Dunbar 1

Hope Dunbar
hdunbar@luc.edu

21 January 2009
Tunisian Women’s Current Liberties and Future Plans for Advancement

During her 1999 visit to Tunisia, Hillary Rodham Clinton commented, “I am very much impressed by the gains accomplished by Tunisia in favor of women.”
 Women in Tunisia today have been privileged with an exceedingly affirmative governmental policy on women’s rights, in comparison to other countries in Africa and the Middle East.
Tunisia and its Development as a Free Nation

The African country of Tunisia is located on the Mediterranean Sea and shares its borders with both Algeria and Libya. The country is 163,610 sq km in size. The terrain contains mountains in the north, with vast plains in central Tunisia and the southern region merges with the Sahara Desert. The official languages are French and Arabic.
 98% of the population is ethnically Arabic and religiously Muslim.
 Just over 10 million people live within the country and the life expectancy is around 75 years old (the United States being 78).

Tunisia officially gained its independence from France in 1956. Before this period, the country had acquired many settlers such as the Phoenicians in 814 BC (later known as the Carthaginians), the Romans in 146 BC, the Vandals in 439 AD, the Byzantines in 533 AD, the Arabs in 698 AD, the Ottoman Empire in 1574 AD, and the French since May 12th of 1881.
 President Habib Bourguiba, a secular nationalist who opposed French presence, came to power at this time in 1956.
 During his period of rule, Bourguiba focused on modernizing the economy of Tunisia as well as introducing some political liberties for women.
 Bourguiba proves responsible for the creation and implementation of the Code of Women’s Status in 1956.
 This code revolutionized women’s rights within the country and set unprecedented levels of individual liberties. President Bourguiba’s reign lasted 31 years until he was overthrown by a bloodless coup, organized by future President Zine el-Abidine Ben Ali in 1987.
 President Ben Ali is still present in office today without a constitutionally stated term limit for presidential office.
 Ben Ali has pursued the creation of a positive atmosphere for women by emulating and exceeding his predecessor, and amending the Code of Women’s Status to include several essential alterations.
Cultural Trends and their Corresponding Laws

The Code of Women’s status gave women unprecedented rights within Tunisia.
 For example the code held the minimum age of marriage at 17, required the consent of both parties, and abolished polygamy.
 Before Tunisia passed this law, parents married their daughters to whomever they chose for them. Previously, girls had few individual rights and could be married at much younger ages. “The legal age for marriage was raised from 15 years for women and 18 years for men in 1956 to 17 and 20 years, respectively, in 1964”, according to the National Family and Population Office of Tunis.
 The Code of Personal Status gave girls not only an opportunity to decline a marriage proposal, an uncommon right in a predominantly Muslim country, but also forbid early marriages. This simple age restriction for legal marriage held monumental consequences, allowing for a girl to mature and develop a better understanding of her social condition and her own consciousness before consenting. The requirement of consent would be useless without the accompanying age restriction, as parents would simply apply coercion as an authority figure to young girls. Today in Tunisia the average age of marriage is 24 years old, as opposed to 19.4 in 1956.

There also can be a link seen between environment and the rate of marriage. Women who live within a rural setting become married at an earlier age than those who live in urban settings; usually on average two years earlier.
 The urban environment facilitates a different lifestyle. While not specifically untraditional or autonomous, there is increased diversity in population and decreased social pressure. While traditional culture can still be predominantly viewed in urban settings, lack of specific social recognition allows for this two year difference. Moreover, women with at least some secondary education in Tunisia marry three years later than those with no education.
 This trend may suggest that increased education led to increased understanding of cultural roles as well as elevated levels of autonomous action.
This autonomous action is emulated by the stabilized population growth. The number of desired children has dropped from, “4.1 in 1978 to 3.5 in 1988.”
 This statistic exemplifies the growing cultural developments of family units and the control of Tunisian population growth. Whether this trend stems from education, urbanization, or simply natural cultural changes, Tunisia as a whole has “stabilized its population growth.”
 Trends between education and fertility rates within marriages also correspond. Women with no education have a total fertility rate (TFR; amount of months after a pregnancy until another child may be conceived) of 5.1.
 Those women with a primary school education have a TFR of 3.9, and finally those with secondary education have a TFR of 2.5.
 This proves to be the lowest TFR of any female population, and further indicates the importance of education, not only to women on a cultural level, but on a personal health related level.
Women within Tunisia are entering into the public sphere partly for this educational reason. Within the country more than 10,000 women act as heads of businesses, 27% of judges are women, 31% are lawyers, 42% are doctors and 34% are journalists.
 All of these professions require literacy and higher education. In fact, within higher education 58% of students are female.
 99% of six year old girls enroll within the educational system, and 53% continue into secondary schools.
 The 1994 UNESCO prize for literacy was awarded to Tunisia, which raised its female literacy rate from 24% in 1966 to 77.1% in 2004.
 The UNECO prize for literacy affirms Tunisia’s increasing literacy rate, and depicts how “the situation of women in Tunisia has become a model in the African and Arab-Muslim worlds.”
 It is near impossible to converse about progress in women’s rights and education without discussing development within Tunisia. Not only has education increased women’s involvement within the governmental sphere, but it is estimated that “female-owned business are almost twice as likely to survive after five years as [opposed to] those run by men.”
 Currently, there are several women in upper levels of government, over twenty independent women’s organizations, and numerous examples of women leadership roles currently being explored.

While women have truly begun to utilize governmental rights granted to them, many instances of violence towards women still remain within Tunisian society. Evidence of domestic violence comes from the Centre for Listening of Women Victims of Violence which records that between, “1990 and 2000, the centre has filed 789 cases of violence perpetrated against women.”
 The highest classifications for these reports are domestic violence, sexual harassment/violence at work, rape, incest, and family violence.
 While the law protects women’s rights legally, culturally these laws are harder to enforce with corrupt judges and court systems. Some of these corrupt practices include pressure exerted upon the judge to rule in a certain manner, discriminatory application of the law, and inadequate investigation of rape.
 Other dilemmas include unjust practices unmentioned by the law. For example, sexual harassment goes unrecognized by the law and is therefore poorly documented and reported.
 The mere fact that the Centre for the Listening of Women Victims of Violence has an ample amount of reported offenses indicates how monumental this problem of violence against women remains. Another legal predicament occurs in instances of incest when the father of the child remains free until a judgment is pronounced.
 The child in question is not removed from the accused family member, a practice that illustrates the inadequate clauses concerning violence.

In relation to violence against women, gender discrimination is also prevalent. While the Code of Women’s status improved upon many practices of marriage, divorce and Tunisian linage, inheritance rights are not directly protected. In general the amount of people entitled to inheritance is predominantly male as opposed to female.
 Along with this inequality, “a wife will only inherit 1/8th or 1/4th of her husband’s inheritance and a son will receive twice as much as his own sister.”
 This inequality qualifies as discrimination, however, no law protects women against its practice. Religion also plays a role in inheritance rights. A non-Muslim wife is not entitled to any inheritance rights when married to a Muslim husband.

Women’s Status Analyzed
These instances of equality and accompanying discrimination illuminate the dichotomy that occurs in Tunisia, one of the most governmentally egalitarian African-Muslim countries. Each of these examples creates a conflicting image. Research was a battle of locating biases within publications, many of which were hopelessly skewed in one direction or another. Only by looking at a plethora of articles and publications did a true image emerge. This research does not hold a singularly positive or negative view towards women, for it is both. The black and white world of good and bad simply does not realistically exist, despite what some publications would have readers believe. Therefore, as research proves, the overall conjecture is yes, Tunisia is extremely egalitarian when compared to other African and Muslim countries. It is an example to be modeled for improvement of other nations, but no, it is not the final goal for cosmopolitan equality. Not only do many discrepancies still exist between the letter of the law and the practice of the law, there are also segments of individual equality that are simply overlooked or ignored, as stated previously.
Reasons most women do not achieve roles outside the private sphere include; lack of literacy, the cultural and traditional role of women, governmental suppression, and a legal system benefiting men. While all of these are, theoretically, being remedied by governmental legislation, examining each in turn expounds any discrepancies between intention and practice.
As covered earlier in discussions on education and women’s professions, Tunisia leads many African countries in respect to literacy. The country has one of the highest percentages in its area; however, weaknesses can be located within these statistics. The percentage of women who attend schools of higher education stands at 58.1%. The overall enrollment total at the largest university in Tunisia, University of Tunis, stood at 207,000 in 2000.
 This amount of women in higher education is but a fragment of the overall population of ten million citizens. The literacy and higher education rate is impressive for Tunisia in respect to the countries it is surrounded by, nonetheless these rates remain low in proportion to the overall population. Yet interpretation of these statistics must not be overly pessimistic in comparison to other nations. Tunisia’s literacy and education rate is outstanding in comparison to other countries of its continent.

The cultural and traditional role of women is a murky topic filled with cultural and sexual biases. While “women are now present in all sectors of activity” and many women hold high ranking positions in governmental organizations, independent women’s organizations, and specialized positions such as doctors and lawyers; these women remain a minority within the antithetical male spheres.
 How does one measure cultural influence? How can a researcher measure a woman’s ability to surmount all the traditional roles applied to her by gender classification? While there are affirmative qualities of Tunisia, tradition still predominates over the majority of the country. Traditional roles assigned to women include child rearing, maintaining the household, and tending to any agriculture farm work while the male figure is away. While a male works for pay, “women take on essentially all of the farming tasks.”
 The Ministry of Agriculture reports that, “Women work mainly as unpaid family labor, their quantitative and qualitative contribution to agriculture has not been counted or has been greatly underestimated.”
 Traditional roles still predominate, but the growing amount of women interacting outside the private sphere is auspicious.
 Governmental suppression of press is, unlike other concepts, undisputedly true. For both men and women, “Tunisia’s press is one of the Arab worlds most tightly controlled.”
 Media as a whole in Tunisia has been, “subject to repressive press laws, physical threats and arbitrary arrests, onerous licensing and publishing regulations, pervasive government control, and police surveillance.”
 Not only is the government oppressive to any dissent or resistance to their right to govern, Tunisian authority singles out and “specifically target[s]” women participating in Human rights, Women’s rights and independent organizations.
 The authoritarian President Zine el-Abidine Ben Ali uses aggression to crush any resistance to his regime. These forms of violence directed at women manifest in physical aggression, intimidation, destruction of property, slander campaigns, threats against family and children, cutting off communication (internet sites, telephone lines, etc), legal harassment an organization, and violation of privacy (recording telephone conversations, etc).
 These acts repress women who are already freely participating in the public sphere, commonly within autonomous positions. If any of these claims are brought to the attention of the court by women, the cases often are discarded or purposefully mishandled.

While there are overwhelmingly positive laws within Tunisia, unparalleled by most African or Arab nations, problems exist in the deliverance of these rights to the overall population as described above. Tunisia’s classification into one description is difficult because this diversity of liberty and subjugation. The Constitution allows “for the free exercise of religions that do[es] not disturb the public order.”
 However the constitution also stipulates that the President of the country must be Muslim and declares Islam as the official state religion.
 One highly debated instance of freedom versus oppression is law number 108, the banning of the Hijab within Tunisia.
 This ban is supported by some who see the hijab as “a symbol for women’s retardation and lack of freedom”.
 Those opposing the ban see the banning of the hijab as a human rights violation. Still others view the head scarf ban as a stand against “women as just a tool for reproduction and housework.”
 This ban, however righteous the intentions, is a blatant disregard for women’s rights. Those attempting to liberate the oppressed women of Tunisia are failing; they are simply subjugating them in another way. Some see the hijab as a symbol of oppression, and it some cases this is true. However, how is forcing a woman to wear a hijab against her will different than forcing a woman to not wear a hijab against her will? One of the principal ideas of freedom is the right to adopt a way in which to live undaunted by those who hold contrasting views. There are still many barriers to be crossed before true egalitarian treatment can be obtained, but Tunisia’s successes are too numerous to be ignored or discredited.
Future Prospects for Tunisia
Overall, the country of Tunisia has an optimistic outlook towards rights for women. While some women’s laws are purposefully transgressed, the mere fact that some affirmative laws for women are present and enforced within the country is positive; this progress goes far beyond that of most African and Arabic counties. Some favorable practices that could be implemented within the country are required education for all children till a specific age, placing competent women in positions of authority, training officials to handle situations of violence against women, and require sexual offenders to participate in some type of therapy following an illegal transgression.

A required education for all children would not only develop more egalitarian thought by introducing cooperation between girls and boys at a young age, but also educate the young population in harmful cultural practices and how to remedy those practices. Education, in general, is a positive goal for any country. It allows a human, whether girl or boy, to further their understanding of the world around them, practices within their own country, and how to eloquently express their own thoughts and opinions.
Placing competent women in positions of authority will also help alter negative cultural attitudes directed towards women. A study performed by Professor Mahzarin Banaji at Harvard University found that “anti-black bias among whites is reduced when whites are exposed to just one black person exhibiting competence and being in charge, even for a short time.”
 This concept can be applied to male biases against females. Experiencing an intelligent female as an authority will aid in the altering of cultural perceptions over time.
In situations of violence against women, a specialized element of training for police forces will prove invaluable in the future. In many instances the police are not specifically aware of correct procedure surrounding women as autonomous beings. In cases of violence, police forces must be trained to intervene in cases of domestic violence and learn the correct protocol for rape victims. This will also help awareness and documentation of women’s issues and violations. Accompanied with the education of police forces on procedural issues such as rape, is the rehabilitation of those who conducted the rape itself. A policy of therapy should be adopted towards those who transgress the law to halt further infractions. These two actions will educate those who are meant to uphold the law and those who infringe upon it.
Women in Tunisia exist in a developing system of rights and liberties. Women hold some of the most progressive rights of citizenship, as compared to anywhere else in their cultural and geographical sphere. With proper implementation of beneficial policies to educate and halt engrained cultural biases, Tunisia can “continue on its current path of political and social stability, dynamism and development.”
 Hilary Rodham Clinton summarized the challenges all women face: “If they [women] are to succeed, they must be given tools of opportunity…, training and encouragement.”

Appendix A

Basic codes under the Code of Women’s Status, Penal Code, Labor Code and Tunisian law state; children’s Tunisian nationality can be bequeathed by their mother (as opposed to merely by their father), abortion is legal in the first trimester, government-subsidized abortions are available without a husband’s permission, both the wife and husband can request a divorce, a special fund is available from the government to fulfill child support needs if an ex-husband is unable to do so, child support is automatically awarded to a woman who gains custody of a child after divorce, a man who murders his wife faces life imprisonment for manslaughter as opposed to the former misdemeanor charge, polygamy is illegal, a man who remarries within a year of divorce is punished with a year in prison and a fine, the minimum age of marriage is 17, both the potential husband and wife must consent to a future marriage, a father cannot force his daughter to marry against her will, both men and women gain full rights as a citizen at the age of 20 (as opposed to formerly where a woman only gained full citizenship two years after marriage), there is equal penalty for a woman or man who commits adultery, the death penalty is applied to rape of children under the age of 10, the penalty for rape is imprisonment with hard labor, a minor child’s mother is granted custody in case of a husband’s death, there can be no discrimination between men and women in any aspect of labor, children’s maternal grandparents are entitled to an allowance which previously was only applicable to the paternal grandparents and a woman’s family name can be given to a illegitimate child.

Appendix B
Women make up:

*27% of judges

*31% of lawyers

*42% of medical practitioners

*72% of pharmacists

*34% of journalists

*21% of staff in the public service

*51% of basic education instructors

*48% of secondary education teachers

*40% of university professors

*35 Women are presidents of national associations

*more than 10,000 women are heads of businesses

*99% of Tunisian girls (age 6) are enrolled in school

*53% are enrolled in secondary schools

*58.1% of students of higher education are female

*7 women are members of the government (Minister of Equipment, Housing and Land Development, The Minister of Women, Family, Children, and Elderly Affairs, the Secretary of State to the Minister of Foreign Affairs, the Secretary of State to the Minister of Women, Family, Children and the Elderly Affairs, Secretary of State to the Minister of Social Affairs and Solidarity in charge of social promotion, the Secretary of State to the Minister of Public Health, in charge of public hospitals and the Secretary of State to the Minister of Communication Technologies, in charge of Information Technology, Internet and Free Software.

*rate of female literacy increased from 24% in 1966 to 77.1% in 2004

*22.7% of members of the Chamber of Deputies are women (as compared to 7% in 1994, and 1.82% in 1966)

*(all references)

Appendix C
-Women in higher governmental offices include; “The Minister of Equipment, Housing and Land Development, The Minister of Women, Family, Children and the Elderly Affairs, the Secretary of State to the Minister of Foreign Affairs, the Secretary of State to the Minister of Women, Family, Children and the Elderly Affairs, in charge of children , Secretary of State to the Minister of Social Affairs and Solidarity, in charge of Social Promotion, the Secretary of state to the Minister of Public health, in charge of public hospitals and the Secretary of State to the Minister of Communication Technologies, in charge of Information Technology, Internet and Free Software”

-Women’s participation in organizations include; The National Union of Tunisia Women (UNFT), The Tunisian Mother’s Association (ATM), The Association of Tunisian Women for Research and Development (AFTURD), The National Chamber of Women Heads of Businesses (CNFCE), The National Commission for Working Women, under the Tunisian General Labor Union, The National Federation of Women Farmers (FNA), The Association for Promoting of Women’s Projects in the Economy (APROFE), The Tunisian Association of Women Democrats (ATFD), The Women’s Association: “Tunisie 21”, The Women’s Action Association for Sustainable Development, and the Alliance of Women Communicators.

-Women example of higher leadership roles: President of National Accounting Court, Chair of International Intergovernmental Alliance, elected members of the CEDAW, regional councilor of the African Economic Commission for Women’s Legal and Human Rights, Director of Information Development Services of the African Economic Commission, regional governor of the International Environmental Council, Secretary General of the Arab Organization for the Family, members on the International Women’s Council of 1997, representative of the World Commission of Female Heads of Enterprises to the ECA, Chairperson of the World Organization of Female Heads of Enterprises 1998, member and vice-chairperson of the Board of Directors and of the International Research and Training Institute for the Advancement of Women (INSTRAW), regional commissioner for the International Environmental Council, secretary-general of the Arab Women’s Organization, member of the Executive Committee of International Union of Family Organizations, Director-general of the National Office on Family and Population (ONFP), and President of the Intergovernmental Alliance on Partnership, Population and Development.
*(all references)

Works Cited

“A Special International Report Prepared by The Washington Times: Equal Pay for Equal Work for Tunisian Women Since 1957.” The Washington Times. <www.international

specialreports.com/africa/00/tunisia/13.html>.

Borowiec, Andrew. Modern Tunisia: A Democratic Apprenticeship. London: Praegar Publishers, 1998.

“Country Higher Education Profiles: Tunisia.” International Network for Education in Africa. <http://www.bc.edu/bc_org/avp/soe/cihe/inhea/profiles/Tunisia.htm>.

Curtiss, Richard. “Women’s Rights an Affair of State for Tunisia.” National Union of Tunisian Women (UNFT). <www.wrmea.com/backissues/0993/9309050.html>.

“Discrimination and Violence Against Women in Tunisia.” International Federation of Human Rights. <www.fidh.org/article_print.php3?id_article=2274>.

“Fact Sheet: Tunisia-Role of Women in Agriculture.” FAO Corporate Document Depository: Economic and Social Department. <http://www.fao.org/docrep/V9321e/v9321e01.htm>.

“Freedom of the Press- Tunisia (2004).” Freedom House. <www.freedomhouse.org/template.

cfm?page=22&country=7290&year=2007>.

“Freedom of the World- Tunisia (2007).” Freedom House. <www.freedomhouse.org/template.

cfm?page=22&country=7290&year=2007>.

“Hijab Ban Debates Heats Up in Tunisia.” Islam Online. <www.islamoline.net/English/News/

2006-1/06/06.shtml>.

“History in Brief.” Tunisia Online. <www.tunisiaonline.com/history/index.html>.

Mahzarin, Banaji and Anthony Greenwald. “Implicit Social Cognition: Attitudes, Self-Esteem, and Stereotypes.” American Psychological Association. 102.1 (1995): 4-27. Ovid. Loyola U Library., Chicago, IL. <http://gateway.tx.ovid.com/gw2/ovidweb.cgi?>.
Perkins, Kenneth J. A History of Modern Tunisia. Cambridge: Cambridge University Press, 2004.

“Tunisia as an Arab Women Rights Leader.” International Campaign Against Honour Killings (ICAHK). <www.stophonourkillings.com/index.php?name=News&file=article&

sid=1867>.

United States. Central Intelligence Agency. The World Fact Book:Tunisia. <www.cia.gov/

library/publications/the-world-factbook/geos/ts.html>.
United States. U.S. Department of State. “Tunisia: International Religious Freedom Report Released by the Bureau of Democracy, Human Rights, and Labor.” <www.state.
gov/g/drl/rls/irf/2004/35509.html>.

“World Leaders 2003: Tunisia Leadership.” Encyclopedia of Nations: Tunisia. <www.nationsencyclopedia.com/World-Leaders-2003/Tunisia-LEADERSHIP.html>.

Witwer, M. “Tunisian Fertility Fell in the 1980s, Age of Marriage Increased and Infant and Child Mortality Declined.” International Family Planning Perspectives. 16.3 (1990). JSTOR. Loyola U Library. , Chicago IL. <http://links.jstor.org/sici?sici=0190-3187%28199009%2916%3A3%3c113%3ATFFIT1%3E2.0.CO%3B2-E>.

“Women and Civil Rights.” Tunisia Online. <www.tunisiaonline.com/women/women4.html>.

� “A Special Report Preparted by The Washington Times: Equal Pay for Equal Work For Tunisian Women Since 1957.” The Washington Times.

� “The World Fact Book: Tunisia.” United States. Central Intelligence Agency

� Ibid.

� Ibid.

� “Women and Civil Rights.” Tunisia Online.

� “Freedom of the Press- Tunisia (2007).” Freedom House.

� Ibid.

� “Tunisia as an Arab Women Rights Leader.” International Campaign against Honour Killings.

� Modern Tunisia: A Democratic Apprenticeship 39-40.

� “World Leaders 2003: Tunisia Leadership.” Encyclopedia of Nations: Tunisia.

� For a full list of women’s rights under the Women’s Code of Status/Tunisian Penal Code/Tunisian Labor Code see Appendix A

� “Women and Civil Rights.” Tunisia Online.

� “Tunisian Fertility Fell in the 1980s, Age of Marriage Increased and Infant and Child Mortality Declined.” International Famliy Planning Perspectives.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� “Women’s Rights and Affair of State for Tunisia.” National Union of Tunisian Women (UNFT).

� “Tunisian Fertility Fell in the 1980s, Age of Marriage Increased and Infant and Child Mortality Declined.” International Famliy Planning Perspectives.

� Ibid.

� “Women and Civil Rights.” Tunisia Online.

� Ibid.

� Ibid.

� Ibid.

� Reference Appendix B for further statistics about women’s role in education and professions; “A Special Report Preparted by The Washington Times: Equal Pay for Equal Work For Tunisian Women Since 1957.” The Washington Times.

� “Tunisia as an Arab Women Rights Leader.” International Campaign against Honour Killings.

� For a full list of positions these women hold see Appendix C; “Women and Civil Rights.” Tunisia Online.

� “Discrimination and Violence Against Women in Tunisia.” International Federation of Human Rights.

� Ibid.

� Ibid.

� Ibid.

� “Discrimination and Violence against Women in Tunisia.” International Federation of Human Rights.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� “Country Higher Education Profiles: Tunisia.” International Network for Education in Africa.

� “A Special Report Preparted by The Washington Times: Equal Pay for Equal Work For Tunisian Women Since 1957.” The Washington Times.

� “Fact Sheet: Tunisia-Role of Women in Agriculture.” FAO Corporate Document Dipository: Economic and Social Department.

� Ibid.

� “Freedom of the World- Tunisia (2007).” Freedom House.

� “Freedom of the Press- Tunisia (2004).” Freedom House.

� “Discrimination and Violence against Women in Tunisia.” International Federation of Human Rights.

� Ibid.

� Ibid.

� “Tunisia: International Religious Freedom Report Released by the Bureau of Democracy, Human Rights and Labor.” U.S. Department of State.

� Ibid.

� “Hijab Ban Debates Heat Up in Tunisia.” Islam Online.

� Ibid.

� “Hijab Ban Debates Heat Up in Tunisia.” Islam Online.

� “Implicit Social Cognition: Attitudes, Self-Esteem, and Stereotypes.” American Psychological Assocation.

� “A Special Report Preparted by The Washington Times: Equal Pay for Equal Work For Tunisian Women Since 1957.” The Washington Times.

� Ibid.

� www.wrmea.com/backissues/0993/9309050.html; www.stophonourkillings.com/index.php?name=News&file=article&sid=1967; www.internationalspecialreports.com/africa/00/tunisia/13.html; www.tunsiaonline.com/women/women4.html; Modern Tunisia: A Democratic Apprenticeship, A History of Modern Tunisia.

� www.stophonourkillings.com/index.php?name=News&file=article&sid=1867; www.tunisiaonline.com/women/women4.html

� www.tunisiaonline.com/women/women4.html; Modern Tunisia; www.internatinoalspecialreports.com/africa/00/tunisia/13.html;

