Bab Al 

Dareeb in Homs got abducted with her father and 

mother in July 2012 during a raid conducted by 7 

armed men in military outfits on her house. The 

kidnapped mother was threatened to have her 

daughter raped and killed in front of her if she didn’t 

interfere in the exchange kidnapping. Kholod and her 

relatives were finally exchanged and released after 24 

days of abduction in return of the prisoner and left 

Homs to Damascus.  

Interview held on 22/02/2013    

 

Rama was arrested in April 2011 by the Criminal 

Security for participating in the peaceful strikes and 

was released the next day. After 45 days and 

through participating in another peaceful 

demonstration she was attacked by the members of 

the Criminal Security Branch, but she managed to 

avoid arrest. In April 2012 a warrant was issued 

from Palestine Branch, accusing Rama of 

supporting the Free Syrian Army. In August 2012 

Rama was abducted by 4 Shabiha members who 

ambushed her outside her home. Rama’s father 

received a phone call from the kidnappers asking an 

amount of two million Syrian Pounds as ransom for 

his daughter. Two days later, Rama’s parents paid 

the ransom and were told Rama will be returned 

within half an hour. Rama was never seen again.   

Press Statement released on 08/09/2012 by Syrian 

Network for Human Rights  

 


 22 | V i o l e n c e  a g a i n s t  W o m e n ,  B l e e d i n g  W o u n d  i n  t h e  S y r i a n  C o n f l i c t   

  

Euro-Mediterranean Human Rights Network – November 2013 

 

 

July 2012 by a pro-governmental group after Al Farouq Brigade kidnapped an army sniper who is a relative of a 
high ranked military officer.  
 
She recounts her experience of kidnapping: “Seven gunmen wearing Syrian army uniforms and accompanied by a 
military security officer named Abu Ali raided our home. Telling us to keep silent, they blindfolded us and took us to 
another house; the house of the kidnapped sniper. They didn’t even let us cover our heads. (…) Those were the 
most terrifying 24 days of my life. Abu Ali vowed to rape me and cut me up if the Al-Farooq Brigade did not return 
his imprisoned cousin”. 
 
Kholod’s mother adds: “I will never forget the day when they brought us after the deal was made. We were 
handed over by F.D. in exchange for the prisoner and two Alawite girls, in addition to other people, but I didn’t 
know the details of the deal. The situation was very difficult and embarrassing; they were all men. It was 
absolutely terrifying.”  
 
Defected lieutenant colonel Khaled Youssef Al-Hmoud33 said that “in February 26th, 2012 the military security 
forces arrested a number of women in Idlib and stood them against the wall and beat the sensitive parts of their 
bodies in retaliation for the revolutionaries’ arrest of the wife and son of military security apparatus Brigadier 
General Nawfal Al-Husseini. This prompted the revolutionaries to release them after two hours.” 
 
Al-Hmoud, added that “the Al-Assad forces also arrested (in the same period) women and children taking refuge in 
the mosques of the villages of Jabil Al-Zawiya, and then used the mosques’ loudspeakers to call on the soldiers of 
the Free Army to surrender, or else they would kill the women and children hostages.”  
 
On 10 December 2012, an anti-governmental armed group attacked the military zone of Masaken Sayda in Deraa 
governorate, which serves as headquarters for military army officers and a stock of heavy artillery, mortars and 
anti-aircraft weaponry. The group took control of the area, and detained a number of people considered as 
loyalists, including 5 women. The authorities responded by ordering all checkpoints deployed throughout the city 
to arrest women in order to pressure the group to free the prisoners captured in the attack. By the evening, the 
number of detained women reached 105, most of whom were students. The group reacted by releasing the 5 
female prisoners. Four days later, governmental forces conducted a raid on the village of the defected lieutenant 
colonel who had lead the attack and arrested his sister. In August 2013, her whereabouts remained unknown.     
  
On February 9, 2013, a female teacher and her three children aged between 1 and 14 were arrested by a group of 
soldiers at Yafour checkpoint in the Damascus countryside. The purpose was to push her husband, a member in 
the Ahrar Al-Sham Islamic Movement brigades to release certain prisoners. Several rounds of negotiations failed, 
but they were finally released on March 26, 2013. They decided to leave the country fearing they might be 
arrested again. 
 
 
 
 
 
 
 

                                                             
33

 Interview held on 26 March 2013 


 
 

 
 
 
 
 
 

  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Vestergade 16 - 1456 Copenhagen K - Denmark 
Tel: + 45 32 64 17 00 - Fax: + 45 32 64 17 02 

E-mail: info@euromedrights.net 
Website: http://www.euromedrights.org/eng/ 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

mailto:info@euromedrights.net
http://www.euromedrights.org/eng/

