Revolution and Repression in the Arab World
[image: image1.png]

Victoria University (Wellington, NZ)

28 March 2015

The 2011 “Arab Spring” sparked dramatic political transformations in several Arab countries, with widely varying results. Tunisia and Egypt held remarkably free elections, while Libya and Syria collapsed into violent civil conflict. As of January 2015, Tunisia appears to have provisionally made a successful transition to democratic government. In Syria, meanwhile, the Islamic State, according to German journalist Jürgen Todenhöfer, aspires to “kill all Muslims who recognize Democracy.” We seek papers exploring the politics of revolution and repression in the contemporary Arab World, broadly understood.

If you would like to partipate, send an abstract to Alexander Maxwell (alexander.maxwell@vuw.ac.nz) by 9 March. We regret that we have no money to cover participants’ travel expenses. This event is free and open to the public. Speakers are not expected to pay any registration fee.
