
LEM-ANNÉE SCOLAIRE 2014/2015

The Arab Uprisings

Cyberactivism in Tunisia and Egypt

BARBIER Shannon // GRIMEE Coline // KUNSCH Nina

 Directrice du mémoire collectif: AFONSO Veronica

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

1

“I confirm that the work presented in this essay is my own and that I have written everything

by myself.”

22th April 2015

BARBIER Shannon GRIMEE Coline KUNSCH Nina

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

2

“This essay has been defended and accepted on”:

AFONSO Veronica BIANCHINI Yannick DEMART Philippe

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

3

Descriptif

With this “mémoire collectif” 2014-2015, we want to analyze the role social media played in

bringing up political changes in Tunisia and Egypt during the so-called “Arab Spring”. By

analyzing and explaining cyberactivism and social media, we try to develop our opinion of their

impact on the uprisings in both countries and how far they influenced each other.

Since the Arab Uprising is still a current subject, we’d like to give our readers a general view

about the happenings in the Middle East. By focusing exclusively on Tunisia and Egypt, we

hope to provide an engaging discussion on the topic.

After having given an historical, political and economic overview of the region, we will address

the following questions:

 What is actually meant by the Arab World? Which countries are parts of this?

 How important was the relation between the Tunisian and Egyptian population in the

uprisings?

 What role did the social media play during the 2011 uprisings? To what extent did

social media actually play a major role? How did social media become a virtual space

for assembly? How did it support the protesters to plan, organize and execute their

protests?

 Who were the actors of these protests?

 Can social media ever be a tool for democratisation?

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

4

The Arab Uprisings: Cyberactivism in Tunisia and Egypt

1. Introduction .. 5

2. Arab “Spring “ ... 6

3. Arab World .. 11

3.1. What is the Arab World?... 11

3.2. Economic and political situation before the uprisings ... 17

4. The Uprisings ... 23

4.1. Timeline ... 28

4.2. Who were the actors of these protests? .. 29

5. Social media and Cyberactivism.. 32

5.1. What is social media? ... 35

5.2. What is cyberactivism? ... 42

6. Aftermath .. 44

6.1. Tunisia ... 44

6.2. Egypt ... 47

7. Conclusion ... 50

8. Bibliography .. 52

8.1. Books: .. 52

8.2. Newspaper and Research papers: .. 52

8.3. Internet Sources: ... 52

8.4. Figures ... 53

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

5

1. Introduction

The Arab uprisings are a series of protests that swept through the Arab world in 2011. A part

of these protests led to the overthrow of authoritarian secular1 republican regimes which had

been in place for decades. One could say that these revolts were initiated by various activists

who spread their opinions and political ideas through the Internet and especially through

social media. Since the beginning of the 21st century, social media and cyberactivism were

more and more used by activists to mobilize masses. Instead of using posters, flyers, letters,

etc. which reach only a small part of the population, activists started using networks such as

Facebook or Twitter to gain a larger audience.

In our work, we are going to analyse the Arab uprisings in Tunisia and Egypt and the impact of

social media and cyberactivism in the demonstrations that took place in 2011. By showing both

the uprisings in Egypt and those in Tunisia, we want to compare two situations. Moreover, our

goal is to find out whether social media and cyberactivism can be a tool for democratisation.

For us, democratisation is the process of establishing democratic institutions and political

freedom for the population.

To do so, we are firstly going to give a general overview of the Arab world, before going into

further detail about the economic and political situation before the uprisings in both analysed

countries. Furthermore, we are going to inspect the uprisings as well as its chronological

progress. Thirdly, it’s important for us to find out the role of the different actors in the protests.

By defining social media and cyberactivism, we can analyse the actual impact both tools had

on the uprisings in 2011, a focal point of our research. The next chapter will be focussing and

examining the aftermath of the revolutions in both countries in order to see if there even was

a process of democratization.

The present research is based on a well-selected range of books, newspapers and articles.

Furthermore we were in contact, via Facebook and Skype with a young Egyptian girl, Pakinam

Magdy El-Gohary. Pakinam Magdy El-Gohary is 18 years old and studies Mass Communication

at the American University of Cairo. She participated in the World Peace Forum in Luxembourg

in May 2011 where she represented the Egyptian youth. The starting day of the uprisings was

the last day of her exams. She was at the cinema when her mother called her to come home

immediately.

1
 Secular: that is not based on religion

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

6

2. Arab “Spring “

The term “spring” is mostly associated with a renewal or a period of great changes. It is not the

first time that the metaphor of springtime is used to name a revolution. The revolution wave

that swept through Europe in 1848, earned the name of “Springtime of Nations”. When

Czechoslovakia raised its voice for liberal reforms in 1968 it stayed in the minds as the “Prague

Spring”.

The term “Arab Spring” isn’t an innovation

either. The media used it in 2005 to

describe the events in the aftermath of

America’s invasion of Iraq in 2003. These

events include the overthrow of Saddam

Hussein’s government and Iraq’s first real

elections, Lebanon’s Cedar Revolution,

when the population put down a pro-Syrian

government and forced Syria’s troops off

their country. Moreover, women in Kuwait

marched for the right to vote and Hosni

Mubarak promised free presidential

elections. However this Arab Spring wasn’t a

successful one. Except for women’s right to vote in Kuwait, none of the promises were held

and politics in Lebanon and Iraq grew worse.

It is probably Marc Lynch, an American professor at the George Washington University who

introduced the term to name the events of 2010-2011 in an article published on January 6,

2011 in the political journal Foreign Policy, an American publication focusing on global affairs

and international policy.

 There are three reasons why calling the uprisings that occurred in the Arab world in 2010-

2011 “Arab Spring” is not appropriate: First of all, the first uprisings took place between

December 2010 and February 2011. Secondly, this name was given at the beginning of the

uprising wave. However after taking a look at the previous Arab Spring and at its outcome, why

would anyone want to burden the hopeful beginning of the uprisings of 2011 with a name with

such a disastrous past? Finally “spring” is a metaphor to describe positive renewal. However at

the time when it was first used in the media, nobody knew if the uprisings were actually going

Figure 1: Supporting the Arab "Spring"

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

7

to have a positive outcome. Now that we know the outcome of the uprisings of 2011, the term

“spring” is still not 100 percent appropriate. Indeed there is only one “Arab Spring country”

that has partly succeeded in building up a democracy, Tunisia, and this development has still to

be tested over time. As for Egypt, the country is back under military rule, with President Abdel

Fattah el-Sisi as the new dictator.

Other terms such as “Arab Awakening” or “Arab uprisings” are far more appropriate. One

could say that this period was an “Awakening”, since part of the Arab population woke up and

decided to rise against its ruler. The term “Arab uprisings” is the most appropriate, since it is

exactly what it says: The Arab world rose up.

“[…] there are two reasons to discourage [this title’s] use. First, the term spring

implies a positive outcome for the uprisings, which has yet to be achieved.

Second, only one of the uprisings-in Syria- actually broke out in that season (if

one includes all of March in spring). The others began in the dead of winter, a

season hardly appropriate for an uplifting title.” 2

This quote by James Gelvin, an Amerian scholar of Middle Eastern history, underscores the

argument that firstly, one cannot call an event “spring” without knowing if the outcome will be

positive. When the book was written, it was still uncertain how the uprisings would end; now

we know that the development turned out to be not as bright as the Arab population could

have hoped for four years ago. Secondly, Gelvin argues that it is absurd to call an event “spring”

that happened in the dead of winter.

“Joseph Massad3 on Al Jazeera said the term was "part of a US strategy of

controlling [the movement's] aims and goals" and directing it towards

American-style liberal democracy. Due to the electoral success of Islamist

parties following the protests in many Arab countries, the events have also

come to be known as "Islamist Spring" or "Islamist Winter “.”4

2
 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford

3
 Joseph Massad is a professor of Modern Arab Politics and Intellectual History in the Department of

Middle Eastern, South Asian, and African Studies at Columbia University

4
 Source: Wikipedia, Article “Arab Spring”; http://en.wikipedia.org/wiki/Arab_Spring

http://en.wikipedia.org/wiki/Joseph_Massad
http://en.wikipedia.org/wiki/Al_Jazeera
http://en.wikipedia.org/wiki/Liberal_democracy
http://en.wikipedia.org/wiki/Islamism
http://en.wikipedia.org/wiki/MESAAS
http://en.wikipedia.org/wiki/MESAAS
http://en.wikipedia.org/wiki/Columbia_University
http://en.wikipedia.org/wiki/Arab_Spring

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

8

What Joseph Massad thinks about this term, is rather controversial. Since an American

professor started using this term, it is indeed possible that it was an attempt to “Americanise”

the uprisings. By being the one who named these events, Marc Lynch seems like he is a part of

it and it brings you nearer to it. Also, the audience links the events happening far away from it

with the term that was used by an American journalist. As a result, it links the events with

America, which can be followed by an “Americanisation” of the uprisings. On the other hand, it

is also possible that journalists used this term, because it is easy and they just quickly needed a

name for the uprisings in order to vulgarize them thus making them tangible. Indeed, as soon

as something has a name, it is easier to understand it and to talk about it. That is why every

event in the world earns a name as soon as it happened.

As to the term “Islamic Spring” or “Islamic Winter”, one could wonder if it is to be used at all.

There was indeed a period after the uprisings were Islamist parties gained popularity and

power, but very soon, Islamist parties were removed from power by the army which was

largely supported by the population. Therefore it would be unfair for the population that

fought for its liberty and rights, to summarise the whole process of the uprisings to the term

“Islamist Spring/Winter”. In the first place it was surely not about Islamists, even though they

did play a role in the uprisings. The foreground of the uprisings was and is the mass of people

who decided that the autocratic rule had to come to an end and who fought for it peacefully as

long as it was possible.

“The term [Arab Spring] was a reference to the turmoil in Eastern Europe in

1989, when seemingly impregnable Communist regimes began falling down

under pressure from mass popular protests in a domino effect. In a short

period of time, most countries in the former Communist bloc adopted

democratic political systems with a market economy.”5

The period of turmoil in Eastern Europe in 1989, is actually sometimes called Autumn of

Nations, an allusion to the term « Springtime of Nations » used to describe the revolutions of

1848. Therefore the term “Arab Spring” is more likely inspired from the latter. Nonetheless

what could explain that the revolutions of 2011 are called Arab Spring as a play on the term of

the 1989 revolutions is that both waves were quite similar in means and goals. Indeed, in 1989

the population of some Eastern Europe countries stood up against oppressive dictators and

ended one-party rules peacefully (except for Romania, whose population overthrew the

5
 Source: Primoz Manfreda; Definition of the Arab Spring: Middle East Uprisings in 2011

http://middleeast.about.com/bio/Primoz-Manfreda-108362.htm

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

9

regime violently) and these regimes answered with violence inflicted upon the population.

However, the revolutions of 1989 were far more successful as the ones from 2011. The term

Arab Spring may have seemed like an encouraging term at the beginning (still then, we should

not forget the Arab Spring of 2005), but as time went by, it became more and more

inappropriate. Indeed, as already pointed out before, most revolutions were not successful.

Even Tunisia, whose revolution is seen as the most successful one, is still only on an unsure

path to democracy. The wave did not reach every country of the Arab world. The Persian gulf

monarchies, for example, may offer great economic opportunities6 (for their male citizens) but

still have closed politics. For the Arab Uprisings to be as successful as the “Autumn of Nations”,

every oppressive regime of the Arab world should have been overthrown, which is surely not

the case, since a great part of the Syrian population still fights against Bashar al-Hassad and

many countries were not even touched by the “wave".

“If these protests continue to spread, both inside of countries and across to

other Arab countries, then we really could talk about this being Obama's "Arab

Spring," only with the extra intensity associated with climate change.”7

Here, Marc Lynch is clearly referring to the Arab Spring of 2005, which was the peak of Bush’s

mandate regarding foreign policy. Indeed, all the events composing the Arab Spring of 2005

happened in the aftermath of America’s invasion of Iraq and can therefore be seen as an

“American achievement”. Marc Lynch says that if the protests of 2011 reach other Arab

countries and set the Arab world on fire, we could talk about Obama’s Arab Spring, like we

talked about Bush’s Arab Spring. However, what would be the American trigger for the Arab

Spring? Osama Bin Laden’s assassination? No, Bin Laden was the head of Al-Qaeda, an Islamist

movement and the protests had little to do with fighting Islamists. Furthermore, as Fawaz A.

Gerges says in his article « Obama & the Arab World: Continuity and Change »8, « The 2011

uprisings came as a surprise for American policymakers. ». Obama had sent a memo to urge

his top advisers to change the idea that stability in the Arab world profited America best, but

the US foreign policy establishment « dismissed warnings about popular dissent as a domestic

problem that the region’s security services could contain. » Therefore calling these

protests « Obama’s Arab Spring » would be giving credits to Obama’s administration, even

though they did not see it coming.

6
 Source: The Economist, The tragedy of the Arabs, a poisoned history ; Tethered by history

7
 Source: Marc Lynch ; Obama’s Arab Spring? ; Foreign Policy ; January 6, 2011

8
 Source: http://studies.aljazeera.net/en/reports/2013/01/201313195532579566.htm

http://studies.aljazeera.net/en/reports/2013/01/201313195532579566.htm

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

10

« The irony of the Western invention of the "Arab Spring" is that regardless of

citizenry remonstrations for "self-determination," we still continue to see the

Arab region in our eyes and not through theirs. What is going on in the MENA

is something deeper than a democratic transformation, it is what democracy is

predicated on -- a demand for recognizing the right to human dignity.” 9

Maytha Alhassen, a University of Southern California Provost Ph.D. Fellow who has been

conducting research on the revolutions of the Arab world, is clearly reticent to the name “Arab

Spring”. She says that this name reduces the revolutions to what Western countries think it is,

a simple “democratic transformation”. For her, the revolutions are far more than just that, it is

a demand for human rights and dignity. That is also what many participants of the revolutions

think. The terms “karama », « thawra » and « haqooq » (dignity, revolution and rights) are the

most popular terms used by participants on Twitter and Facebook to describe the uprisings.

This shows that protesters did not adopt the term that Western media gave their protests,

which again shows that the protesters did not need the help (and maybe even support) of

Western countries. As Wael Ghonim put it talking about Obama « You have supported the

regime that oppressed us for 30 years, please don’t get involved now. »

In general, I think we can say that there are far more appropriate and relevant terms to name

the events that shook the Arab world in 2011 than the basic « Arab Spring ». It is partly wrong

and just does not fit the image that the protesters themselves had of the uprisings. It is a

Western invention, a way to make the uprisings fit into Western ideals and imagination. It is

not possible that we use such an easy and banal word to describe these complex and

unexpected events. Furthermore, instead of using a term made up by Western media, we

should use the term(s) that the protesters themselves use(d), which would make it less

(western-)subjective and therefore less wrong.

9
 Source: Maytha Alhassen (Provost Ph.D. Fellow in American Studies and Ethnicity, University of

Southern California) ; “Please Reconsider the Term "Arab Spring”” ; Huffington Post

http://www.huffingtonpost.com/maytha-alhassen/

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

11

3. Arab World

3.1. What is the Arab World?

A thousand years ago, the Arab world was a highly developed region. Tolerance, innovation

and trade were its strength. The Islam Golden Age, during the reign of the Abbasids (750 to

1517) and of the Fatimids (909–1171), was a time of great development in the Arab world. The

Abbasids ruled as caliphs from the city of Baghdad (in modern Iraq) after they took back the

authority of the Muslim Empire from the Umayyad’s. The Abbasid Caliphate was the third

caliphate to succeed the Islamic prophet Muhammad. The Fatimid ruled over North Africa,

Sicily, Palestine, Jordan, Lebanon, Syria, the Red Sea coast of Africa, Tihamah, Hejaz and Yemen.

During that age, the capitals of Baghdad, Cairo and Cordoba evolved into intellectual centres

for science, philosophy, medicine, trade and education. Instead of eradicating knowledge of

the people they conquered, Muslims tried to assimilate this knowledge. They advanced the

knowledge they learned from the ancient Hellenistic, Roman, Parthia Indian, Egyptian and

Phoenician civilizations. By 1000 AC, the Muslims had conquered the entire Middle East, North

Africa, Persia and parts of Southern Europe. In 1453, the Ottoman Turcs conquered

Constantinople, which became Istanbul. When the Ottoman Empire became the dominant

force in the Muslim world, Istanbul became the new capital of the Islamic world. A great part

of MENA10 was then more or less controlled by the Ottoman Empire. Even though under

Ottoman rule, most countries in North Africa had a large autonomy. However since 1683,

when the Turks failed to conquer Vienna a second time, the Muslim powers have declined

while European powers gained more importance on the world stage.

When the Ottoman Empire fell as a result of World War I and various uprisings, most of

today’s Arab world came under European control, mainly British and French. “The dead hand

of the Turk’s declining Ottoman Empire was followed [...] by the humiliation of British and

French rule.”11 Palestine, Iraq and Egypt were under British administration, while Morocco,

Tunisia, Algeria, Syria and Lebanon were controlled by the French. On the other hand, Saudi

Arabia and Yemen became independent almost directly after the fall of the Ottoman Empire,

the House of Saud concluding an alliance with the USA.

Most of the Arab countries gained their independence during the cold war. This led to the fact

that the emerging countries were almost forced to join one camp or the other, because

10

 MENA : Middle East and North Africa, a region extending from Morroco to Iran, including all Middle
Eastern and Maghreb countries
11 Source: The tragedy of the Arabs, The Economist

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

12

without support it would have been near impossible to build up a nation state. On the one

hand the nationalist and socialist countries (Algeria, Libya, Egypt, Syria, Iraq, and Yemen)

tended to the Soviet Union and on the other hand the monarchist and traditionalist regimes

(Saudi Arabia, Jordan, Lebanon, Tunisia and Morocco) decided to side with the West. Of course,

both parties were eager to protect their interests in this region. The United States throughout

the cold war had six official goals in the Arab world: “prevent the expansion of Soviet influence;

ensure Western access to oil; secure the peaceful resolution of conflicts and the maintenance

of a regional balance of power; promote stable, pro-Western states in the region; preserve the

independence and territorial integrity of the state of Israel; and protect the sea lanes, lines of

communications, and the like connecting the United States and Europe with Asia.” 12 As one

can see, most of these goals (apart from the preservation of Israel) were purely selfish. The

United States tried to regain everything they had “lost” as a cause of the Cold War through the

Arab world (access to oil, connection with Asia…). Before the cold war, the United States could

geographically profit from Russia by crossing their territory to reach Asia and they were

supplied with oil from Russia. The West was “not about to jeopardize this allegiance by urging

democratization.”13This was the start of the American influence in the Arab world. After the

fall of the Soviet Union in 1991, the United States gained control and influence over the whole

Arab world. Still, the Arab world remained divided into two camps: one that was near to

America and the other one who defended itself against American influence.

Furthermore, after they gained independence, the emerging Arab countries had to build a new

state and most of them decided to copy the European system, with institutions, parties,

elections, presidents and ministers. However, it was not the population who decided this, but

the people in power at that moment. These decisions were top-down decisions and supported

by foreign governments for their personal interests. The problem is that in Europe and

America, this system is a result of a long development. However, in the Arab world this system

was “imposed” and did not fit with the social structures and culture at that moment. Thus, the

president is seen as the absolute leader and not as a Head of State. This leader has almost

absolute power over the population, which is often not taken into account. Even though most

of the countries have a democratic façade, democracy as we know it, is something that the

Arab world has not experienced. The democratic façade has led to the fact that the common

citizen start to doubt the democratic interests. This concept of “power from above” has

supported the autocracies and the one-party rule throughout the Arab world for decades.

12

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford
13

 Source: Tethered by history, The Economist

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

13

Geographically, the Arab world is the territory that extends from North Africa to the western

border of Iran and from the southern border of Turkey to the Horn of Africa. It comprises 21

states (Algeria, Bahrain, Comoros, Djibouti, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya,

Mauritania, Morocco, Qatar, Oman, Saudi Arabia, Somalia, Sudan, Syria, Tunisia, UAE, Yemen)

and the predominant language is Arabic.

It has a population of 422 Million people with over the half under 25 years of age. Most

inhabitants are Arab-speaking Muslims. The rest of the population is mostly Berber or Kurd

and many have the Christian faith. The Muslims are divided into several groups. The two main

divides are Shia and Sunni, which make up the greatest part of the Muslim population. There

are and have been many sectarian divides between Sunni and Shia which were often used by

rulers and opponents to their own advantages. Generally, the religious divides were used by

rulers to maintain their power. Arab rulers have portrayed themselves as “protectors of

women and Christians”14. They argued that the latter suffered from discrimination if the

opposition, portrayed as Islamist and extremists, was in power. The population felt as though

it was “caught between rotten governments and even more rotten and often violent

opposition.”15 They used this tactic mainly to gain support from the Western public opinion,

especially in the USA. No population would have accepted that their government traded with

discriminating and authoritarian governments, so these authoritarian governments had to

legitimate their ruling fashion, to keep the support they had.

14

 Source: Fawaz A.Gerges ; A Rupture
15

 Source: Tethered by history, The Economist

Figure 2: Map of the Arab World

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

14

Why do Arabs identify with each other? To start with there is a shared language, Arabic and a

shared history, encouraged by schools and intellectuals. There is also “poetry, (Egyptian) soap

operas, and movies that Arabs throughout the region, and throughout the world, share.”16

There are also associations like the Arab League that support a common identity. Founded in

Cairo on March, 22 1945, the Arab League aims to “strengthen and coordinate the political,

cultural, economic, and social programs of its members and to mediate disputes among them

or between them and third parties.”17 Even though it concentrated on cultural, economic and

social programs in its early years, later its political activity increased, under the secretary-

general Mahmoud Riad. However, the Arab League was weakened by internal conflicts about

international topics, mainly the israelo-palestinian conflict. When Egypt signed a peace treaty

with Israel in 1979, the other members voted for the exclusion of Egypt from the Arab League

and the transfer of its headquarters from Cairo to Tunis. Egypt became a member again in

1989. The Iraqi invasion of Kuwait in 1990 also left a deep divide between members. The Arab

League also played a role in the so-called Arab Spring. For example, it voted for the imposition

of the no-flyer-zone over Libya to protect opponents of the regime from air attacks and in

early November, it announced that it had reached an agreement with the Syrian government

to end the massacre of peaceful protesters. When Syria broke this agreement, the other

countries voted for its exclusion.

 This feeling of Arab identity must be differentiated from the Arab nationalism. The main goal

of Arab nationalism was to achieve independence for all Arab countries from European

colonial power. Its ideology was to create equality and compatibility in the Arab countries by

inspiring clauses of constitutions. These constitutions state that Arabic is the official language

of Arab nations and Islam has to be the source of all law in the Arab world. The premise for an

Arab nationalism was a political, cultural, religious and historical unity among the people of the

entire Arab nation. However since the 1950s, when it was a widespread ideal, mainly for

strategic purposes, Arab nationalism has dissipated and people have started to identify

themselves with the state in which they live. Inhabitants of the Arab world might identify

themselves as Arabs and share a common identity with their neighbors without wanting to be

part of one Arab state. It is similar to a German, for example, who might feel European and

who shares a sense of similarity with his French neighbor, but who does not want to give up

his German nationality for a European one.

16

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford
17

 Source: http://www.britannica.com/EBchecked/topic/31483/Arab-League

http://www.britannica.com/EBchecked/topic/31483/Arab-League

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

15

Still, a widespread feeling of Arab identity is present in the Arab world, which explains why

inhabitants of the region have followed the uprisings of their neighbors with such interest and

why the initiators have helped their followers and shared their experience and knowledge, like

Tunisia did for Egypt. This concern might also be explained by the fact that these countries

being neighbors suggested that the fire would spread over to the next country very quickly.

Arab identity is not only a feeling; the inhabitants of the region also face the same or similar

problems when it comes to politics and economy. The Regional Bureau for Arab States of the

United Nations Development Program has published in 2002 the first Arab Human

Development Report, which has been followed by four others. These reports cite some

characteristics of the Arab world that are miles away from positive. The 2004 report describes

almost all the Arab states as states in which the government has so much power that it

“converts the surrounding social environment into a setting in which nothing moves and from

which nothing escapes”. 18 Moreover, in countries without dynastic successions, presidents

often modified the constitution so they could be reelected several times. A reason why the

autocratic rulers had so few difficulties to win the elections every time is that the formation of

political parties is restricted in most of the countries. The formation of such a party needs to

be allowed by the interior minister or by government committees, in other cases, such as in

the Gulf states, the government eliminated of the problem by banning them.

Furthermore, when it came to civil liberties, political rights and the independence of the media,

only Jordan ranked above the international mean. As Pakinam puts it, “If someone talked

about politics, he would disappear in a second.” Seventeen out of nineteen states surveyed by

the Regional Bureau for Arab States of the United Nations Development Program require the

newspaper to be licensed and eleven allow pre-censorship. This means that the media is not

allowed to show or report what it wants, which demonstrates the oppression of the

population. However in the last decade, the evolution of Satellite TV and international Arabic

TV channels, like Al Jazeera, allowed an easier access to information.

Moreover, Arab states are considered as the “most food insecure in the world and also suffer

from the highest land inequality”19. Egypt is the world’s largest grain importer and Yemen

imports the greatest part of its wheat. Even the Fertile Crescent, which was historically the

most fertile part of this region, suffers from similar problems, mainly because of the war since

the late 1980’s and bad resource management.

18

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford
19

 Source: Fawaz A. Gerges, A Rupture

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

16

Today, the Arab world is “held back by despotism and convulsed by war”20 Taking into account

the dreadful living conditions and the political situation of the Arab world since 1950’s, it is no

wonder that the population has had enough. Furthermore, it is comprehensible that the

different Arab countries have helped each other to topple their respective regimes. The

question is: why not earlier and have they really toppled their regimes or were the old puppets

just replaced by new ones?

20

Source: The tragedy of the Arabs, The Economist

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

17

3.2. Economic and political situation before the uprisings

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

18

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

19

As already pointed out before, the economic and political situation in the Arab world was one

of the main reasons for the uprisings. Since the post-colonial era, when Tunisia and Egypt

gained their respective independence, the situation has become worse. In both countries,

presidents raised hope at the beginning, gaining the support of the population. After a time

however, they wouldn’t let go of the power and eventually changed the constitution in their

favour. Over the years an elitist business class emerged, formed by friends and relatives of the

head of State. In Tunisia and Egypt, the country was not build around democratic institutions,

but rather around the will of the President and his clique.

Tunisia was part of the Ottoman Empire until 1881, when it was annexed as a protectorate by

the French. In 1956, the independence movement seized control, led by Habib Bourguiba who

became Tunisia’s first president. Even though he was widely respected by his people for a very

long time, he later amended the constitution to make him president for life. In 1987 however,

his Prime Minister, Zine el-Abidine Ben Ali had doctors proclaim him mentally incompetent and

became president. In some of his first actions, he raised hope of the Tunisian population.

Among others, he abolished the presidency for life and amended the constitution to limit the

number of terms a president could serve in office to three. However, in 2002, a constitutional

referendum allowed the president to be eligible for more than three terms. Ben Ali “won” the

elections five times, always with 89-98 percent of the votes. He did have a political party, the

Neo-Destour party, but it had no representative purpose and no ideology. It was more like a

club for the political and economic elite, the “fat cats” of the Tunisian population. His security

apparatus was hired to “monitor, frighten and repress the population”. 21 In addition to that,

he hired his personal security forces over which he had direct control. These security forces

were allowed to arrest people at will and were accused of torturing detainees by human right

organizations. "People have suffered because of them. They wrecked politics, the media and

the judiciary in this country."22

21

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford
22

 Source: http://www.aljazeera.com/news/africa/2011/03/2011382051641249.html

http://www.aljazeera.com/news/africa/2011/03/2011382051641249.html

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

20

"If [Ben Ali’s relatives] were entering new sectors, suddenly the president

would issue a new decree introducing new barriers in that sector, stifling

competition."23

As to the corruption, it was a widespread and common thing in Tunisia. The family of Ben Ali’s

wife, the “Trabelsi clan”, was a well-known figure of corruption. As a cable released by

WikiLeaks says: “seemingly half of the Tunisian business community can claim a Ben Ali

connection through marriage, and many of these relations are reported to have made the

most of their lineage.” Ben Ali set up barriers to prevent antagonists from overtaking his

relatives and friends. He did this to guarantee the success of his wife’s International School of

Carthage, for example. A non-profit private school founded by Mohammed Bouebdelli was

prevented from teaching some subjects and eventually couldn’t award diplomas anymore,

because it was a direct concurrent to Leila Trabelsi’s new school. Moreover, the Trabelsi family

owned the only private radio station, the largest airline, several hotel companies, car

assembly-plants and for-profit schools. Two members of the family even stole the yacht of a

prominent French businessman and had it repainted to avoid being detected. Another

member gained control of a state bank by buying 17 percent of its shares, while only 25

percent were on sale. Moreover, when she fled Tunisia, Leila Trabelsi was suspected to have

had 56 million dollars in gold bullion on her plane. The privatization of government-owned

assets, a part of the neoliberal policies introduced by the World Bank supported this attitude.

Egypt gained a conditional independence from Great Britain in 1922. Egypt was a sovereign

monarchy, but the British retained control of the key institutions. In 1936, Egypt and the

United Kingdom signed the anglo-egyptian treaty, which implied that all British forces were to

be withdrawn, except for those protecting the Suez Canal. Moreover, the United Kingdom

would supply and train Egyptian forces and support them in case of war. This solution was not

enough for Egyptian nationalists who demanded complete and unconditional independence.

Colonel Gamal Abd-al Nasser and his “Free Officers” seized control in 1952. Nasser abolished

the monarchy and became Egypt’s first president. He established a one man, one party-rule.

After Nasser’s death, Anwar al-Sadat took over the presidency. His ruling fashion can be

summarized by the answer he once gave to an insolent journalist: “In other times I would have

shot you, but it is democracy I am suffering from.”24. When Islamists assassinated Sadat in

23

Source: Antonio Nucifora, World Bank’s lead economist for Tunisia;
http://www.aljazeera.com/indepth/features/2014/03/revealing-tunisia-corruption-under-ben-ali-
201432785825560542.html
24

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford

http://www.aljazeera.com/indepth/features/2014/03/revealing-tunisia-corruption-under-ben-ali-201432785825560542.html
http://www.aljazeera.com/indepth/features/2014/03/revealing-tunisia-corruption-under-ben-ali-201432785825560542.html

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

21

1981, Hosni Mubarak assumed the presidency. Because of the many obstacles in the

constitution, set up by himself, he had few rivals during elections, which led to the fact that he

was “re-elected” three times. Egypt has been under state of emergency since 1957.The

security forces had a huge role to play in Egypt’s dictatorship. Two million Egyptians

participated in Egypt’s security apparatus. Some of them were attached to the interior ministry,

others worked as Mubarak’s private army. In the 1980’s important figures of the government

and private businessmen started using local criminals for their own security. The government

used drug runners, common criminals, gang members, former prisoners, etc. to scare and cow

the population and to create a menacing atmosphere. “The police, secret police, detention

centres in the desert, riot police, secret service, and many other branches of this security

apparatus are what Egyptians deal with on a daily basis. These forces are so notorious for their

abuses that the mere presence of a large police truck sends fear into the hearts of passers-by.

The corrupt security service functions outside the rule of law, where abuses, many of which

have been recorded by undercover cameras and mobile phone cameras, go unpunished.” 25 As

the Egyptian artist Ammar Abo Bakr puts it: “There’s politics in every country and politics have

always been the dirtiest game. But in some countries they at least try to make you feel like a

human being. [...] But not in Egypt. We didn’t have that. We had to deal with the military.”26

Although less colourful and creative than in Tunisia, corruption was also very present in Egypt.

Similar as in Tunisia, bribery, even though punishable by law, was a common thing. “The

problem in Egypt, according to WJP data, was not so much that the country lacked the

regulations needed to crack down on corruption but that it failed to enforce them. Civil

servants were rarely punished. Data (collected in 2012) indicated that nothing happened to

civil servants caught accepting a bribe for a license in 19 per cent of such cases; in another 41

per cent, investigations would be opened but not concluded.”27 Moreover, corruption at

higher levels has again been encouraged by the privatization of government-owned assets.

“Capitalism of the crony, rent-seeking kind took hold”28 Good contacts and relations was the

key to success. Ahmad Ezz, a friend of Gamal Mubarak, for example, owned 60% of the steel

industry. Amin Abaza, the former minister of agriculture, was the largest exporter of cotton

and Zuhair Garranea, also a former minister, owned several luxury hotels and cruise ships.

25

 Source: Mohamed Elshahed ; http://www.ssrc.org/pages/breaking-the-fear-barrier-of-mubarak-s-
regime/
26

 Source: Ammar Abo Bakr, Bombs! https://www.youtube.com/watch?v=jF0VgV_y_Lg
27

 Source : http://www.worldbank.org/en/news/feature/2014/12/09/egypt-bureaucracy-regulations-
and-lack-of-accountability-inspire-corruption
28

 Source: The tragedy of the Arabs, the Economist

http://www.ssrc.org/pages/breaking-the-fear-barrier-of-mubarak-s-regime/
http://www.ssrc.org/pages/breaking-the-fear-barrier-of-mubarak-s-regime/
http://www.worldbank.org/en/news/feature/2014/12/09/egypt-bureaucracy-regulations-and-lack-of-accountability-inspire-corruption
http://www.worldbank.org/en/news/feature/2014/12/09/egypt-bureaucracy-regulations-and-lack-of-accountability-inspire-corruption

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

22

Figure 3: (from l. to r.): Habib Bourguiba; Zine el-Abidine Ben Ali; Leila Trabelsi - Tunisia

Figure 4: (from l. to r.): Gamal Abdel Nasser; Anwar al-Sadat; Hosni Mubarak - Egypt

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

23

4. The Uprisings

The spark that ignited the Arab uprisings was the self-immolation of Mohamed Bouazizi on the

17th December in 2010. Mohamed Bouazizi, an ordinary costermonger like hundreds on

Tunisian streets, started a whole wave of protests which flooded the Arab World. The 26-year-

old had no employment and was then compelled to continue the job of his father: he became

street vendor. One morning, when he sold his products like every day on the streets, a

policewoman started bothering him because he did not have a vendor permission. Later on,

police officers slapped and beat him with the excuse that people without connections and

without money should be humiliated and insulted. As a result of police corruption, Mohamed

tried to receive a meeting with President Ben Ali who denied seeing him. Later on, Mohamed

Bouazizi set himself on fire to revolt against social inequality. Unfortunately, the image (which

has become popular through the media) of the jobless graduate whose fruits and vegetables

have been confiscated because he had no permit, is not accurate. In fact, two rumours have

dogged the story. One of them is that Mohamed Bouazizi was a university graduate, which is

not true. The other one is that the officer took away Bouazizi’s wares and publicly humiliated

him. However she was acquitted of these charges, which could be a proof of her innocence.

These two rumours might seem true to many Tunisian inhabitants, because they embody their

main daily issues: abuse of power by authoritarian regimes and lack of economic opportunities,

especially for educated youth. That is why Bouazizi was used as a symbol of the revolution.

The day after Bouazizi’s suicide, a crowd of labour activists, fellow vendors, youths, lawyers

and even some politicians came together and demonstrated in front of the local municipal

building in Bouazizi’s hometown Sidi Bouzid. The protests spread rapidly throughout whole

Tunisia and reached the capital Tunis on 27th December. The demonstrations were video

recorded and posted on social networks, like Twitter and Facebook, where the news channel

Al-Jazeera picked them up and broadcast them in the country. This led to a shutdown of the

Internet access for the common people. Demonstrators responded to this action of the regime

by sending cell phone pictures directly to the satellite TV channel. However, Internet was

reopened very quickly, due to pressure from outside companies.

On Tuesday 4th January, Mohamed Bouazizi died from the consequences of his self-immolation.

Successful protests in Tunisia are fairly rare because dissent is routinely suppressed.

Nevertheless, human rights groups say that high unemployment and lack of political reforms

are feeding social tensions. From the beginning to the mid of January, hundreds of Tunisian

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

24

went on the streets to manifest their dissatisfaction in a peaceful way. The uprisings reached

their climax in the towns of Thala Kasserine, where the protesters clashed with the police. Five

demonstrators have been shot in Thala, twenty-one in Kasserine. This was the beginning of the

country’s worst unrest in decades.

The first reaction to the events

going on in Tunis was to offer

both “carrots and sticks”29. After

visiting Mohamed Bouazizi in

hospital, who is still suffering

from severe combustions,

Tunisian’s president Ben Ali

spoke for the first time to his

people by means of a television

broadcast. As the first carrot, the

president promised the

protesters fifty thousand new jobs. However, this amount is enough for only a third of the

estimated number of unemployed university graduates. He also assured he would put an end

to Internet censorship and to initiate parliamentary elections, as well as to keep the

constitutionally mandated age limit to seventy-five years, which would make him unelectable

for the next terms. But he threatened a crackdown against violent protester fearing that

tourism and foreign investment could be endangered. He sent security forces and the army to

put down the demonstrations, but in the first encounter with the protesters, the army refused

to open fire.

A few days after the bloody protests of Thala and Kasserine, the uprisings took an important

political turn and the protesters ordered the immediate departure of President Ben Ali. This

new demand spread throughout the country like a bushfire and reached the capital 13th

January. The chief of staff of Tunisian armed forces demanded the army to stay down and not

to intervene, which in the eye of the regime is high treason. On Monday, the 14th January,

Tunisia’s president Zine el-Abidine Ben Ali announced his resignation and took refuge in Saudi

Arabia, ending 23 years in power. Weeks of mass protests climaxed the first real victory on a

long road for people who lived for the past 2 decades under the power of one of the Arab

world’s most repressive regimes. The people had finally managed to topple a government that

29

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 43)

Figure 5: Ben Ali visiting Mohamed Bouazizi in hospital

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

25

had always seemed too strong to fall. The Prime Minister Mohamed Ghannouchi took over as

interim president and called on the sons and daughters of Tunisia to unite their beloved

country and to return to stability.

The socio-democratic opposition leader Najib Chebbi, one of the founders of the Parti

Democrate Progressiste and one of Ben Ali's most menacing critics, captured the sense of

historic change. “This is a crucial moment. There is a change of regime under way. Now it's the

succession”, he said and added: “It must lead to profound reforms, to reform the law and let

the people choose.”30 Tunisia’s population had managed to topple the government, now they

had to profit of this momentum to continue their road to justice.

“This is the first time in the modern history of the Arab world a popular

uprising forced the ouster of a ruler.”31

The Tunisian uprisings left behind a powerful impression on the Egyptian population. Bouazizi’s

suicide by self-immolation, for example, was copied over a dozen times. Self-immolation never

really happened in the Arab world before 2010. The uprisings that brought down the Tunisian

government showed neighbouring countries that this kind of demonstration can be viable

anywhere. Even though the outcome of the events in Egypt was not as successful, the Tunisian

and Egyptian uprisings shared some similarities. They were marked by “its spontaneity, its

leaderlessness, its rapid spread, and its nonreligious and largely non-violent orientation. Like

protesters in Tunisia, those in Egypt linked demands for political rights with economic justice

and thus linked youths and labour activists in a common cause”32.

Protest organisers, who never lost their sense of irony, chose 25th January for their protest, as

a provocation for the police, because it is the national holiday of the commemoration of the

Police Forces. In masses, they went out of streets, calling it the “day of anger”. Nevertheless,

lots of political groups chose not to participate, because they feared being accused as

unpatriotic. The ones who faced the government, like the April 6 Movement, marched in

direction of Tahrir Square. The police stopped most of the demonstrators before they could

reach the square, but they were unable to hold back one group that clustered together in a

working-class neighbourhood. The group swelled to thousands by the time they reached Tahrir

Square. Ten thousand individuals made the decision to join the protests that day. At the end of

the day, the police moved in and cleared the square by firing tear gas.

30

 Source: http://www.theguardian.com/world/2011/jan/14/tunisian-president-flees-country-protests
31

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 44)
32

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 44)

http://www.theguardian.com/world/2011/jan/14/tunisian-president-flees-country-protests

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

26

On the National Police Day, demonstrations were hold in twelve of the twenty-seven Egyptian

provinces. In the cities Suez and Alexandria, the protests took a more violent turn than in the

capital. Three protesters were killed during the clash with the police in Alexandria. However,

the protests that occurred elsewhere in the country faded into the background, because most

of the journalists were based in Cairo on 25th January. This gives an unauthentic view of how

the uprisings unfolded.

Three days after the first wave of protests, the anonymous organisers called up for a second

one. On the 28th January, crowds of protesters once again occupied Tahrir Square. The police

attacked with tear gas and truncheons, but the battle still swung in favour of the

demonstrators. Mubarak saw himself forced to order his interior minister to authorize the

police to use live ammunition. However the interior minister refused the order and Mubarak

deployed the army as a consequence. Upset by the president’s decision, the minister ordered

the police off the streets of Cairo before the army arrived. This was enough time for the

protesters to strengthen their resistance on Tahrir square, which by the time became the

epicentre of the Egyptian uprisings. Other protesters spread out in the city attacking the

Ministry of Interior building and the state-run television station and setting the headquarters

of the NPD and a few police stations on fire.

Figure 6: The Egyptian uprisings at Tahrir Square

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

27

The events of 28th January might be seen as the beginning of Mubarak’s fall, but he staid

resistant and remained in office. Then however, the founder of the Facebook page “We are all

Khaled Said” Wael Ghonim, held an emotional interview on the private Egyptian channel

Dream TV about his kidnapping and nine day long imprisonment by the Egyptian security

forces. This encouraged the protesters to continue their fight. On 11th February 2011,

President Hosni Mubarak resigned after new waves of protests which had been increased by

Ghonim’s story and left his post to the Supreme Council of the Armed Forces. “The army had

had enough”33.

33

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 47)

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

28

4.1. Timeline

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

29

4.2. Who were the actors of these protests?

All kind of protests in Tunisia in the past had been successfully suppressed by the regime.

Compared to Egypt, which is accustomed to a number of uprisings, the Tunisian population

couldn’t learn from former uprisings how to organize and mobilize the population on the

streets.

In Egypt, however, the population get used to protest movements. Two main waves of

protests which stepped especially out were firstly, the period of austerity riots in 1977, which

been provoke by the introduction of the first neoliberal policies in Egypt and secondly, the

proceeding strike waves in 1980s. They were important for the uprisings in 2011 for several

reasons. The organizers made economic, as well as political demands and they also received

tactical experience.

According to social scientists, the organizers which participated in these previous uprisings

broke the “barrier of fear”34

The leaders of the Egyptian uprisings played a key role in the political development of the

country and have to be classified in two different categories:

On the one hand, are the protesters who participated in the organization of the initial protests

of January 25, followed by ad hoc groups and individuals that came together on and after

January 28 on the Tahrir Square. These protesters managed to form a labor division among

themselves, although they had different social backgrounds. Some of them took responsibility

for defending the Tahrir Square or stood watch, while others took charge in food distribution,

provided first aid or rested in contact with the media. The organizers took day-to-day decision.

“Their success is evident from the fact that they were able to remain in the square longer than

Mubarak was able to remain in office”35 .

On the other hand, the final category includes organizations, such as the Muslim Brotherhood,

opposition parties, like Kefaya, and popular politicians, such as Mohammed El-Baradei. The

Muslim Brotherhood, the April 6 Movement and Mohammed El-Baradei became the

leadership of the opposition. Each one of them was able the help the opposition in a way the

other couldn’t: The April 6 Movement was the first to demanding for human rights and

democracy and even initiated the protests in Cairo. But they didn’t have a strong standing

among the Egyptian population in contrary to the politician Mohammed El-Baradei, who had

34

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 47)
35

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 52)

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

30

great support from the population. Finally, the Muslim Brotherhood provided the opposition

with political authority.

All of them shared the same goal: the resignation of Mubarak and the replacement of the

current ruling party NPD. They also agreed to progress their protests in a peaceful way.

The Muslim Brotherhood is a Sunni

Islamist religious, political and social

organization that is dedicated to the

establishment of Islamic principles in

society. Founded in Egypt by Hassan al-

Banna in 1928, it spread through the Arab

world. “The Brotherhood's stated goal is

to instill the Qur'an and Sunnah as the

"sole reference point for ... ordering the

life of the Muslim family, individual,

community ... and state."” 36 They have

their strongest influence on Egypt. After a

lot of incidents of corruption they firstly

had success in the Egyptian Revolution in

2011, when they launched the civic and political party the “Freedom and Justice Party”. This

party supports the idea of basing the constitution on the sharia, without excluding people from

other religions or women from their party, even though they suggest that these are not really

appropriate for presidency.

The April 6 Movement is an Egyptian activist group

founded in 2008 from young people to support the

workers in El-Mahalla El-Kubra, an industrial town, who

were planning to strike on April 6. The group organizes

public protests and gave a lot of input in the Egyptian

uprisings.

However, it was by the help of social media that activist such as Mohammed ElBaradei

became popular. Mohamed ElBaradei is one of a few leaders in the development of the

revolution. ElBaradei opposed the government while he was asking for a democratic Egypt. He

36

 Source: Wikipedia Muslim Brotherhood: http://en.wikipedia.org/wiki/Muslim_Brotherhood

Figure 7: The official logo of the Muslim Brotherhood

Figure 8: The official logo of the April 6
Movement

http://en.wikipedia.org/wiki/Qur%27an
http://en.wikipedia.org/wiki/Sunnah
http://en.wikipedia.org/wiki/El-Mahalla_El-Kubra
http://en.wikipedia.org/wiki/Muslim_Brotherhood

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

31

gained lot supporters by the use of the Internet and social media because he insisted to let

people know that a political change was possible. He scored especially the attention from

young Egyptians because he criticized and shamed the regime. For the Egyptian government,

Mohamed ElBaradei was an enemy, because of his engagement. In 2010, he founded the

National Association for Change with other activists, politicians and intellectuals. In 2005, he

became a Nobel Peace Prize for his engagement for the development of a democracy in Egypt.

Another activist who took part of the rebellion was Omar Afifi. Omar Afifi was a police officer

who turned to an activist and supported people during their revolts. He wrote a book with

advises, how to avoid the corruption of police officers, for the people. But he reached the

people not only by his book, which had been banned, but through the Internet, too. When he

moved to the United States he began recording videos to support Egyptian population and

published them on YouTube, Facebook and Twitter. Social media technologies were essential

for him to continue advising people. He explained in videos on YouTube how to conduct

peoples own revolution. Omar Afifi was a “leader”, because he decided the exact day to revolt,

where they should do it and even what would be best to wear. According to the Associated

Press, Afifi “”basically fired the first shot” when he released the first video following the

Tunisian revolts on January 14”37. Even when he was not present this moment, he was part of

the revolts because through his videos people realized their situation and were inspired of his

idea of a peaceful protest.

37

 Source : Social media in the Egyptian Revolution: Reconsidering Resource Mobilization Theory; page
1213; ELTANTAWY, Nahed

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

32

5. Social media and Cyberactivism

Beginning in 2000, the prominence of Egyptian internet users, as well as the creation of blogs

in arabizi increased. “L’arabizi, la langue écrite utilisée pour communiquer sur smartphones, a

permis aux jeunes générations de s’approprier leurs affects et leurs aspirations.”38 Arabizi is

the new Arabic language which is used on the Internet because when phones and computer

became popular it was not possible to write in Arabic on most devices. Through the Internet,

arabizi has evolved into a youth language and allows the new generation to express

themselves in their own way.

Initially, all published blogs were in English, through the development of technology and Arabic

software might have been an encouragement for Arabic blogs. The growth of Internet use led

to an intensification of activist presence in the social media. In 2008, the first activists started

publishing their ideas on social media, such as Facebook. However, they started creating their

own Facebook pages, too. In April 2008, a group of activists created a Facebook page to

support textile workers in Mahalla, who were on a strike. Due to the Facebook page, the strike

came to an early end, because it reached more than 70,000 followers. These supporters were

people around the world who joined the champagne on Facebook. Through that, Egyptian

activists did the same and again its power and influence proved to be good and important for

such revolutions.

Khaled Said’s death led to the creation of another Facebook group which is known by his name.

The following group is called in its original version “Kullena Khaled Said” (“We are all Khaled

Said” in English) and had been founded, by Wael Ghonim, in the summer of 2010. For many

people he became a symbol for the brutality of the police against the population in Egypt.

Khaled Said was a young man who lived in Alexandria, Egypt. His death is one of the most

significant events which contributed to the Egyptian revolution.

38

 Source : « Dans le monde arabe, le virtuel défait les sources traditionnelles d’autorité », GONZALEZ-
QUIJANO Yves ; Philosophie magazine ; Octobre 2013

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

33

In June 2010, the young man was in an Internet access center, when two police officers came

in and beat him to the ground. Online bloggers and reports affirm that the officers might have

asked Khaled for money, whereupon he said that he didn’t have any money. The fight

continued on the street, and found its end when Khaled laid death on the ground. Later when

his body was collected by the police, they told Khaled’s family that he died after “choking on a

packet of drugs”. Khaled Said’s supporters did not believe this to be true since a video,

showing the two officers and pictures of Said’s blemished face appeared on Internet websites.

With regard to that, many people took to the streets, as well as many Internet activists to

demonstrate their anger and to show their rebellion. The Facebook page “We are all Khaled

Said” published statements such as the following ones:

“Tomorrow 27 July is the first court hearing in Khaled Said's death. We will

fight for Khaled until justice prevails; BUT our struggle does not end there. Our

demands are clear: End emergency law and end torture in Egypt. We will never

stop until we achieve these demands.”39

39

 Facebook page “We are all Khaled Said”; July 26, 2010

Figure 9: The Facebook page "We are all Khaled Said"

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

34

 “This is the new Arab generation…A thousand Tunisian came together to

support Khaled Said…If Facebook youth in this country unite against corruption

and injustice, Egypt will become a better place.”40

Khaled Said became a symbol of the Egyptian revolution in 2011. However, why does his death

seems to be a so significant event which contributed to the uprisings and the deaths of others

not? One could argue that the death of unknown people weren’t so “important”, because

either they weren’t caused by state employees, or they weren’t published as much as in

Khaled Said’s case. Khaled Said’s death gained a lot of supporters through the Internet and the

media and rose in prominence in a short period. Since this kind of news was published in the

media and on the Internet, as for example on Wael Ghonim’s Facebook page, a lot of people

began noticing the situation in their country. Secondly, one could say that the death of Khaled

Said was such a significant event, because of the fact that he died on the streets and that

people were present and filming the happening with their Smartphone, which highlights as

well the influence media and phones had on events, because it was possible for every

individual person to take his mobile phone to the streets, either in this case or in the uprising

itself in 2011. The fact of using mobile phones created the possibility to inform people at the

same time as the event is happening as well as people were able to inform themselves during

the protests for example.

People use Facebook as a platform to voice their political demands which are justice, as well as

the end of emergency law and torture in their country and dignity. Due to social media, they

had the possibility to say and state the demands they have. They are clearly expressing that

they won’t stop until they have achieved these demands. Furthermore, on “Kullena Khaled

Said”, a lot of people came together building a group demanding for political change in Egypt

and they are designating themselves as a “new Arab generation”. Why “new” Arab generation?

One might say that these people, who are demanding change and justices in their country,

take part of the generation which is willing to use new technologies and methods for protests.

Before the uprisings, there was no necessary link between internet usage and politics. Then

people tried to overthrow a government via social media. Most people using social media as a

platform for protests are mostly young workless men and women which are exactly those who

are part of this “new” generation. It’s a new way and method to develop a movement. The

main force which raised the Uprisings was the will and courage of the Arab people to put an

end to dictatorships and autocracy, as well as an end to corruption.

40

 Source: Facebook page “Kullena Khaled Said”

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

35

5.1. What is social media?

“Social media is the social interaction among people in which they create, share or exchange

information, ideas, and pictures/videos in virtual communities and networks.”41 Social media

gathers all the online websites which allow a person to communicate with the world. Some

examples of social media, which were also used during the Arab Uprisings, are the following:

Facebook, Twitter and YouTube.

Social media is a communication strategy. All over the

world people are using social media for their own

business, whether one is looking for people, chatting

with friends, sharing experiences, videos and/or

photos, or discussing news with people all around the

world. Social media is useful for people, because it

allows an individual person, or a group to find

everyone and everything one is looking for. Wael

Ghonim said in his book that “[he] spend hours

exploring the Internet, browsing websites and chatting

anonymously with people [he] did not know from around the world […] to make virtual

friends”42

Thanks to the Internet, one is not only using social media for their own business but one has as

well the possibility to mobilize people for various events. However; mostly all people using the

Internet for mobilization remained usually undercover. By chatting and browsing through the

Internet without specifying its true identity to individuals, it is way much easier to

communicate and/or to bring out opinions. Nowadays, in our society, a lot of young people are

using social media, via their mobile phone or PC, because they are growing up with the

possibility to use it.

At the end of the 20th century, state media was a well-known media in Egypt and showed

Mubarak as the “epitome of wisdom”43. Mubarak was represented as a symbol of stability for

Egypt and as the only hope for the Egyptian nation. In 1996, a new Arab TV-channel named Al-

Jazeera had been founded by Hamad bin Chalifa Al Thani in Qatar. Al-Jazeera gained more and

41

 Source : Social Media http://en.wikipedia.org/wiki/Social_media
42

 Source: Revolution 2.0 ; Wael Ghonim
43

 Source: Revolution 2.0 ; Wael Ghonim

Figure 10: An Egyptian protester acknowledges
the role of social media, picture by Awais
Chaudhry

http://en.wikipedia.org/wiki/Social_media

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

36

more followers and in a short period it became the “most viewed channel throughout the

Middle East”44.

The shows of Al-Jazeera reveal a lot of

criticism of many different Arab leaders

which was according to Pakinam a good job

in the first revolution even though she says

that during the second revolution, Al-Jazeera

was no great help. During the uprisings,

media was focussing especially in Tahrir

Square. Pakinam said that Al-Jazeera as well

as international media described the second

revolution as a “coup d’état”45 even though

it wasn’t. One could say that the regime has

a great influence on national TV. Since the regime is controlling the media, they are only

publishing what the regime accepts which is a great favour for the government. However, it’s

still unsure if it is true that Al-Jazeera is supporting the Muslim Brotherhood. One could argue

that the head office of Al-Jazeera is situated in Qatar which is the main supporter, especially

financially, of the Muslim Brotherhood. So it could be true that Al-Jazeera is a supporter as

well because of the geographically situation of its head office.

At the beginning of 1999, the Egyptian government offered free Internet access and low-cost

computers which led to an increase of Egyptian actors in the Internet. According to research,

more than 21% of Egyptian population had access to social media in 2010 and more than 70%

owned a mobile phone subscription.

Khamis Sahar, an assistant professor of Communication at the University of Maryland, points

out that

“Ironically, although many Internet websites and blogs are used to defy and

resist autocratic governments and dictatorial regimes in the Arab world, a

number of these governments took steps to encourage Internet proliferation

and accessibility, mainly in order to boost economic development.”46

44

 Source: Revolution 2.0 ; Wael Ghonim
45

 Source: Pakinam Magdy El-Gohary
46

 Source: Media and Arab Transitions, Mediterranean Yearbook 2013 ; page 55

Figure 11: The official logo of Al-Jazeera

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

37

One can argue that this argument is true because the author heads to an interesting point in

saying that it is ironic to give a population free access to Internet which might lead to boost

economic development. Considering the political conditions in an authoritarian regime, in a

way, it is contradictory to give a population Internet access giving them the means to fight

against the government when it feels oppressed by it. One could compare this to giving

someone a gun so he has the power to shoot you. People use social media as a platform to

communicate, to claim their demands and regain their dignity and it is because of the

government that they have this platform to disposal.

Social media played an essential role in the Egyptian revolution as it allowed Egyptian internet

users to publish and share their opinions and ideas. The availability of Internet is a key factor in

the uprisings, but the qualification of people to use it as well, which means that even if people

have Internet access they can’t necessarily use it. Before, activist used posters, faxes or

prospectus to publish and share ideas; however social media make internal and international

communication possible. Via Facebook, for example, Egyptian activists could follow events,

participate in discussions and join public revolutionary groups, to support Egyptian rebellion.

By the use of social media, the organisation of the movements, the anti-government protests

and the collection of activists progressed more quickly, as well as the interactivity between

people. These factors might have contributed to the massive changes in the Arab World.

However, social media platforms such as Facebook, for example, were banned and forbidden

by the government. They were trying to take away this platform by censoring the Internet. The

censorship of the Internet and phones stopped the cyberactivism in Egypt, but only for a short

period. People were also using social media as kind of entertainment, which led to the fact, as

reported by Pakinam, that the shutdown of the Internet connection and mobile phones was

one of the major things that changed at the beginning of the uprisings. The Egyptian

population had no connection to the Internet and no possibility to call people. The only media

they still had were the TV and radio.

Through social media, the suppression of the population became more difficult as well as it

became more problematic to hold back information from public. Egyptian’s population started

publishing videos and statements about the brutality and violence in their country. Police men

became more and more accused of torture and sexual harassment, even though the national

and international mainstream media were denying it. The social platforms became a useful

tool for the population to uncover things, which the mainstream media and the government

were not.

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

38

When the uprisings started in Egypt in 2011 the Egyptian army, which describes itself as the

“army from the people and for the people”47, showed up after 3 days of protests. The

population was calling for justice and freedom and wanted the army to step in and to support

the nation. The uprisings lasted 18 day until

the Supreme Council of the Armed Forces

(SCAF) finally joined the protests. They took

officially after Mubarak’s fall the power and

assured the population safe protests as well

as fulfilling of their demands. Actually SCAF

always had the power in Egypt, even when

the Muslim Brotherhood held the presidency

SCAF did not give up its power.

However, after Mubarak’s fall media started

publishing and sharing a lot of “propaganda”

through the whole country and months later

even international media was publishing numerous posters and articles. Everywhere, on

busses or public means of transportation, for example, one could find posters of the army

which were mostly decorated with slogans as the following one: “The army and people are

one”48. This slogan is from a poster, where an army officer is holding a baby. According to an

Egyptian psychiatrist, Dr. Manal Omar, one could say that the baby is the Egyptian population

which is hold and protected by the army.

Furthermore, SCAF used as well as the Egyptian population social media, so they founded after

Mubarak’s fall a new Facebook group. The page Egyptian Armed Forces49, which reached over

1, 9 million likes, allowed the army to communicate with the Egyptian population, as well as to

see through the social networks what was going on. The whole social platform was very

advantageous for the Supreme Council of the Armed Forces, because its engagement on social

media was a form of propaganda. One could say that SCAF’s method, using social media as a

“bridge of communication”, was especially an astute method, because this was how they build

trust and how the population was manipulable. Also the government and political parties

47

 Source: Social media as a government propaganda tool in post-revolutionary Egypt; Sara El-Khalili;
First Monday; 2013 (p. 1)
48

 Sources: Social media as a government propaganda tool in post-revolutionary Egypt; Sara El-Khalili;
First Monday; 2013 (p. 1)
49

 See: https://www.facebook.com/pages/Egyptian-Armed-Forces/132218583481363

Figure 12:Egyptian army propaganda in Cairo

https://www.facebook.com/pages/Egyptian-Armed-Forces/132218583481363

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

39

started creating Facebook pages and Twitter accounts after the revolts; however SCAF’s

propaganda methods seemed to be more effective.

To deliver a certain message, SCAF choose carefully the colours in its propaganda figures: the

colours of the Egyptian flag. Most of published posters were on a black background with a red

title and a written in white. Furthermore, the SCAF logo was also always present, which could

be seen as if SCAF is trying to represent Egypt, to show their power and to let people realize

that they are now the leader of the country. During the first few months of the uprisings, the

most posters and statements were published and people had the possibility to comment and

like online what SCAF was sharing. SCAF tried to create an extremely positive self-portray of

the Egyptian army and called itself as the “guardian” of the Egyptian population by repeating

that it was the army who was on the side of the people during the uprisings. They express

often online that due to the army, the protests were less violent and that it was the army who

refused at protesters during the 18 days of protests.

“SCAF protects you and this nation providing you with the security and stability

that maintains your right to express your legitimate demands ... SCAF will

remain your revolution defender.”50

By repeating all the time that the army is by the people, SCAF tries to retake again and again its

role as guardian and that the army is the defender of the nation. Even though many people

were convinced of the safety and stability SCAF offered them, many Egyptian developed a

sceptical point of view about the military rule. Soon a lot of critics appeared on social networks

as Twitter, for example, where the hashtag NoSCAF (#NoSCAF), which was spread very fast

through the whole Internet, appeared. This was when the population started demanding

civilian rule and no-more military rule. One could say that this was when the Twitter revolution

really began in Egypt. The nation was split in two: the military believers and the “NoSCAF”-

believers. When people were still counting on the army and supporting them SCAF described

them on Facebook as “honourable citizens”51.

Although SCAF claims that they have never fired once during the whole revolution, that they

have not arrested people who tried to express their critical point of view of SCAF and that it

was not the army who stopped the medical supplies on Tahrir Square, they “never prevent a

50

 Sources: Social media as a government propaganda tool in post-revolutionary Egypt; Sara El-Khalili;
First Monday; 2013 (p. 3)
51 Sources: Social media as a government propaganda tool in post-revolutionary Egypt; Sara El-Khalili;

First Monday; 2013 (p. 3)

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

40

massacre from happening at Tahrir Square”52. One could argue that this is not the way an army

who is ruling the county should handle a situation and that it is contradictory to the message

SCAF is trying to transmit. However, SCAF was still trying to transmit the guardian role and the

fact that the Egyptian army is the one who is maintaining peace. Due to the online pressure of

online activists, using the hashtag FREE (#FREE) followed by the name of the arrested person,

and of the nation who protested on the streets, many arrested civilians, as well as activists,

were released from their army forced stay at the prison.

By publishing videos of protesters throwing “Molotov Cocktail bombs” at securities, SCAF is

trying to deny the critics and is willing to show the world that it is the population who’s brutal.

Such videos were also published by various mainstream media. SCAF’s strategy was to put the

responsibility into the populations hand and to guarantee the fact that they are seen as the

“stability” and the “guardian” of the nation and its county.

On the figure above, one can clearly see, that the army has the power as well as that the

protesters have to follow the military rule and its rules. On the 100th day of the protests, the

Egyptian military even congratulated the nation for its strength during the revolts and

reminded them that the army was always supporting them.

52 Sources: Social media as a government propaganda tool in post-revolutionary Egypt; Sara El-Khalili;

First Monday; 2013 (p. 3)

Figure 13:SCAF trying to convince the anti-Mubarak protesters to take of roadblockades

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

41

“While SCAF called [the Egyptian population] honourable citizens seeking their

wisdom in protecting the country from protest[s] [...], the revolutionaries kept

making the same mistake of calling such neutral people “the couch party”,

referring to them as passive and not carrying to become involved.”53

One could support this quote by saying that it is right to say that the Egyptian population was

maybe doing the same mistake by supporting the military rule at the beginning. It could be

possible that through the online published, so-called, propaganda of SCAF, the Egyptian nation

found at the beginning of the protests stability and support even though the army was only

focussing on the trust of the population. By gaining their trust SCAF had a free hand on the

county and was also well seen of its population. Furthermore, SCAF turned out not to be the

carrying and neutral “party” which is supporting the nation demands for justice, freedom and

dignity even though SCAF was finally the one who “won the battle”. Nevertheless, due to the

activist’s non-successful ‘NO’-campaigns on Facebook and Twitter, the civilians learned that an

aggressive campaign cannot reach its goals. The ‘NO’-campaign which was started by various

online activists was a campaign trying to convince people to vote “no” and to demand a new

constitution of the regime on a more aggressive way. In contrary, SCAF was trying through its

online propaganda to convince the Egyptian population of the constitution and to accept it.

53

 Sources: Social media as a government propaganda tool in post-revolutionary Egypt; Sara El-Khalili;
First Monday; 2013 (p. 3)

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

42

5.2. What is cyberactivism?

“Cyberactivism is the process of using Internet-based socializing and communication

techniques to create, operate and manage activism of any type.”54

Cyberactivism is similar to Internet activism, online activism or e-activism, which allows an

organisation or an individual person to use the web by utilizing social networks or other

technologies in order to reach a maximum online followers or to publish messages and video

messages which might develop a movement. In Arab countries cyberactivism was common and

known. People took part in online demonstrations, as well as they shared opinions of activists.

An advantage of Internet was the fact that people could participate anonymous, which might

have encouraged a lot of people.

Social media played an essential role in the Arab uprisings such as in Egypt and Tunisia. People

used the Internet to communicate with other people or groups, which were stuck in the same

situations. Through the Internet, they were trying to get attention and support from

somewhere else, though they supported others, too. Activists started creating websites like

online blogs or Facebook pages to revolt against the government and to create anti-torture

campaigns. Due to anti-torture campaign, it was possible to fight against the violence of the

police and the government. They were sure to reach more people through the internet, and

they did:

 “Some stats for Facebook page: 2000 of our members are from 19 different

countries other than Egypt. About 2800 members have joined us in the past 10

days alone. It's a good rate but we can definitely do better. Please invite your

friends to join us. We want the whole world to be aware of our anti-torture

campaign.”55

By gaining more followers on Facebook the blog will be more popular which is beneficial for

the awareness of the anti-torture campaign. The more people follow and join “We are all

Khaled Said”, the more the blog becomes powerful. It becomes powerful because first of all

they can reach people internationally. This means that they gained 2000 members from other

countries. Secondly, by gaining 2800 followers in 10 days the blog becomes powerful, because

54

 Source : What does Cyberactivism mean?
http://www.techopedia.com/definition/27973/cyberactivism
55

 -Facebook page: “We are all Khaled Said”; August 3, 2010

http://www.techopedia.com/definition/27973/cyberactivism

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

43

it spreads rapidly. Speed is important and powerful, because due to the speed one can faster

communicate with others and create faster campaigns. Finally, the Internet as a medium is

powerful because it allows users, on Facebook for example, to invite people they know or

don’t know to join a campaign. As an individual user one can invite a large number of people,

which leads to an increase in popularity.

The success of the Tunisian revolution through social media might have influenced Egyptians

and improved the “sense of collective identity”, as well as the goals the population wants to

reach through the rebellion. By the use of social media it was possible for people to identify

with somebody else and to build trust. People got a sense of identity because they knew that

there were other people thinking/demanding/doing the same as they do. One could say that

people all had similar feelings and demands and this is what led to the sense of collective

identity. Due to cyberactivism Egyptian and Tunisian population got more information about

the ongoing political and economic situation. Principally, both populations live under similar

conditions, which manage that citizen-activists from both countries are looking for the same

goals. For example, Egyptian and Tunisian activists exchanged experiences and knowledge,

which might be useful. They gave each other suggestions by explaining what they were going

through and how they were acting. Tunisia and Egypt have the following commonalities which

might help to understand the development and the success of the uprisings in those countries,

as well as why Egypt was so interested in the ongoing revolution in Tunisia:

Firstly, in both countries the majority of the population was

Muslim and speak the Arab language. Secondly, geographically

Tunisia and Egypt are “North African neighbours, separated by

Libya” 56 , which means that they are in close proximity.

Moreover both countries were ruled by dictators.

However, it was by the help of social media that activist such

as Mohammed El-Baradei and Omar Afifi became popular.

Both of them were active participants claiming for a better regime and changes. Mohamed

ElBaradei for example was one of a few leaders in the development of the revolution.

56

 Source : Social media in the Egyptian Revolution: Reconsidering Resource Mobilization Theory; page
1213; ELTANTAWY, Nahed

Figure 14: Map of Tunisia, Libya
and Egypt

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

44

6. Aftermath

6.1. Tunisia

There are hardly comforting news coming out of the country where the uprisings, which

spread throughout the Arab World, took their start. The major revolutionary force after Ben

Ali’s took flight, pushing forward the process of democratization a coalition was formed by

“Trade Unionists, leftists, human rights groups and Islamists”57. They turned the Casbah Square

in Tunis into a site of intense political discussion and they dispersed any attempt of members

of the former regime to re-establish their control. Furthermore, popular sit-ins untroubled by

the police provided the process the needed persistence. Dissimilar from Egypt, the small

Tunisian army sparsely played a role in the process. The low significance of the military forces

in this country led to a forced resignation of two interim governments accused of being too

closely associated to the old regime, the departure of several provincial governors delegated

by Ben Ali and the dissolution of the old ruling party Rassemblement Constitutionel

Démocratique (RCD). On 4th March, the interim Prime Minister Beji Cadi Essebi gave in to the

protester’s core demand and declared that the national elections for a Constituent Assembly

would be held on 24th July 2011. “There were some Tunisians who then said, and many who

hoped in their hearts, that the revolutionary part of the political struggle was over, an

aspiration that found its symbolic outlet in a new postage stamp with a picture of Mr Bouazizi

[…]”58. However, the people underestimated the consequences of political divisions being

provoked by changes; it was impossible to get to a common denominator.

The successive period was defined by factionalism inside of the pluralist party, which caused

postponement of the elections to 23rd October. Retrospectively, this delay of three months

revealed some advantages: Out of more than 100 parties, that initially announced their

participation, only the serious ones remained. Furthermore, the party leaders also needed to

gain as much agreement about the election system itself as possible. Finally, the Commission

for Political Reform took the decision to look up to France for an election method. Their

method of proportional representation, the so-called “largest remainder method” seemed to

fit perfectly; this makes it rather difficult to achieve the absolute majority of seats and forces

57

 Egypt and Tunisia: From the Revolutionary Overthrow of Dictatorship to the Struggle to Establish a
New Constitutional Order; Roger Owen
58

 Egypt and Tunisia: From the Revolutionary Overthrow of Dictatorship to the Struggle to Establish a
New Constitutional Order; Roger Owen

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

45

the parties to ally themselves into coalitions. The commission also decided to limit the

Constituent Assembly term to just one year.

It was demanded from each of the parties to bring up some rough guidelines of contents that

should be provided in the new constitution and to allow them to be discussed. These

discussed issues also contained the role of religion within the reform. The religious and

previously outlawed organization Ennahda, under the leadership of the charismatic Rashid

Ghannouchi, made a strong political showing because of the large national support of the

Tunisian population. They spoke out for a system in which the president designates the prime

minister from the largest party, which might pave the way into a more parliamentary

government.

With the aid of modern electoral practices, as experienced by members of the Ghannouchi

family during their exile in London, and the popular support of their country, Ennahda won 89

of 127 seats in the elections. The fact that female candidates received nearly ¼ of the votes

and therefore 49 seats in the new Assembly is rather impressive. All in all, this was a

remarkable achievement.

The Ennahda, the Congrès Pour la République and the Democratic Forum for Labour and

Liberties (Ettakatol) built the new governing alliance. They did not want the government to

come to a standstill, so they agreed to go separate ways for the constitutional discussions. The

alliance set up 26 clauses for a provisional constitution outlining “the conditions and

procedures to be followed by the country’s executive, legislature and judiciary…until a final

constitution is agreed”59. These so-called “tumultuous” (Al-Jazeera) debates, which lasted only

for five days, enticed thousands of demonstrators to gather in front of the Assembly building.

A very important aspect discussed during these few days was the role of Islam in the new

order. The final votes showed that 141 voted in favour, 37 against and 39 abstained.

Ennahda wanted to be well represented to the outside and organized a series of debates,

lectures and discussions. One of the most captivating lectures in 2012 was the one held by the

leader, Rashid Ghannouchi, himself. In “Religion and secularism”, he argued for a concept of

citizenship that includes every single citizen “regardless of their religion, sex or any other

consideration” and that citizens have the right to believe whatever they want “within the

framework of mutual respect and observance of the law which is legislated by their

59

 Source: “Tunisian assembly adopts provisional constitution”; Al-Jazeera English; 11
th

 December 2011.

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

46

representatives in parliament”60. Furthermore, the party presented a plan about economic and

social development to the Constituent Assembly at the end of March 2012.

A lot has been done to set up a structure for a new constitution since Ben Ali’s flight in January

2011, including the agreement of two fundamental laws covering personal status and basic

liberties. Another important discussed topic was the role of the Sharia within the constitution

with a wide agreement that it is a “man-made rather than God-given set of rules and

practices”61.

But at the end, even though democratization has found its way from the citizenry to the

government, basic problems of the country remain unsolved. The economy is still in shambles

and thousands of Tunisians flee aboard the country’s borders to escape poverty and

unemployment.

60

 Source: “Ghannouchi: Secularism doesn’t Conflict with Islam”, Eurasia Review, 10
th

 March 2012;
http://www.eurasiareview.com/10032012-ghannouchi-secularism-doesnt-conflict-with-islam/
61

 Source: Egypt and Tunisia: From the Revolutionary Overthrow of Dictatorship to the Struggle to
Establish a New Constitutional Order; Roger Owen

http://www.eurasiareview.com/10032012-ghannouchi-secularism-doesnt-conflict-with-islam/

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

47

6.2. Egypt

As Hazem Kandil, a Cambridge University Lecturer in Political Sociology and Fellow of St

Catharine’s College, puts it in his article “Sisi’s turn”, “There is no getting around it. What Egypt

has become three years after its once inspiring revolt is a police state, more vigorous than

anything we have seen since Nasser”62. Mubarak warned that the alternatives to his rule would

be religious fascism or chaos. The citizens went to the streets to exact for bread, dignity and

freedom. Their only hope was to believe in a ‘new Nasser on the Nile’: Abd al-Fattah as-Sisi.

The military regained the power they lost under Mubarak’s rule. But the question who would

take over the political office was open to negotiations: the military did not mind to leave the

responsibility to the power-hungry Islamists. The Muslim Brotherhood did not endanger the

military privileges and they benefited a lot from the security forces. They had no interest in

supporting the process of democratization; they only wanted to take Mubarak’s place on top.

How did it come to this?

On 1st February 2011, while protests were still heaving in Tahrir Square, Mohamed Morsi and

the future head of the Freedom and Justice Party (FJP, founded by the Muslim Brotherhood in

the awakening of the Egyptian protests in 2011) held secret negotiations with the intelligence

chief Omar Suleiman about receiving larger share of power if they withhold the uprisings. The

Islamists adopted the military-security programme: firstly the elections, then the constitution

and finally the reform. Everyone who claimed that the new democracy needs to establish

some rough guidelines before going to vote was dismissed. As soon as Morsi entered his new

office, he thanked the police for their support during the uprisings in 2011. Even more

suspicious was that the Brothers deleted a report detailing police crimes. However, the

contents found their way to some newspaper, like The Guardian.

The Muslim Brotherhood felt “entitled to exclusive rule after decades of toil”63. They did not

perceive why they should share their deserved power with others and as the guardians of

Islam; they did not want to ally with secularists. In consequence of this attitude, the acrimony

which took over the Brothers affected them to accuse the demonstrators of selling out the

revolution and allowing the police state to return. The military, which believed they could pass

on their power, needed to revise its stance. The Muslim Brotherhood was expected to pacify

the streets, but in fact they were incompetent and unprincipled. However they were the

executive and legislative arm of the state, so it was their turn to take the decisions. The

62

 Source: London Review of Books; Sisi’s Turn; Hazem Kandil; edition of 20
th

 February 2014
63

 Source: London Review of Books; Sisi’s Turn; Hazem Kandil; edition of 20
th

 February 2014

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

48

population waited 4 months for the still stand of the process of democratization to come to an

end, but the Brothers were unwilling to compromise and drove their opponents into an

alliance against them.

The General Commander of military, Abd al-Fattah as-Sisi, demanded the Muslim Brotherhood

to break their agreement, but the Brothers did not accept. The tensions inside the country

grew; anti-Islamists sit-ins around the presidential palace were violently dispersed. Dozens

were killed and tortured during the collision with armed supporters, deployed from the

Brothers. Thus emerged the movement Tamarod (eng: rebellion) which called on the people to

take to the streets on 30th June 2013. Tamarod quickly gained a lot of support from non-

Islamists, the old regime and revolutionaries. They wanted to force early elections. The

Brothers adversaries needed the support of the masses, because without them, they wouldn’t

have enough foot soldiers to face the military co-operation. The summer of 2014 in Egypt was

historically unique. Millions of people took to the streets, not just once, but three times in a

month: firstly to rebel against Morsi on 30th June, secondly for the military coup and finally to

express their contempt for the violence exerted by the Muslim Brotherhood. The Brothers

complacency provoked this popular eruption: their miserable performance in leading position

even convinced the most passive citizens, the so-called “sofa party”, to stand up.

The Muslim Brotherhood hid their authoritarian purposes behind Islam. The citizenry no longer

saw them as “god-fearing underdogs striving for power so that they could implement Islam,

but as another set of corrupt politicians using Islam to justify themselves”64. The uprisings in

June convinced the population that the interim government of the Brothers to be a terroristic

organizations, even though they knew that the violence was perpetrated by their unruly allies,

such as the Ansar beit al-Maqdis and the Al-Jama’a al-Islamyia groups (inspired by al-Qaida).

The country fell into a vicious circle: the more the Islamists resisted, in form of violence, the

larger the popular support became and the more comfortable the security forces felt for taking

radical steps against secular activists, human right groups and foreign journalists. The

instability in Egypt grew further and further.

The military coup was conducted by an alliance of military, justice and the security apparatus.

The interim government had a civil and anti-Islamite mindset. Abd al-Fattah as-Sisi called

Morsi’s overthrow the “second revolution”. The power play between military and the Muslim

Brotherhood led to political insecurity which had economic consequences, especially on the

64

Source: London Review of Books; Sisi’s Turn; Hazem Kandil; edition of 20
th

 February 2014

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

49

important tourism branch in Egypt. During the military interim government, the Muslim

Brotherhood was banned: the leaders and low ranked members of the movement were

arrested and their assets were confiscated. Morsi and 14 other leading members received

court proceedings. Those proceedings caused in- and outland worries. People fear that Sisi will

make the country into a police state again. Morsi was condemned to 20 years of prison on

21th April 2015.

In March 2014, Sisi won the elections for presidency.

It is still too early to figure out if Sisi’s presidency is the solution of social issues like

unemployment, poverty, inadequate healthcare and under-funded education. Perhaps, the

population will lose their trust in the president or he will retransform the government into a

police state. “In sum, The Egyptian uprising, like the Tunisian uprising, brought down an

autocrat. It is still too early to determine whether either uprising will bring down an

autocracy”65.

65

 Source: The Arab Uprisings; What Everyone Needs To Know, James L. Gelvin, Oxford (page 65)

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

50

7. Conclusion

Did the population reach its goals through the revolution? We would say that the Tunisian

revolution was more successful than the Egyptian, even though some believe that there is an

improvement to be felt in Egypt. Egypt’s first revolution ended in democratic elections, but the

results were not satisfying for the army and the population. For the first time, Egyptians were

allowed to hold free elections. The Muslim Brotherhood won the elections because they were

the only party with a specific agenda, which helped a lot to convince people to vote for them.

However, when Morsi was in power, the country was economically under the red line.

Electricity shutdowns became a daily issue, which according to Pakinam led to general

discontent as so much relies on electricity. Psychologically, the shutdown of electricity was

horrible for the population. On the 30th June, the army decided to force Morsi to step down

and in doing so they found great support among the population. The first revolution had been

launched by the population and gained the support of the military later on. These upheavals

were clearly started by the army, which make it a coup, and the population decided to follow

because they were dissatisfied with the situation under Morsi. During his time in power, not

only was the electricity shut down, but there were also fuel shortages. Strangely enough, this

situation ended immediately the day after his fall. Actually the army, the true ruler of the

country – also in economic terms – never lost control; not before, not during and not after the

uprisings. One might wonder to what extent the electricity cuts and the petrol shortage were

orchestrated by the army to re-establish military rule by vilifying their opponents.

After living her whole life under the Mubarak regime and then living after the uprisings under

Morsi, Pakinam talks about more positive vibes in the political and economic scene in today’s

Egypt. In March 2015, 2’000 delegates from 112 different countries were present at the

Egyptian Economic Development Conference. With the motto “Egypt the Future” a lot of

investors participated in the discussion about Egypt’s future and its “stunning amount of

commercial potential”66. Moreover, Pakinam sees changes in the daily social life. The streets

are cleaner, there are new constructions underway, jobs are being created and people feel

more comfortable these days.

However, from a Western perspective one might wonder just how much has really changed,

El-Sisi’s regime is not better than Mubarak’s, because it is still a military state. This is all that is

66

 John Kerry ; http://egyptianstreets.com/2015/03/13/egypts-economic-conference-launches-today-
with-2000-delegates-from-112-countries/

http://egyptianstreets.com/2015/03/13/egypts-economic-conference-launches-today-with-2000-delegates-from-112-countries/
http://egyptianstreets.com/2015/03/13/egypts-economic-conference-launches-today-with-2000-delegates-from-112-countries/

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

51

shown by the Western media. Maybe we should not judge so fast and compare 30 years of

dictatorship with a 7-months-rule.

Although it is still not proven, one might say that the Egyptian and Tunisian revolutions were

not Facebook revolutions as such. Social media might have been a very effective and useful

tool for starting the revolutions and for encouraging the population to fight against the

oppressive regime, however it was still the determination and will of the population that

brought the dictatorial regimes to an end, even though, the army, never lost control of the

country. One can say that the “Internet revolution” or “Facebook revolution” are nothing more

than events which were planned online and went real. The uprisings were created mainly

through the youth and the social networks, but from the moment people took to the streets

and the barrier of fear was broken, social media was no longer so important. Social media

helped the people find the courage to express themselves but it was not the main tool for the

political changes.

We think that social media is an important tool for mobilisation of masses, which was a crucial

point in countries such as Tunisia and Egypt, where people were oppressed and disappeared

from the landscape for expressing their political opinions and demands.

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

52

8. Bibliography

8.1. Books:

- GELVIN, James L.; The Arab Uprising, What everyone needs to know; Oxford; 2011.

- TAHAR, Ben Jelloun; Par le feu, suivi de L’Etincelle – Révoltes dans les pays arabes;

Edition Klett ; 2011.

- GHONIM, Wael; Revolution 2.0 A Memoir; Mariner Books; 2012.

- GUIDERE, Mathieu; FRANJIE, Lynne; LEVASSEUR, Claire; Atlas des pays arabes: Des

revolutions à la démocratie ? ; Edition Autrement ; 2012.

- FAWAZ, Gerges A.; The New Middle East, Protest and Revolution in the Arab World ,

Cambridge University Press, 2014.

8.2. Newspaper and Research papers:

- AUTHOR UNKNOWN; The Tragedy of the Arabs, a Poisoned History; The Economist;

July 2014.

- ELTANTAWY, N. & WIEST J.B.; Social Media in the Egyptian Revolution: Reconsidering

Resource Mobilization Theory; International Journal of Communication; 2011.

- KHAMIS, Sahar; The Role of the Media in Arab Transitions: How “Cyberactivism” is

Revolutionizing the Political and Communication Landscapes; IEMed. Mediterranean

Yearbook; 2013.

- GONZALVES-QUIJANO, Yves; Dans le monde arabe, le virtuel défait les sources

traditionnelles d’autorité; Philosophie magazine n°73 ; Octobre 2013.

- FLEURY, Cynthia ; RUEFF, Martin ; De la servitude volontaire ; Philosophie magazine

n°73 ; Octobre 2013.

- OWEN, Roger; Egypt and Tunisia: From the Revolutionary Overthrow of Dictatorship to

the Struggle to Establish a New Constitutional Order; ……

- KANDIL, Hazem; Sisi’s Turn; London Review of Books; page 15-16 ; 20th February 2014.

8.3. Internet Sources:

- FISK, Robert; ‘The Arab awakening began not in Tunisia this year, but in Lebanon in

2005’ Reference to: http://www.independent.co.uk/voices/commentators/fisk/robert-

fisk-the-arab-awakening-began-not-in-tunisia-this-year-but-in-lebanon-in-2005-

2268002.html; 2011.

- www.dictionary.reference.com/browse/activism

http://www.independent.co.uk/voices/commentators/fisk/robert-fisk-the-arab-awakening-began-not-in-tunisia-this-year-but-in-lebanon-in-2005-2268002.html
http://www.independent.co.uk/voices/commentators/fisk/robert-fisk-the-arab-awakening-began-not-in-tunisia-this-year-but-in-lebanon-in-2005-2268002.html
http://www.independent.co.uk/voices/commentators/fisk/robert-fisk-the-arab-awakening-began-not-in-tunisia-this-year-but-in-lebanon-in-2005-2268002.html
http://www.dictionary.reference.com/browse/activism

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

53

- http://www.aljazeera.com/news/middleeast/2013/07/2013729103126233170.html;

Poll: Arab youth feel alienated from politics; Al Jazeera.

- https://www.youtube.com/watch?v=LxJK6SxGCAw; Wael Ghonim and Egypt's New

Age Revolution.

- http://en.wikipedia.org/wiki/Arab_world#Early_history

- http://en.wikipedia.org/wiki/Arab_Spring

- http://en.wikipedia.org/wiki/Ottoman_Empire#Defeat_and_dissolution_.281908.E2.8

0.931922.29

- http://www.e-ir.info/2007/12/03/87/

- http://egyptianstreets.com/2015/03/13/egypts-economic-conference-launches-today-

with-2000-delegates-from-112-countries/

- “Ghannouchi: Secularism doesn’t Conflict with Islam”, Eurasia Review, 10th March

2012; http://www.eurasiareview.com/10032012-ghannouchi-secularism-doesnt-

conflict-with-islam/

- John Kerry ; http://egyptianstreets.com/2015/03/13/egypts-economic-conference-

launches-today-with-2000-delegates-from-112-countries/

- EL-KHALILI, Sara; Social media as a government propaganda tool in post-revolutionary

Egypt; First Monday; 2013;

http://firstmonday.org/ojs/index.php/fm/article/view/4620/3423

8.4. Figures

- Cover : http://www.huffingtonpost.com/pierre-omidyar/social-media-enemy-of-

the_b_4867421.html

- Figure 1: http://www.tni.org/article/how-has-military-intervention-libya-shaped-arab-

spring

- Figure 2: http://defence.pk/threads/arab-world-importance.66514/

- Figure 3 : http://www.harissa.com/news/article/tunis-moncef-ben-salem-traite-

bourguiba-de-juif-sioniste ; http://www.harissa.com/news/article/tunis-moncef-ben-

salem-traite-bourguiba-de-juif-sioniste ; http://www.aufeminin.com/portraits-de-

femmes/femme-de-la-semaine-d36937c458950.html

- Figure 4: https://www.planet-

wissen.de/natur_technik/fluesse_und_seen/nil/staudamm.jsp ; http://i-

cias.com/e.o/sadat.htm ; http://de.wikipedia.org/wiki/Husni_Mubarak

http://www.aljazeera.com/news/middleeast/2013/07/2013729103126233170.html
https://www.youtube.com/watch?v=LxJK6SxGCAw
http://en.wikipedia.org/wiki/Arab_world#Early_history
http://en.wikipedia.org/wiki/Arab_Spring
http://en.wikipedia.org/wiki/Ottoman_Empire#Defeat_and_dissolution_.281908.E2.80.931922.29
http://en.wikipedia.org/wiki/Ottoman_Empire#Defeat_and_dissolution_.281908.E2.80.931922.29
http://www.e-ir.info/2007/12/03/87/
http://www.eurasiareview.com/10032012-ghannouchi-secularism-doesnt-conflict-with-islam/
http://www.eurasiareview.com/10032012-ghannouchi-secularism-doesnt-conflict-with-islam/
http://egyptianstreets.com/2015/03/13/egypts-economic-conference-launches-today-with-2000-delegates-from-112-countries/
http://egyptianstreets.com/2015/03/13/egypts-economic-conference-launches-today-with-2000-delegates-from-112-countries/
http://firstmonday.org/ojs/index.php/fm/article/view/4620/3423
http://www.huffingtonpost.com/pierre-omidyar/social-media-enemy-of-the_b_4867421.html
http://www.huffingtonpost.com/pierre-omidyar/social-media-enemy-of-the_b_4867421.html
http://www.tni.org/article/how-has-military-intervention-libya-shaped-arab-spring
http://www.tni.org/article/how-has-military-intervention-libya-shaped-arab-spring
http://defence.pk/threads/arab-world-importance.66514/
http://www.harissa.com/news/article/tunis-moncef-ben-salem-traite-bourguiba-de-juif-sioniste
http://www.harissa.com/news/article/tunis-moncef-ben-salem-traite-bourguiba-de-juif-sioniste
http://www.harissa.com/news/article/tunis-moncef-ben-salem-traite-bourguiba-de-juif-sioniste
http://www.harissa.com/news/article/tunis-moncef-ben-salem-traite-bourguiba-de-juif-sioniste
http://www.aufeminin.com/portraits-de-femmes/femme-de-la-semaine-d36937c458950.html
http://www.aufeminin.com/portraits-de-femmes/femme-de-la-semaine-d36937c458950.html
https://www.planet-wissen.de/natur_technik/fluesse_und_seen/nil/staudamm.jsp
https://www.planet-wissen.de/natur_technik/fluesse_und_seen/nil/staudamm.jsp
http://i-cias.com/e.o/sadat.htm
http://i-cias.com/e.o/sadat.htm
http://de.wikipedia.org/wiki/Husni_Mubarak

BARBIER, Shannon
GRIMEE, Coline 3G MEMOIRE COLLECTIF
KUNSCH, Nina

54

- Figure 5: http://photoblog.nbcnews.com/_news/2011/01/28/5941280-mohamed-

bouazizi-the-fruit-vendor-whose-death-may-have-changed-the-arab-world

- Figure 6: http://en.wikipedia.org/wiki/Tahrir_Square

- Figure 7: http://en.wikipedia.org/wiki/Muslim_Brotherhood_in_Egypt

- Figure 8 : http://en.wikipedia.org/wiki/April_6_Youth_Movement

- Figure 9 : https://linnnordahl.wordpress.com/

- Figure 10 : http://www.arabmediasociety.com/?article=769

- Figure 11 : http://www.faisalalmutar.com/2014/02/10/al-jazeera-arabic-calls-theory-

evolution-myth-praises-creationism-allah/

- Figure 12 : http://thawrathoughts.blogspot.com/2015/02/from-instagram-army-

propaganda-outside.html

- Figure 13 : http://scottnelson.photoshelter.com/image/I0000oSwOlTw9PGg

- Figure 14 : http://www.redcross.org.uk/en/What-we-do/Emergency-response/Past-

emergency-appeals/Libya-and-Region-Appeal-2011

http://photoblog.nbcnews.com/_news/2011/01/28/5941280-mohamed-bouazizi-the-fruit-vendor-whose-death-may-have-changed-the-arab-world
http://photoblog.nbcnews.com/_news/2011/01/28/5941280-mohamed-bouazizi-the-fruit-vendor-whose-death-may-have-changed-the-arab-world
http://en.wikipedia.org/wiki/Tahrir_Square
http://en.wikipedia.org/wiki/Muslim_Brotherhood_in_Egypt
http://en.wikipedia.org/wiki/April_6_Youth_Movement
https://linnnordahl.wordpress.com/
http://www.arabmediasociety.com/?article=769
http://www.faisalalmutar.com/2014/02/10/al-jazeera-arabic-calls-theory-evolution-myth-praises-creationism-allah/
http://www.faisalalmutar.com/2014/02/10/al-jazeera-arabic-calls-theory-evolution-myth-praises-creationism-allah/
http://thawrathoughts.blogspot.com/2015/02/from-instagram-army-propaganda-outside.html
http://thawrathoughts.blogspot.com/2015/02/from-instagram-army-propaganda-outside.html
http://scottnelson.photoshelter.com/image/I0000oSwOlTw9PGg
http://www.redcross.org.uk/en/What-we-do/Emergency-response/Past-emergency-appeals/Libya-and-Region-Appeal-2011
http://www.redcross.org.uk/en/What-we-do/Emergency-response/Past-emergency-appeals/Libya-and-Region-Appeal-2011

