

**ARAB SPRING OR ARAB AUTUMN: A CASE STUDY OF EGYPT
AND SYRIA**

AL QAHTANI MNAHI MUTLAQ M

**MASTER OF PUBLIC MANAGEMENT
UNIVERSITI UTARA MALAYSIA
2014**

ARAB SPRING OR ARAB AUTUMN: A CASE STUDY OF EGYPT AND SYRIA

By

AL QAHTANI MNAHI MUTLAQ M

Thesis Submitted to Ghazali Shafie Graduate School of Government

Universiti Utara Malaysia

In Fulfillment of the requirement for the Master of Public Management

PERMISSION TO USE

In presenting this these in partial fulfillment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the university library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in their absence by the dean of Ghazali Shafie Graduate School of Government. It's understood that any copying or publication or use of this thesis or parts thereof for financial gain shall be given to me and the University Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to

Dean of Ghazali Shafie Graduate School of Government

Collage of Law, Government, and International Studies

Universiti Utara Malaysia

06010 UUM Sintok

ABSTRACT

This study aims to identify causes and consequences of Arab Uprising in Egypt and Syria. The main objective of this research is to understand the terminologies that have been used to define the situation and major implications that have influenced the outcome of the revolution. Primary data has been generated to solve research problem. The methods used in this study to collect data were qualitative method and semi-structured interview. The findings of the study indicate that the term of “Arab Spring” is wrongly used in Syria and Egypt. Instead, the study found the best terminology that should be used in describing Arab Uprising is “Arab Nightmare” or “Arab Autumns” since the happiness of the people and prosperity of the country has fallen off. Also, the life of citizens after uprising become miserable and both countries have fallen in major aspects. The study also determined the factors that have caused the emergence of riots and protests in Egypt and Syria including unemployment, inflation, poverty, the lack of public services, the lack of freedom, domination, political exploitation, segregation, abusing power and corruption. The consequences of the uprising are the death of more than 140,000 Syrians, and more than 7000 others in Egypt despite the economic, social and political downturn. The study founds negative international role and indicates that international community failed to stop bloodshedding in Syria and military involvement in Egypt. In all, the study founds negative involvement of some countries such as Russia and Iran that are responsible for the killing of thousands in Syria. The findings of this study also identifies other factors that caused the failure of opposition groups in toppling Assad down from presidency other than Iran and Russia including Jihadist, Al-Qaeda affiliated groups and division between opposition groups. In conclusion, based on the consequence of the revolution and respondents, the Arab Autumn can become the most relevant terminology to define the uprising.

Keywords: Arab Uprising, Civil War, January 25 Revolution, Arab Spring, Arab Autumn

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti sebab dan akibat “Kebangkitan dunia Arab” di Mesir dan Syria. Objektif utama kajian ini adalah untuk memahami istilah yang telah digunakan untuk mentakrifkan keadaan dan implikasi besar yang telah mempengaruhi hasil revolusi. Data utama telah diperolehi untuk menyelesaikan masalah penyelidikan. Kaedah yang digunakan dalam kajian ini untuk mengumpul data adalah kaedah kualitatif dan temuduga semi-struktur. Hasil kajian menunjukkan bahawa istilah "Arab Spring" adalah salah digunakan di Syria dan Mesir. Sebaliknya, kajian ini mendapati istilah yang terbaik yang perlu digunakan dalam menerangkan “Arab Uprising” adalah "Nightmare Arab" atau "Arab autumns" kerana kebahagiaan rakyat dan kemakmuran negara ini telah merundum. Selain itu, kehidupan rakyat menjadi sengsara selepas kebangkitan dan kedua-dua negara telah mundur dalam kebanyakan aspek. Kajian ini juga meninjau faktor-faktor yang telah menyebabkan kemunculan rusuhan dan tunjuk perasaan di Mesir dan Syria termasuk pengangguran, inflasi, kemiskinan, kekurangan perkhidmatan awam, kekurangan kebebasan, dominasi, eksploitasi politik, pengasingan, penyalahgunaan kuasa dan rasuah. Pemberontakan ini telah mengakibatkan kematian lebih daripada 140,000 orang Syria, dan lebih dari 7000 di Mesir walaupun dalam kelembapan ekonomi, sosial dan politik. Kajian ini menjelaskan peranan antarabangsa yang negatif dan menunjukkan bahawa komuniti antarabangsa gagal menghentikan pertumpahan darah di Syria dan penglibatan tentera di Mesir. Secara keseluruhannya, kajian menunjukkan penglibatan negatif oleh beberapa negara seperti Rusia dan Iran yang bertanggungjawab membunuh beribu-ribu rakyat Syria. Hasil kajian ini juga mengenalpasti faktor-faktor lain yang menyebabkan kegagalan kumpulan pejuang pembangkang dalam menjatuhkan Assad turun dari jawatan presiden selain daripada Iran dan Rusia termasuk pejuang Jihad, kumpulan bersekutu Al- Qaeda dan puak-puak penentang. Kesimpulannya, berdasarkan akibat daripada revolusi dan responden-responen, “Arab Autumn” boleh menjadi istilah yang paling relevan untuk mentakrifkan kebangkitan.

Keywords: Kebangkitan dunia Arab, Perang Saudara, Revolusi 25 Januari, Arab Spring, Arab Autumn

ACKNOWLEDGMENTS

It gives me great pleasure in expressing my gratitude to all those people who have supported in making this thesis possible. First and foremost, I must acknowledge and thank The Almighty Allah for His blessing, protection and guidance me throughout my enlightenment journey. I could never have accomplished this without the faith I have in the Almighty. I felt His love in every step of the way.

I express my profound sense of reverence to my supervisors Dr.Mohd Fitri Abdul Rahman for his constant guidance, support, motivation and untiring help during the course of my Master. His ultimate support and friendly treatment has taken a place in my heart, and gives me all the reasons to not give up on this project. I will always remember his calm and relaxed nature. I am thankful to the Almighty for giving me a supervisor like him.

I would like to thank my family members. My gratitude goes to lovely grandmother and my mother who always supported me in my study. Also, my wife has encouraged me to complete this project. I also dedicate this work to my kids for their support, encouragement, prayers, and patience during my study.

Finally, I would also like to extend my thanks and appreciation to all the people who helped me in contacting research participants, those who answered my research questions, friends and colleagues who have contributed in one way or another to help me complete this project paper successfully.

Table of Contents

Permission to Use	i
Abstract	ii
Abstrak	iii
Acknowledgment	iv
Table of Contents	v

Chapter One: Introduction

1.1	Introduction	1
1.2	Background of the Study	4
1.3	Statement of the Problems	6
1.4	Research Questions	8
1.5	Research Objectives	8
1.6	Significant of the study	8
1.7	Scope and Limitations of the Study	9

Chapter Two: Literature Review **10**

2.1	Introduction	10
2.2	Political Culture in Arab world	10
2.3	Democratization in the Middle East	16
2.4	Democracy and political instability	18
2.5	Causes of Revolution	23
2.6	Uprising: Success or Failure	31
2.7	The Widespread of Authoritarian in Developing World	34
2.7.1	One Party System	37

2.7.2	Military Regimes	41
2.7.3	Personalistic Authoritarian Regimes	45
2.8	The Effects of Media in Global and Regional Political Changes	47
2.8.1	Broadcasting Media	48
2.8.2	Social Media Networks	50

Chapter Three: Research Methodology **56**

3.1	Introduction	56
3.2	Research Design	56
3.3	Population Sampling	57
3.4	Data Collection Procedure	58
3.4.1	Interview	59
3.4.2	Primary Data	60
3.4.3	Secondary Data	60
3.4.4	Confidentiality	61
3.5	Data Analysis	61

Chapter Four: Findings and Analysis **62**

4.1	Introduction	62
4.2	Causes of Arab Uprising	62
4.3	Consequences of Arab Uprising	65
4.4	The life after Arab Uprising	68
4.5	Advantages of Arab Uprising	71
4.6	Disadvantages of Arab Uprising	72
4.7	Government Reaction Toward protesters	73
4.8	The failure of Opposition groups in toppling down Bashar Assad	74

4.9 The role of International Community in Arab Uprising	77
4.10 Arab Spring or Arab Autumn?	79
Chapter Five: Conclusion and Suggestions	81
5.1 Conclusion	81
5.2 Suggestions for Further Study	84
References	85
Appendixes	93
Appendixes-A	93
Appendixes-B	94

CHAPTER ONE

INTRODUCTION

1.1 Introduction

The Arab world has been marred by decades of classical dictatorial and authoritative rule and rulers. The people have been kept away from transparent and true representation government. In the other words, the government sank in corruption, misleading, and democratic principles of government has been undermined. Syria and Egypt are two countries that exhibited nearly same outlook and had their rulers distant from the masses. Most of the states in the region were single party states with little or no place for the opposition forces in political spectrum. Syria was the front runner in this regard and it was a one party state system with no place for opposition parties (Billingsley, 2009, 151). The other major reason that angered mass population was the lack of freedom. In Fact, freedom of speech and freedom of expression is absolutely curbed and little or nothing could be said against political elites.

So, as the anger of people increased incrementally. At first, the Arab uprising started in Tunisia on December 18, 2010. A twist in tale took place in as the Tunisian young Mohamed BauAzizi committed self-immolation as reaction to the social and political injustice in the country Tunisia (Beinin&Vairel, 2011, p.237). The act of BauAzizi soon increased anger among Arab society in general and Tunisian in particular. So, rioters increased substantially in the matter of hours. Rioters refer to

The contents of
the thesis is for
internal user
only

References

- Acemoglu, D., Ticchi, D. and Vindigni, A. (2008). *A Theory of Military Dictatorship*. Bonn: Institute for the Study of Labor
- Adegboye, A. A. (2013). Consolidating Participatory Democracy in Africa: The Challenges and the way forward. *European Scientific Journal*, Vol.9, No. (2), pp.241-251.
- Adizes, I. K. (January 31, 2014). *The Ukraine Uprising: Analysis*. Retrieved April 1, 2014, from <http://www.ichakadizes.com/the-ukraine-uprising-analysis/>
- Ai Camp, R. (1996). *Democracy in Latin America: Patterns and Cycles*. SR Books: United States of America
- Aljazeera (01 February 2012). Interactive: Full Egypt Election Results. Retrieved May 11, 2014, from <http://www.aljazeera.com/indepth/interactive/2012/01/20121248225832718.html>
- Al-Manar (2014). The Arab Spring: The Root and Causes? Retrieved May 11, 2014, from <http://www.almanar.com.lb/english/adetails.php?eid=45439&cid=31&fromval=1>
- Amin, R. (2009). *The Empire Strikes Back: Social Media Uprisings and the Future of Cyber Activism*. Kennedy School Review, pp.64-6.
- ARISTOTLE. *Politics*. (Ernest Barker, ed. And translator.) New York: Oxford University Press, 1962.
- ARISTOTLE. *Politics*. (Ernest Barker, ed. And translator.) New York: Oxford University Press, 1962.
- Aviles, W. (2006). *Global Capitalism, Democracy, and Civil Military Relations in Colombia*. First Edition. Washington: University of New York Press
- Backinfield, C. (July 31, 2012). *US Salience on Continued Bahraini Repression*. Retrieved March 31, 2012, from

http://mideastafrica.foreignpolicy.com/posts/2012/07/31/us_silence_on_continued_bahraini_repression

- Ball, Nicole (1981). The military in politics: who benefits and how? *World Development*, Vol. No.6, pp. 569-582.
- Behr, T. and Aaltola, M. (2011). The Arab Uprising: Causes, Prospects and Implications. The Finnish Institute of International Affairs.
- Blanco, L. & Grier, R. (2005). Long Live Democracy: The Determinants of Political Instability in Latin America. Online.
- Boix C, Svoliky M. (2008). The foundations of limited authoritarian government: institutions and power-sharing in dictatorships. Presented at Conf. Dictatorships: Their Governance and Social Consequences, Princeton Univ., Princeton, NJ
- Boswell, T. and Dixon, W. J. (1993). Marx's Theory of Rebellion: A Cross-National Analysis of Class Exploitation, Economic Development, and Violent, *American Sociological Review*, Vol. 58, No. 5 (Oct., 1993), pp. 681-702
- Boyd, D. (2008). Can Social Network Sites Enable Political Action? Rebooting America. Creative Commons, pp.112-116.
- Bryenne, R. and Korany, B. (1995). Political Liberalization and Democratization in the Arab World. Colorado: Lynne Rienner Publishers.
- Castells, M. (1997). The Information Age: Economy, Society, and Culture. Vol. 2, The Power of Identity. Oxford: Blackwell, 1997.
- Cottle, S. (2011). Media and the Arab Uprisings of 2011: Research Notes.” *Journalism* 12, pp. 647-659.
- Diaz-Cayeros, A., Magaloni, B. and Weingast, B. (2001). Tragic brilliance: equilibrium party hegemony in Mexico. Work.pap., Hoover Inst.
- Diehl, J. (June 5, 2014). After the Dictators Fall. Retrieved March 28, 2014, from Washingtonpost at http://www.washingtonpost.com/opinions/after-the-dictators-fall-/2011/06/02/AG57AmJH_story.html
- Dolma, N. (2008). 2008 Uprising in Tibet Chronology and Analysis. India: *Department of Information and International Relations, Central Tibetan Administration*.
- Domínguez, J. I. & Jones A. (2007). The construction of democracy: lessons from practice and research. First edition. USA: The John Hopkins University Press

- Donno, D. and Russett, B. M. (2004). Islam, Authoritarianism, and Female Empowerment: What are the Linkages? *World politics*, [Volume 56, Number 4](#), pp.582-607.
- Etling et al (2010). Political Change in the Digital Age: The Fragility and Promise of Online Organizing” *SAIS Review*, Vol 30 No.2 (2010): pp. 37-49.
- Foran, A. (2010). Theorizing the Cuban Revolution. Retrieved March 23, 2014 from *Latin American Perspective* <http://www.utm.utoronto.ca/~w3his390/A-Foran-Theorizing.the.Revolution.pdf>
- Galvin, J. L. (2012). *The Arab Uprisings: What Everyone Needs to Know*. Oxford University Press: New York
- Gay, L. R., & Diehl, P. L. (1992). *Research methods for business and management*. New York: Macmillan.
- Geddes, B. (2004). *Authoritarian Breakdown*. Los Angeles: Department of Political Science. UCLA
- Geddes, B., Wright, J. and Frantz, E. (2012). New Data on Autocratic Regimes. Retrieved April 3, 2014, from <http://dictators.la.psu.edu/pdf/pp10.pdf>
- Giroux, H. A. (2009). The Iranian Uprisings and the Challenge of the New Media: Rethinking the Politics of Representation.” *Fast Capitalism*, No.5.2 (2009).
- Gladwell, Malcolm (2010). Small Change. *The New Yorker* Oct 04 2010: No. 42.
- Gordon, A. E. (Master Thesis, April 2010). *Collapse of the Arab Spring: Democratization and Regime Stability in Arab Authoritarian Regimes*. Georgetown University.
- Greene KF. (2007). *Why Dominant Parties Lose: Mexico’s Democratization in Comparative Perspective*. New York: Cambridge University Press
- Greenfield, D. (April 10, 2013). Thomas Friedman Finally Admits the Arab Spring is a Disaster. Retrieved March 13, 2014, from <http://www.frontpagemag.com/2013/dgreenfield/thomas-friedman-finally-admits-the-arab-spring-is-a-disaster/>
- Hafez, K. (2005). Arab Satellite Broadcasting: Democracy Without Political Parties? *Transnational Broadcasting Studies*, 13, Online.
- Hair, J. F., Money, A. H., Samouel, P., & Page, M. (2007). *Research methods for business*. USA, West Sussex: John Wiley & Sons.

- Hamed, Y. (16 March 2014). Egypt's Coup has Plunged the Country into Catastrophe. Retrieved May 11, 2014, from <http://www.theguardian.com/commentisfree/2014/mar/16/egypt-coup-catastrophe-mohamed-morsi>
- Hansen, D., Shneiderman, B. and Smith, M. A. (2010). Analyzing Social Media Networks with NodeXL: Insights from a Connected World. Massachusetts: Morgan Kaufmann.
- Havel V. (1978). The power of the powerless. In *Open Letters: Selected Writings 1965–1990* by Vaclav Havel, pp. 125–214. London: Faber & Faber
- Hill et al (2013). Yemen: Corruption, Capital Flights and Global Drivers of Conflict. The Royal Institute of International Affairs, Catham House: London
- Hill, E. and Mansour, M. (10 April 2013) Egypt's army took part in torture and killings during revolution, report shows. Retrieved March 11, 2014, from <http://www.theguardian.com/world/2013/apr/10/egypt-army-torture-killings-revolution>
- Hox, J. J. and Boeije, H. R. (2011). Data Collection, Primary vs. Secondary. Encyclopedia of Social Measurement, Volume (1), pp.592-599.
- Huntington, S. (1991). The Third Wave: Democratization in the Late Twentieth Century. Norman: University of Oklahoma Press. Pp.366.
- Huntington, S. (1991). *The Third Wave: Democratization in the Late Twentieth Century*. Norman: University of Oklahoma Press.
- Huntington, S. (1998). *The Clash of Civilizations and the Remaking of World Order* (New York: Simon & Schuster.
- Iheduru, O. M. (2001). Contending Issues in African Development: Advances, Challenges, and the Future. Greenwood Press: Connecticut.
- International Business Times (2014). Libya: Civil War Casualties Could Reach 100,000. Retrieved March 7, 2014, from <http://www.ibtimes.co.uk/libya-conflicting-death-toll-raises-questions-about-what-truly-happened-237895>
- IRIN (11 February 2013). Call for Investigation into Post-revolution Deaths in Egypt. Retrieved May, 11, 2014, from <http://www.irinnews.org/report/97448/call-for-investigation-into-post-revolution-deaths-in-egypt>
- Jefferson, A. (2008). The Rhetoric of Revolution: The Black Consciousness Movement and the Dalit Panther Movement. *The Journal of Pan African Studies*, vol.2, no.5, pp.46-59

- Jorgensen, Danny. (1989). *Participant observation: A methodology for human studies*. London: Sage.
- Kahaleej Times (1 March, 2011). Social Media a Catalyst for Political Reforms.
- Karopova, L. (October 7, 2011). World uprising against corrupt thieves. Retrieved March 27, 2014, from http://english.pravda.ru/hotspots/conflicts/07-10-2011/119267-World_uprising_against_corrupt_thieves-0/
- Knustsen, C. H. (2012). Income Growth and Revolutions. Retrieved April 12, 2014, from *Department of Political Science, University of Oslo* at http://folk.uio.no/carlhk/publications/Incomegrowth_revolutions_CHK.pdf
- Korotayev et al. (2011). Egyptian Revolution: A Demographic Stratural Analysis; Entelequia Revista Interdisciplinar.
- Kumar, K. (2011). *Women and Civil War: Impact, Organizations, and Action*. Lynne Rienner Publishers.
- Landy, J. and Harrison, T. (June 23, 2011). *Repression in Bahrain*. Retrieved March 31, from <http://www.nybooks.com/articles/archives/2011/jun/23/repression-bahrain/>
- Lewis, B. (2005). Freedom and Justice in the Modern Middle East. Foreign Affairs, Online.
- Lincoln, Yvonna S., & Guba, Egon G. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage.
- Lloyd-hughes, G. (2009). *Essential Squashed Philosophers*. North Carolina: Lulu
- Lucan, W. (2008). The real causes of the Color Revolutions. July 2008, Volume 19, Number 3
- MacCulloch, Robert (2004) The Impact of Income on the Taste for Revolt. *American Journal of Political Science*, Vol 48, No.(4): 830–848.
- Magaloni B. (2006). *Voting for Autocracy: Hegemonic Party Survival and its Demise in Mexico*. Cambridge, UK: Cambridge University Press
- Magaloni B. (2008). Credible power-sharing and the longevity of authoritarian rule. *Comp. Political Studies* 41(4– 5):715–41
- Magaloni B. (2009). Autocratic elections and the strategic game of fraud. Work pap., Department of Political Science, Stanford Univ.
- Magaloni, B. and Kricheli, R. (2010). *Political Order and One-Party Rule*. California: Department of Political Science, Stanford University.

- Majeed, M. T. and MacDonald, R. (2008). Corruption and the Military in Politics: Theory and Evidence from around the World. Retrieved April 2, 2014, from University of Glasgow http://www.gla.ac.uk/media/media_184189_en.pdf
- McNamara, C. (PhD. Theses 1999). General Guidelines for Conducting Interviews. Minnesota.
- Millet, R. (2002). Colombia's conflicts: the spillover effects of a wider war. US: Strategic Studies Institute
- Moriarty, J. (2011). Qualitative Methods Overview. London: NIHR School for Social Care Research
- Mungiu-Pippidi, A., and Munteanu, I. (2009). Moldovas Twitter Revolution. *Journal of Democracy* Vol 3, No. (20) 136-42.
- Needler, M. C. (1987). *The Problem of Democracy in Latin America*, Lexington MA; Lexington Books.
- Nordlinger, E. A. (1977) *Soldiers in Politics: Military Coups and Governments*, UpperSaddle River NJ; Prentice-Hall.
- NPR (2012). Hero or Dictator? Mugabe After 34 years at Zimbabwe's Helm. Retrieved March 27, 2014, from <http://www.npr.org/2014/02/23/281543276/hero-or-dictator-mugabe-after-34-years-at-zimbabwes-helm>
- Overland, Jody; Kenneth L. Simmons & Michael Spagat (2000). *Political Instability and Growth in Dictatorships*. London: Royal Holloway College, University of London, Working Paper Number 354.
- Patai, R. (2007). *The Arab Mind*. New York: Scribner
- Perez, O. J. (2009). Crime and Support for Coups in Latin America .*AmericasBarometer Insights*, 2009, No. (32).
- Perez-Linan, A. S. (2002). Argentina and the New Pattern of Political Instability in Latin America. Retrieved March 18, 2014, from <http://www.pitt.edu/~asp27/Argentina.pdf>
- Peruzzotti, E. and Plot, M. (2012). *Critical Theory and Democracy: Civil Society, Dictatorship, and Constitutionalism in Andrew Arato's Democratic Theory*. Rutledge

- Ping, H. (2012). *The Thought Remolding Campaign of the Chinese Communist Party-state*. Amsterdam University Press: Amsterdam
- Przeworski A. (2009). *Force and elections: a general framework for the analysis of political regimes and their dynamics*. Work paper, Department of Politics, New York University
- Quinlivan, J. T. (1999). *Coup-Proofing: Its Practice and Consequences in the Middle East*. *International Security* Vol 24, No. (2) pp.131–65, 131, 133.
- Rahim, M. A. (2011). *Managing Conflict in Organizations*. Fourth edition. Transaction Publishers:
- Rayman, N. (March 13 2014). *Report: More than 146,000 People Killed in Syrian Civil War*. Retrieved May 10, 2014, from <http://time.com/24077/syria-death-toll/>
- Robinson, P. (2013). *Media as a Driving Force in International Politics: The CNN Effect and Related Debates*. *Global Policy Journal*.Online.
- Rosenberg, T. (2011). *Friends in Revolution*. *International Herald Tribune*: Vol 6. ProQuest. Jul 15 2011.
- Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th ed.). New York: John Wiley & Sons.
- Shapiro, S. (2009, Jan 22). *Revolution, Facebook-Style*. *The New York Times*.
- Sharabi, H. (1992). *Neopatriarchy: A Theory of Distorted Social Change*. Oxford: Oxford University Press
- Shaw, M. (1996) *Civil Society and Media in Global Crises*, London: St Martin's Press
- Shirky, C. (2011). *The Political Power of Social Media: Technology, the Public Sphere, and Political Change*. *Foreign Affairs*, Vol 1, No. 1, No. 90.
- Solomon, E. (December 2, 2013). *Syria death toll hits nearly 126,000: monitoring group*. Retrieved March 13, 2014, from <http://www.reuters.com/article/2013/12/02/us-syria-crisis-toll-idUSBRE9B10ES20131202>
- SPGB (1973). *The Russian Revolution and the Bolshevik Dictatorship and The Labour Theory of Value*. *Socialist Education Bulletin*, No (3).

- Sullivan, M. P. (2002). Venezuela :Issues in the 111th Congress. Retrieved April 15, 2014, from <http://fpc.state.gov/documents/organization/133508.pdf>
- Taylor, P. M. (2003). *Munitions of the Mind*. Manchester, UK: Manchester University Press.
- The United States Institute of Peace (September 19, 2011). *Sifting Fact from Fiction: The Role of Social Media in Conflict*. Retrieved April 15 from Political Transcript Wire.
- Thomas, B. (November 12, 2013). Arab Spring was 'best thing to happen', says MunibMasri. Retrieved March 6, 2013 from <http://www.arabianbusiness.com/arab-spring-was-best-thing-happen-says-munib-masri-526187.html#.UzMDmqhdV4Q>
- Tullock G. (1987). *Autocracy*. Boston: Kluwer Acad.
- Wedeen, L. (1998). Acting “As If”: Symbolic Politics and Social Control in Syria. *Society for Comparative Study of Society and History*, pp.503-523.
- Wintrobe R. (1998). *The Political Economy of Dictatorship*. Cambridge, UK: Cambridge University Press

APPENDIX
Appendix A
Interview Questions

Please indicate your gender, occupation, age and nationality.

1. What are the causes and consequences of Arab spring in Egypt and Syria?
2. How do you define your life after Arab Uprising?
3. Do people have better life now? If yes how? If no why?
4. What are the worst thing happened during and after Arab Uprising?
5. What are the main problems that people challenging as the result of Arab Uprising?
6. What were the advantages and disadvantages of Arab Uprising?
7. What did you lose and what did you get as the result of uprising?
8. Are you satisfied with the reaction of the government and Army against protesters? Why?
9. Have you lost any relative or friend?
10. Why opposition groups unsuccessful to topple down Bashar Regime?
11. How do you evaluate the roles of international community in the crises in of your country?
12. Are you agree with the use of term “Spring” for Arab Uprising? Or it was just a nightmare that brought darkness to the people of Arab Countries?

Appendix (B)

Interview Respondents

No	Name	Age	Gender	Occupation	Types	Nationality	Date
1	Al-Hussein AbdulQader	42	Male	Journalist	Face to Face UUM, Sintok	Syrian	26/4/2014
2	Ahmed Sharif	56	Male	Activist	Phone Interview	Egyptian	13/4/2014
3	Haitham Hamid	33	Male	Businessman	Phone Interview	Syrian	16/4/2014
4	Arshad Sabah	28	Male	Employee	Phone Interview	Egyptian	23/4/2014
5	Shaima Faruq	36	Female	Housewife	Social Media	Egyptian	29/5/2014
6	Husna Salm Hamdani	27	Female	Teacher	E-mail	Syrian	20/5/2014
7	Mustafa Said	31	Male	Unemployed	Social Media	Syrian	30/4/2014
8	Kutiba Nanaa	32	Male	Postgraduate Student	Face to face Penang	Syrian	5/5/2014
9	Hilal Sultan	26	Male	Postgraduate Student	Face to Face Penang	Egyptian	9/5/2014
10	Hussein Karim	28	Male	Postgraduate Student	Face to Face Kuala Lumpur	Syrian	11/5/2014