Tunisia: a revolution at risk
By Anne Wolf and Raphaël Lefèvre, The Guardian
18 April 2012

To some Tunisians, disillusioned by the slow pace of democracy, salafists' vision of strict Islamic law provides an answer

[image: image1.jpg]


Tunisian salafists demonstrate in Tunis last month, calling for the application of Islamic law in the new constitution. Photograph: Fethi Belaid/AFP/Getty Images

Since the overthrow of President Ben Ali last year, Tunisia has often been hailed as a successful model for other Arab countries to follow. Such optimism is not shared by everyone, however – least of all by Tunisians themselves.

According to a recent opinion poll (in French), 69.8 % of the population feels the country is more divided now than before the overthrow of Ben Ali and almost 65% describe the situation as "bad" or "very bad.

The country's poor socio-economic performance following last year's revolution helps to explain much of the bitterness and frustration expressed by Tunisians. After a decade of sustained average annual growth of 5%, Tunisia's economy entered recession in 2011. The unemployment rate, stable at 13% in 2010, rose to 18% by the end of 2011 with rates as high as 44% concerning young university graduates. The socio-economic gap between the deprived inner country and the coastal cities has only widened.

Meanwhile, strikes and sit-ins have multiplied as many Tunisians blame the dire situation on the government's inaction. "Time is the Tunisian revolution's greatest threat," Yadh Ben Achour, a lawyer and the former head of Tunisia's transitory revolutionary council, told us.

"Ever since the revolution unfolded, politics has been busy dealing with the emergence of a democratically elected national assembly and with the enactment of a new constitution," he said. "It is a prerequisite before a government can effectively tackle the country's other political and socio-economic problems but such things take time and do not interest the 800,000 unemployed Tunisians." 

Some analysts suggest that the country's deteriorating socio-economic situation is also a factor behind the increasingly visible growth of salafism, a radical vision of political Islam dedicated to applying Islamic law and emulating the way of life followed by the Prophet Muhammad and his early companions.

"Salafism taps its social base into a pool of often deprived people inhabiting the so-called poverty belts surrounding inner cities," explained Mongi Amami, a former director at the research division of the Union Générale des Travailleurs Tunisiens (UGTT), the trade union federation that took a prominent role in the uprising against Ben Ali. "The rise of salafism is a socio-economic phenomenon before being a religious one," he said.

Lately, salafist groups have come under increased criticism from civil society organisations in Tunisia who accuse them of endangering the revolution's inclusive message. Their call for a strict application of Islamic law has at times translated into shouting antisemitic and homophobic slogans in the streets of Tunis.

Women's rights organisations, for their part, worry that the relative equality that Tunisian women enjoy in comparison with elsewhere in the region might soon come under threat. "Since the revolution, reported instances of sexual, verbal and physical violence against women have multiplied," Monia Ben Jemia, a member of the Association Tunisienne des Femmes Démocrates (AFTD), told us – also citing the growth of salafism as a main reason.

Banned under the rule of Ben Ali, salafist groups are thriving in post-revolutionary Tunisia – to the extent that the minister of religious affairs recently reported that they now control 400 of the country's 5,000 mosques.

Salafists provide an answer to some Tunisians disenchanted by the slow pace of democracy – hence their current success. Only through a strict application of Islamic law, they argue, would Tunisia get rid of the corruption which pollutes its decision-making process.

Salafist militants interviewed at the Fatah mosque, in the heart of the Tunis, reject democracy's very legitimacy. "Democracy does not represent anything for us," said a salafist who wished to remain anonymous. "God's sovereignty on Earth, not popular sovereignty, should direct the national decisions," he explained. "In addition, democracy gives the same civic and civil rights to Muslims and non-Muslims alike – something we cannot accept as long as minorities don't pay a special tax."

Some salafists known as "salafist-jihadists" advocate the implementation of such goals through violence. While still a minority inside a movement which on the whole has remained relatively peaceful, the "salafist-jihadists" have recently become more vocal in their aims.

One of them told us: "Unlike other salafists, we emphasise the centrality of the notion of 'jihad' [holy struggle] which, in our view, provides the only way towards the implementation of an Islamic state in Tunisia.

"Jihad in Tunisia should be waged against the kafir – infidel – who do not work towards the goal of applying Islamic law and if they are Muslims, takfir – excommunication from Islam – will be pronounced against them."

While the spiritual leader of the "salafist-jihadists", Sheikh al-Khattib Idrissi, is a 58-year-old salafist ideologue based in Sidi Bouzid whose blindness has put him off the cameras' spotlights, their political leader, Abu Ayadh, has been increasingly active – giving interview after interview from the Tunisian capital ever since last year's revolution.

As time passes, more and more Tunisians seem disenchanted with their country's socio-economic and political situation, which is only exacerbated by the slow pace of reforms undertaken by the constituent assembly. Some have found in salafism a vehicle for the expression of their frustration – whatever the contradictions between this ideology and the revolution's inclusive and democratic message.

"There is a wide discrepancy between the citizens' timeframe and timeframe of politics," Ben Achour explained. "The larger the gap, the more threatened the revolution becomes."

© 2012 Guardian News and Media Limited or its affiliated companies. All rights reserved.
