
CRACKDOWN- HARSH REALITIES OF
NONVIOLENT PROTESTS IN THE

BAHRAINI CIVIL CONFLICT
MARYAM AL- KHAWAJA

LUCIA HUDECOVÁ

UČO: 414 936

• Context of Bahraini civil conflict

• Hypothesis

• Causes of conflict

• Uprising

• International response - double standards?

• 3 years on

• Summary

CONTEXT OF BAHRAINI CIVIL CONFLICT

Regional context- Arab Spring

 - the extent of violence used by the regimes pushed people to turn their uprisings into
armed struggles

International context

 - how Bahraini conflict was dealt with in regards to international law and mechanisms

Religion context- Islam

 - majority of Shia, Sunni ruling family

 - the sectrian discourse in Arab Spring- SA as protector of Sunnis, Iran as protector of Shias

HYPOTHESIS

"...the effectiveness of active nonviolence for creating social and political change
was mitigated by the lack of international laws and mechanisms that protect
those who choose to employ this method."

CAUSES OF CONFLICT

• Long history of struggle against the ruling manarchy

• Intifada (1990-1999), ended by promise of constitutional monarchy

• In 2002, new Emir unilaterally changed the constitution

• Bahrain is a kingdom with a king (Hamad ibn Isa Al Khalifa)

• Long period of dissatisfaction with the regime, unfulfilled promises, return of torture

• Inspiration to uprise from therevolutions in the Middle East and North Africa

UPRISING

• Started on 14.2. 2011 "Day of rage" protest, Bahraini regime responded with an use
of force, first people killed

• 17.2.- attacking people sleeping at Pearl Square to create a fear

• Giant result- more than 200 000 people protesting

• Uprising was still non-violent (need to take the moral high ground)

• Regime attemped to create a sectarian divide protesters - response was "human
chain"

• March 2011- economic and political breaking point

• Peninsula Shield Force (PSF) was called in (mainly Saudi and UAE troops)- conspiracy
theory of Iranian involvement in the uprisings

INTERNATIONAL RESPONSE- DOUBLE STANDARDS?

• U.S. Secretary of State Hillary Clinton said that Bahrain “has the sovereign right to invite
foreign troops into the country.”

• Impossible for activists lobbying internationally to get other countries to counter with public
statements condemning the action

• Double standards: Libya - a no fly zone to protect civilians from the regime; Syria- arms
supply and international support; Crimea- disaprovement and econimic sanctions

• Majority Shia population revolting against Sunni ruling family- ignored due to sectarian
discourse or regarded as Iranian conspiracy against Sunni

• Western countries chose to ignore conflict- relationship with the GCC and antagonism
towards Iran

3 YEARS ON

• Sectarianism- main tool during the crackdown

• GCC’s military involvement- Shia under collective punishment

• Turn into violent conflict from january 2012- from protesters view it was self-defense

• "Human rights defenders in Bahrain continued to push for nonviolence as the only method of
protest, but were faced with the question of what nonviolence had accomplished since the
start of the revolution. "

• Nonviolence still the dominant response regime began targeting theirs leaders

 more violence on the streets used as justification for use of force (protester= terorist)

Western countries- call on restreint from both sides

USA a UK – support the regime, regard Bahrain as ally

SUMMARY

• "...the lack of positive international response, coupled with active allied state support
of the Bahraini regime and minor interference on behalf of the Bahraini authorities,
have all severely undermined initial strategies of nonviolence."

• no international law and/or mechanisms to protect civilians who choose nonviolence

• Bahraini conflict = internal affair, no international response

• According to current structure of international law and mechanisms, armed struggles
are much more viable than the choice of active nonviolence

• International community- there will always be geopolitical, economic, and security
relations considerations that will cause double standards

•

THANK YOU FOR YOUR ATTENTION

