

Jihadist Hotbeds
Understanding Local

Radicalization Processes
Edited by Arturo Varvelli

ISBN 978-88-99647-13-1
ISBN (pdf) 978-88-99647-14-8
ISBN (ePub) 978-88-99647-15-5
ISBN (kindle) 978-88-99647-16-2
DOI 10.19201/ispijihadisthotbeds

©2016 Edizioni Epoké - ISPI
First edition: 2016

Edizioni Epoké. Via N. Bixio, 5
15067, Novi Ligure (AL)
www.edizioniepoke.it
epoke@edizioniepoke.it

ISPI. Via Clerici, 5
20121, Milano
www.ispionline.it

Graphic project and layout: Simone Tedeschi, Edoardo Traverso

I edition.

All Rights reserved. No part of this book may be reprinted or reproduced
or utilised in any form or by any electronic, mechanical, or other means,
now known or hereafter invented, including photocopying and recording,
or in any information storage or retrieval system, without permission in
writing from the publisher.

The Italian Institute for International Political Studies (ISPI) is
an independent think tank dedicated to being a resource for go-
vernment officials, business executives, journalists, civil servants,
students and the public at large wishing to better understand in-
ternational issues. It monitors geopolitical areas as well as major
trends in international affairs.
Founded in Milan in 1934, ISPI is the only Italian Institute – and
one of the few in Europe – to place research activities side by side to
training, organization of international conferences, and the analysis
of the international environment for businesses. Comprehensive
interdisciplinary analysis is achieved through close collaboration
with experts (academics and non-academics alike) in political, eco-
nomic, legal, historical and strategic studies and through an ever-
growing network of think tanks, research centers and Universities
in Europe and beyond

The European Foundation for Democracy is a Brussels-based po-
licy institute dedicated to upholding Europe’s fundamental values
of freedom and equality, regardless of gender, ethnicity or religion.
We work with grassroots activists, media, policy experts and go-
vernment officials throughout Europe to identify constructive ap-
proaches to addressing the challenges posed by radicalisation and
extremist ideologies. Our goal is to ensure that the universal values
of the Enlightenment – political pluralism, individual liberty, go-
vernment by democracy and religious tolerance – remain the core
foundation of Europe’s prosperity and welfare, and the basis on
which diverse cultures and opinions can interact peacefully.

Contents

Introduction
Paolo Magri..9

1. Regional Hotbeds as Drivers of Radicalization
Ali Soufan, Daniel Schoenfeld..15

Jihadist Hotbeds – Western Countries

2. ISIS and al-Shabaab in Minnesota’s
Twin Cities: the American Hotbed
Lorenzo Vidino, Seth Harrison, Clarissa Spada.........................39

3. Molenbeek and Beyond.
The Brussels-Antwerp Axis as Hotbed of Belgian Jihad
Guy Van Vlierden..49

4. Hotbeds of Extremism: the UK Experience
Douglas Weeks..63

5. Beyond Gornje Maoče and Ošve:
Radicalization in the Western Balkans
Florian Qehaja..75

6 Jihadist Hotbeds. Understanding Local Radicalization Processes

Jihadist Hotbeds – MENA and the Caucasus

6. The Libyan Radicalization Hotbeds:
Derna and Sirte as Case Studies
Arturo Varvelli...93

7. Multiple Layers of Marginalization as
a Paradigm of Tunisian Hotbeds of Jihadism
Valentina Colombo..107

8. Insurgency or Terrorism? A New Front in Sinai
Giuseppe Dentice..121

9. Revived Hotbeds in the Caucasus:
Pankisi Valley and Dagestan
Mairbek Vatchagaev..143

Conclusions
Paolo Maggiolini, Arturo Varvelli..153

The Authors...165

Introduction

Since a long time foreign fighters from all over the world – from
North Africa to Central Asia, and from North America to China –
have poured to Iraq and Syria to join the ranks of the Islamic State
group. However, in hindsight, available data show that the majority
of these fighters come from a fewer number of countries, namely
Tunisia, Libya, Saudi Arabia, Belgium, France, the UK and Russia
(especially Chechnya and Dagestan). Recent analyses also reveal
that they mostly originate in or have some connections with specific
areas or districts within each state. One can describe them as local/
regional “hotbeds” of extremism. These hotbeds all have unique
characteristics that drive the radicalization of their population.

For example, after the recent attacks in Brussels most of the
media emphasized how the existence of “Muslim ghettos” acted
as the incubators of Islamic extremism. As a matter of fact, it is
within these spaces where police fear to tread, that crime and
unemployment flourish and radical imams recruit young men to
jihad. At the same time, while the term “hotbed” is increasingly
abused by the media, it remains one of the most underexplored
phenomena in the context of rising violent extremism.

Accordingly, this report aims at digging into the controversial
relationship between radicalization and territory, contributing to a
better understanding of the conditions and triggers of local radi-
calization processes within specific regional or urban spaces. By
examining both the historical and cultural dimensions of radicaliza-
tion within each country/area it offers an in-depth analysis of such
dynamics within different contexts and continents.

The scientific use of the term “hotbed”, tying it to the pheno-
menon of the foreign fighters, was firstly introduce by the Ali Sou-

10 Jihadist Hotbeds. Understanding Local Radicalization Processes

fan Group. In the introductory chapter of this report, Ali Soufan
and Daniel Schoenfel point out that significant geographic, demo-
graphic, and societal diversity exists in regions, cities and towns
where hotbeds of the Islamic State’s recruitment strategy emerge.
The drivers and processes involved in the radicalization and recru-
itment process are highly individualized and complex. Substantial
academic research has effectively discredited the notion that there
are any generalizable predictors for radicalization. Even within hot-
beds that provide a significantly disproportionate number of jiha-
dist recruits, there is a far larger proportion of the population with
similar demographic characteristics that do not radicalize or join
extremist groups. Nonetheless, the complexities and challenges in-
volved in meeting global counterterrorism imperatives require an
effort to isolate any discernable trends which can help explain why
certain areas and neighborhoods provide a disproportionate number
of recruits than others.

To get a better sense of both the differences and similarities
amongst the various hotbeds, the report provides an overview of
some of the largest contributors to Islamic extremists and foreign
fighters in Syria and Iraq. To this aim, the report is divided into two
parts: the first focuses on Europe and the United States; the second
on the Middle East and the Caucasus.

In the U.S., the Minneapolis area seems to be a new hub for
IS recruitment. One hundred thousand East African Muslims live
there. Some of them failed to assimilate into American culture, with
radical mosques recruiting native born jihadists to fight for first al
Shabaab in Somalia and now for IS in Syria. In their chapter, Loren-
zo Vidino, Seth Harrison and Clarissa Spada note that, even though
the size of the problem is substantially smaller than in most Euro-
pean countries, the United States has contended with increased jiha-
dist activity since ISIS’s emergence. Although it is only America’s
fifteenth largest metropolitan area, Minnesota’s Twin Cities (Min-
neapolis and St. Paul) have proven particularly fertile recruiting
grounds. The authors attribute the continuity of jihadist currents in
the Twin Cities to the multiple strands of motives for radicalization.
In addition to the nationalist motives that initially drove al-Shabaab

11Introduction

recruitment, religious and social drivers proved to be enduring fac-
tors in mobilizing these Minnesotans to fight abroad.

In Europe the Muslim enclaves in various cities are also bree-
ding grounds for Islamic radicalism and may pose a threat to We-
stern security. For example, dozens of young people have depar-
ted to fight jihad in the Middle East from some Belgian towns and
industrial suburbs, as Vilvoorde, Verviers or Molenbeek. Guy Van
Vlierden explores the Belgian background, analyzing the driver of
socio-economic deprivation and proposing the idea of reciprocal
radicalization between the far right and violent Islamists.

By the same token, Doug Weeks investigates the radicalization
process in the United Kingdom as a product of a long history of
events that have challenged Muslim identity. For those who have
radicalized, the journey has involved a complex array of influen-
ces. Second- and third-generation immigrants often find themselves
caught between two worlds: the traditional ways, values, and ex-
pectations of their parents, and the society that they belong to. Al-
though extremely heterogeneous, Muslim communities are located
in various parts of London, Birmingham, and Bradford to name a
few. Inside these areas the IS message seems to find resonance with
those that seek identity, belonging, and meaning.

The Western Balkans have been often mentioned as a very signi-
ficant hotbed. In the fifth chapter Florian Qehaja looks into possible
links between certain locations of jihadists in this area, and explores
their motivations. Nevertheless, the author argues that it is more
accurate to refer to these regions as simply having more individuals
who would identify with a Salafi ideology rather than referring to
them as a hotbed or ghetto, due to the heterogeneous nature of these
neighborhoods. The evidence shows that Gornje Maoče and Ošve
are the two most prominent villages with the highest concentration
of individuals belonging to conservative Islamic ideologies.

Moving to North Africa, the radicalization processes appear to
be connected with the long history of authoritarian regimes. In the
sixth chapter Arturo Varvelli analyses the Libyan context. Here the
city of Derna was held by the Islamic State until June 2015. This
city is an old hotbed of jihadists: the majority of the suicide bom-

12 Jihadist Hotbeds. Understanding Local Radicalization Processes

bers used by al-Qaeda in Iraq were Libyans from Derna. For very
different reasons – similar to the rise of IS in Iraq – the town of Sirte
now appears to be a new IS hotbed.

Tunisia, just like Belgium in Europe, has the highest percentage
of foreign fighters compared to its population. Within the country
– as pointed out by Valentina Colombo in the seventh chapter – the
towns of Kasserine and Ben Guerdane, but also some suburbs of
Tunis, have become famous as suppliers of fighters to Syria. The
mountains around Kasserine harbor terrorist training camps, and
the Tunisian security forces have declared the area a closed military
zone. Therefore, Tunisian radicalization seems to be the consequen-
ce of multiple layers of marginalization, including political, social
and religious marginalization.

In the eighth chapter Giuseppe Dentice focuses on the so-called
“Sinai Problem”. The killing of the U.S. citizen William Hender-
son, the beheading of the Croatian inhabitant Tomislav Salopek, the
multiple attacks against the Multinational Forces Operation at al-
Jura, the largest offensive in Sheikh Zuweid and the shooting down
of Russia’s Metrojet flight 9268 defined a change in the ideological
and military paradigm of the local jihadists. This new hotbed ap-
pears to be a product of demands for autonomy by local Bedouins,
poor economic conditions, the repressive policies adopted by the
Egyptian authorities, and the lack of basic civil and political rights.

In the Caucasus there are some of the most notorious hotbeds
of violent extremism. The second Russian military campaign
in Chechnya made things worse in the North Caucasus. For the
past two hundred years Chechens from the mountain districts of
Chechnya have migrated to settle in the Pankisi Gorge, a remote
valley in the northeastern area. Due to a long extremist tradition,
young jihadists from here – including Omar al-Shishani, a senior
Islamic State commander – are increasingly traveling to Syria and
Iraq to join terrorist groups.

To conclude, each area has unique factors that lead to “expor-
ting” fighters or creating new IS-controlled zones. With a view to
understanding and countering the process of radicalization on a mi-
cro-level, the last chapter by Arturo Varvelli and Paolo Maggiolini

13Introduction

revise the local contexts that have spawned more terrorist fighters
than anywhere else to highlight how and to what extent common
features can be found. Starting from the debate on the origin and
nature of jihadist militancy that is dividing the most important scho-
lars of Islam, the authors outline a broad spectrum of radicalization
factors leading to the emergence of jihadists hotbeds, such as unem-
ployment, juvenile delinquency, social, political and geographical
marginalization, the role of Salafism, familial ties, search for identi-
ty. All these are important factors that seem to show how jihadism is
the mixed result of two parallel socio-political crises: the one affec-
ting Western societies and the one impacting upon the Islamic world.

Paolo Magri
Ispi Executive Vice President and Director

1.	 Regional Hotbeds as Drivers
	 of Radicalization

Ali Soufan, Daniel Schoenfeld

The rise of violent extremist groups in the Syrian civil war and
post-invasion Iraq has generated a massive wave of foreign fighters
traveling to join the various groups that have taken root in the re-
sultant anarchy. With the threat of foreign fighters leaving the bat-
tlefield and returning to their home countries looming heavily in
the minds of global policymakers, much of the international atten-
tion surrounding events in Syria and Iraq has focused on stemming
the flow of foreign fighters to the conflict. Though the presence of
foreign fighters in civil conflicts is hardly a new phenomenon, the
sheer scale and effectiveness of recruitment efforts by extremist
groups such as the so-called Islamic State (IS) and al-Qaeda af-
filiate Jabhat al-Nusra is unprecedented. Between 1980 and 2011,
wars in Muslim countries drew between 10,000 and 30,000 foreign
fighters cumulatively1. By comparison, in September 2015 United
States intelligence estimates indicated that more than 30,000 for-
eign fighters from over 100 countries had traveled to Syria and Iraq
over the course of the nearly five-year old Syrian civil war alone –
the vast majority of whom joined the Islamic State2. In March 2016,
the U.S. government increased that estimate to a total of 38,000
foreigners that had traveled to join the Islamic State3.
1 Th. Hegghammer, “The Rise of Muslim Foreign Fighters: Islam and the Globaliza-
tion of Jihad”, International Security, Vol. 35, No. 3, Winter 2010/11, pp. 53-94.
2The Soufan Group (TSG) Foreign Fighters: An Updated Assessment of the Flow of Foreign
Fighters into Syria and Iraq, The Soufan Group, December 2015, http://soufangroup.
com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf
3TSG IntelBrief, “Foreign Fighters and Those Who Return”, The Soufan Group, 9

http://soufangroup.com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf
http://soufangroup.com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf

16 Jihadist Hotbeds. Understanding Local Radicalization Processes

Though foreign militants have been involved in the fighting since
the early stages of the civil war, the rate of fighters traveling to Syria
has not remained constant. In June 2014, The Soufan Group (TSG)
estimated the total number of foreigners that had traveled to join
extremist groups in Iraq and Syria to be approximately 12,000 from
81 different countries4. By December 2015 – just eighteen months
later – TSG research indicated that the number had skyrocketed to
between 27,000 and 31,000 from at least 86 countries, which was
consistent with U.S. government estimates5. Despite a statement
made by U.S. Air Force Major General Peter Gersten in late April
2016 suggesting that the number of foreign fighters traveling to join
ISIS had dropped by nearly 90%, other high-ranking U.S. officials
quickly walked back from the assertion of such a drastic reduction
in the flow of foreign fighters6. Certainly, the rate of foreign fighters
from the West and Europe has slowed as of late, with many offi-
cial estimates often serving as lagging indicators due to the time
it takes respective governments to tally and release foreign fighter
data. Nonetheless, foreign fighters are still finding their way to the
battlefields of Iraq and Syria, and evidence suggests that Libya is
also becoming an increasingly popular foreign fighter destination.

With citizens from over 100 countries traveling to fight in Iraq
and Syria, the foreign fighter phenomenon is truly global in na-
ture. Not surprisingly, the majority of recruits come from Syria and
Iraq’s regional neighbors in the Middle East and the Maghreb re-
gion of North Africa. Fighters from Tunisia, Saudi Arabia, Turkey,
and Jordan are amongst the most highly represented nationalities in
the conflict. Though a lack of reliable information makes it difficult
to estimate the true number of fighters originating from countries
in the region, estimates based on the best available data indicate

March 2016, http://soufangroup.com/tsg-intelbrief-foreign-fighters-and-those-who-
return/
4 R. Barrett, “Foreign Fighters in Syria”, The Soufan Group, June 2014, http://soufan-
group.com/foreign-fighters-in-syria/
5 The Soufan Group (2015).
6 W. Strobel and Ph. Stewart, “U.S. Military Softens Claims on Drop in Islamic State’s
Foreign Fighters”, Reuters, 28 April 2016, http://www.reuters.com/article/us-mid-
east-crisis-recruiting-idUSKCN0XP33K

http://soufangroup.com/tsg-intelbrief-foreign-fighters-and-those-who-return/
http://soufangroup.com/tsg-intelbrief-foreign-fighters-and-those-who-return/
http://soufangroup.com/foreign-fighters-in-syria/
http://soufangroup.com/foreign-fighters-in-syria/
http://www.reuters.com/article/us-mideast-crisis-recruiting-idUSKCN0XP33K
http://www.reuters.com/article/us-mideast-crisis-recruiting-idUSKCN0XP33K

17Regional Hotbeds as Drivers of Radicalization

that at least 16,000 fighters hail from the Middle East (including
Turkey) and the Maghreb – roughly half of the total foreign fighter
population7.

Despite regional fighters filling a significant percentage of the
Islamic State’s foreign fighter ranks, an extraordinary number of
recruits come from outside the Middle East and North Africa. West-
ern Europe is the source of more than 5,000 foreign fighters – the
most highly represented geographic group outside the Arab world8.
At least 4,700 fighters come from former Soviet Republics; Russian
president Vladimir Putin has claimed the number to be as high as
7,0009. Southeast Asian countries have seen at least 900 of their
citizens travel to Syria and Iraq, and at least 875 more fighters have
been identified from countries in the Balkans – though that number
is likely higher10.

As more detailed data has come to light concerning where the
Islamic State’s foreign recruits come from, it has become increas-
ingly clear that the flow of foreign fighters is not uniform across
regions or countries. Within those countries that are the sources
of the largest numbers of foreign fighters, specific cities, towns,
and even neighborhoods provide a disproportionate number of re-
cruits as compared to other locations. Islamic State foreign fighter
recruitment patterns in these areas are focused and localized, and
recruits often consist of networks of known associates, friends,
and family members, rather than a wider web of strangers.

A number of the cities and towns known as hotbeds of jihadist
recruitment held that reputation long before the rise of the Islamic
State. Towns such as Derna in Libya, Ben Guerdane and Kasserine
in Tunisia, and the Pankisi Gorge in Georgia have long been known
as jihadist havens, and have supplied fighters to conflicts in Mus-
lim countries for years. Similarly, Bosnia – once a destination for
foreign violent Islamist extremists – has emerged as a hotbed of
recruitment for the Islamic State.

7 The Soufan Group (2015).
8 Ibid.
9 Ibid.
10 Ibid.

18 Jihadist Hotbeds. Understanding Local Radicalization Processes

In addition to areas long known as jihadist incubators, a number
of more surprising locations have emerged as some of the most fer-
tile breeding grounds of foreign fighter recruitment. Though influ-
ential jihadist preachers and sympathizers have long had a presence
in Western Europe, the Syrian conflict has seen Western Europe-
an recruits flock to jihadist groups on an unparalleled and historic
scale. Among the more than 5,000 recruits from Western Europe
that have traveled to Iraq and Syria, nearly 3,700 of them were from
just four countries. The Molenbeek district in Brussels has been the
subject of significant international attention in light of the Novem-
ber 2015 Paris attacks and March 2016 Brussels attacks. In Belgium
– which has the highest per capita rate of foreign fighters of any
country in Western Europe – the vast majority of recruits have roots
in Molenbeek.

Significant geographic, demographic, and societal diversity
exists between the various cities and towns that have emerged as
hotbeds of Islamic State recruitment. The drivers and processes
involved in the radicalization and recruitment process are highly
individualized and complex. Substantial academic research has
effectively discredited the notion that there are any generalizable
predictors for radicalization. Even within recruitment hotbeds that
provide a significantly disproportionate number of jihadist recruits,
there is a far larger proportion of the population with similar de-
mographic characteristics that do not radicalize or join extremist
groups. Nonetheless, the complexities and challenges involved in
meeting global counterterrorism imperatives require a responsible
effort to identify any discernable trends that can be identified to
explain why certain areas and neighborhoods provide a dispropor-
tionate number of recruits.

Indeed, in looking more closely at the hotbeds of recruitment,
various trends can be observed. The first and most significant is
that local grievances and individual problems most often drive rad-
icalization and recruitment. Though the plight of Sunni Muslims in
Syria and Iraq and the atrocities of Bashar al-Assad’s brutal regime
certainly serve as sufficient motivation for some, the majority of
recruits flocking to Syria and Iraq – and specifically those recruits

19Regional Hotbeds as Drivers of Radicalization

joining the Islamic State – seem to be doing so for far more personal
reasons. The prospect of finding identity, purpose, belonging, and
adventure seems to be more of a draw for many ISIS recruits than
more theological motivations.

Another common trend amongst the disparate hotbeds of re-
cruitment is the presence and influence of one or more charismatic
figures already committed to the jihadist cause. There are numer-
ous examples of outspoken and influential Islamic State recruiters,
particularly in European recruitment hotbeds. These charismatic
leaders tend to prey on vulnerable target populations in the town or
neighborhood they operate in, often targeting disillusioned youth
and individuals with criminal records. Their presence and knowl-
edge of the community and community issues, coupled with the
peer-to-peer nature of their interactions with potential recruits, al-
lows them to tailor their extremist message to address local griev-
ances and thereby maximize effectiveness. Areas where there are
close-knit groups of susceptible young people – regardless of the
part of the world – are particularly attractive targets for jihadist re-
cruiters, as this allows the recruiter to capitalize on a preexisting
sense of lack of purpose or belonging. The confluence of peer-to-
peer interaction coupled with the ubiquitous connectivity of social
media creates the ‘perfect storm’ for recruitment, with prospective
recruits able to directly connect with recruiters or friends already
in the so-called Caliphate, and therefore well-positioned to provide
first-hand accounts of the Caliphate’s ostensible appeal.

To get a better sense of both the differences and commonalities
amongst the various hotbeds of jihadist recruitment, the following
will provide a brief overview of some of the largest contributors to
the foreign fighter population in Syria and Iraq.

20 Jihadist Hotbeds. Understanding Local Radicalization Processes

Tunisia

Tunisia is the single largest exporter of foreign fighters to Iraq and
Syria – as well as an increasing number that have traveled to Libya.
Official estimates put the number of Tunisians fighting for extremist
groups in Iraq and Syria at 6,000; unofficial estimates suggest that
the number may be higher than 7,00011. With a total population of
11 million, an astounding 55 out of every 100,000 Tunisians have
traveled to join ISIS and other extremist groups in Syria and Iraq. At
least 1,500 more Tunisians have crossed the border to join groups
in Libya, including IS, al-Qaeda in the Islamic Maghreb (AQIM),
and other al-Qaeda linked groups12. According to some estimates,
Tunisians account for as much as 50% of the total foreign fighter
population in Libya.

Despite such a high number of Tunisians amongst foreign fighter
ranks, the majority of them come from just a few areas of the coun-
try. Ben Guerdane, a southern coastal town not far from the Libyan
border, has long had a reputation as one of the most fertile jihadist
breeding grounds in the world. The town, which is best known as a
major Tunisian smuggling hub for weapons and other contraband,
has been a major exporter of jihadist fighters to Iraq since the early
days of the second Gulf War. Radical Islam is so deeply rooted in
Ben Guerdane that Abu Musab al-Zarqawi – founder of the Islamic
State’s predecessor, al-Qaeda in Iraq – is said to have stated: “If Ben
Guerdane had been located next to Fallujah, we would have liber-
ated Iraq”13. In addition to supplying at least 15% of all Tunisian
foreign fighters, Ben Guerdane is also home to the perpetrators of
the March 2015 attacks at the Bardo Museum in Tunis and the June
2015 attack on the resort town of Sousse.

Located in the southern part of the country, outside of the north-
ern tourism hubs central to the Tunisian economy, the Tunisian
11 The Soufan Group (2015).
12 G. Packer, “Exporting Jihad”, The New Yorker, 28 March 2016, http://www.newyork-
er.com/magazine/2016/03/28/tunisia-and-the-fall-after-the-arab-spring
13 TSG IntelBrief, “The International Hotbeds of the Islamic State”, The Soufan
Group, 22 July 2015, http://soufangroup.com/tsg-intelbrief-the-international-hot-
beds-of-the-islamic-state/

http://www.newyorker.com/magazine/2016/03/28/tunisia-and-the-fall-after-the-arab-spring
http://www.newyorker.com/magazine/2016/03/28/tunisia-and-the-fall-after-the-arab-spring
http://soufangroup.com/tsg-intelbrief-the-international-hotbeds-of-the-islamic-state/
http://soufangroup.com/tsg-intelbrief-the-international-hotbeds-of-the-islamic-state/

21Regional Hotbeds as Drivers of Radicalization

government has historically largely ignored grievances and issues
facing the people of Ben Guerdane. Lacking sufficient government
funding, Ben Guerdane residents suffer from high levels of poverty
and unemployment. Relatively isolated from broader Tunisian soci-
ety and with highly limited possibilities for legitimate opportunity,
residents of Ben Guerdane have proved comparatively susceptible
to the call of jihadist ideology.

The restive town of Kasserine, located near the border of Algeria
in one of the poorest regions of Tunisia, has also long held the repu-
tation of being a jihadist breeding ground. Extremists from Kasser-
ine were amongst the most highly represented groups of Tunisians
in Afghanistan during the Afghan jihad of the 1980s14. Kasserine’s
proximity to the Algerian border and mountainous geography make
it an attractive congregating point for jihadists from both sides of
the border15. In Kasserine, like many other Islamic State recruit-
ment hotbeds throughout the world, jihadist recruiters have capital-
ized on the vulnerabilities of a large and disillusioned youth popula-
tion. IS recruiters have established footholds within neighborhood
mosques throughout Kasserine, and drawn in susceptible targets by
engaging in small group conversations about the allure of jihad16.
The personal and direct nature of these interactions allows recruit-
ers to infiltrate clusters of friends, neighbors, and family members,
utilizing existing social networks to spread the jihadist narrative.

The northern coastal town of Bizerte has also seen a significant
number of fighters travel to join extremist groups in Syria and Iraq.
It is estimated that nearly 11% of all Tunisian foreign fighters have
come from Bizerte17. The trend in Bizerte is largely due to a net-
work of jihadist fighters that had formerly been imprisoned until the
2011 revolution, and subsequently settled in the town.

14 TSG IntelBrief, “North Africa’s Export-Import of Terror”, The Soufan Group,
23 February 2015, http://soufangroup.com/tsg-intelbrief-north-africas-export-im-
port-of-terror/
15 N. Elbagir, “The Tunisian Town Where ISIS Makes Militants”, CNN, 3 July 2015,
http://www.cnn.com/2015/07/03/africa/tunisia-terror-attacks-kasserine/
16 Ibid.
17 The Soufan Group (2015).

http://soufangroup.com/tsg-intelbrief-north-africas-export-import-of-terror/
http://soufangroup.com/tsg-intelbrief-north-africas-export-import-of-terror/
http://www.cnn.com/2015/07/03/africa/tunisia-terror-attacks-kasserine/

22 Jihadist Hotbeds. Understanding Local Radicalization Processes

Libya

The absence of an effective central government and resulting politi-
cal vacuum in Libya have hindered efforts to accurately determine
the number of foreign fighters from the country that have traveled to
Iraq and Syria. The best available estimates suggest that at least 600
Libyans have traveled to join the Islamic State and other groups,
though those numbers are likely far higher. In addition to exporting
fighters, Libya has become a major foreign fighter destination, with
the Islamic State actively encouraging recruits to travel to Libya
rather than join the group in Iraq and Syria.

The Islamic State’s main stronghold in the country is the coast-
al town of Sirte, which has served as the group’s Libyan capital
since May 2015. Sirte is the hometown of former Libyan president
Muammar Qaddafi and home to the Qaddafi tribe of which he was
a member18. By incorporating a number of former Qaddafi loyal-
ists into its ranks – much like it did with former Baathists in Iraq
– the Islamic State has been able to turn Sirte into a highly fer-
tile recruitment ground19. The town serves as the Islamic State’s
Mediterranean and North African capital, and as the group faces
increasing pressure in its primary territory in Iraq and Syria, Sirte
will likely take on an increasingly important role in Islamic State
operations.

The Islamic State first gained a foothold in Libya by establish-
ing a presence in the eastern city of Derna in the spring of 2014.
Derna has historically been one of the largest exporters of violent
extremism in Libya, and many of the at least 600 Libyan foreign
fighters in Iraq and Syria come from the Derna region. Like Ben
Guerdane and Kasserine in neighboring Tunisia, Derna was home
to a high proportion of Libyan foreign fighters in Iraq during the
second Gulf War, and before that sent many fighters to Afghanistan

18 TSG IntelBrief, “The Islamic State’s Expansion Strategy in Libya”, The Soufan
Group, 3 March 2016, http://soufangroup.com/tsg-intelbrief-the-islamic-states-ex-
pansion-strategy-in-libya/
19 Ibid.

http://soufangroup.com/tsg-intelbrief-the-islamic-states-expansion-strategy-in-libya/
http://soufangroup.com/tsg-intelbrief-the-islamic-states-expansion-strategy-in-libya/

23Regional Hotbeds as Drivers of Radicalization

during the Afghan jihad against the Soviets20. An internal document
circulated by al-Qaeda in Iraq operatives that has subsequently been
uncovered revealed that the majority of the group’s suicide bombers
were Libyans from Derna21. The foundations of the extremist pres-
ence in Derna date back to the 1950s, when persecuted members of
the Muslim Brotherhood fled Egypt for the relative safety of east-
ern Libya22. Muammar Qaddafi’s subsequent repression of Islamist
groups in the country further entrenched Islamist ideology in Derna
and fueled the rise of violent militant groups throughout the 1980s
and 1990s23. With such deeply rooted Islamist history, Derna was
a natural fit for the Islamic State’s virulent ideology to take hold.
Though the group was pushed from the town in June 2015, it’s leg-
acy as a hotbed of jihadist recruitment continues to have long-term
implications in the fight against the Islamic State.

Egypt

While the Egyptian government’s official count acknowledges
around 600 Egyptian citizens that have traveled to join the Islamic
State in Iraq and Syria, other estimates indicate that number could be
as high as 1,00024. Since the 2011 ouster of former president Hosni
Mubarak, Egypt’s Sinai Peninsula has experienced increased levels
of instability, which has allowed more space for violent extremist
groups to operate. One of the preeminent Sinai jihadist groups that
emerged in the aftermath of the fall of Mubarak was Ansar Bayt
al-Maqdis, which began operating on the peninsula in 2011. The
core of Ansar Bayt al-Maqdis was primarily comprised of small
segments of local criminal Bedouin gangs with a long history of
smuggling operations25. In 2014, the group’s leader, Abu Osama

20 The Soufan Group (2015).
21 TSG IntelBrief, The International Hotbeds..., cit.
22 Ibid.
23 Ibid.
24 The Soufan Group (2015).
25 TSG IntelBrief, “Sinai Flashpoint: Ansar Bayt Al-Maqdis”, The Soufan Group,
20 February 2014, http://soufangroup.com/tsg-intelbrief-sinai-flashpoint-ansar-

http://soufangroup.com/tsg-intelbrief-sinai-flashpoint-ansar-bayt-al-maqdis/

24 Jihadist Hotbeds. Understanding Local Radicalization Processes

al-Masri, pledged bay’ah (allegiance) to Abu Bakr al-Baghdadi,
forming Wilayat Sinai and hence becoming the Islamic State’s af-
filiate in the Sinai26.

Like so many other hotbeds of jihadist recruitment, local griev-
ances and problems have allowed the Islamic State’s poisonous
message to gain traction in the area. The appeal of violent extremist
recruitment efforts is a direct result of latent anti-government senti-
ment amongst the local population. Having long been an area over
which the Egyptian government has struggled to exert control, the
local population of the Sinai has largely been cut off from economic
and infrastructure development27. Though the majority of local resi-
dents have not fallen victim to jihadist recruitment efforts, Wilayat
Sinai has served as a natural progression for some of the more vio-
lent Bedouin criminal gangs operating in the region, which have
morphed into organized militants.

Wilayat Sinai has been increasingly active over the past year.
In July 2015, the group conducted a coordinated attack on ap-
proximately fifteen police and military outposts, killing nearly 70
Egyptian soldiers, policemen, and medical responders28. In its most
prolific attack to date, the group claimed responsibility for bring-
ing down a Russian airliner in the Sinai in late October 2015, kill-
ing all 224 people on board29. Despite sporadic successes against
extremist groups operating in the Sinai, the Egyptian government
has struggled to exert any sustained control over the area. And so
Wilayat Sinai will likely persist for the foreseeable future, allowing
the group to continue targeting susceptible segments of the local
population for further recruitment.

bayt-al-maqdis/
26 F. Pleitgen, “Russian Plane Crash: Who are Terror Group Al Wilayat Sinai?”, CNN,
10 November 2015, http://www.cnn.com/2015/11/09/africa/egypt-al-wilayat-sinai/
27 Ibid.
28 TSG IntelBrief, “The Islamic State Assaults Sinai”, The Soufan Group, 2 July 2015,
http://soufangroup.com/tsg-intelbrief-the-islamic-state-assaults-sinai/
29 TSG IntelBrief, “Terror in the Skies”, The Soufan Group, 5 November 2015, http://
soufangroup.com/tsg-intelbrief-terror-in-the-skies/

http://soufangroup.com/tsg-intelbrief-sinai-flashpoint-ansar-bayt-al-maqdis/
http://www.cnn.com/2015/11/09/africa/egypt-al-wilayat-sinai/
http://soufangroup.com/tsg-intelbrief-the-islamic-state-assaults-sinai/
http://soufangroup.com/tsg-intelbrief-terror-in-the-skies/
http://soufangroup.com/tsg-intelbrief-terror-in-the-skies/

25Regional Hotbeds as Drivers of Radicalization

The Caucasus and former Soviet Republics

In October 2015, Russian President Vladimir Putin announced that
5,000 to 7,000 fighters from Russia and the former Soviet republics
had traveled to Syria to join the Islamic State. Based on its own in-
vestigation, The Soufan Group calculated that at least 4,700 fighters
from the region had traveled to Syria and Iraq by December 2015.
The vast majority of foreign recruits from the former Soviet repub-
lics come from the North Caucasus region – specifically Chechnya,
the Pankisi Gorge, and Dagestan.

The North Caucasus has long been a hotbed of violent Islamist
extremism, which makes its emergence as a recruitment hotbed for
extremist groups in Syria unsurprising. What began in the 1990s in
Chechnya as a nationalist struggle for separation from Russia quick-
ly morphed into a multi-ethnic Islamist insurgency throughout the
Caucasus. Politicized Islamist and nationalist sentiment converged
to generate two wars in Chechnya against the Russians, making
Chechnya a foreign fighter destination throughout the 1990s. Local
grievances have long fueled radicalization throughout the Caucasus.
The Islamic Caucasus Emirate (ICE) was formed in 2007 by jihad-
ists in the region with the aim of establishing an independent Islamic
emirate in the Caucasus from which to wage jihad against Russia
and its other opponents30. Historically affiliated with al-Qaeda, many
members of ICE have now traveled to Syria to join the Islamic State
or Jabhat al-Nusra, or have joined the Islamic State’s wilayat in the
Caucasus, known as Wilayat al-Kawkaz31. The region’s sustained
history of militancy coupled with continued repression by both Rus-
sian and Georgian troops have provided ideal circumstances for Is-
lamic State and Jabhat al-Nusra recruiters to exploit.

Though fighters from throughout the North Caucasus fill the
ranks of extremist groups in Syria, the Pankisi Gorge – a remote

30 Mapping Militant Organizations, “Caucasus Emirate”, Stanford University, http://
web.stanford.edu/group/mappingmilitants/cgi-bin/groups/view/255
31 TSG IntelBrief, “What Omar al-Shishani Leaves Behind”, The Soufan Group, 18
March 2016, http://soufangroup.com/tsg-intelbrief-what-omar-al-shishani-leaves-
behind/

http://web.stanford.edu/group/mappingmilitants/cgi-bin/groups/view/255
http://web.stanford.edu/group/mappingmilitants/cgi-bin/groups/view/255
http://soufangroup.com/tsg-intelbrief-what-omar-al-shishani-leaves-behind/
http://soufangroup.com/tsg-intelbrief-what-omar-al-shishani-leaves-behind/

26 Jihadist Hotbeds. Understanding Local Radicalization Processes

valley region in northeastern Georgia – has provided a significant
number of the recruits from the region. The Pankisi Gorge was
home to high-profile former Islamic State commander Abu Omar
al-Shishani, an ethnic Georgian who rose to the rank of IS defense
minister. Shishani was reportedly killed in a U.S. airstrike in March
2016, but his legacy persists through the threat posed by the hun-
dreds of Chechen fighters he helped recruit. Shishani was a highly
visible figure in Islamic State propaganda, and his senior position
in the group combined with his Chechen roots (his mother was an
ethnic Chechen) gave Islamic State recruitment efforts in the North
Caucasus a significant boost32.

During the Chechen jihad, the Pankisi Gorge served as a launch
point for fighters as they made their way to the conflict zones in
Chechnya33. With the influx of mujaheddin to the valley came the
increasing influence of Salafist Islam, which gained popularity with
the local Muslim population, primarily composed of ethnic Kists34.
This puritanical and more militant form of Islamist ideology took
hold in the valley, and strong support for al-Qaeda linked groups
has persisted in the region ever since.

Belgium

As of December 2015, Belgium – a country of just 11 million peo-
ple – had seen at least 470 of its citizens travel to Iraq and Syria to
join the Islamic State – the highest per capita outflow of foreign
fighters amongst any Western European country35. A February 2016
high-end estimate indicated that the number of Belgians that had

32 TSG IntelBrief, “The Chechen Foreign Fighter Threat”, The Soufan Group, 21
November 2014, http://soufangroup.com/tsg-intelbrief-the-chechen-foreign-fighter-
threat/
33 M. Mamon, “The Mujahedeen’s Valley”, The Intercept, 9 July 2015, https://theinter-
cept.com/2015/07/09/mujahedeensvalley/
34 Ibid.
35 TSG IntelBrief, “Resilience and the Terror Threat in Europe”, The Soufan Group,
30 March 2016, http://soufangroup.com/tsg-intelbrief-resilience-and-the-terror-
threat-in-europe/

http://soufangroup.com/tsg-intelbrief-the-chechen-foreign-fighter-threat/
http://soufangroup.com/tsg-intelbrief-the-chechen-foreign-fighter-threat/
https://theintercept.com/2015/07/09/mujahedeensvalley/
https://theintercept.com/2015/07/09/mujahedeensvalley/
http://soufangroup.com/tsg-intelbrief-resilience-and-the-terror-threat-in-europe/
http://soufangroup.com/tsg-intelbrief-resilience-and-the-terror-threat-in-europe/

27Regional Hotbeds as Drivers of Radicalization

traveled to Syria and Iraq had risen to as many as 56236. Of the
Belgian foreign fighters that have been individually identified, the
vast majority is from Brussels37. On an even more granular level,
the majority of Belgian foreign fighters from Brussels either grew
up or spent considerable time in the Molenbeek district; a poor, pri-
marily immigrant neighborhood with some of the highest levels of
unemployment in Brussels.

Demographically, Brussels is home to a large Muslim immigrant
population. Historically, Belgium, like its neighbor France, has a
notoriously poor record of integrating immigrant populations. With
large North African and Middle Eastern immigrant communities
pushed to the margins of society, second- and third-generation im-
migrant Muslim youths in Molenbeek grow up with little opportu-
nity or hope for a better life. Often, these young populations suffer
from serious identity issues. The lack of identity, coupled with many
other factors that limit opportunities for immigrant young people
in Molenbeek, has sparked widespread disillusionment within the
community.

These factors make vulnerable segments of Muslim youth in
Molenbeek prime targets for charismatic jihadist recruiters. Among
the most notorious charismatic recruiters in Molenbeek was Khalid
Zerkani, also known as “Papa Noel”, who headed of one of the
largest and most successful Islamic State recruitment networks
in Europe. Zerkani, a Moroccan national who moved to Belgium
in 2002, preyed primarily on vulnerable Muslim teens and young
adults who already had criminal records38. Zerkani, who himself
had been involved in petty crime prior to taking on the jihadist
cause, lured young Muslims with criminal records to his network in

36 P. Van Ostaeyen, “February 2016: A New Statistical Update on Belgian Fighters
in Syria and Iraq”, Pietervanostaeyen, 2 February 2016, https://pietervanostaeyen.word-
press.com/2016/02/02/february-2016-a-new-statistical-update-on-belgian-fighters-
in-syria-and-iraq/
37Ibid.
38 A. Higgins and K. de Freytas-Tamura, “A Brussels Mentor Who Taught ‘Gangster
Islam’ to the Young and Angry”, New York Times, 11 April 2016, http://www.nytimes.
com/2016/04/12/world/europe/a-brussels-mentor-who-taught-gangster-islam-to-
the-young-and-angry.html

https://pietervanostaeyen.wordpress.com/2016/02/02/february-2016-a-new-statistical-update-on-belgian-fighters-in-syria-and-iraq/
https://pietervanostaeyen.wordpress.com/2016/02/02/february-2016-a-new-statistical-update-on-belgian-fighters-in-syria-and-iraq/
https://pietervanostaeyen.wordpress.com/2016/02/02/february-2016-a-new-statistical-update-on-belgian-fighters-in-syria-and-iraq/
http://www.nytimes.com/2016/04/12/world/europe/a-brussels-mentor-who-taught-gangster-islam-to-the-young-and-angry.html
http://www.nytimes.com/2016/04/12/world/europe/a-brussels-mentor-who-taught-gangster-islam-to-the-young-and-angry.html
http://www.nytimes.com/2016/04/12/world/europe/a-brussels-mentor-who-taught-gangster-islam-to-the-young-and-angry.html

28 Jihadist Hotbeds. Understanding Local Radicalization Processes

large part by using Islamist ideology as a justification for continued
criminal activity, rather than by lecturing recruits on Islamist theol-
ogy39. For young and disaffected men who felt no attachment to the
Belgian state or culture and had highly limited prospects for legiti-
mate future opportunity within Belgian society, Zerkani’s message
was extremely enticing. By convincing them their criminal exploits
were actually in pursuit of a greater and morally just goal based
on Islamist ideology, Zerkani radicalized a large criminal network
throughout Molenbeek and surrounding areas. The network used
the proceeds of petty crimes to finance the travel costs for Belgian
recruits to travel to Syria.

Of the approximately 300 Belgian foreign fighters that have been
individually identified through open-source research, at least 45 of
them have been directly linked to Zerkani’s network40. That num-
ber, which is likely much higher, includes Abdelhamid Abaaoud,
the alleged ringleader of the Molenbeek-based cell responsible for
the November 2015 attacks in Paris and March 2016 attacks in
Brussels, who also played a central role in the Islamic State’s exter-
nal operations branch. Additional members of the cell responsible
for the European attacks have also been linked to Zerkani’s net-
work, including Salah Abdeslam, and Najim Laachraoui, the cell’s
suspected bomb maker who blew himself up at the Brussels airport
on 22 March41. Zerkani was arrested by Belgian authorities in early
2015, and sentenced in July 2015 to twelve years in jail for his role
in recruiting and radicalizing Belgian youth42. As evidenced by the
attacks in Paris and Brussels, however, his legacy will continue to
have long-term implications for European security.

The social cohesion and familial ties of the Brussels cell re-
sponsible for the Paris and Brussels attacks is yet another key fac-
tor in European Islamic State recruitment. Many members of this

39 Ibid.
40 P. Van Ostaeyen (2016).
41 A. Higgins and K. Freytas-Tamura, “In Brussels Bombing Plot, A Trail of Dots not
Connected”, New York Times, 26 March 2016.
42“Khalid Zerkani, Brussels’ Jihadist Preacher Who ‘Perverted a Generation’”, France
24, 23 March 2016, http://www.france24.com/en/20160325-khalid-zerkani-brussels-
jihadist-preacher-kriket-molenbeek

http://www.france24.com/en/20160325-khalid-zerkani-brussels-jihadist-preacher-kriket-molenbeek
http://www.france24.com/en/20160325-khalid-zerkani-brussels-jihadist-preacher-kriket-molenbeek

29Regional Hotbeds as Drivers of Radicalization

cell were well known to each other beforehand. The network in-
cluded multiple sets of brothers, including Ibrahim and Khalid El
Bakraoui – two of the bombers in the Brussels attacks, and Salah
and Ibrahim Abdeslam, both involved in the Paris attacks. Abdel-
hamid Abaaoud and Ibrahim Abdeslam reportedly spent time in
prison with each other, and the majority of the known members
of the cell had criminal backgrounds43. At least fourteen of the
known members of the cell had direct ties to Brussels – many to
Molenbeek, and at least eleven members of the cell were of Mo-
roccan descent44. These commonalities are just a few examples
of how tightly knit and community-centric this specific European
jihadist recruitment network was. This pattern is consistent with
research that suggests that individuals who radicalize often have
close personal ties to other radicalized individuals, such as fam-
ily members, friends, or acquaintances. Recruitment then extends
from there, spreading throughout a network of known associates,
rather than high levels of interaction between random or unknown
strangers.

United Kingdom

At least 760 British citizens have traveled to Iraq and Syria to join
the Islamic State and other jihadist groups since the beginning
of the conflict. Though recent events have generated a massive
amount of media attention to the unprecedented Islamic State-
linked threat currently facing the European Union, networks of
jihadist sympathizers have existed in Europe for decades. In June
2006 – a full eight years before Abu Bakr al-Baghdadi would pro-
claim the so-called Caliphate – scholars such as Peter Neumann of
King’s College London were writing about Europe’s jihadist di-
lemma and were already calling Europe a nerve center for global
jihad45. At that time, Neumann and others had already identified

43 Ibid.
44 Ibid.
45 P.R. Neumann, “Europe’s Jihadist Dilemma”, Survival, vol. 48, no. 2, Summer 2006,

30 Jihadist Hotbeds. Understanding Local Radicalization Processes

personal grievances and sustained crises of identity as some of the
only more or less generalizable characteristics of individual jihad-
ist sympathizers in Europe46.

The presence of influential jihadist ideologues in Europe
pre-dates the September 11, 2001 attacks in the United States.
Throughout the 1990s, al-Qaeda – under the direction of Osama
bin Laden and his deputies – ran numerous front organizations
throughout Europe to assist both financing and recruitment efforts
for the terrorist group. In a rather prescient example of histori-
cal irony, it was Europe’s lax immigration and asylum laws in
the 1990s that allowed many influential radical Islamist clerics to
flee to Europe in the face of persecution in their home countries47.
Though most of the original radical clerics and preachers who
headed networks of jihadist sympathizers in Europe have been
rooted out since 9/11, they laid the groundwork and influence for
the newer generation of charismatic jihadist leaders who have
stepped up to fill the void48.

One of the most prominent Islamist leaders in Europe prior to
9/11 was an Egyptian named Abu Hamza al-Masri. Abu Hamza,
who moved to London in 1979, was a veteran of the Afghan jihad
where he had direct contact with Abdullah Azzam, a mentor and
close associate of Osama bin Laden49. After returning to London
in 1993 to receive treatment for injuries sustained while fighting in
Afghanistan – where he lost both his hands – Abu Hamza gained
a reputation as one of the leading Islamist preachers in the United
Kingdom50. In 1997, Abu Hamza became the de facto imam of the
infamous Finsbury Park Mosque in London – a well-known hub of
jihadist support51. Under Abu Hamza’s direction, the Finsbury Park

pp. 71-84
46 Ibid.
47 C. Stewart, “Europe’s Chronic Jihadist Problem”, Stratfor, 5 April 2016, https://
www.stratfor.com/analysis/europes-chronic-jihadist-problem
48Ibid.
49 “Abu Hamza Profile,” BBC, 9 January 2015, http://www.bbc.com/news/uk-
11701269
50 Ibid.
51 “’Londonistan,’ Al Qaeda and the Finsbury Park Mosque”, Stratfor, 12 August 2005,
https://www.stratfor.com/analysis/londonistan-al-qaeda-and-finsbury-park-mosque

https://www.stratfor.com/analysis/europes-chronic-jihadist-problem
https://www.stratfor.com/analysis/europes-chronic-jihadist-problem
http://www.bbc.com/news/uk-11701269
http://www.bbc.com/news/uk-11701269
https://www.stratfor.com/analysis/londonistan-al-qaeda-and-finsbury-park-mosque

31Regional Hotbeds as Drivers of Radicalization

Mosque served as a critical link between al-Qaeda operatives and
prospective local recruits in Europe52.

Another highly influential charismatic Islamist leader in the
UK prior to 9/11 was Omar Bakri Muhammad. Bakri immigrated
to Britain from Syria in 1980, where he received political asy-
lum53. Like Abu Hamza, Bakri was well known in the UK as a
radical Islamist preacher, and was the founder of the British-based
jihadist group al-Muhajiroun. Though he fled to Lebanon after the
7 July, 2005 London transit bombings, Bakri’s influence left a
lasting legacy that had direct impact on Islamic State recruitment
efforts in the United Kingdom. One of Bakri’s principal disciples
was Anjem Choudary, who became the leader of al-Muhajiroun,
and has gained more recent notoriety as one of the most outspo-
ken supporters of the Islamic State in Europe. Choudary, who was
arrested in August 2015 on charges of inciting support for the Is-
lamic State, is a highly charismatic Salafist preacher who directly
motivated or influenced many of the at least 760 British Islamic
State recruits to join the group54.

Though Choudary has been the focus of significant media at-
tention in recent years due to his open support for the Islamic
State, the following he and Bakri cultivated in the early years of
al-Muhajiroun is a prime example of the impact charismatic lead-
ers have on the radicalization and recruitment process. Though
social media certainly gave Choudary and other recruiters a boost, it
was the specific appeal of Choudary’s tailored delivery of the mes-
sage and the ability of prospective recruits to personally reach out
and interact with him that underlined the effectiveness of the content
Choudary and his network spread via social media.

52Ibid.
53 A. Griffin, “Omar Bakri Muhhamad: Islamist Leader Seeks Return to UK, After
Being Banned in Wake of 7/7 Praise”, Independent, 29 June 2014, http://www.inde-
pendent.co.uk/news/uk/omar-bakri-muhammad-islamist-leader-seeks-return-to-uk-
after-being-banned-in-wake-of-77-praise-9570963.html
54 A. Anthony, “Anjem Choudary: The British Extremist Who Backs the Caliphate”,
The Guardian, 6 September 2014, http://www.theguardian.com/world/2014/sep/07/
anjem-choudary-islamic-state-isis

http://www.independent.co.uk/news/uk/omar-bakri-muhammad-islamist-leader-seeks-return-to-uk-after-being-banned-in-wake-of-77-praise-9570963.html
http://www.independent.co.uk/news/uk/omar-bakri-muhammad-islamist-leader-seeks-return-to-uk-after-being-banned-in-wake-of-77-praise-9570963.html
http://www.independent.co.uk/news/uk/omar-bakri-muhammad-islamist-leader-seeks-return-to-uk-after-being-banned-in-wake-of-77-praise-9570963.html
http://www.theguardian.com/world/2014/sep/07/anjem-choudary-islamic-state-isis
http://www.theguardian.com/world/2014/sep/07/anjem-choudary-islamic-state-isis

32 Jihadist Hotbeds. Understanding Local Radicalization Processes

Bosnia

The Balkans have historically been home to a small but still size-
able population of violent Islamist extremists. Bosnians account
for a significant proportion of foreign fighters from the Balkans in
Iraq and Syria; at least 330 of the total of 875 fighters from the re-
gion come from Bosnia55. Like Chechnya, Bosnia was a destination
for foreign violent jihadists in the 1990s. In a manner very similar
to what occurred in the North Caucasus, the war in Bosnia in the
early 1990s brought a large influx of Muslim foreign fighters, who
traveled to Bosnia to come to the aid of their persecuted Bosnian
Muslim brothers. The fighters brought with them Salafist ideology,
which took root in the country and persisted after the war in Bosnia
ended.

In the wake of terrorist attacks in the country in 2010 and 2011,
the Bosnian government began cracking down on jihadist groups
within the country56. This forced jihadist sympathizers to retreat
to more remote areas of Bosnia, including the village of Gornje
Maoče, which has become a stronghold of violent extremism in
the country57. As jihadist sympathizers became dispersed through-
out remote areas of the country, a highly influential preacher named
Hussein “Bilal” Bosnic emerged as the unifying voice of the jihad-
ist community in Bosnia. In many small and remote villages, Bos-
nic was viewed as the religious authority58.

With the emergence of the Islamic State, Bosnic became the
group’s most powerful and persuasive recruiter in Bosnia. He would
reportedly visit prospective recruits at their homes, and would put
considerable effort into engaging in one-on-one contact with vul-
nerable targets59. The extraordinarily high unemployment rate in

55 The Soufan Group (2015).
56 I. Spaic, “Bosnia: Salafist Leader Gets Seven Years for Recruiting Boys to Islam-
ic State”, Organized Crime and Corruption Reporting Project, 6 November 2015,
https://www.occrp.org/en/blog/4579-bilal-bosnic-salafist-leader-gets-seven-years-
for-recruiting-boys-to-islamic-state
57 Ibid.
58 Ibid.
59 Ibid.

https://www.occrp.org/en/blog/4579-bilal-bosnic-salafist-leader-gets-seven-years-for-recruiting-boys-to-islamic-state
https://www.occrp.org/en/blog/4579-bilal-bosnic-salafist-leader-gets-seven-years-for-recruiting-boys-to-islamic-state

33Regional Hotbeds as Drivers of Radicalization

Bosnia, coupled with a large Muslim youth population severely
lacking in prospects for improving their lives, provided Bosnic with
a highly susceptible pool of prospective recruits. In addition to radi-
calizing vulnerable targets, Bosnic was pivotal in facilitating travel
arrangements for Bosnians hoping to get to Syria to take up arms
with the Islamic State.

Bosnic was arrested in 2014, and in November 2015 was sen-
tenced to seven years in prison for his role in promoting jihad60.
Despite his arrest, the foundations laid by Bosnic paved a path for
the strong ties between Bosnian jihadist sympathizers and the Is-
lamic State. In addition, the high level of sympathy for the Islamic
State that Bosnic instilled has helped transform Bosnia into a transit
hub for foreign fighters from other parts of the world attempting to
travel to Syria61.

United States

Compared to other countries around the world, the United States
has experienced relatively few foreign fighters travelling to join ex-
tremist groups in Iraq and Syria – particularly in terms of per capita
numbers. It is estimated that approximately 250 Americans have
traveled or attempted to travel to Syria to join the Islamic State and
other like-minded groups. With a total population of more than 320
million people, the scale and scope of jihadist recruitment in the
U.S. is clearly far smaller than that seen in various parts of Europe,
the Caucasus, and North Africa.

Yet among those who have traveled to join the Islamic State,
Minneapolis is home to many. Like so many other hotbeds of re-
cruitment worldwide, Minneapolis has had a reputation as a fer-
tile ground for violent extremist group recruitment for some time.
Minneapolis hosts a large Somali-American community, and since
the mid-2000s has seen a number of recruits travel to Somalia to
60 Ibid.
61 H. Voynov, “ISIS and the Balkans”, Vostokian, 12 January 2016, http://www.vosto-
kian.com/isis-and-the-balkans-part-two

http://www.vostokian.com/isis-and-the-balkans-part-two
http://www.vostokian.com/isis-and-the-balkans-part-two

34 Jihadist Hotbeds. Understanding Local Radicalization Processes

join the al-Qaeda affiliate al-Shabaab. The rise of the Islamic State,
however, has led to a shift in destination for many foreign fighter
recruits from Minneapolis for whom Iraq and Syria have become
more popular battlegrounds than Somalia.

A September 2015 report released by the U.S. House Homeland
Security Committee revealed that recruits from Minnesota made up
26% of a sample of 58 known cases of American fighters travel-
ing to Syria to join the Islamic State62. In contrast to a number of
other Islamic State recruitment hotbeds, recruitment in Minneapo-
lis – and in the U.S. as a whole – has been mostly reliant on social
media, particularly in the initial phases of the process. Skilled re-
cruiters initially connect with prospective recruits via social media
and subsequently follow up with vulnerable targets through more
personalized peer-to-peer communication utilizing various widely
available – and often encrypted – messaging applications.

There is no generalizable profile of recruits from Minneapolis.
Though most tend to be in their teens or twenties, recruits have
ranged from students to those with jobs and potential for further
opportunity, to the unemployed. Like other recruitment hotbeds,
social networks play an important role. The most vulnerable re-
cruitment targets often have friends or family who have either
joined or sympathize with the Islamic State. Some of the most
successful Islamic State recruiters in Minneapolis are individu-
als who successfully traveled to Syria to join the group, and then
utilized social media in efforts to persuade friends back home to
make the trip. One such example was the case of Abdi Nur, a 20-
year old from Minneapolis who successfully traveled to join the
Islamic State in 201463. Once in Syria, Abdi Nur communicated
with a number of friends back in Minneapolis via social media
and messaging apps, and was eventually able to persuade six of
his friends to attempt to travel to join the group64. Though all six

62 P. McEnroe and A. Sherry, “Minnesota Leads the Nation in Would-Be ISIL Terror-
ists From U.S., Report Finds”, Star Tribune, http://www.startribune.com/minnesota-
leads-the-nation-in-would-be-isil-terrorists-from-u-s-report-finds/329942131/
63 Ibid.
64 Ibid.

http://www.startribune.com/minnesota-leads-the-nation-in-would-be-isil-terrorists-from-u-s-report-finds/329942131/
http://www.startribune.com/minnesota-leads-the-nation-in-would-be-isil-terrorists-from-u-s-report-finds/329942131/

35Regional Hotbeds as Drivers of Radicalization

were intercepted and arrested by the FBI prior to leaving the U.S.,
the episode serves as a clear illustration of the role social net-
works play in the recruitment process.

Conclusion

Despite the geographic and societal disparities of the areas that
have emerged as hotbeds of jihadist recruitment, closer examina-
tion of each hotbed present several important commonalities. Ad-
dressing these common factors alone will not necessarily prevent or
lessen recruitment but counter-recruitment policies should be de-
veloped with these factors in mind. The first common trend seen in
various hotbeds is that the factors that facilitate jihadist recruitment
are most often grounded in local grievances specific to the town
or neighborhood in which the recruitment occurs, rather than more
wide-ranging causes. This is certainly not to say that broad soci-
etal issues such as poverty, unemployment, or dissatisfaction with
government automatically generate radicalization. Indeed, there are
many cities, towns, and neighborhoods throughout the world that
suffer from similar societal ailments yet do not produce violent ex-
tremists. However, under the right conditions, such locally based
grievances can open the door for jihadist recruitment, providing
recruiters with fertile avenues for exploitation. In locations that suf-
fer from comparatively high levels of jihadist recruitment, counter-
recruitment efforts should therefore be locally grounded and seek to
address local grievances facilitating recruitment efforts.

Another common factor seen across hotbeds of jihadist recruit-
ment – which is largely a byproduct of the first commonality – is
the critical importance of peer-to-peer interaction in the recruitment
process. Despite the considerable efforts the Islamic State makes to
produce sophisticated and alluring recruitment propaganda that is
widely distributed over social media, one-to-one contact between
Islamic State members or sympathizers and vulnerable individuals
is the group’s most effective recruitment tactic. Such direct peer-to-
peer contact might occur online via social media and secure mes-

36 Jihadist Hotbeds. Understanding Local Radicalization Processes

saging applications, but more often in hotbed recruitment locations
it occurs in person. In places such as Molenbeek, remote villages
in Bosnia, parts of the UK, and other recruitment hotbeds, influen-
tial and charismatic recruiters have established a strong presence.
These charismatic leaders entice vulnerable segments within a
community with highly persuasive narratives that are tailored to ad-
dress grievances specific to the community, and even the individual
recruit. The recruiters then leverage existing social networks within
the community, relying on those that have been successfully radi-
calized to influence others within their social circle.

The close-knit nature of susceptible groups – who are often
close friends or family members – presents a significant challenge
to counterterrorism and counter-recruitment efforts. Once a net-
work of recruits is established amongst an existing social network,
strong bonds between recruits tend to drive heightened loyalty and
increased influence within a given community. Counter-recruitment
efforts within recruitment hotbeds, therefore, must aim to discredit
the message of the individuals at the top of the recruitment net-
work as early as possible. In places where recruitment networks
are already well established, efforts should focus on containing the
group’s influence and reach, with the goal of limiting further re-
cruitment of vulnerable individuals as much as possible.

Jihadist Hotbeds –
Western Countries

2.	 ISIS and al-Shabaab in Minnesota’s 		
	 Twin Cities: the American Hotbed

Lorenzo Vidino, Seth Harrison, Clarissa Spada

Even though the size of the problem is substantially smaller than in
most European countries, the United States has contended with in-
creased jihadist activity since ISIS’s emergence. Although it is only
America’s fifteenth largest metropolitan area, Minnesota’s Twin
Cities – Minneapolis and St. Paul – have proven particularly fertile
recruiting grounds for foreign terrorist organizations. From 2007
until 2012, more than 20 men left Minneapolis’ Somali diaspora
to join al-Shabaab1. More recently, the trend has manifested itself
through ISIS recruits, as twelve Minnesotans have attempted to join
the organization – marking a plurality of all instances in the United
States2.

This chapter attributes the continuity of jihadist currents in the
Twin Cities to the multiple strands of motives for radicalization. In
addition to the nationalist motives that initially drove al-Shabaab
recruitment, religious and social drivers proved to be enduring fac-
tors in mobilizing these Minnesotans to fight abroad. This allowed
for radicalizing influences to transcend both organization and con-
flict. The chapter is organized into four sections. First, by way of
introduction, a brief history of Somali settlement in the Twin Cities
is offered. Second, the chapter chronicles al-Shabaab’s recruitment

1 United States of America v. Saynab Abdirashid Hussein. Government’s Position With
Respect to Sentencing. Common Appendix II. United States District Court for the
Minnesota, Criminal No. 13-222 (MJD). Filed 13 December 2013.
2 L. Vidino and S. Hughes, “ISIS in America: From Retweets to Raqqa”, Washington
D.C., Center for Cyber and Homeland Security, 2015.

40 Jihadist Hotbeds. Understanding Local Radicalization Processes

efforts in the Twin Cities. Third, Minnesota’s ISIS recruits are ex-
amined. Finally, it presents the future prospects of jihadi recruit-
ment in the Twin Cities.

Minnesota’s Somali community

Somali communities in the United States can be directly traced
back to the 1991 civil war that broke out in the wake of the Barre
regime’s collapse. Throughout the conflict – which has largely re-
mained unresolved today – migrants fled to refugee camps based
in Kenya3. In response, the United States launched a resettlement
program. By 1993, the first wave of Somali refugees had entered
the United States4. In particular, the Twin Cities became a favored
resettlement location. Originally this was due, in part, to the con-
centration of volunteer organizations, which were active throughout
Minnesota5. Groups like Lutheran Social Services, Catholic Chari-
ties, and World Relief Minnesota played an active role in bringing
Somalis to the United States6. Over time, the presence of Somalis
in the Twin Cities became self-perpetuating: incoming migrants
moved to the area because of the already entrenched Somali com-
munity7. Today, Minnesota’s Somali diaspora is estimated to con-
tain over 60,000 members8.

Although a series of integration efforts have been incorporated
into refugee and resettlement programs, many American Somalis
have never adopted an American identity and feel as though they
have been exiled from Somalia. In other words, their residence in

3 J. DeRusha, “Good Question: Why Did Somalis Locate Here?”, WCCO Minnesota,
19 January 2011.
4 Minnesota Historical Society. Becoming Minnesotan: Stories of Recent Immigrants and Refu-
gees. Finding A New Home, July 2010, http://education.mnhs.org/immigration/commu-
nities/somali (last retrieved 12 April 2016).
5 J. DeRusha (2011).
6 Ibid.
7 A. Roble and D. Rutledge, “The Somali Diaspora in America”, in The Somali Diaspora:
A Journey Away, Minneapolis, University of Minnesota Press, 2008.
8 Minnesota Historical Society (2010).

http://education.mnhs.org/immigration/communities/somali
http://education.mnhs.org/immigration/communities/somali

41ISIS and al-Shabaab in Minnesota’s Twin Cities

the United States is viewed as a temporary condition9. Nonethe-
less, programming has been set up to foster an integration process.
Language programs have proven valuable for younger generations
and English Language Learning classes have been institutionalized
in public schools throughout the Twin Cities10. Further, both the
technological and financial infrastructure is in place for Somalis
living in America to remain connected to family still in Somalia11.
The largest barrier to assimilation with the American mainstream
remains cultural differences12. Here, a spectrum of issues creates
tension between the older generation of migrants and their younger
counterparts. Many of these disputes are religious in nature: wear-
ing the hijab and consuming alcohol have proven to be particularly
sticky points of contention13.

The al-Shabaab years

First Wave
The bulk of al-Shabaab’s initial recruits from Minnesota formed
a highly centralized, coordinated cell14. The cluster included ten
men15 and appeared to have formed through the merger of two
groups of friends16. The network met throughout the Twin cities to
make plans and was able to raise money for travel costs under the
pretense of fundraising for local mosques17. Additionally, sympa-
thizers contributed funds and, by extension, leadership18. In order
to avoid detection, the group staggered their departures in small

9 A. Roble and D. Rutledge (2008).
10 Minnesota Historical Society (2010).
11 Ibid.
12 A. Roble and D. Rutledge (2008).
13 Ibid.
14 L. Yuen, S. Aslanian, and L. McCallum. “Minnesota pipeline to al-Shabaab: ‘First
Wave (late 2007)’”, Minnesota Public Radio, 25 september 2013.
15 Note: The ten include: Khalid Mohamed Abshir, Shriwa Ahmed, Ahmed Ali Omar,
Omer Abdi Mohamed, Kamal Hassan, Salah Ahmed, Abdifatah Yusuf Isse, Moham-
med Abdullahi Hassan, Mustafa Ali Salt, and Dahir Gure.
16 United States of America v. Saynab Abdirashid Hussein (2013).
17 Ibid.
18 Ibid.

42 Jihadist Hotbeds. Understanding Local Radicalization Processes

groups19. From October until December 2007, the cluster’s mem-
bership left the United States and reconvened in an al-Shabaab safe
house in Marka, Somalia20.

Although the group’s motivations to mobilize were muddled, re-
ligious, community-based, and nationalistic drivers all played a role.
Religiously, the group cited notions of jihad and grievances with un-
Islamic components of American culture21. As the group’s commit-
ment to their plans grew, their religiosity increased. This is perhaps
best demonstrated by Shirwa Ahmed’s decision to undertake hajj in
Saudi Arabia before joining the rest of the group in Somalia22. Fur-
ther, the group required that travelling members prove their under-
standing of al-Shabaab’s brand of Islam, before departure23.

On a social level the group was promised a space, where they
would feel wholly integrated. As Cabdulaahi Ahmed Faarax – who
would later return to al-Shabaab in the third wave – expressed to
the group, al-Shabaab provided a meeting point for young Somali
men from across the world to reunite24. The younger members of
the American Somali diaspora, in particular, faced difficulties in
retaining their Somali identity, in the context of integrating with
mainstream American society. In Minnesota, a small community
formed in support of al-Shabaab, which resolved this ongoing ques-
tion of identity.

Anti-Ethiopian sentiments undoubtedly played a role as well.
Many of the cluster’s members themselves cited Ethiopian aggression
as the impetus for their initial interest in joining al-Shabaab. These
anti-Ethiopian sentiments were only strengthened upon the group’s
arrival in Somalia. Shortly after arrival, al-Shabaab operatives inun-
dated the group with a more formal anti-Ethiopian narrative.

19 Ibid.
20 Ibid.
21 United States of America v. Cabdulaahi Ahmed Faarax and Abdiweli Yassin Isse.
Criminal Complaint. United States District Court for the Minnesota. Filed on 8 Oc-
tober 2009, p.8.
22 Ibid.
23 United States of America v. Saynab Abdirashid Hussein (2013).
24 United States of America v. Cabdulaahi Ahmed Faarax and Abdiweli Yassin Isse
(2009).

43ISIS and al-Shabaab in Minnesota’s Twin Cities

Second Wave
By 2008, the tempo of Minnesotan Somalis travelling to join al-
Shabaab rapidly increased. In early January 2008, Mohammed Said
Omar travelled to Somalia and met up with first-wave fighters in al-
Shabaab safe houses25. He returned to Minnesota a few months later
and served as crucial link between aspiring combatants in Minne-
sota and the first-wave foreign fighters26. Throughout the rest of the
year nine27 additional community members successfully joined al-
Shabaab in Somali28.

The promise of social harmony among all members of the So-
mali diaspora proved to be a key mobilizer throughout all waves of
al-Shabaab recruits from Minnesota – though second-wave recruits
served as the spokesmen for this appeal. In 2013, al-Shabaab released
“Pathway to Paradise”, a video which chronicled its recruits from
the Twin Cities. Although the video’s narration relies heavily on re-
ligious appeals for recruitment, testimonies from the foreign fighters
themselves reveal that they held Somalia to be a desirable alternative
to their prospects in Minnesota. In the video, Troy Kastigar, a convert
who flew to Somalia in al-Shabaab’s second recruitment wave makes
an appearance. Kastigar was outspoken in his endorsement of join-
ing al-Shabaab remarking, “If you guys only knew how much fun
we have over here […] This is the real Disneyland!”29. Elaborating,
Kastigar goes on to explain the “happiness in [his] heart when [he’s]
amongst these people here”30. In the second “Pathway to Paradise”
video, released in January 2016, Zakaria Maruf builds on the com-
munitarian aspect of jihad, in reference to Kastigar, saying, “We grew
up together and we used to play basketball together. We used to do
everything together and now, all praise is due to Allah, we’re doing
the best thing together; we’re doing Jihad together”31.

25 L. Yuen, S. Aslanian, and L. McCallum, “Minnesota pipeline to al-Shabaab”, Min-
nesota Public Radio, 25 September 2013.
26 Ibid.
27 Ibid.
28 United States of America v. Saynab Abdirashid Hussein (2013).
29 Path to Paradise. Troy Kastigar. https://archive.org/details/T.ila.F#
30 Ibid.
31 Path to Paradise 2. Zakaria Maruf. http://www.liveleak.com/view?i=dcc_1451672037

https://archive.org/details/T.ila.F
http://www.liveleak.com/view?i=dcc_1451672037

44 Jihadist Hotbeds. Understanding Local Radicalization Processes

Third Wave
By 2009, the dynamics in the Somali civil war had rapidly changed.
The ICU reconciled with the TFG over talks held in Asmara, Eritrea,
and formed a unity government32. Al-Shabaab, which had been dis-
tancing itself from its role as the ICU’s armed branch, had lost its
leading political ally and was relegated to the fringes of Somali
society33. Most importantly, the deal saw the complete withdrawal
of Ethiopian troops from the country34. With the community’s lead-
ing grievance resolved, the influx of Minnesotan foreign fighters
dropped radically. A single cell emerged during 2009 and contained
three members35.

In addition to community-oriented motivations, al-Shabaab also
used an early system of bridge figures, through which fighters on
the ground corresponded with prospective recruits in their own
communities. Cabdulaahi Ahmed Faarax was a key figure for the
group of first-wave recruits36 and recruited two more community
members to join him in this third wave37. In addition, Mohammed
Said Omar returned to Minnesota a few months after he left in Janu-
ary 2008 and served as a crucial link between aspiring combatants
in Minnesota and the first-wave foreign fighters in Somalia38.

Fourth Wave
In 2012, al-Shabaab experienced a brief resurgence, after declar-
ing allegiance to al-Qaeda39. Despite these gains, the group only
attracted two recruits from Minnesota’s Somali community. In July
2012, Mohamed Osman and Omar Ali Farah successfully traveled
to Somalia and linked up with al-Shabaab operatives40.
32 D. Gartenstein-Ross, “The Strategic Challenge of Somalia’s Al-Shabaab: Dimensions
of Jihad”, The Middle East Quarterly, vol. 16, no. 4, 2009, pp. 25-36.
33 Ibid.
34 Ibid.
35 L. Yuen, S. Aslanian, and L. McCallum (2013).
36 United States of America v. Cabdulaahi Ahmed Faarax and Abdiweli Yassin Isse
(2009).
37 L. Yuen, S. Aslanian, and L. McCallum (2013).
38 Ibid.
39 Council on Foreign Relations, CFR Backgrounders: Al-Shabaab ‘Turning Points’, March
2015, http://www.cfr.org/somalia/al-shabab/p18650 (last retrieved 14 April 2016)
40 L. Yuen, S. Aslanian and L. McCallum (2013).

http://www.cfr.org/somalia/al-shabab/p18650

45ISIS and al-Shabaab in Minnesota’s Twin Cities

ISIS recruitment

ISIS has relied on past military victories and bridge figures from al-
Shabaab’s recruitment classes – like Mohammed Abdullahi Hassan
and Mohamed Osman – to attract its group of Minnesotan fight-
ers. The first instances of ISIS-related radicalization in Minnesota’s
Somali community spread throughout St. Paul’s Burnsville High
School41. For all of these early recruits, religion was the most pow-
erful driver42. ISIS’s biggest success came, however, when a group
of nine Minnesotans43 conspired to join the fighting in Syria with
ISIS44. The group was not entirely distinct from the Burnsville High
School group, as one member of the former cluster maintained [re-
mained?] the latter’s ‘emir’45. However, these nine radicalized dis-
tinctly, viewing ISIS propaganda videos, and organized their own
conspiracy over a three-month period46. As with the first foreign
fighter wave to Somalia years before, the cluster staggered its de-
partures and was met with only limited success47.

Mohammed Abdullahi Hassan – also known as Mujahid Miski
– was key in directing Minnesota Somalis to join ISIS. Miski was
radicalized early on and sought to join al-Shabaab in the first wave
of Minnesotan foreign fighters. He was deemed too young, how-
ever and was forced to wait until the 2009 second wave to travel to
Somalia. Over time, Miski developed a robust Twitter presence and
following, juggling between over 30 accounts.

As al-Shabaab’s position in Somalia continued to weaken, Miski
became increasingly conflicted about where to direct his contacts in

41 Ibid.
42 Ibid.
43 The nine men include: Abdullahi Mohamud Yusuf, Hamza Naj Ahmed, Zacharia
Yusuf Abdurahman, Adnan Abdihamad Farah, Hanad Mustafe Musse, Guled Ali
Omar, Abdirahman Yasin Daud, Mohamed Abdihamid Farah and Abdirizak Mo-
hamed Warsame.
44 L. Vidino and S. Hughes (2015).
45 United States of America vs. Abdirizak Mohamed Warsame. United States District
Court for the District of Minnesota. Criminal Complaint. Filed on 9 December 2015.
https://cchs.gwu.edu/sites/cchs.gwu.edu/files/downloads/warsame.pdf
46 Ibid.
47 Ibid.

46 Jihadist Hotbeds. Understanding Local Radicalization Processes

America and ultimately decided to redirect his recruits to aid ISIS.
One tweet summarized his outlook reading, “My Heart is in Sham,
My eyes are in Aqsa and My Soul is in Somalia”48. In turn, he began
to spread large amounts of ISIS propaganda and other radicalizing
materials. Drawing on his experience with al-Shabaab, he further
popularized the tactic of spamming vast amounts of content rapidly,
in the hopes of gaining increased exposure. Miski used a more per-
sonal approach with the Minnesotan Somalis, recruiting and advis-
ing them over long Facebook conversations49.

Mohamed Osman serves as a second example of a cross-orga-
nizational bridge figure. Although he is less well known, Osman
travelled to Somalia in the fourth recruitment wave and strongly
supported Yusuf Jama with his efforts to join ISIS50. Undoubtedly,
Yusuf’s relationship with Osman provided the former with opera-
tional insights and motivations to effectively join ISIS in Syria.

Looking forward

Since the end of last year, al-Shabaab has shifted its strategy in an
attempt to capitalize on its recent gains. Throughout 2015 and into
the new year, al-Shabaab has gradually worked its way back into a
position of regional significance, through several operations con-
ducted against the African Union Mission in Somalia (AMISOM)
peace-enforcement mission51. It appears that for 2016, the group
is working toward a resurgence that would place them back on the
global radar. To do so, the organization must contend with a dwin-
dling number of Western recruits. This shortfall is attributable to

48 Anti-Defamation League, Minnesotan In Somalia Encourages Americans To Engage In
Terror, May 2015, http://blog.adl.org/extremism/minnesotan-in-somalia-encourages-
americans-to-engage-in-terror (last retrieved 14 April 2016).
49 United States of America v. Abdullahi Yusuf and Abdi Nur. United States District
Court for the District of Minnesota. Criminal Complaint. Filed on 14 May 2014.
50 L. Yen, M. Ibrahim and S. Aslanian, “Called to fight: Minnesota’s ISIS Recruits”,
MPR News, 23 March 2015.
51 K. Abdul and C. Barnes, “Somalia: Why Is Al-Shabaab Still A Potent Threat?”, In-
ternational Crisis Group, 11 February 2016.

http://blog.adl.org/extremism/minnesotan-in-somalia-encourages-americans-to-engage-in-terror
http://blog.adl.org/extremism/minnesotan-in-somalia-encourages-americans-to-engage-in-terror

47ISIS and al-Shabaab in Minnesota’s Twin Cities

internal ISIS defectors and high attrition rates. In response, al-Sha-
baab has redirected American recruitment efforts from Americans
of African origin toward frustrated segments of the broader African
American population.

In January, a senior al-Shabaab member declared that any af-
filiation with any other Islamist movement would be punishable by
death52. The announcement was largely prompted by two top com-
manders’ pledges of allegiance to ISIS53 and the formal targeting
of al-Shabaab operatives in ISIS’ recruitment strategy54. This shift
in policy may be necessary to preserve al-Shabaab’s internal integ-
rity but has limited its draw to American – particularly Minneso-
tan – recruits. The point is best illustrated by Mujahid Miski, who
defected from an al-Shabaab camp in December and was turned
over to the United States by Kenyan authorities. In this, both al-
Shabaab and ISIS lost a key bridge figure who had a proven track
record of mobilizing extremists in the United States. In another in-
stance, Maalik Alim Jones, who joined al-Shabaab in 2011 from
Baltimore, defected and was recently indicted by the Department of
Justice55. Operationally, the ISIS-related crackdown severely lim-
its al-Shabaab’s ability to effectively draw recruits from the United
States. Further, this harsh treatment of members directly counters
the narratives of brotherhood and community that were so essential
in initially recruiting Minnesotans.

Attrition also plays a large role in curbing the sustainability of
al-Shabaab’s presence in the United States. Of the twenty-three re-
cruits who successfully travelled to Somalia, nine56 have died in

52 A. Laing, “How al-Qaeda and Islamic State are competing for al-Shabaab in So-
malia”, The Telegraph, 12 January 2016. http://www.telegraph.co.uk/news/worldnews/
islamic-state/12015075/How-al-Qaeda-and-Islamic-State-are-fighting-for-al-Sha-
baab-affections-in-Somalia.html (last retrieved 14 April 2016).
53 T. Joscelyn, “Shabaab’s leadership fights Islamic State’s attempted expansion in East
Africa”, The Long War Journal, 26 October 2015.
54 A. Laing (2016).
55 United States of America v. Maalik Alim Jones. United States District Court for the
Southern District of New York. Criminal Complaint. Released on 11 January 2016.
56 The nine include: Dahir Gure, Shirwa Ahmed, Zakaria Maruf, Abdirashid Ali Omar,
Burhan Ibrahim Hassan, Mahmoud Ali Hassan, Jamal Bana, Troy Kastigar, and Farah
Mohamed Beledi.

http://www.telegraph.co.uk/news/worldnews/islamic-state/12015075/How-al-Qaeda-and-Islamic-State-are-fighting-for-al-Shabaab-affections-in-Somalia.html
http://www.telegraph.co.uk/news/worldnews/islamic-state/12015075/How-al-Qaeda-and-Islamic-State-are-fighting-for-al-Shabaab-affections-in-Somalia.html
http://www.telegraph.co.uk/news/worldnews/islamic-state/12015075/How-al-Qaeda-and-Islamic-State-are-fighting-for-al-Shabaab-affections-in-Somalia.html

48 Jihadist Hotbeds. Understanding Local Radicalization Processes

combat and an additional five57 have since been apprehended by
law enforcement58. The pattern extends further to the wider pool
of Minnesota recruits. Only one Minnesotan – Yusra Ismail – re-
mains of the four Minnesotans to arrive in Syria. As American re-
cruits continue to be deployed operationally, their ability to serve
as bridge figures will be severely limited for both al-Shabaab and
ISIS. It is telling that the second installment in the English-language
“Pathway to Paradise” series lacks recent footage of an American,
instead featuring interviews with a Canadian fighter and a British
narrator.

In response, al-Shabaab has broadened the pool of Americans
to which it is appealing. The second “Pathway to Paradise” install-
ment explicitly appealed to African Americans through surveying
institutional racism throughout the United States. It provides statis-
tics about the mass-incarceration of African Americans, while high-
lighting racist organizations throughout the country. The video of-
fers Islam as an accepting alternative to the discrimination faced in
America. While the narrative is superficially consistent with past al-
Shabaab recruitment techniques, the video marks the most explicit
incorporation of racial issues into Jihadist messaging. Ultimately,
however, ground successes will most effectively drive al-Shabaab’s
recruitment efforts.

57 The five include: Mohammed Abdullahi Hassan, Mahamud Said Omar, Kamal Said
Hassan, Abdifatah Yusuf Isse, and Salah Osman Ahmed.
58 L. Yuen, S. Aslanian and L. McCallum (2013).

3. 	 Molenbeek and Beyond.
	 The Brussels-Antwerp Axis
	 as Hotbed of Belgian Jihad

Guy Van Vlierden

At a European scale, the whole of tiny Belgium can easily be con-
sidered a hotbed of Islamic extremism. But as small as it is, con-
centrations do exist. About three-quarters of the Belgian foreign
fighters active in the current Syrian-Iraqi conflict originate from
Brussels, Antwerp and a number of towns in between. The major
explanation seems to be the existence of two highly active recruit-
ment networks, while the early success of the far right in Belgian
politics may have fed the feeling of rejection that became a main
motivation to leave for jihad.

According to the most recent figures, Belgium is still at the top
of Western European countries in the per capita count of foreign
fighters in Syria and Iraq. At its high-end estimate of 589 people
who have at least tried to reach the battle zone, and of which an es-
timated 75% has joined the terrorist group Islamic State1, Belgium
has 52.01 fighters per one million inhabitants now. It ranks tenth
worldwide, surpassed only by Kosovo (160.34) and Bosnia-Herze-
govina (87.92) on the European continent. By comparison, within
the European Union, the United Kingdom comes second with 31.21
fighters per one million inhabitants, followed by Sweden (30.61),

1 P. Van Ostaeyen, “April 2016: A new statistical update on Belgian fighters in Syria
and Iraq”, 3 April 2016, https://pietervanostaeyen.wordpress.com/2016/04/03/
april-2016-a-new-statistical-update-on-belgian-fighters-in-syria-and-iraq/ (last re-
trieved on 8 May 2016).

https://pietervanostaeyen.wordpress.com/2016/04/03/april-2016-a-new-statistical-update-on-belgian-fighters-in-syria-and-iraq/
https://pietervanostaeyen.wordpress.com/2016/04/03/april-2016-a-new-statistical-update-on-belgian-fighters-in-syria-and-iraq/

50 Jihadist Hotbeds. Understanding Local Radicalization Processes

Austria (30.00) and France (28.20)2. Furthermore, Belgium ranks
fourth in the “foreign fighter score” that researchers Will McCants
and Chris Meserole have recently introduced, combining the rate
of radicalization within a country’s Sunni Muslim population with
that country’s share in the number of foreign fighters globally. Only
Tunisia, Jordan and Lebanon get higher scores3.

Belgian foreign fighters come from all over the country, as shown
on map 1. It is based on official information4 and some additional data
gathered by the author in cooperation with independent researcher
Pieter Van Ostaeyen, resulting in a dataset of 469 Belgian foreign
fighters for which the place of origin is known. Of a total of 589
Belgian municipalities, 87 had at least one fighter leave. The larg-
est concentration however can be found in the cities of Brussels and
Antwerp, and a number of towns in between. From that stretch 50
kilometers long, at least 355 fighters have left, about 75% of the en-
tire dataset. At first glance, the importance of the Brussels-Antwerp
axis does not come as a surprise. These two cities are the biggest
population centers in Belgium, while research has shown that on a
European level more than 90% of all foreign fighters originate from
large metropolitan areas and their peripheral suburbs5. Moreover, a
logical correlation exists with the country’s main Muslim areas, of
which Brussels and Antwerp also are the most important6.
2 G. Van Vlierden, “Foreign fighters in Syria and Iraq - an updated per capita count”, 26
April 2016, https://emmejihad.wordpress.com/2016/04/26/foreign-fighters-in-syria-
and-iraq-an-updated-per-capita-count/ (last retrieved 8 May 2016).
3 Ch. Meserole, “The French Connection, Part II: Radicalization, Laïcité, and the Is-
lamic Veil”, 25 April 2016, https://religional.org/2016/04/25/french-connection-
part-ii-radicalization-laicite-and-the-islamic-veil/ (last retrieved 8 May 2016).
4 Overview of locations in Belgium from where foreign fighters had left as of 28 Janu-
ary, 2016. Communicated by the Ministry of the Interior responding to a parliamentary
question and distributed to the Belgian press.
5 B. van Ginkel and E. Entenmann (Eds.), “The Foreign Fighters Phenomenon in the
European Union. Profiles, Threats & Policies”, The Hague, The International Centre
for Counter-Terrorism, 2016, http://icct.nl/publication/report-the-foreign-fighters-
phenomenon-in-the-eu-profiles-threats-policies/ (last retrieved 8 May 2016).
6 There are no official data about the number of Muslims in Belgium, let alone their
distribution throughout the country. Therefore, all assumptions about numbers of
Muslims are based on estimates from independent research: J. Hertogen, “Moslims in
België van 6,3% naar 6,5% van de bevolking”, 8 October 2014, http://www.npdata.
be/BuG/239-Moslims-2013/ (last retrieved 8 May 2016).

https://emmejihad.wordpress.com/2016/04/26/foreign-fighters-in-syria-and-iraq-an-updated-per-capita-count/
https://emmejihad.wordpress.com/2016/04/26/foreign-fighters-in-syria-and-iraq-an-updated-per-capita-count/
https://religional.org/2016/04/25/french-connection-part-ii-radicalization-laicite-and-the-islamic-veil/
https://religional.org/2016/04/25/french-connection-part-ii-radicalization-laicite-and-the-islamic-veil/
http://icct.nl/publication/report-the-foreign-fighters-phenomenon-in-the-eu-profiles-threats-policies/
http://icct.nl/publication/report-the-foreign-fighters-phenomenon-in-the-eu-profiles-threats-policies/
http://www.npdata.be/BuG/239-Moslims-2013/
http://www.npdata.be/BuG/239-Moslims-2013/

51Molenbeek and Beyond

While the Brussels-Antwerp axis may thus be a predictable center
of gravity, its actual share in the Belgian figures is disproportionately
high. To illustrate that, we compared the Brussels-Antwerp axis with
four other Belgian regions where similar factors are at play. First, we
looked at the Liège-Verviers area. Liège is Belgium’s fifth largest city
and both locations are in the top-ten of major Muslim towns. Second
is a much less urbanized area, centered around the towns of Genk
and Maaseik. Due to its past as a coal mining region, which attracted
lots of immigrants from Morocco and Turkey, it is also home to an
important part of the country’s Muslim community. Third is the area
comprising Charleroi, Mons and Namur. These three top-ten Belgian
cities also rank high in estimates of Belgium’s Muslim population,
with Charleroi as Belgium’s fifth largest Muslim town. Finally, the
comparison is made with Ghent and its surroundings, being Belgium’s
third largest population center and its fourth Muslim town. Table 1
makes it sufficiently clear that none of these areas even come close to
the Brussels-Antwerp axis, even when the numbers of foreign fighters
are corrected for the size of their overall and Muslim populations.

When looking for an explanation for both the high Belgian num-
bers and the concentration on the Brussels-Antwerp axis, it is clear
that the existence of two major networks of recruitment in those
cities has played a crucial role. In Antwerp, there was Shariah4Bel-
gium, a neo-Salafist group established in 2010. It was founded as an
offshoot of the British al-Muhajiroun and Islam4UK movements,
led by Omar Bakri Muhammad and Anjem Choudary. Initially, its
main activities were “dawa” sessions in Belgian cities (trying to
convert non-Muslims by preaching in public places) and protests
against what they considered violations of Belgian Muslims’ rights.
As these actions were highly overt and outspoken, Shariah4Bel-
gium was not considered to be a dangerous organization with the
potential of violent acts. That made the threshold to join particularly
low. Many youngsters were attracted by its rebellious attitude, and
its appeal was further increased by policy measures like a ban on
wearing headscarves in Antwerp’s public schools7.

7 G. Van Vlierden, “How Belgium Became a Top Exporter of Jihad”, The Jamestown

52 Jihadist Hotbeds. Understanding Local Radicalization Processes

Foundation - Terrorism Monitor, vol. 13, issue 11, 29 May 2015, http://www.jamestown.
org/single/?tx_ttnews%5Btt_news%5D=43966&tx_ttnews%5BbackPid%5D=7&c
Hash=462a3da25136ea4c02b6a99f9e5fa442#.VyH4KirtlUl (last retrieved on 8 May
2016).
8 J. Hertogen (2014).
9 Although more recent data exist, for reasons of continuity we stick to the figures used
by J. Hertogen (2014)
10 Including the municipalities of Anderlecht, Antwerp, Auderghem, Berchem-Sainte-
Agathe, Borsbeek, Brussels, Dilbeek, Edegem, Etterbeek, Evere, Forest, Ganshoren,
Grimbergen, Halle, Ixelles, Jette, Kapellen, Koekelberg, Mechelen, Molenbeek-Saint-
Jean, Mortsel, Ranst, Saint-Gilles, Saint-Josse-ten-Noode, Schaerbeek, Schoten, Sint-
Pieters-Leeuw, Uccle, Vilvoorde, Wemmel, Willebroek and Woluwe-Saint-Lambert
11Including the municipalities of Dison, Esneux, Eupen, Herstal, Herve, Liège, Neu-
pré, Oupeye, Verviers and Welkenraedt.
12 Including the municipalities of Beringen, Bilzen, Dilsen-Stokkem, Genk, Hasselt,
Heusden-Zolder, Houthalen-Helchteren, Kinrooi and Maaseik.
13 Including the municipalities of Aiseau-Presles, Charleroi, Farciennes, Gembloux,
Jemeppe-sur-Sambre, La Louvière, Mons, Namur and Sambreville.
14 Including the municipalities of Deinze, Ghent and Zelzate.

Number
of foreign
fighters

Estimate of
Muslim

population7

Foreign
fighters

per 10,000
Muslims

Number of
inhabitants8

Foreign
fighters per
1 million

inhabitants
Brussels-
Antwerp
axis9

355 378,167 9.4 2,044,352 173.6

Liège/
Verviers
area10

27 48,515 5.6 398,990 80.6

Genk/
Maaseik
area11

21 35,601 5.9 335,018 62.7

Charleroi/
Mons/
Namur
area12

18 50,902 3.5 580,415 31.0

Ghent area13 9 32,452 2.8 291,137 30.9

Table 1. Population numbers only include those municipalities
from where foreign fighters have left

53Molenbeek and Beyond

Apart from its mentors in Britain, Shariah4Belgium developed
strong ties with like-minded groups in other European countries –
such as Millatu Ibrahim in Germany and Forsane Alizza in France,
while in the Netherlands Shariah4Holland was founded as an off-
shoot of Shariah4Belgium itself15. But there were no obvious ties to
pre-existing jihadi networks, contributing to the impression that the
movement was more of a nuisance than a real security risk. When
authorities finally started to act against the group at the end of 2012
– culminating in the arrest of its leader, Fouad Belkacem – lots of
its several hundreds of followers had already radicalized beyond a
point of no return. And exactly at the time when it became impos-
sible to continue overt activities, the Syrian war presented itself as
an alternative. Altogether, at least 80 people have left for the Syrian
jihad from within Shariah4Belgium, as we know by now16. Sha-
riah4Belgium has since disbanded, while at a trial in 2015 it was
formally identified as a terrorist group17.

The main network recruiting in Brussels was of a totally different
kind. Led by the 42 year old Moroccan Khalid Zerkani – thought to
be a veteran of the Afghan-Pakistani terrorist camps of al-Qaeda –
it had no website, no logo and even no name. Recruiting was done
under the guise of offering youngsters sports activities, while further
indoctrination happened in old-fashioned backrooms18. According to
the latest figures, this so-called Zerkani network has sent at least 59
people to Syria and Iraq19 – including Abdelhamid Abaaoud, Chakib
Akrouh and Najim Laachraoui, three perpetrators of the recent ter-
15 Based on observations by the author. For some more detail about these organiza-
tions and their early links to violent acts, please see: G. Van Vlierden, “The Woolwich
attack and the dangers of the European shariah movement”, 24 May 2013, https://
emmejihad.wordpress.com/2013/05/24/the-woolwich-attack-and-the-dangers-of-
the-european-shariah-movement/ (last retrieved 8 May 2016).
16 P. Van Ostaeyen (2016).
17 M. Torfs, “Former Sharia4Belgium leader Belkacem gets 12 years”, 11 February
2015, http://deredactie.be/cm/vrtnieuws.english/News/1.2236417 (last retrieved 8
May 2016).
18 G. Van Vlierden, “The Zerkani Network: Belgium’s Most Dangerous Jihadist
Group”, The Jamestown Foundation, Hot Issue, 12 April 2016, http://www.jamestown.
org/single/?tx_ttnews%5Btt_news%5D=45305&tx_ttnews%5BbackPid%5D=7&c
Hash=c4c931fd3012238c3cf56a3ca6d7815e#.VyICjCrtlUl (last retrieved 8 May 2016).
19 P. Van Ostaeyen (2016).

https://emmejihad.wordpress.com/2013/05/24/the-woolwich-attack-and-the-dangers-of-the-european-shariah-movement/
https://emmejihad.wordpress.com/2013/05/24/the-woolwich-attack-and-the-dangers-of-the-european-shariah-movement/
https://emmejihad.wordpress.com/2013/05/24/the-woolwich-attack-and-the-dangers-of-the-european-shariah-movement/
http://deredactie.be/cm/vrtnieuws.english/News/1.2236417

54 Jihadist Hotbeds. Understanding Local Radicalization Processes

rorist attacks in Paris and Brussels. In contrast to Shariah4Belgium,
the Zerkani network included several people with a long history in
jihadist circles – such as Abdelhouaid Aberkan, convicted in 2004 for
his role in the assassination plot against the Afghan anti-Taliban com-
mander Ahmed Shah Massoud. And while a criminal background
seemed to be rare within Shariah4Belgium20, it turned out to be the
rule in Zerkani’s entourage. He actively encouraged his recruits in all
kinds of petty crime to raise money for the jihad. That may have fu-
eled the intertwining of ordinary crime and Islamic extremism, now
considered a main characteristic of the Molenbeek scene that played
a central role in the aforesaid terrorist attacks21.

20 According to a well-informed security source speaking on condition of anonymity.
21 S. Kermani, “Brussels Attacks: Molenbeek’s gangster jihadists”, 24 March 2016,
http://www.bbc.com/news/magazine-35890960 (last retrieved 8 May 2016).

>50
10-50
5-10
2-5
1

Antwerp

Brussels
Ghent

Charleroi

Mons

Namur

Verviers
Liège

Genk
Maaseik

Figure 1. Belgium

http://www.bbc.com/news/magazine-35890960

55Molenbeek and Beyond

In between Antwerp and Brussels, the towns of Mechelen and
Vilvoorde also stand out on the map of jihad. Mechelen (popula-
tion: 82,602 of which 14.2% Muslim) is a somewhat dubious case,
since its local authorities keep insisting that no foreign fighters left
from there22. On social media however, traces of at least one were
found and reliable sources within the city’s Muslim community as-
sure that at least thirteen others exist23. A possible explanation may
be that they had moved to a place with a more active jihadist scene
prior to their departure for Syria, and are listed with that new resi-
dence in official statistics. Who is responsible for recruiting people
from Mechelen is hard to establish without more details about who
has left, but it is known that Shariah4Belgium has tried to get a
foothold there. For Vilvoorde (population: 41,432 of which 16.2%
Muslim), it is entirely clear who led recruitment there. Although
the town is much closer to Brussels, it became a bastion of the
Antwerp-based Shariah4Belgium under the impulse of Houssien
Elouassaki. He was an early member with lots of charisma, and
his fearless confrontations with the police helped him to establish
his own local chapter of the group. In September 2012, Elouassaki
was one of the first Shariah4Belgium members leaving for Syria –
where he pioneered the integration of the Belgian fighters in a mili-
tia called Majlis Shura al-Mujaheddin. That was led by the late Abu
Atheer al-Absi, a Syrian who subsequently became a heavyweight
within Islamic State. The fact that Elouassaki was soon chosen as
his deputy responsible for all European fighters within Majlis Shura
al-Mujaheddin, contributed to the stature of Shariah4Belgium and
has certainly helped the organization attract such a large amount of
people willing to leave24.

It seems clear that the existence of these two recruitment net-
works – very different in their modus operandi, but equally efficient
– has been the most decisive factor behind Belgium’s tremendous
22 A. Eriksson, “Mechelen: the Belgian city with no foreign fighters”, 26 April 2016,
https://euobserver.com/beyond-brussels/133185 (last retrieved 8 May 2016).
23 P. Van Ostaeyen, personal communication with the author.
24 G. Van Vlierden, “Profiles of Three Major Belgian Fighters in Syria and Their Paths
to Jihad”, The Jamestown Foundation, Militant Leadership Monitor, vol. VI, no. 7,
July 2015.

https://euobserver.com/beyond-brussels/133185

56 Jihadist Hotbeds. Understanding Local Radicalization Processes

share in current foreign fighter figures. But of course, other factors
may have been at play. It is tempting to seek an additional cause –
at least for the concentration of the phenomenon in Belgium – in
the socio-economic situation of the communities where most of the
recruitment took place. 82% of the Belgian foreign fighters in the
cited dataset indeed originate from municipalities with a per capita
income below the Belgian average, while 35% lived in Belgium’s
ten poorest towns25. Those figures can be misleading, however. Up
to 80% of Belgian foreign fighters have Moroccan roots26, and there
is still a strong correlation between low-income areas and the main
concentrations in Belgium of people from Moroccan descent. This
said, it is not clear what mattered most in terms of radicalization:
being Moroccan or being poor.

While many of them may have been born and raised in impover-
ished neighborhoods, often those Moroccan-Belgian foreign fighters
appear to come from exactly those families who did manage to im-
prove their situation fairly well. Paris terrorist Abdelhamid Abaaoud
for instance, was the grandson of a Moroccan who migrated to Bel-
gium for work as a coal miner. But Abdelhamid’s father climbed
the economic ladder by running a successful clothing store. He sent
his oldest son to an elite school and groomed him to become his
successor in the family business, thus providing a more than decent
prospect forAbdelhamid’s future27. We know the example of Sha-
riah4Belgium member Saïd El Morabit, said to have worked in a
leading position for an important insurance firm before he left and
died in Syria28. And when the Belgian police raided the home of two
brothers recruited for the Syrian jihad by Shariah4Belgium in the
Antwerp suburb of Kapellen, Soufiane and Adel Mezroui appeared
25 Algemene Directie Statistiek - Statistics Belgium, Fiscale statistiek van de inkomens 2013,
http://statbel.fgov.be/nl/binaries/fisc2013_C_NL_tcm325-274998.xls (last retrieved
8 May 2016).
26 G. Van Vlierden, “Wie trekt ten oorlog voor Islam? Studie schetst gedetailleerd pro-
fiel van westerse moslims in jihad”, Het Laatste Nieuws, 27 November 2014
27 G. Van Vlierden, “Profile: Paris Attack Ringleader Abdelhamid Abaaoud”, CTC
Sentinel, vol. 8, no. 112, 15 December 2015, https://www.ctc.usma.edu/posts/profile-
paris-attack-ringleader-abdelhamid-abaaoud (last retrieved 8 May 2016).
28 G. Van Vlierden, “Syriëstrijders zijn niet allemaal boefjes”, Het Laatste Nieuws, 3 April
2014.

http://statbel.fgov.be/nl/binaries/fisc2013_C_NL_tcm325-274998.xls
https://www.ctc.usma.edu/posts/profile-paris-attack-ringleader-abdelhamid-abaaoud
https://www.ctc.usma.edu/posts/profile-paris-attack-ringleader-abdelhamid-abaaoud

57Molenbeek and Beyond

to have lived in a villa of 2,500 square meters with an indoor pool, a
sauna and a fitness room – recently bought by their father, trading in
tropical woods and importing furniture from Morocco29.

A much more important driver than socio-economic deprivation,
seems to be the feeling of rejection – as non-indigenous citizens, as
Muslims or as a combination of both. “I wanted to move, to escape. I
was sick and tired of Belgium and I wanted to live in an Islamic envi-
ronment”, Shariah4Belgium convert Michael “Younnes” Delefortrie
told his interrogators after his return from a short stay on the Syrian
front in January 201430. In a text that was published on Facebook by
the already imprisoned Shariah4Belgium leader Fouad Belkacem,
he cited the “arrogance and deeply rooted Islamophobia of the Bel-
gian state” as the main motivation for establishing his organization.
“For more than 50 years now, Muslims are humiliated and forced to
beg for simple rights, such as places to pray and locations for ritual
slaughter. Any Belgian Muslim with foreign roots is still considered
an asylum seeker by public opinion, and even when he speaks both
official languages fluently, he constantly risks being treated like his
grandfather back in the seventies”, Belkacem wrote31.

If that feeling of rejection has indeed been a major driver of
radicalization, a hypothesis worth investigating is whether the early
success of a far-right political party with an outspoken anti-migrant
and anti-Islam platform has contributed to Belgium’s foreign fight-
er problem. In many other European countries such parties were
a marginal political factor until much more recently. In Belgium,
and especially in Dutch-speaking Flanders, the party that was ini-
tially known as Vlaams Blok and later rebranded to Vlaams Belang
(VB) had its breakthrough 25 years ago. In the general election of
1991, it tripled its share of the vote and enlarged its presence in
the federal parliament from three to seventeen seats32 – a moment

29 J. Bogaert, “Shariastrijder in chique villawijk, Het Laatste Nieuws”, 18 April 2013
(combined with unpublished details gathered by the author).
30 Cited in court papers in the possession of the author.
31 P. Van Ostaeyen, “Statement by Fouad Belkacem Sharia4Belgium”, 20 September
2014, https://pietervanostaeyen.wordpress.com/2014/09/20/statement-by-fouad-
belkacem-sharia4belgium/ (last retrieved 8 May 2016).
32 Federale Overheidsdienst Binnenlandse Zaken, “Belgische Verkiezingsuitslagen”, 24

https://pietervanostaeyen.wordpress.com/2014/09/20/statement-by-fouad-belkacem-sharia4belgium/
https://pietervanostaeyen.wordpress.com/2014/09/20/statement-by-fouad-belkacem-sharia4belgium/

58 Jihadist Hotbeds. Understanding Local Radicalization Processes

still known as “Black Sunday” in the political history of Belgium33.
It reached a peak of almost 25% in regional elections in Flanders
in 200434 – thus becoming the largest political party in half of the
country – campaigning against immigrants and Islam. Examples of
the slogans it used are “Fit in or leave”, “Our own people first”
and “Freedom or Islam: dare to choose”. Its leader, Filip Dewinter,
once openly stated that a Muslim girl wearing a headscarf cannot
be considered Flemish, even if she was born in Flanders and speaks
Dutch, using the metaphor: “A cat born in a fish-shop is still a cat
and not a fish”35.

Due to an agreement between all major political parties – known
as the “cordon sanitaire” – VB has never found a coalition partner
willing to govern with it36. But even from within the opposition, it
has had a profound impact on the attitude towards Islam and im-
migrants in Belgian society37. If the unique position of Belgium re-
garding foreign fighters requires a search for differences with other
European countries, this could be one: the existence of a generation
of Muslims for whom the message that they are unwanted always
has been omnipresent – spread on billboards throughout their city,
splashed on leaflets pushed into their mailbox, and trumpeted on
national television. That this far-right party only existed in Dutch-
speaking Flanders fits with the much heavier presence of jihad-
ists there than in the French speaking south. It could also explain

August 2008, http://www.ibzdgip.fgov.be/ (last retrieved 8 May 2016).
33 C. Mudde, The ideology of the extreme right, Manchester/New York, Manchester Uni-
versity Press, 2003, p. 89.
34 Federale Overheidsdienst Binnenlandse Zaken (2008)
35 H. Coffé and J. Dewulf, “Wavering between Radical and Moderate: The Discourse
of the Vlaams Belang in Flanders (Belgium)”, in M. Feldman and P. Jackson (eds.),
Doublespeak: The Rhetoric of the Far Right since 1945, Stuttgart, 2014, p. 160.
36 K. Abts, “Attitudes Towards a Cordon Sanitaire vis-à-vis Extremist Parties: Instru-
mental Pragmatism, Affective Reactions, and Democratic Principles”, Centre for Ethics
- KU Leuven, Ethical Perspectives, vol. 22, no. 4, 2015, pp. 667-698, https://soc.kuleu-
ven.be/ceso/ispo/publications/abts-2015 (last retrieved on 8 May 2016).
37 B. Meuleman and J. Billiet, “Etnocentrisme in Vlaanderen: opmars of afname? - De
evolutie van de perceptie van etnische dreiging tussen 1991 en 2004 en de relatie met
institutioneel vertrouwen”, in Vlaanderen Gepeild, Brussel, Ministerie van de Vlaamse
Gemeenschap, 2005, pp. 37-60, https://lirias.kuleuven.be/handle/123456789/83688
(last retrieved 8 May 2016).

http://www.ibzdgip.fgov.be/
https://soc.kuleuven.be/ceso/ispo/publications/abts-2015
https://soc.kuleuven.be/ceso/ispo/publications/abts-2015
https://lirias.kuleuven.be/handle/123456789/83688

59Molenbeek and Beyond

why Shariah4Belgium – of which the hometown Antwerp was also
the major base of VB – seemed much more politically driven than
the “old school” jihadist movement behind the Brussels Zerkani
network. Again, it is a hypothesis, but the impression exists that
the Belgian far right has in fact nurtured the monster of violent Is-
lamism that it intended to fight.

In Brussels, things are complicated

When we mention Brussels, we do mean a larger area than
what is officially known as Belgium’s capital. The City of
Brussels is only one of 19 municipalities forming the count-
ry’s largest population center, visibly not separated but ruled
by 19 different mayors and city councils. Together, they are
named the Brussels-Capital Region, an entity on the same
level as Belgium’s main two parts: Dutch speaking Flanders
and French speaking Wallonia. The Brussels-Capital Region
has its own regional government, adding to an institutional
tangle that often complicates good governance. In regard to
foreign fighters, significant differences exist within Brussels,
as Table 2 and Figure 2 show. Most come from the old indu-
strial, impoverished and Muslim-rich northwestern part, with
the now notorious Molenbeek-Saint-Jean on top.

60 Jihadist Hotbeds. Understanding Local Radicalization Processes

38 J. Hertogen (2014).
39 Although more recent data exist, for reasons of continuity we sticked to the figures
used by J. Hertogen (2014).

Table 2

Number
of foreign
fighters

Estimate
of Muslim

population38

Foreign
fighters

per 10,000
Muslims

Number of
inhabitant39

Foreign
fighters per
1 million

inhabitants
Molenbeek-
Saint-Jean 47 36,454 12.9 94,653 496.6

City of Brussels 47 50,261 9.4 168,576 278.8
Schaerbeek 31 48,453 6.4 130,587 237.4
Anderlecht 19 32,419 5.9 113,462 167.5
Saint-Josse-ten-
Noode 7 11,895 5.9 27,207 257.3

Saint-Gilles 7 12,457 5.6 50,377 139.0
Ixelles 7 12,245 5.7 84,216 83.1
Evere 6 6,205 9.7 37,364 160.6
Jette 6 7,671 7.8 49,411 121.4
Forest 6 11,812 5.1 54,024 111.1
Berchem-
Sainte-Agathe 3 3,431 8.7 23,410 128.2

Etterbeek 3 5,495 5.5 46,228 64.9
Uccle 3 4,930 6.1 80,487 37.3
Woluwe-Saint-
Lambert 2 3,433 5.8 52,592 38.0

Koekelberg 1 5,853 1.7 21,025 47.6
Ganshoren 1 3,502 2.9 23,664 42.3
Auderghem 1 1,810 5.5 32,350 30.9
Woluwe-Saint-
Pierre 0 1,627 - 40,535 -

Watermael-
Bosvoorde 0 948 - 24,467 -

61Molenbeek and Beyond

Figure 2. Brussels’ Area

4.	 Hotbeds of Extremism:
	 the UK Experience

Douglas Weeks

The United Kingdom (UK), like most other European countries,
is struggling to manage some segments of society where young
Muslims are perceived to be at risk of religious radicalism leading
to extremism and violence. Exacerbated by the rise of the Islamic
State (IS), the security environment in the UK is decidedly tense.
The fear is that individuals will radicalise, travel to places like Syria
and Iraq, and then return to the UK to carry out attacks within the
country. Managing that threat has taken centre stage in the UK’s
political landscape, has led to more security legislation, has caused
additional tension in the government/community relationship, and
in some cases facilitated more radicalism, not less.

The rise of The Islamic State in Iraq and the Levant (ISIL) in-
cluding the announcement that the Caliphate had been re-estab-
lished on 29 June 2014, is more appropriately the newest in a long
history of fears associated with “Islamic extremism”1 in the UK.
To understand radicalisation in Britain, including those that join IS,
requires an understanding of the government/Muslim community
relationship. That is not to suggest that radicalism in the UK is the
fault of the government but rather to say it is the result of a complex
relationship that has been influenced by domestic and international
events.

1 The term “Islamic extremism” is understood to be a colloquial term used by govern-
ment, the media, and in common use. The term is often disputed by Muslims who
argue that groups such as al-Qaeda and the Islamic State do not follow the tenets of
Islamic faith and therefore are not “Islamic”.

64 Jihadist Hotbeds. Understanding Local Radicalization Processes

Understanding radicalisation in Britain

The migration of radicalised Islamic preachers into the UK dates
back to the mid-1980s when individuals like Abu Hamza al Masri,
Abu Qatada, Omar Bakri Mohammed, and Abdullah el Faisel all
began preaching their interpretation of strict Islamic orthopraxy in
London. Abu Hamza, Abu Qatada, and Omar Bakri Mohammed,
collectively characterised as “The Unholy Trinity”, all coalesced
around the Finsbury Park Mosque in north London while Abdul-
lah El-Faisal focussed his efforts at Masjid Ibn Taymeeyah in south
London2. The four capitalised on a growing number of disenfran-
chised second- and third-generation Muslim youths who didn’t fit
wholly into white British society, didn’t fit into the religious prac-
tices of their parents, and were uncomfortable with the more cul-
turalised versions of Islam that were surfacing around that time.
Marketed as Salafyaah3, the four promoted a narrowed interpreta-
tion of Islam whereby Muslims could practice their faith more ap-
propriately and more purely by following the ways of the Prophet
and his companions in a literal or near literal sense. In order to do
so, it meant rejecting many of the ways of the West, which was seen
as corrupt4.

The arguments that Hamza, Bakri, Qatada, and el-Faisel used
all highlighted the ills of domestic British society and were exem-
plified by things like drinking, drugs, prostitution, gambling, por-
nography, and poverty to suggest that the political and social order
was broken5. On the international front there was also the Afghan/
Soviet War, and later the Bosnian War, the First Gulf War, and later
the War on Terror whereby foreign policy could easily be added to
the rhetoric6. This not only created a bedrock position that a new
political and social order was needed, it created an identity where

2 Interview with subject 1.11.1, 2014.
3 Using the term Salafiyyah in conjunction with these radical preachers is disputed by
current Salafis who assert that Salafiyyah embodies a much wider understanding than
the narrowed interpretation used by these preachers.
4 Interview with subject 1.8.1, 2014.
5 Ibid.
6 Interview with Omar Bakri Mohammad, 16 April 2012.

65Hotbeds of Extremism: the UK Experience

those that subscribed to this line of reason could see themselves as
more righteous because they followed the purest form of Islam: that
of the Prophet and his companions. The output of that identity was
a Manichean view of the world and those in it whereby all could be
conveniently categorised in one of two camps: good and evil, light
and dark, righteous and Godless, iman (faith) and kufr (disbeliever),
tawhid (oneness of God) shirk (polytheism). This Manichean no-
tion is classically stated in a 2012 interview with Omar Bakri Mo-
hammed.

I believe in the clash of civilisations, it is inevitable. That is part
of my belief [...] I am pro clash of civilisations because we believe
the truth and falsehood must confront each other7.

Although those preaching their ultra-conservative view of Islam
were able to find some traction with some of Britain’s disaffected
young people and convert them into religiously motivated activists,
their numbers initially remained generally small. As a consequence,
the police paid little attention to them8. However, things began to
change beginning with the Salmon Rushdie Affair in 1988. Up until
that point, clashes between British Muslims and others in UK so-
ciety were dominated by race, not religion9. When Rushdie’s book
The Satanic Verses was released in 1988, Muslims reacted strongly
and demanded the book be banned in the UK. Margaret Thatcher
refused based on the principle of free speech. However the fatwah
(religious ruling) by the Ayatollah Khomeini that Rushdie should be
killed, along with the generally tepid response by most Arab gov-
ernments already perceived as corrupt provided the traction needed
where more extreme individuals could manipulate the issue into
one of identity politics. The result was that large numbers of British
Muslims perceived that Britain and the despotic Muslim regimes in

7 Ibid.
8 Interview with police officer 2.2.2, 2012.
9 A. McRoy, From Rushdie to 7/7: The Radicalisation of Islam in Britain, London, The Social
Affairs Unit, 2006.

66 Jihadist Hotbeds. Understanding Local Radicalization Processes

Asia and South Asia were simply co-conspirators against Islam10.
Adding insult to injury Muslims in the UK realised that they lacked
the political influence to make any meaningful change11. This pro-
vided a viable platform of dissent that the radicalised preachers
took full advantage of.

When the First Gulf War began in 1990, British Muslims who
were now more sensitised to the issue of religion concluded that the
West was far too selective about which Muslim conflict it should
engage in. The perception was that the protection of Kuwaiti and
Saudi oil assets trumped other conflicts like Israel/Palestine or
Kashmir12. That perception was further solidified by the Bosnian
War (1992), when the British government refused to send troops to
intervene despite evidence of systematic ethnic cleansing of Bos-
nian Muslims by the Serbs13. Even though there were protests and a
substantial amount of public outcry, nothing substantially changed.
Again, Muslim political agency appeared to be absent and the do-
mestic government/Muslim relationship in Britain continued to
erode14. In response young British males began taking matters into
their own hands and travelled abroad to support and fight alongside
their Bosnian Muslim counterparts. Something the British govern-
ment neither supported nor prohibited.

Beginning in the mid-1990s, the “Troubles” of Northern Ireland
were winding down but simultaneously replaced by other interna-
tional threats such as al-Qaeda and the Second Intifada in Palestine.
The Northern Ireland security provisions had always been “tempo-
rary” in nature and required periodic renewal by Parliament. The
British Government determined that legislation was necessary to
address the evolving threats and sought to consolidate those pro-
visions into one piece of permanent legislation15. In response, the
British Government adopted Terrorism Act 2000 (TA 2000). Among

10 Ibid.
11 Ibid.
12 Ibid.
13 Ibid.
14 Ibid.
15 UK Parliament, Explanatory Notes to Terrorism Act 2000, London, Her Majesty’s Sta-
tionery Office, 2000.

67Hotbeds of Extremism: the UK Experience

other things TA 2000 redefined terrorism as the “threat of action…
designated to influence the government or to intimidate the pub-
lic… for the purpose of advancing a political, religious, or ideologi-
cal cause”16. The previous definition was limited to “...the use of
violence for political ends…”17. Thus, the definition was signifi-
cantly broadened.

The 9/11 attacks in America became a watershed moment in the
UK as well and especially so after Britain joined the American-led
coalition coined the Global War on Terror (GWOT). This was high-
ly criticised by Muslims, protests were common, and the issue of
Muslim political agency was again at the forefront. Equally impor-
tant was that 9/11 embedded the idea that Muslims were a potential
security risk. Combined, the community/government relationship
continued on its downward spiral18. As one source stated

Pre 9/11, Muslims generally associated themselves with and were
in support of the government. We didn’t shy away from being
critical but it was much more of a partnership. Post 9/11, Muslims
feel like the government is trying to vilify us19.

Fuelled by a succession of disrupted or actual terror attacks in
Britain and other locations across Europe, the British government
began drafting additional legislative action to meet the threat. Be-
tween 2001 and 2005 two additional pieces of “counter-terrorism”
legislation were adopted. Muslim communities were securitised
with additional police officers, arrests rose, and random stop and
search tactics by police became commonplace. Following the 7/7
bombing in London, British authorities passed more security leg-
islation while simultaneously coming to the realisation that securi-
tisation was not enough. To be successful, they would need to pre-
vent people from adopting radical views. In response, the Prevent

16 UK Parliament, Terrorism Act 2000, London, Her Majesty’s Stationery Office, 2000, p. 1.
17 UK Parliament, Prevention of Terrorism (Temporary Provisions) Act 1974, London, Her
Majesty’s Stationery Office, 1974, p. 7.
18 Interview with Muslim Council Britain (MCB) representative 3.3.3, 13 December 2011.
19 Interview with IFE representative 3.16.3, 13 October 2011.

68 Jihadist Hotbeds. Understanding Local Radicalization Processes

workstream was added to the 2006 version of CONTEST (United
Kingdom’s counter-terrorism strategy)20.

Prevent became operational in 2007 and the stated aim was “to
stop people becoming or supporting violent extremists”21. In order
to achieve that goal, the government embarked on a mission to en-
gage with Muslim communities. In doing so, it gave nearly all of
that responsibility to the police. Empowered with the idea that en-
gagement was the key to success, additional police officers were
infused into Muslim communities with a mission to engage with
religious and community leaders22. However, the securitization of
Muslim communities through the Pursue workstream of the CON-
TEST had already begun to take its toll. Arrests were up but not
convictions, detention without charge was increasingly common,
there appeared to be a disproportionate number of police officers
on the streets, and most [Muslim men] had either experienced stop
and search or knew of a close friend or family who had23. Moreover,
Prevent did not address any other forms of radicalism or extremism
other than al-Qaeda inspired terrorism and made clear the govern-
ment focused on one thing: Muslims.

CONTEST, including Prevent, was revised in 2009 and again in
2011. In each successive iteration, the community perception was
that the goal posts were being narrowed. Whereas the first Prevent
policy focused on challenging ideology, disrupting those that sup-
port violence and extremism, supporting vulnerable individuals,
increasing community resilience, and addressing grievances, the
2011 version focused on just three elements: people, ideology, and
institutions24. One notable omission was that there was no longer a
stated need to address grievances. In each iteration, the government
defined more explicitly which religious beliefs and practices were
acceptable and which were not. As an example, soon after the Con-

20 UK Parliament, The Home Office, Countering International Terrorism: The United King-
dom’s Strategy, London, Her Majesty’s Stationary Office, 2006.
21 Ibid., p. 52.
22 Interview with police office 2.12.2, 2011.
23 Interview with citizen 4.13, 12 October 2011.
24 UK Parliament, The Home Office, The Prevent Strategy, London, Her Majesty’s Sta-
tionary Office, 2011.

69Hotbeds of Extremism: the UK Experience

servative Liberal Democrat Coalition Government came to power
in 2010, David Cameron took aim at what he referred to as “non-
violent extremists”, namely Salafis. Although the previous Labour
government had partnered with a wide range of civic groups includ-
ing Salafis, Cameron drew a line in the sand saying he thought they
were part of the problem and would no longer fund or interact with
them25. Cameron reinforced his commitment saying that “instead of
ignoring this extremist ideology, we – as governments and as soci-
eties – have got to confront it, in all its forms”26.

In addition to defining what religious beliefs and practices were
acceptable and which were not, who it would associate with and
who it would not, since 2011 the government has used “British
values” as its guiding principle. The definition of “British values”
changes slightly depending on who is defining them but they are
listed in the 2011 version of Prevent as “democracy, rule of law,
equality of opportunity, freedom of speech and the rights of all men
and women to live free from persecution of any kind”27. The full
impact that Prevent has had on the community/government rela-
tionship is difficult to measure but a [Muslim] community leader
summed up his assessment of Prevent saying

The first Prevent policy targeted AQ suspects. The second Prevent
policy began to target political voices. But now the third Prevent
policy has tried to define which Muslims were acceptable and
which were not. The result is that the entire Muslim community
is now targeted28.

In all, between 2000 and 2015, the UK government passed six ma-
jor pieces of counter-terrorism legislation. Collectively, they have
expanded police powers and allowed prosecution of even those
possessing certain written materials in an effort to control internal

25 David Cameron, Munich Speech, 5 February 2011, https://www.gov.uk/government/
speeches/pms-speech-at-munich-security-conference (last retrieved 4 May 2016).
26 Ibid.
27 Ibid.
28 Interview with IFE representative (2011).

https://www.gov.uk/government/speeches/pms-speech-at-munich-security-conference
https://www.gov.uk/government/speeches/pms-speech-at-munich-security-conference

70 Jihadist Hotbeds. Understanding Local Radicalization Processes

and external threats29. Although justified politically, there is a broad
sense in British Muslim communities that they have been progres-
sively vilified, marginalised, and dictated to as to what religious
practices and beliefs are acceptable and which are not. The toll has
been enormous on the government/community relationship.

Muslim demographics

Muslims in the UK are largely immigrants who came to the UK in
the 1970s onward from mostly commonwealth countries seeking
economic advantage. Most are of south Asian decent with Paki-
stanis representing the largest majority (43%), followed by Bangla-
deshis, Indians and other Asians (16%), and black Africans (6%)30.
Within that demographic, the Muslim population in Britain can be
roughly split into two groups; those that are first generation Mus-
lims and those that are second- and third-generation Muslims. The
reason that distinction is made is that historically first-generation
Muslim immigrants tend to practice their faith in the same way
they did in their countries of origin. In many cases that means more
conservatively and privately so as not to bring attention to them-
selves31. In contrast, second – and third – generation immigrants
often find themselves caught between two worlds; the traditional
ways, values, and expectations of their parents, and the society that
they belong to. Critically, they are not wholly vested in either32. For
many, that means they are left to define their own Muslim iden-
tity and how they fit into the world around them. A 2009 report
characterized those individuals saying “Muslim youth are not only
alienated from the politics at the national level, but also at the com-

29 See TA 2006 and Operation of Police Powers under the Terrorism Act 2000 and Subsequent
Legislation, London, Home Office, 2015.
30 J. Dobbs, H. Green, and L. Zealey, Focus on Ethnicity and Religion, London, Her Maj-
esty’s Stationary Office, 2006.
31 J. Preece, “Cultural Diversity and Security After 9/11,” in W. Bain (ed.) The Empire of
Security and the Safety of the People, London, Routledge, 2006.
32 O. Lynch, “British Muslim Youth: terrorism and the construction of the ‘other’”,
Critical Studies on Terrorism, vol. 6, no. 2, 2013, pp. 241-261.

71Hotbeds of Extremism: the UK Experience

munity level… where community elders… are often of a different
makeup… to those they seek to represent”33. The report asserts that
the lack of political agency is reason for some to seek identity and
belonging with radical movements and groups34. Thus, within the
broad demographic that constitutes ‘Muslim youth’, some will fol-
low the traditional ways of their parents, some will define their own
unique identity, and others may seek identity through radical move-
ments and groups.

Gangs and religion

Britain like other countries has seen gang culture thrive in certain
communities. Irrespective of race or ethnicity, one of the mecha-
nisms that gang members have used to exit gang life is the adoption
of a religious identity. As an example, a former gang member who
struggled to find meaning in his life recalled his conversion while
he was in prison saying

I was given a Quran, I began to read and it wasn’t long before I
felt that Islam really was […] the most comprehensive and made
the most sense. That was what started me off. Similarly, the whole
gun and gang involvement was something that I was trying to get
out of anyway35.

His story is neither unique nor surprising but rather highlights the
path that some use to exit gang lifestyle. During the conversion pro-
cess, whether transitioning from gangs or another pathway in life,
there is some limited data to suggest that converts may have a great-
er degree of vulnerability to being drawn into extremist groups or
radical movements compared to individuals who were raised Mus-
lim, ventured from their faith, and then re-embraced their religion

33 M. Al-Lami, Studies in Radicalisation: State of the Field Report, London, University of
London, 2009, p. 7.
34 Ibid.
35 Interview with former gang member 1.16.1, 2014.

72 Jihadist Hotbeds. Understanding Local Radicalization Processes

again (reversion)36. Although the evidence to support that theory is
largely anecdotal, one thing that does seem to transfer when gang
members convert or revert is they often retain the gang culture and
toughness37.

Radicalism, jihadism, and the IS message in Britain

It is highly problematic to generalize about the makeup of any
Muslim dominated community in Britain. Although the UK has
established Muslim communities in various parts of London, Bir-
mingham, and Bradford to name a few, to say that one area is more
receptive to the IS message than another is equally problematic.
The reason is that Muslim communities are extremely heteroge-
neous. Although the majority of residents may share the same faith,
communities are inherently ethnically, culturally, racially, and eco-
nomically diverse. That said, when considering radicalisation in
Britain, including those that have gone abroad to fight, rather than
associating them with a particular geographic region there are other
ways to typologise them.

Without question, IS has targeted disaffected young people
through an expertly crafted media campaign. The promise of ad-
venture, marriage, and being a part of a new society where hous-
ing, food, and electricity are free finds resonance with those drawn
to the pop jihadist culture38. Moreover, there are large numbers of
young adults across Britain who are not wholly vested in British
society, are looking to define their own Muslim identity, and some
are embracing IS. Acknowledging the lure of IS, David Cameron
characterised the IS influence on young people saying “They are
watching videos that eulogise ISIL as a pioneering state taking on
36 D. Weeks, The Victimisation Experience and the Radicalisation Process: An Understanding of
the Perpetrator Victim Cycle Amongst Individuals Involved in Terrorism, Brussels, The Euro-
pean Union (forthcoming 2016).
37 Interview with intervention provider 1.5.1, May 2016.
38 See Reuters, “IS Offers Fighters Free Honeymoon, Housing Bonus, and Cash to Start
Family”, story republished on RT 27 May 2015, http://on.rt.com/9afh1j (last retrieved
3 May 2016).

http://on.rt.com/9afh1j

73Hotbeds of Extremism: the UK Experience

the world”39. For someone in search of adventure or to establish a
meaningful identity, that message is arguably an effective recruit-
ment tool. As one intervention provider explained “There are a lot
of young, angry, pissed off people out there and it doesn’t take much
to offer them something better. As a result, radicalisation is escalat-
ing even though low level narratives are being used”40.

Another tier of individuals can be found in those that are already
radicalised but need the additional pull by someone they know or
recognise. For instance, since the emigration of Siddartha Dhar
(Abu Rumaysah) to IS, he has authored A Brief Guide to Islamic
State, continues to be active on social media sites relaying his expe-
riences, and urges others to make the journey41. Another example of
facilitation by familiar faces can be found in Omar Bakri Moham-
med (OBM), the founder of Al Muhajiroun. In March 2016 an IS
fighter defected and delivered a memory drive containing the Sinjar
record of thousands of identities of Daesh (IS) fighters. OBM was
found to be a prolific sponsor of those travelling to IS42.

As mentioned, conversion to Islam is one of the ways that in-
dividuals are leaving gang life behind. Although gang culture and
jihadist culture do differ, there is some crossover that makes con-
version for some a relatively simple process. Conversion offers
quick salvation and the ability to reformulate one’s identity in a
positive way43. That doesn’t mean that they have necessarily left
all of their old ways behind but rather they modify their activities
in a way that reinforces their new Muslim identity44. Thus, the
same insular community sub-culture can remain while simultane-
ously taking on a new Muslim identity. As one individual charac-
terized them, “Islam changes your character but doesn’t change

39 D. Cameron, “Extremism Speech,” 25 July 2015, https://www.gov.uk/government/
speeches/extremism-pm-speech (last retrieved 5 May 2016).
40 Interview with intervention provider #3, May 2016.
41 Interview with intervention provider #1, April 2016.
42 C. Ellis and R. Pantucci, “Friends Sponsors and Bureaucracy: An Initial Look at the
Daesh Database, “Royal United Services Institute, May 2016, https://rusi.org/com-
mentary/friends-sponsors-and-bureaucracy-initial-look-daesh-database (last retrieved
8 May 2016).
43 Interview with intervention provider #2, April 2016.
44 Ibid.

https://www.gov.uk/government/speeches/extremism-pm-speech
https://www.gov.uk/government/speeches/extremism-pm-speech
https://rusi.org/commentary/friends-sponsors-and-bureaucracy-initial-look-daesh-database
https://rusi.org/commentary/friends-sponsors-and-bureaucracy-initial-look-daesh-database

74 Jihadist Hotbeds. Understanding Local Radicalization Processes

your personality”45. IS exploits that identity by being tough, insu-
lar, and Muslim, something the gangster jihadist crowd can easily
relate to.

The last typology of those receptive to the IS message are those
that are ideologically aligned. These individuals tend to be the few-
est in number but also have the highest religious understanding.
That should not be taken to mean that religion is the cause. In fact,
some that have adopted some of the most observant and conserva-
tive religious practices attribute their resilience to the IS message
because of their religion46. It simply means that the allure of adven-
ture, identity, and belonging are not motivating factors. Rather, they
believe in the cause.

Conclusion

Radicalisation in Britain is the product of a long history of events
that have challenged Muslim identity, worldview, and agency. For
those that have radicalised, the journey has had a complex array of
influences. Although well intended, government programmes have
not always provided the results that were hoped for. The IS mes-
sage and others will continue to find resonance with those that seek
identity, belonging, and meaning. The four typologies offer one way
of understanding the individuals that IS has been able to find trac-
tion with.

45 Interview with intervention provider #3, May 2016.
46 D. Weeks, The Victimisation Experience and the Radicalisation Process (forthcoming 2016).

5.	 Beyond Gornje Maoče and Ošve:
	 Radicalization in the Western Balkans

Florian Qehaja

This chapter looks into possible links between certain locations
of Islamic conservatives and jihadists in the Western Balkans1.
So-called “jihadi hotbeds” in Europe, and the concept of a hotbed
itself, remains one of the most underexplored phenomena in the
context of rising violent extremism. According to various media
reports and analysis, the most prominent jihadists are “produced”
in some neighbourhoods of Western Europe, inhabited by immi-
grants coming from the Middle East and North Africa (MENA)
region. While the existence of these neighbourhoods in Western
Europe is nominally observable due to a cultural lifestyle differ-
ing from that of other neighbourhoods, this is not the case in the
Western Balkans. Whereas, in the Western Balkan region there is
no obvious difference from one neighbourhood to the next, there
may, however, be an observable difference between urban and ru-
ral areas. This is because of the cultural mix of national and reli-
gious values.

The situation slightly changed with the fall of communism as
societies became open towards externally driven agendas. These
agendas brought new ways of practicing Islam – such as Salaf-

1 The Western Balkans is a geographic and political term originally indicating all for-
mer Yugoslav countries, excluding Slovenia while including Albania. The focus of this
study is on the countries implying majority as well as significant percentages of Mus-
lims based in countries such as Albania, Bosnia and Herzegovina, Kosovo, Macedonia
(western part) and Serbia (Sandzak region).

76 Jihadist Hotbeds. Understanding Local Radicalization Processes

ism2 – which posed a challenge not only to secular societies but
also to the traditional practisers of Islam in the region. This led to
the recruitment of alienated individuals, aligned to an ideology of
being distinctively different from the rest of society, often using
violent means to spread this ideology. Some of these individuals
embraced the core of jihadism, with most of them participating in
armed conflict in Syria and Iraq. However, on the whole, the spread
of religious extremism remained very marginal and could not pen-
etrate the vast majority of neighbourhoods to the same extent as
allegedly conservative Islamic hotbeds in Western Europe or the
United States.

In this chapter, I argue that there are neither jihadi hotbeds nor
typical conservative Islamic hotbeds in the Western Balkans. Some
of the reporting is often fuelled by the media and especially by po-
litical circles in the region, aiming to portray a sensationalist picture
that does not exist in reality, usually at the expense of Bosnia and
Herzegovina (BH) and/or Kosovo, in light of ongoing political and
ethnic tensions between the states. There are, indeed, supporters
of this ideology spread across the countries, with the predominant
concentration in northeastern Bosnia and Herzegovina, southeast-
ern Kosovo, northwestern Macedonia, and southwestern Serbia.
This concentration is found in mixed locations, implying conserva-
tives, traditional practisers and seculars. The concentration of Is-
lamic conservatives is much higher in, for example, some regions
than others. As a result, in the context of the Western Balkans, it
is more accurate to refer to these regions as simply having more
individuals that would identify with a Salafi ideology rather than
referring to them as a hotbed or ghetto, due to the heterogeneous
nature of these neighbourhoods. I argue that there are three types
of locations in the Western Balkans: heavily concentrated locations,
moderately concentrated locations and less concentrated locations.

The areas listed in this chapter belong to a period of the last
10 to 15 years, meaning that the potential for their increased con-

2 This chapter refers to Salafism as an umbrella ideology of rising conservative Islam.
It is often interchangeably applied to Wahhabi or other ideologies.

77Beyond Gornje Maoče and Ošve

centration may have been either reduced or diminished as a result
of police raids and increased awareness in recent years. The data
was gathered from the author’s first-hand research in the Albanian-
speaking countries such as: Albania, Kosovo and the western part
of Macedonia as well as desk research for Bosnia and Herzegovina
and southern Serbia3. There are generally limited sources on the
topic while the credibility of some is questionable. The chapter is
intended to help the prospective endeavours of researchers in fur-
ther deconstructing extremism in the region.

Islamic conservatives in the Western Balkans:
where and how?

The Western Balkans (WB) are strategically located in the south-
eastern part of the European continent, usually considered as being
on the periphery of Europe itself. They are simultaneously consid-
ered to be under Russian as well as Turkish influence4. Practicing
Islam in the WB is indigenous. It was brought to the region during
the rule of the Ottoman Empire, which was present in these terri-
tories for almost five centuries. Islam co-existed for centuries with
other cultures and religions of the region. The indigenous Islamic
practisers did not pose any security or societal challenge to other
religions or secularism. In fact, the development of secular societ-
ies in the region started especially during communism, when reli-
gion was either belittled (former Yugoslavia) or banned completely
(Albania). From a cultural perspective, there was little difference
in lifestyle between secularists and traditional Islamic practisers:
rather, the way both communities co-existed led to the creation of
a hybrid society.

3 Most of this data was gathered in 2014 and 2015, during an extensive research con-
ducted for the purpose of a Report Inquiring into Causes and Consequences of Koso-
vo Citizens’ Involvement as Foreign Fighters in Syria and Iraq. The report is largely
referenced throughout the chapter.
4 V. Surroi, Ambasadori i Melkizedekut [Melkizedect Ambassador], Prishtina, Koha Print,
2015, pp. 57-58.

78 Jihadist Hotbeds. Understanding Local Radicalization Processes

Traditionally, the majority of Muslims in the region belonged to
the Sunni branch of Islam, based (largely) on the Hanafi school of
thought5. This is widely known as a moderate interpretation of Is-
lam. Despite being nominally Sunni, Muslims in the WB never felt
any hostility towards other branches of Islam6, namely the Shia and
Alawite communities, viewed most negatively by the Muslim com-
munities in the MENA region. The situation started to shift with the
collapse of the Eastern communist block and, particularly, the erup-
tion of inter-ethnic conflicts among the WB countries. This meant
that the countries became open to different externally driven agen-
das that were attempting to embed non-traditional Islamic prac-
tices among the community. These externally driven agendas had
similar goals across the region, although their causes were different
from one country to another. These differences can be delineated
along two lines: the Albanian-speaking countries – namely Albania,
Kosovo and Macedonia (western Macedonia) – and southern Slavic
Muslims (namely Bosniaks living in BH and the region of Sandzjak
in Serbia)7. In other words, there is an organic division between pro-
moters of the conservative agenda within Albanian-speaking com-
munities on the one hand, and Bosniak-speaking communities, on
the other. This division can be described as the most distinctive cul-
tural difference between the communities, that of language. There
is, hence, no lingua franca that binds the Muslim communities of
the Balkans together8.

The first elements of conservative Islamic promoters in the re-
gion emerged during the Bosnian conflict in 1992 with the jihad-
ists of the El-Mujahid military unit fighting alongside the Bosniak
5 Sh. Kursani, Report Inquiring into Causes and Consequences of Kosovo Citizens’ Involvement as
Foreign Fighters in Syria and Iraq, Prishtina, Kosovar Centre for Security Studies (KCSS),
2015, pp.14.
6 V. Azinovic and M. Jusic, The Lure of Syrian War: Bosnian Contingent, Sarajevo, Atlantic
Initiative, 2015, p. 19.
7 Albanians and Bosniaks are the two main communities, although it should also be
mentioned that there are minorities of Turks and Roma practicing Islam as well.
8 K. Öktem, “Global Diyanet and Multiple Networks: Turkey’s New Presence in the
Balkans, Journal of Muslims in Europe, vol. 1, no. 1, 2012, pp. 27-58. However, on cannot
exclude individual relationships between, for example, certain Wahhabi supporters in
Sarajevo and Prishtina.

79Beyond Gornje Maoče and Ošve

Armed Forces9. A number of these individuals stayed after the war
in BH and therefore served as a bridge with others who would push
a conservative Islamic agenda in post-conflict BH. Simultaneously,
although in a different security and political environment, elements
of conservative Islamic cells, namely Salafi groups, gradually
emerged in the immediate post-authoritarian period in Albania and
Macedonia10. This was in a covert role as missionaries and charities
aimed at reducing poverty. In post-conflict Kosovo (1999 and on-
wards), there were some non-governmental organisations, namely
from Saudi Arabia, using the widespread poverty to disseminate a
Salafi agenda within practisers of Islam11. However, unlike in Bos-
nia, there was no involvement of mujaheddin elements in the Koso-
vo Liberation Army (KLA) because the cause of Kosovo liberation
rallied around secular nationalism.

In a post-conflict and post-authoritarian environment, the ex-
ternally driven agenda attempted to fragment the practisers and
pose a challenge to the Islamic community across the region. This
had some consequences in creating three types of practisers: lib-
eral practisers, implying the traditional Islamic community (the
majority of congregations), non-violent conservative practisers of
Islam, implying the community which recently developed with
the agenda of promoting conservative Islam (Salafi), and violent
conservative practisers, which represents the hard core of indi-
vidual conservatives but with the potential to use force, often sur-
rounded by tekfiri ideology12.

While non-violent and violent elements of Islamic conserva-
tives are categorised into two separate groups, only a thin line
divides them, that being their perspective on whether or not the
use of violence is acceptable. Hence the reference to their loca-
tions will imply no difference as to the ideology among them. The
conservative practisers, or what has been defined as the “Salafi-

9 V. Azinović and M. Jusić (2015), p. 8.
10 ICG, Bin Laden and the Balkans: The Politics of Anti-Terrorism, Brussels, International
Crisis Group, 2001.
11 Sh. Kursani (2015), p. 7.
12 Ibid., pp. 51-58

80 Jihadist Hotbeds. Understanding Local Radicalization Processes

Wahhabi Intermezzo”13, have attempted to “implant their seeds”
across the region yet their supporters have remained marginalised
to specific areas or as individuals, aligned through youth organ-
isations and sometimes families. As a result, the WB does not
share the experience of a major community of Islamic conser-
vatives nor their concentration in any specific neighbourhood.
Conservative individuals and families are common in a hetero-
geneous society, are not necessarily large groups or hotbeds but
are still observable in such a heterogeneous society. There are
few cases connecting entire families to conservative Islam; the
predominant cases are individuals who, for example, ended up by
adhering to conservative Islam although coming from traditional
secular families14.

Since the WB do not have locations comparable to some neigh-
bourhoods of Western Europe in being culturally and religiously
different from the rest of society, this chapter instead discusses the
existence of the most concentrated locations of individual Islamic
conservatives and jihadists. Location implies a set of neighbour-
hoods or particular areas having more supporters of the Islamic
community than the rest of the regions. The empirical evidence
helps to categorise three levels of Islamic conservative locations in
the WB: a.) heavily concentrated locations such as: Gornje Maoče
and Ošve, in BiH15; b.) moderately concentrated locations such as:
Gazibaba in Macedonia and c.) less concentrated locations such as
the districts of: Kaçanik (Kosovo), Pogradec (Albania) and Sijenica
(Serbia). The categorization is mainly viewed from the perspective
of recruitment of foreign fighters and their potential to harm na-
tional security.

13 K. Öktem (2012).
14 D. Phillips and F. Qehaja, “Countering Islamic Radicalisation and Violent Extremism
in Kosovo”, The Huffington Post, 14 March 2015.
15 There are also indications referring to Zavideviči but the chapter could not find suf-
ficient sources placing this location along Gornje Maoče and Ošve.

81Beyond Gornje Maoče and Ošve

Most concentrated locations

In the WB region, BH appears to have the two most concentrated
locations of Islamic conservatives: Gornje Maoče and Ošve. These
are villages located in the northeastern part of Bosnia and Herze-
govina, situated within the Federation of BH, along the administra-
tive boundary with the Republika Srpska of BH. These two villages
underwent major displacement of their populations during the con-
flict, with many of them never returning to their hometowns. This
has helped the concentration of the Salafi community, as they have
come from all over BH, thereby creating a hybrid community of in-
digenous inhabitants and other people who came to live there. They
have the same goal: living a lifestyle in line with the ideology of the
Salafi community and similar conservative ideas.

Gornje Maoče has been reported to be isolated compared to
other nearby villages and it is not friendly towards strangers. At
the entrance, the so-called Islamic State emblem greets people and
there is also a symbol painted on a sign in the village16. Its members
are reported to be attempting to enforce Sharia law17 and continu-
ously contesting the authority of the BH Islamic community and
their members as elected representatives18. The Salafi supporters
have attempted to exert influence on the curriculums of primary
and secondary schools as well as banning radio broadcasts and mu-
sic. In other words, there is evidence that there have been actions
publically promoting rules that derive from Sharia law. Part of the
population that refused to be subjected to the ideology was con-
stantly under pressure to comply with the lifestyle of other com-
munity members.

Ošve, another village, has patterns similar to Gornje Maoče,
despite being a smaller location. Unlike Gornje Maoče, Ošve is
known more for strategic importance because it is considered to
16 J. Stanton, “Inside the Bosnian mountain village where locals fly the black flag of
ISIS above their homes as jihadists’ influence spreads”, Daily Mail, 4 February 2015.
17 I. Merdjanova, Rediscovering the Umma: Muslims in the Balkans between Nationalism and
Transnationalism, Oxford, 2013, Oxford Scholarship Online.
18 N. Panos, The Political Impact of the Rising Salafi-Wahhabi Influence in Bosnia-Herzegovina,
Virginia, Blacksbourg University, 2015, p.9

82 Jihadist Hotbeds. Understanding Local Radicalization Processes

have a very good geographic position that allegedly (though not en-
tirely confirmed) may have served as a training centre for jihadists19
before their potential departure to Middle Eastern conflicts. Ošve is
also reported to be challenging the existing rule of law and order in
BH. It has attempted to practice other educational methods, against
the legislation of BH, hence posing a challenge to traditional prac-
tisers of Islam and seculars.

The two villages “provided” a number of foreign fighters in Syr-
ia and Iraq. From Ošve alone, for example, up to 12 jihadists were
reported to have joined the conflicts in Syria and Iraq while an even
larger number may have joined from Gornje Maoče as well. Some
of the principal jihadists of the so-called Bosniak contingent in Syr-
ia and Iraq come from the two villages, often inviting people to join
IS through social media. Nevertheless, the two villages are not con-
sidered the only recruiting zones in the territory of BH because the
jihadists have been reported as joining conflicts from the key BH
cantons, namely Zenica-Doboj, Tuzla, Sarajevo and Una-Sana20.
This shows that conservative locations, such as Gornje Maoče and
Ošve, are not the only “suppliers” of jihadists and that the causes
of violent extremism and terrorism are not always grounded around
concentrated locations of Islamic conservatives. If we take the ex-
isting figures of BH, not more than 30% of foreign fighters appear
to originate from the two locations.

The recruitment of jihadists is often done through the Internet
where the individuals come from mainstream society and often
have no links to religious conservatives, having fallen into the trap
of the recruiters and promoters of IS as well as other terrorist organ-
isations21. The machinery of recruitment therefore should not be de-
picted only through the perspective of conservative locations (hot-
beds) where these people live but rather from frequent propaganda
in the media, which mostly the younger generation are subjected
to. In the case of BH, while most of the foreign fighters recruited

19 Dz. Galijasevic (cited), “250KM from Belgrade: Before Serbian village, now inhab-
ited by jihadists”, B92, 28 May 2015.
20 V. Azinovic and M. Jusic (2015), p. 7.
21 Sh. Kursani (2015).

83Beyond Gornje Maoče and Ošve

through the Internet may be younger, the group of older individuals
that have joined are those either coming from the most conserva-
tive locations or those having direct or indirect links to the former
El-Mujahid group22.

In terms of internal security, there were two known terrorist at-
tacks involving individuals with affiliations to the two villages. The
first one is linked to a case that occurred on 28 October 2011, when
Mevlid Jašarević fired at the U.S. embassy in Sarajevo for over 40
minutes, wounding a local policeman. He had a juvenile criminal
record and spent some time in the Salafi community in the northern
Bosnian village of Gornje Maoče23. In the second case the suspect
was involved in the attack on the military airport of Rajlovac in
which the assailant killed two members of the BH armed forces.
While it is not fully confirmed, the attacker, named Enes Omeragić,
may have had links to the Islamic conservative groups operating in
their locations and across the country.

Moderately concentrated locations

The moderately concentrated locations imply mixed neighbour-
hoods inhabited by religious conservatives and traditional practis-
ers. More precisely, they feature Salafi elements usually organized
around influential mosques, leading to fragmentation within the vil-
lage or city neighbourhood. The difference from the two locations
in BH is that they do not have influence over all the inhabitants and
there is no cohesion in embracing the conservative lifestyle. This
research has identified a typical moderately concentrated location
as Gazibaba, in Macedonia24.

Gazibaba is one of the municipalities of Skopje, the capital of
Macedonia. This location is believed to attract the Salafi community,

22 V. Azinovic and M. Jusic (2015), p. 8.
23 International Crisis Group, “Bosnia’s Dangerous Tango: Islam and Nationalism”,
Eurobriefing, no. 70, 26 February 2013, p. 14.
24 It should be noted that there might be other cases similar to Gazibaba. This is a typi-
cal example, briefly analysed which does not exclude potential other locations.

84 Jihadist Hotbeds. Understanding Local Radicalization Processes

including those openly supporting tekfiri ideology, the most violent of
Islamic conservatives. Although Gazibaba is considered to be inhab-
ited by citizens historically practicing traditional Islam25, it is specific
for the strong role of its mosque, publicly known for the promotion of
hate speech and calls for widespread violence as part of the conserva-
tive ideology. The “Tutunzus” mosque has been led and organized by
a well-known extremist imam who has managed to gather a significant
number of followers not only within the municipality of Gazibaba26.

Unlike the two villages in BH, in Gazibaba there is no welcome
sign related to any terrorist organization. There are also no reports
indicating attempts to affect the curriculum or overall secular or-
der in the municipality, with the exception of those conservative
community members who privately behave and act in line with the
preaching of conservative imams. Nevertheless, the influence of the
controversial imams has led to the creation of a small but robust
congregation of conservative believers. The calls of the imams, es-
pecially in Gazibaba, inviting people to boycott the elections be-
cause “this is against Islamic culture” and a Western-based demo-
cratic tool, delineates one of the problems27.

While the concentration of this community appears to be more
visible in Gazibaba, its leaders are reported to have influence among
some other individuals and groups operating in other neighbourhoods
of Skopje and some Kumanova municipalities, residing with other
members of society, be they traditional practisers, seculars or those in
Macedonia’s majority orthodox community28. Reports have identified
an organic relationship between conservative elements in Macedonia
and Kosovo, due to very close, longstanding familial and friendship
relationships. They have used the lack of security cooperation between

25 Albanians in Macedonia practiced religion more during the former Yugoslavia period
than their fellows in Kosovo. See A. Shtuni, “Breaking down the ethnic Albanian foreign
fighters phenomenon”, Penn State University Press, vol. 98, no. 4, 2015, pp. 460-477.
26 Rexhep Memishi and Shukri Aliu have been reported to be the key protagonists. For
more see Sh. (2015).
27 Ibid., pp. 51
28 There are in the city of Kumanovo but also in some of its biggest municipalities
such as Likova.

85Beyond Gornje Maoče and Ošve

Kosovo and Macedonia to operate freely and exchange materials29.
Some of the Albanian Internet content supporting the terrorist attacks
throughout Europe and inviting people to join IS, is supposedly com-
ing from some members of these communities in Macedonia30.

The representatives of the Islamic community of Macedonia
have indirectly confirmed the presence of Salafi elements31, whilst
unofficially it has been alleged that the Salafis control more mosques
in Skopje than is publicly known32. The rise of overall extremism
has political connotations33 and this is one of many factors contrib-
uting to the continuously tense inter-ethnic environment in Skopje
and other municipalities of Macedonia.

Gazibaba, is considered to have provided dozens of jihadists
in the wars in Syria and Iraq. According to The Soufan Group,
there are 146 jihadists from Macedonia who went to Syria and
Iraq34. There is no exact data indicating the number of people that
came from Gazibaba; most are reported to have come from Skopje
and Kumanovo. In academic and policy circles, there is a frequent
confusion of the citizenship and profile of jihadists from Mace-
donia and Kosovo, perhaps due to family and friendship ties. Ac-
cording to one of the Kosovo returnees from the Syrian conflict,
who is currently under investigation by state authorities, he ran
across some Albanian-Macedonian leaders in the terrorist forma-
tion of Jabhat al-Nusra, in Syria35.

In terms of internal security, there are two cases involving the
leaders of this community, including the imams of “Tutunzus”
mosque. The first had to do with an imam who allegedly threat-

29 F. Qehaja, “The Global Efforts of Counter Narration to Violent Extremism”, Gër-
mia Hill, 3 February 2016.
30 For example, one of the most active portals is called “Hilafeti Islam”, supposedly
maintained by IS supporters in Skopje
31 A. Vrangalla, “BFI lufton radikalizmin Islam” [Islamic Community of Macedonia is
countering Islamic radicalisation], Alsat M, 31 January 2016.
32 K. Testorides, “Radical Islam on Rise in the Balkans”, The Boston Globe, 2010.
33 G. Krasniqi, “The ‘forbidden fruit’: Islam and politics of identity in Kosovo and Mace-
donia”, Southeast European and Black Sea Studies, vol. 11, no. 2, June 2011, pp. 191–207.
34 The Soufan Group, Foreign Fighters: An Updated Assessment of the Flow of Foreign Fighters
into Syria and Iraq, New York, The Soufan Group, December 2015, p. 8
35 A. Berisha, “Info Magazine”, KLAN Kosova, 23 March 2016.

86 Jihadist Hotbeds. Understanding Local Radicalization Processes

ened the Macedonian Islamic community with an automatic rifle.
This case forced him to leave the country, fleeing to Kosovo36. The
second case involved of the one of the strongest tekfiri supporters,
who had an armed confrontation with the Macedonian police force
and was killed during the “Storm” operation in Brodec in 2005.
The suspected leaders of the conservative Islamic community sup-
porting IS and recruiting jihadists were arrested in a police raid that
took place in mid-201537.

Less concentrated locations

The less concentrated locations imply a county or region having
conservative Islamic individuals living among traditional practisers
or seculars. These are the regions with a higher number of individu-
als from the Salafi community rather than groups, and so, compared
to the other regions, they have a lower proportion of supporters.
The activities of these individuals are usually performed through a
number of illegal associations or private gatherings. Here we list the
three best -known regions in Kosovo, Albania and Serbia.

Kaçanik (Kosovo)
Kaçanik is one of the poorest municipalities of Kosovo, situated
in the southeastern region, bordering with Macedonia. It has an
administrative and societal relationship with another smaller mu-
nicipality, Hani i Elezit, both part of the county of Ferizaj. Kaçanik
city and some of its villages are known for having individuals who
support the Salafi ideology. Unlike Gazibaba in Macedonia, prac-
ticing this ideology has not been that common in the mosques, but
rather in other locations, often private houses. These private prem-
ises were even called “mosques”, thereby challenging the authority
of the Islamic community of Kosovo. In fact, as the case with BH
and Macedonia, the individuals belonging to the Salafi ideology are
also found in other neighbourhoods of Kosovo such as: Gjilan, Fer-
36 International Crisis Group, Macedonia Wobbling towards Europe, Brussels, 2011
37 S. Marusic, “Macedonia arrests 9 ISIS suspects”, BIRN, 7 August 2015.

87Beyond Gornje Maoče and Ošve

izaj, Mitrovica and Prishtina itself. It is simply that in Kaçanik the
individuals are more organized and rather vocal.

According to official data, there are 23 foreign fighters from the
Kaçanik municipality alone that have joined terrorist organizations
in Syria and Iraq. The official number of Kosovars who have gone
to Syria since the beginning of the war is 23238, meaning that around
10% are from just this small municipality. In fact, Kaçanik is home
to the leader of Albanian jihadists, Lavdrim Muhaxheri, who has
appeared several times on social networks killing young civilians.
Additionally, some individuals from Kaçanik were revealed to be
the key organisers of the violent protests in Prishtina39 including an
assault on an event promoting a magazine published by the LGBT
community40. There were a number of non-governmental organisa-
tions in Kaçanik openly supporting extremist ideologies: most of
those were shut down in recent years.

Pogradec (Albania)
In Albania, the region of Pogradec in the southeast is reported
to have some individual Salafi supporters. The three villages de-
scribed as having radicals are: Leshnicë, Zargoçan and Rrëmenj, all
in the county of Pogradec41. The group has attempted to challenge
the predominantly secular environment in this part of Albania. In
particular, the strong influence of the imam of Leshnicë, has drawn
a number of individual supporters. Conservative Islamic elements
have also been identified in other parts of the country, namely in the
central part of Albania such as: Cerrik, Durrës and in a suburb of
Tirana as well.

From this region there was a significant number of jihadists who
ended up in Syria and Iraq. According to media reports, there have
supposedly been 24 fighters (including women and children) origi-

38 Sh. Kursani (2015), p. 7.
39 Gj. Erebara, “Kosovo’s New Cathedral Stirs Muslim Resentment”, BIRN, 4 October
2010.
40 D. Demolli, “Attack on Kosovo 2.0 Widely Condemned”, BIRN, 17 December 2012.
41 A. Bogdani, “Fshatrat e xhihadit: Si u rekrutuan të rinjtë për të luftuar në Siri” [Jihadi
villages: how did the young people got recruited for fighting in Syria], BIRN, 6 April
2016.

88 Jihadist Hotbeds. Understanding Local Radicalization Processes

nating from the broader region of Pogradec42. Most of them are re-
ported to have direct links with the controversial imam. If compared
with the official number of total Albanian foreign fighters – which
is estimated as 9043, it appears that representatives from this region
alone account for around 30% of the Albanian jihadi contingent in
Syria and Iraq. These figures show that these three villages served
as strong recruiting zones and that the causes of recruitment were
based on an ideology promoted by Salafi leaders in this zone.

Sijenica (Serbia)
Sijenica is a town in the southwestern part of Serbia, in the region
of Sandzak, which is predominantly populated by a Bosniak minor-
ity. There are some individual supporters of Salafi ideologies in the
city and in some of the villages. Here, like Kaçanik in Kosovo and
Pogradec in Albania, there are some individuals who behave in ac-
cordance with Salafi ideology, but in a tiny minority compared to
traditional practisers and seculars. However, these individuals are
challenging society and usually creating insecurity among indig-
enous citizens44. They have strong ties to some individuals in BH as
well as Kosovo.

There is no official data indicating the number of foreign fight-
ers from Serbia overall. According to The Soufan Group, there are
unofficial estimates of 50 to 60 individuals from Serbia45. The num-
bers may differ since the sources often mix up the origins of indi-
viduals, sometimes putting into the same group the so-called “Bos-
niak contingent”, in the same way as all ethnic Albanians are put
into either the “Albanian contingent” or the “Kosovo contingent”.
It is also believed that at least one of the foreign fighters belongs to
the ethnic Albanian community from the Presevo Valley46.

Some of the Salafi supporters in Sandzak appear to be challeng-
ing society and security in this region. In 2007 there was a police
42 Ibid.
43 The Soufan Group (2015), p. 7.
44 A. Ćorović, “Sandzak se boji vahabija” [Sandzak is afraid of Wahhabis], Sandzakpress,
30 April 2015.
45 The Soufan Group (2015), p. 9.
46 A. Shtuni (2015).

89Beyond Gornje Maoče and Ošve

raid on a suspected training camp in the village of Zabren, near Si-
jenica, in which the alleged leader of the Salafis was shot and killed
while two other people were arrested47.

Conclusion

The rise of conservative and extremist Islam in the Western Bal-
kans does pose a challenge to secular order. Furthermore, it tries
to fragment the Islamic community itself, by often considering tra-
ditional practisers to be unbelievers (kufar) or illiterate. However,
the externally driven Salafi agenda, despite some attempts, has not
created any stronghold or hotbed that could gather together all indi-
viduals into embracing this ideology. These individuals operate in
a heterogeneous environment, made up of traditional practisers and
seculars. Some of them are organized into groups and small com-
munities, often directed by controversial imams.

The family and ethnic ties between individuals do not recognise
state borders. This is particularly the case between certain ethnic Al-
banians and groups in Kosovo and Macedonia, having operated freely
with suspicious violent and political agendas. The vacuum in security
cooperation between Kosovo and Macedonia has been used for some
time by the supporters of Salafi and Tefkiri movements in order to
spread their ideologies and recruit people to join foreign conflicts in
Syria and Iraq. Family and ethnic links are also observed between
certain individuals in Bosnia and Herzegovina and Sandzak in Serbia.

The research showed the locations with the most concentrated
numbers of individuals supporting Salafi ideology, including the
most violent extremists, such as tekfiri supporters. The evidence
showed that Gornje Maoče and Ošve are the two most prominent
villages having the highest concentration of individuals belonging
to conservative Islamic ideologies. Similar locations, though with
lower density, are observed in Macedonia (Gazibaba), Kosovo (Ka-

47 K. Morrison and E. Roberts, The Sandzak: A short history, London, 2013, Oxford
University Press, p.195.

90 Jihadist Hotbeds. Understanding Local Radicalization Processes

çanik), Pogradec (Albania) and Sijenica (Serbia). The evidence
provided in this and other credible contributions portrays a rather
more realistic picture compared to the tendencies of some policy
circles. In particular, the destructive role is observed to derive from
policy-makers in Serbia and some other countries, aiming to de-
liberately exaggerate potential, usually at the expense of Muslim
majority countries, such as Kosovo and Bosnia and Herzegovina.
These attempts do not only create confusion among international
public sphere but also damage political and regional stability.

With respect to “producing” jihadists, the regions inhabited by
Islamic conservatives have managed to “supply” foreign fighters in
Syria and Iraq. But the ratio is between 10 to 30% of individuals
who are believed to have joined the conflicts in the Middle East
in recent years. This shows that the potential recruitment of jihad-
ists from these communities is only one part of the story. Other
individuals have reportedly been recruited through Internet, with a
significant portion coming from traditional secular families.

Jihadist Hotbeds –
MENA and the Caucasus

6.	 The Libyan Radicalization Hotbeds: 		
	 Derna and Sirte as Case Studies

Arturo Varvelli

Libya’s contemporary history has been dominated by the interplay
between the perpetual dynamics of religion, tribalism, oil, national-
ism and ideology, further aggravated by 42 years of rule by an op-
pressive, pervasive and sometime irrational regime1. With Libya hid-
den behind its regime’s curtain, it has been difficult from outside to
understand the religious changes often happening under its surface.

Apparently, its social fabric shows little changes: Libya – de-
spite a fragile national identity – remains a very homogenous coun-
try from a religious point of view – with a huge majority of Sunni
Muslims, following the Maliki madhhab. Islamic identity arose as
a preponderant element after the fall of the Qaddafi regime. With
everyone recognizing themselves as Muslim and little conflict in
the doctrinal sphere, Islam emerged as a legitimizing element in
society and also in politics. At the same time, as representatives
of this element of legitimacy, competition arose between new po-
litical parties, renewed religious figures (such as the Grand Mufti)
and radical groups of various origins. Among these, jihadist groups,
trying to impose the creation of a caliphate in Libya even by using
force, have found fertile ground due to the semi-anarchic situation.

Libya’s current crisis has deep causes and distant origins, rang-
ing from a weak national identity to legacies from the civil war of
2011, which did not end with the killing of Colonel Qaddafi2. The
1 Y.M. Sawani, “Post-Qadhafi Libya: Interactive dynamics and the political future”,
Contemporary Arab Affairs, vol. 5, no. 1. 2012.
2 Regarding the fragile Libyan national identity, see A. Baldinetti, The Origins of the

94 Jihadist Hotbeds. Understanding Local Radicalization Processes

fall of Qaddafi opened up new spaces for Libya’s Islamist groups,
even those at the more extreme end of the spectrum. Libya is ex-
periencing a very worrisome phenomenon: it has rather quickly
become a safe haven for local, foreign and international jihadist
groups. The political process towards creation of a united govern-
ment in Libya is still moving slowly, despite the new pace set by the
UN negotiator Martin Kobler and the arrival in March 2016 of the
Prime Minister-designate of the General National Accord (GNA),
Fayez Serraj, in Tripoli. The Tobruk-based parliament, the only one
internationally recognized, has yet to approve a list of ministers pre-
sented by Sarraj.

The consequence of this stalemate is that Libya is still a sort
of failing state – and failed states are the perfect place for the
rise of jihadist movements and radicalization processes. The
group that is most clearly opposed to any agreement between
political forces in Libya is the Islamic State (IS). IS is only the
most recent terrorist group to have found a place in Libya and
the Maghreb, but today appears to be the most dangerous. The
number of IS fighters is often exaggerated by the media as well
as by the Libyans fighting them. Reliable and quite up-to-date
sources estimate the overall presence of militants in Libya as
around 5,000 to 6,000. This chapter will try to analyse the rea-
son for its rise in Libya, taking into consideration two particular
hotbeds: Derna and Sirte.

Radicalization’s genesis in Libya

Thanks to the religious moderation of most Libyans, up to now the
Islamic mainstream has been relatively “temperate” from a doctri-
nal point of view. The definition of Libyans as religiously moderate
may appear debatable, considering the high numbers of Libyan ji-
hadists that fought outside Libya. Under Qaddafi’s regime, jihadism

Libyan Nation: Colonial Legacy, Exile and the Emergence of a New Nation-State, Oxford,
Routledge, 2010.

95The Libyan Radicalization Hotbeds

represented one of the few practical responses available to personal
religious or political dissatisfaction with the existence of a strongly
illiberal system that prohibited activities by Islamist groups. In fact,
global jihad outside Libya became a sort of substitute for Islamic
activities within the country. This explains the high numbers of
Libyan citizens (especially from Derna and eastern Libya) amongst
al-Qaeda (AQ) groups or Salafi jihadist movements in Iraq and Af-
ghanistan, where Libyan mujaheddin form one of the most numer-
ous national groups of foreign fighters.

It is interesting to note that this “jihadist attitude” is linked more
to a traditional way of expressing discontent and dissatisfaction
with the domestic situation (rooted in the Qaddafi period) than to
real theological extremism3. As has been shown, it seems to be a sort
of “functional jihadism” more than a doctrinal one. However, there
are indications that Libyan jihadists active in Afghanistan and Iraq
– who have been exposed to the message and proselytism of Eastern
movements such as the Deobands and the Tabligh al-Jamaat – repre-
sent a channel of diffusion for the ideas of these radical movements,
strictly based on their dogmatic approach to Islamic orthopraxis. At
the same time, their rigid approach to ritual personal purity and abso-
lute adherence to a very strict interpretation of sharia principles may
further radicalise their activism and their militancy. According to
documents seized by US forces in Iraq, Libyans formed the second-
largest group among seven hundred foreign fighters who joined the
al-Qaeda offshoot Islamic State in Iraq (ISI) between August 2006
and August 2007. In relation to national population, the Libyans
were first. More than half Libyan foreign fighters originated from
the city of Derna (see Figure 1).

3 S. M. Torelli and A. Varvelli, “New Trends in North African Jihadism, Ansar al-Sharia
in Tunisia and Libya”, in A. Plebani (ed.), New (and Old) Patterns of Jihadism: Al-Qaida,
the Islamic State and Beyond, Milan, Istituto per gli Studi di Politica Internazionale, 2014,
pp. 51–59.

96 Jihadist Hotbeds. Understanding Local Radicalization Processes

Figure 1. Libyan mujaheddin in Iraq, as of 2005

Consequently, Libyan jihadists form the largest group per capita of
foreign fighters supporting AQ and the other militias in Iraq and,
most recently, Syria. The important role of returnees in expanding
the jihadist network across the Middle East (and in Western coun-
tries, too) is well known and has been widely studied. Jihadists re-
turning from the front line to their towns and tribes are generally
afforded greater status as mujaheddin. They are, therefore, in a po-
sition to radicalise their original environment, with extremist pros-
elytism being the favoured methods; to create new jihadist groups
and cells; to carry out the training of new members and upgrade lo-
cal militants’ combat capability; and to enlarge extremist networks,
with the diffusion of Salafi jihadist ideology, thus delegitimising
traditional local authorities.

According to Wolfram Lacher4, in the last 20 years “three succes-
sive generations of Libyan jihadists have been shaped by very differ-
ent experiences” and consequently responded differently to the possi-
bilities opened up by Qaddafi’s demise. The first generation began its
formative experiences” with the armed struggle in Afghanistan dur-
4 W. Lacher, “Libya: A Jihadist Growth Market”, G. Steinberg, A. Weber (eds.), Jihadism
in Africa. Local Causes, Regional Expansion, International Alliances, SWP Research Paper
2015/RP 05, June 2015.

Source: J. Felter and B. Fishman, Al-Qa’ida’s Foreign Fighters in Iraq: A First Look
at the Sinjar Records, Combating Terrorism Center at West Point, New York,
9 and 12; accessed at http://library.uoregon.edu/ec/e-asia/reada/felter.pdf
on 14 May 2015.

http://library.uoregon.edu/ec/e-asia/reada/felter.pdf

97The Libyan Radicalization Hotbeds

ing the 1980s and 1990s. The second generation of Libyan jihadists
was radicalized during imprisonment at Abu Salim prison or during
the 2003 Iraqi war. Here they came into contact with what was then
the most radical current in jihadism. During the 2011 revolution and
after the fall of the regime the third generation mobilized. Their radi-
calization largely occurred during the struggle against Qaddafi when
they came in contact with the other two generations and with other
revolutionaries. After the fall of Qaddafi, jihadists benefitted from re-
lationships created during the revolution: for example many of them
found places in parastatal units inside the new Libyan administration.

A good example of this merger is Ansar al-Sharia, the group re-
sponsible for the murder of American ambassador Christopher Ste-
vens in 2012. From its “birth” in 2011, Ansar al-Sharia has been not
just a terrorist group: it also seems to be striving to gain the popula-
tion’s support through da’wa, or charitable works, and control of
the territory as a replacement for the state, welfare state and Libyan
institutions, with the aim of becoming something very similar to
Hamas in the occupied Palestinian territories or Hezbollah. Since
the 11 September 2012 attack, for example, Ansar al-Sharia has
shown some openness and willingness to work within the boundar-
ies of the state, trying to distance itself from accusations of being a
member of al-Qaeda’s network or even being merely a cover name
for al-Qaeda. Although thousands of people took to the streets in
Benghazi after the September 11 attack to demand the removal of
the radical militias and show solidarity with the U.S., it is also true
that Islamist militants in Libya are perceived as legitimate actors
thanks to the role they played in the revolution. These militias also
have an important role in territorial control and the provision of
security in the power vacuum created by the collapse of the regime.
During the post-Qaddafi period the Libyan governments utilized
many of them as part of security forces, even if they were acting
and operating quite independently5.

Between 2012 and 2014 Ansar al-Sharia groups expanded their
activities in Derna, Benghazi, Ajdabiya and Sirte. Although the re-

5 S. M. Torelli and A. Varvelli (2014).

98 Jihadist Hotbeds. Understanding Local Radicalization Processes

lationship between IS branches in Libya and Ansar al-Sharia is very
controversial, the dividing line between them was progressively
seen as fluid. Both Ansar al-Sharia and its various allied militias,
especially those with younger members, appeared to admire the rise
of IS in Iraq and Syria, creating ideal conditions for its diffusion
in Libya. Between 2014 and 2015 parts of Ansar al-Sharia joined
forces with returnee jihadists to work under the flag of the Islamic
State, especially in Sirte and Benghazi. Elsewhere it continued to
exist as an autonomous group.

Currently, two very different types of large IS-affiliated groups
exist in Libya: the first one in Derna, the second in Sirte.

The case of Derna

In Cyrenaica and Derna, a city of 80,000 on the Mediterranean
coast, radicalization has become well established over the past de-
cade. However, the Syrian/Iraq campaign has significantly boosted
it, creating a wave of veteran fighters that is having a disastrous
effect on the security situation in Libya. In October 2014 a local
jihadist group, the Islamic Youth Shura Council (Shabaab al-Islam),
claimed Derna in the name of IS, thus showing IS’ ability to break
with traditional notions of territorial contiguity by creating an en-
clave outside of its “borders” in Syria and Iraq. The Islamic Youth
Shura Council was composed of elements of Ansar al-Sharia’s Der-
na branch and several other militias: the Rafallah Sahati Brigade;
the February 17th Martyrs Brigade; The Shield of Libya; and Jaish
al-Mujaheddin.

IS leadership accepted the proclamation a few weeks later and
formally annexed the city. This seems to be the result of an expan-
sion plan formulated in Syria and Iraq: Abu Bakr al-Baghdadi’s first
militants arrived in Libya in the spring of 2014, when the men of
the al-Battar Brigade, composed entirely of Libyan volunteers, be-
gan returning from the war in Syria and Iraq. In Libya the brigade
was composed of three hundred jihadists who had previously been

99The Libyan Radicalization Hotbeds

deployed in Deir Ezzor (Syria) and Mosul (Iraq). The Derna branch
of IS was composed of about eight hundred fighters and operated in
half a dozen camps on the outskirts of the town, having larger facili-
ties in the nearby mountains as well6.

In September 2014, aiming to help the al-Battar Brigade, al-Bagh-
dadi send to Derna one of his senior aides, Abu Nabil al-Anbari, an
Iraqi veteran7. The city had an autonomous administrative organisa-
tion governed by a little-known Saudi (or Yemeni) preacher, Moham-
med Abdullah, whose nom de guerre is Abu al-Baraa el-Azdi. Like
many militiamen who founded the “Province of Cyrenaica” (Wilayat
of Barqa), al-Anbari and el-Azdi fought in Syria. Derna has become
the major new hub where fighters from North Africa, primarily Tu-
nisia, are recruited. Out of the at least three thousand Tunisians who
have joined IS, many have found protection in Libya8.

However, under the name of the Mujaheddin Shura Council
(MSC), local Islamist militias, including the strong Abu Salim Mar-
tyrs’ Brigade, created a coalition in order to confront and defeat IS9.
The Abu Salim Martyrs’ Brigade mainly consists of Libyan fighters
and was formed during the revolution. Its stance and ideology are
very clear: it wants to establish an Islamic government in a Libya
ruled by Islamic law. The Brigade provides and secures fuel supplies,
protects banks from robberies and was led by Abdel Hakim al-Hasidi
and Salim Derby10. From a general point of view, the disputes be-
tween the groups are based, of course, upon ideological differences:

6 According to Noman Benotman, a former Libyan jihadist terrorism analyst at the
Quillam Foundation, interviewed by CNN. P. Cruickshank, N. Robertson, T. Lister
and J. Karadsheh, “IS comes to Libya”, CNN, 18 November 2014, accessed at http://
edition.cnn.com/2014/11/18/world/IS-libya/ (last retrieved 14 May 2015).
7 Al-Anbari and al-Baghdadi met in a prison camp in Iraq prior to fighting together in
the ranks of IS. Ibid.
8 UN Human Rights Office of the High Commissioner, “Preliminary findings by the
United Nations Working Group on the use of mercenaries on its official visit to Tu-
nisia – 1 to 8 July, 2015”, http://www.ohchr.org/EN/NewsEvents/Pages/Display-
News.aspx?NewsID=16219&LangID=E
9 N. Heras, “Libyan Islamist Militia Leader Salim Barrani Darbi Forms New Coali-
tion in Derna”, The Jamestown Foundation, Washington DC, December 2014, http://
www.jamestown.org/single/?tx_ttnews%5Btt_news%5D=43227&tx_ttnews%5Bbac
kPid%5D=381&cHash=bd474a8d1e337146eb3e49c0286218df#.VL_H9SuG-Lg.
10 Derby was killed in fighting with IS militants in June 2015.

http://edition.cnn.com/2014/11/18/world/IS-libya/
http://edition.cnn.com/2014/11/18/world/IS-libya/
http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=16219&LangID=E
http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=16219&LangID=E

100 Jihadist Hotbeds. Understanding Local Radicalization Processes

“local jihad” versus “global jihad”. The Abu Salim Martyrs’ Brigade
is a local movement that seeks to establish an Islamic government in
Libya, while the Shura Council of Islamic Youth in Derna is part of
a global movement, “exogenous” to the Libyan tradition11. In June
2015, Nasir Atiyah al-Akar, a prominent al-Qaeda-linked jihadist
in the Mujaheddin Shura Council was murdered. The assassination,
claimed by the IS, set off a round of fighting. The MSC assaulted Is-
lamic State positions around the city: a few of the Islamic State’s key
leaders in Derna were reportedly killed or captured. The two groups
repeatedly clashed in the following months in disputes over power
and resources. In July 2015, IS was driven out of a large part of Derna
and, finally, in April 2016, definitively expelled from the area12.

The case of Sirte

The context of the Islamic State’s rise in Sirte is to a certain extent
similar to the one that initially favoured IS’ expansion in Iraq. The
Iraqi government under Nouri al-Maliki marginalised large seg-
ments of the Sunni Iraqi population, which caused many Sunni
tribes to initially consider IS as the lesser of two evils. In this con-
text, mounting sectarian strife has created favourable conditions for
the noticeable return of sectarian violence in Iraq’s already divided
society. Although Libya is not characterised by such a deep-rooted
sectarianism, it is no coincidence that IS has expanded its activi-
ties in Sirte, the hometown of Muammar Qaddafi. On the beach of
Sirte IS beheaded twenty-one Egyptian Christians, as shown by
the video circulated on the web in mid-February 2015. Sirte is a
cradle of the Qaddafa tribe. Since Qaddafi’s fall, the tribe has been
ruled out and ostracized by the Tripoli-based government, as well
11 The Maghrebi Note. “ISIS in Libya, the Origins of ISIS in Libya and Its Method-
ology”, February 2015, https://themaghrebinote.files.wordpress.com/2015/03/isis-
and-its-origins-in-libya-themaghrebinote.pdf (last retrieved 15 May 2015).
12 A. Sehmer, “Libya: Islamic State forced out of Derna”, Jamestown Foundation, Ter-
rorism Monitor vol. 14, no. 9, 29 April 2016, http://www.jamestown.org/single/?tx_
ttnews%5Btt_news%5D=45373&tx_ttnews%5BbackPid%5D=7&cHash=b21308f2
831251226bf6e563b15459d2#.VytE_oSLTct

https://themaghrebinote.files.wordpress.com/2015/03/isis-and-its-origins-in-libya-themaghrebinote.pdf
https://themaghrebinote.files.wordpress.com/2015/03/isis-and-its-origins-in-libya-themaghrebinote.pdf

101The Libyan Radicalization Hotbeds

as accused by the other militias of conspiracy with the former re-
gime, and was eventually severely struck down for this reason.
Part of the regime’s rearguard as well as some tribal youth have
thus joined the Islamic State cause mostly for political rather than
ideological reasons13. A consensus emerged about the evidence that
IS attracted members from Ansar al-Sharia and from the segments
of the population that have been marginalised in the “new” Libya.
However, as is evident in the case of Derna, some local armed
factions and jihadists regard the Islamic State as an infiltrator and
competitor.

In August 2015 tribal fighting in Sirte began after the Islamic
State assassinated Khalid bin Rajab Ferjani, a prominent imam
from the local al-Farjan tribe, a substantial force in many of Libya’s
central coastal cities. Although the al-Farjan tribe “has traditionally
been strongly represented in the region’s Sufi orders, the assassina-
tion came after local Salafists and al-Farjan tribesmen had refused
to pledge allegiance to the Islamic State”14. Hassan al Karrami, one
of the Libyan leaders of the Islamic State in ​​Sirte, has family ties
with and belongs to the clan of Ismail Karrami, head of the anti-
drug agency during the Qaddafi regime and a Qaddafi militia leader
during the revolution. This seems to confirm the fact that some
supporters of the Colonel were recycled in the Islamic state15. He
appears in some video-propaganda of the Islamic State in Libya:
preaching to the crowd in Derna in December 201416; patrolling the
market of Sirte; speaking at a public meeting in which 40 officers of
the Interior Ministry ask forgiveness for their lives17.

13 A. Varvelli “Libya’s fight for survival – Defeating Jihadist networks”, EFD Report,
September 2015, http://europeandemocracy.eu/2015/09/libyas-fight-for-survival-
defeating-jihadist-networks/
14 J. Brandon, “Libya Faces Deepening Chaos”, Terrorism Monitor, vol. 13, no. 17, 21
August 2015.
15 The Meir Amit Intelligence and Terrorism Information Center, “ISIS in Libya: a
Majior Regional and International Threat”, 20 January 2016, http://www.terrorism-
info.org.il/en/article/20943
16 See the video at https://archive.org/details/Moltaqa_1 (last retrieved 31 August 2015).
17 D. Raineri, “La catena di comando dello Stato islamico in Libia”, Il Foglio, 19 March
2015, accessed at http://www.ilfoglio.it/esteri/2015/03/19/libia-la-catena-di-comando-
dello-stato-islamico___1-v-126821-rubriche_c329.htm (last retrieved 31 August 2015).

http://europeandemocracy.eu/2015/09/libyas-fight-for-survival-defeating-jihadist-networks/
http://europeandemocracy.eu/2015/09/libyas-fight-for-survival-defeating-jihadist-networks/
http://www.terrorism-info.org.il/en/article/20943
http://www.terrorism-info.org.il/en/article/20943
https://archive.org/details/Moltaqa_1
http://www.ilfoglio.it/esteri/2015/03/19/libia-la-catena-di-comando-dello-stato-islamico___1-v-126821-rubriche_c329.htm
http://www.ilfoglio.it/esteri/2015/03/19/libia-la-catena-di-comando-dello-stato-islamico___1-v-126821-rubriche_c329.htm

102 Jihadist Hotbeds. Understanding Local Radicalization Processes

It is likely that IS will try to replicate the Sirte model in similar
communities across Libya, where there will be a perception of ex-
clusion from the UN-led negotiations. However the “tacit alliance”
between IS and tribal/local members appears to be very fragile.
In April-May 2016 IS executed several Qaddafa tribe members in
Sirte, demonstrating that tribes are not a monolith and support for
IS reversible.

On 5 May 2016, in Sirte IS launched an offensive in eastern
Tripolitania, named “Abu Ali Al-Anbari” after a senior IS leader,
who was killed in an American raid at the end of March 2016 in
eastern Syria. The attacks began with several suicide vehicles tar-
geting checkpoints manned by militias from Misrata. Altogether,
IS committed up to 2,000 jihadists to this offensive. According to
Wolfgang Pusztai, “the relatively low number of IS fighters in Lib-
ya makes it necessary to concentrate forces for offensive operations
while accepting a calculated risk on other frontlines”18. However, in
June the counter-offensive of Misrata forces seems to have dealt a
serious blow to IS in Sirte. Currently the “caliphate” seems to navi-
gate troubled waters, having lost much of the territory in the city.

IS in Libya: exogenous or endogenous radicalization?

The ambivalence in relations between local communities and jihad-
ist/IS groups is a central question in analysing the Libyan radical-
ization process. For a large part of Libyans the rise of IS in Libya
was totally devoid of popular support. For a long time the Tripoli
government did not recognize the presence of IS in Sirte and Trip-
olitania, accusing former Qaddafi militiamen of fomenting jihadist
groups favouring foreign infiltration.
18 W. Pusztai, “Situation Assessment: Islamic State (IS) offensive in eastern Tripoli-
tania”, 7 May 2016. See also L. Sizer, J. Pack, “ISIS Fuels Discord in Libya. Using
Oil to Weaken the Unity Government”, Foreign Affairs, 17 May 2016; https://www.
foreignaffairs.com/articles/libya/2016-05-17/isis-fuels-discord-libya?cid=nlc-twofa-
20160519&sp_mid=51416474&sp_rid=YXJ0dXJvLnZhcnZlbGxpQGhvdG1haWw
uaXQS1&spMailingID=51416474&spUserID=NTA0ODY1MzkyODES1&spJobI
D=922408674&spReportId=OTIyNDA4Njc0S0

103The Libyan Radicalization Hotbeds

Some experts19 maintain that Libyan tribes have proven to be the
strongest counterweights to radicalism or Salafism. In the first post-
conflict phase tribal elders (known in the local dialect as wujaha)
had engaged in outreach to the Salafists, attempting to encourage
them to join local councils and incorporate their brigades into the
formal security services. According to this interpretation the tribes
have also been a source of limitation of radical Islam.

Although the tribes have significance in today’s Libya, their
role should not be over-estimated. The notion of tribe (qabila) in
Libya should not be associated with a sort of ancient static social
structure but instead explained as a sort of wide range of forms
of social organizations. Mobilization of the revolutionary militias
largely occurred on the basis of towns and cities rather than along
tribal/familial lines, even though the distinction between local and
tribal drivers was very complex in many cases, especially in the
smaller towns20.

According to Farej Najem21, the tribal system is very much
credited for managing to preserve Islam in Libya for more than 14
centuries, and it helped to create a sense of belonging to the wider
Arab world. It also consolidated Libyan identity on the basis of
Islam and Arabism. Tribal politics played a major role in the cre-
ation of Libya. Tribes were also ready to put up fierce resistance
to the colonial powers in the last three centuries. As in the case of
Derna, IS could be perceived by a large part of the local and tribal
community as an external agent, a new attempt at “colonization”.

The difficulties the Islamic State has encountered in expanding
beyond its local strongholds are striking: Libya’s marked localism
appears to be not only a limit to the democratization process but
also to jihadist expansion. It is exemplary that the IS leadership or-

19 See for example F. Wehrey, “The Struggle for Security in Eastern Libya”, Carnegie
Endowment for International Peace, September 2012.
20 See more: A. Varvelli, The Role of Tribal Dynamics in the Libyan Future, ISPI Analysis no.
172, ISPI, Milan, 31 May 2013.
21 F. Najem, “Tribe, Islam and State in Libya: analytical study of the roots of the
Libyan Tribal Society and interaction up to the Qaramanli rule (1711-1835)”, School
of Social Science, Humanity and Language, PhD thesis awarded by the University of
Westminister, 2004.

104 Jihadist Hotbeds. Understanding Local Radicalization Processes

ganigram in Libya is mainly made up of foreigners (see Figure 2),
in particular from Iraqi, Saudi Arabia, Yemen e Tunisia22.

Figure 2. IS organigram in Libya
https://www.docdroid.net/0JUtYun/qayimat-english.pdf.html

In February 2016 the U.S. airstrike on a training camp in Sabratha,
targeting IS militants accused of planning two major attacks on
Western tourists in Tunisia last year, revealed the high number of
Tunisian fighters in Sabratha and the West’s growing concern over
Libya as a new base for Islamic State militants from North and sub-
Saharan Africa23. It is very difficult to identify how many IS mem-
bers are foreigners and how many Libyans. Some sources reported
that about 80% of total IS fighters in Libya consists of foreigners.
Forty to 50% of them are Tunisian24. In that sense, Sabratha could be
a third model of IS development in Libya. The aim of the IS group
in Sabratha is to launch attacks in neighboring Tunisia, not in Libya,
which proliferated in hiding, without the typical proclamations.

IS seems to demonstrate a special attention to attracting new
foreign fighters to Libya. The International media reported a grow-
ing presence of radicalized Western Africans coming to Libya25.
Although American military officials recently revealed that Islam-
ic State in Libya and Boko Haram (IS branch in Africa, Wilayat
Gharb Ifriqiyyah) have begun to collaborate more closely26, as

22 M. Arnaboldi and D. Raineri, “Operational Chart of the Islamic State in Libya”,
published at https://www.docdroid.net/0JUtYun/qayimat-english.pdf.html
23 D. Walsh, B. Hubbard and E. Schmitt, “U.S. Bombing in Libya Reveals Limits of
Strategy Against ISIS”, New York Times, 19 February 2016, http://www.nytimes.
com/2016/02/20/world/middleeast/us-airstrike-isis-libya.html?_r=0
24 Author interview with Italian Special Envoy for Libya, Giorgio Starace, Rome, 12
May 2016.
25 N. Barr and D. Greenberg, “Libya’s Political Turmoil Allows Islamic State to Thrive”,
Jamestown Foundation, Terrorism Monitor, vol. 14, no. 7, 1 April 2016, http://www.
jamestown.org/programs/tm/single/?tx_ttnews%5Btt_news%5D=45269&cHash=c
783b403d90a116ae4656b7675943838#.VzxGlPmLTct
26 H. Cooper, “Boko Haram and ISIS Are Collaborating More, U.S. Military Says”, New
York Times, 16 April 2016, http://www.nytimes.com/2016/04/21/world/africa/boko-
haram-and-isis-are-collaborating-more-us-military-says.html?smid=tw-share

https://www.docdroid.net/0JUtYun/qayimat-english.pdf.html
https://www.docdroid.net/0JUtYun/qayimat-english.pdf.html
http://www.nytimes.com/2016/02/20/world/middleeast/us-airstrike-isis-libya.html?_r=0
http://www.nytimes.com/2016/02/20/world/middleeast/us-airstrike-isis-libya.html?_r=0

105The Libyan Radicalization Hotbeds

International Crisis Group experts also pointed out27, the revela-
tions regarding significant reinforcements of Boko Haram must be
cautiously considered.

Conclusion

Islamic State’s hotbeds in Libya appear to be the product of two
different drivers: on the one hand, a process of personal radicaliza-
tion, deeply rooted in the traditional way of expressing discontent
with the domestic situation in the Qaddafi period; on the other, the
political marginalization of a part of Libya’s population in the post-
revolutionary period. Derna is a good example of the first type of
radicalization, Sirte of the second. Generally, political rather than
ideological reasons seem to prevail.

Islamic State in Libya has experienced difficulties because some-
times the group is perceived as “exogenous” to the Libyan tradition
and its “global goal” is identified as instrumental to al-Baghdadi’s
leadership. This does not mean that there is a complete rejection
of jihadist ideology: in Derna, the Mujaheddin Shura Council, an
umbrella group of local Islamist militias, includes the Abu Slim
Martyrs Brigade and other militia, openly jihadist with strong links
to al-Qaeda members. A key point of the success of IS (and more
generally of jihadists) in Libya remains the relations between lo-
cal communities and jihadist/IS groups. In Sirte the exclusion of a
part of the people from political participation favoured the initial
installation of jihadist militias (become IS) as a form of revenge
against the new central authority. However it is not at all clear if
this connection will be long-lasting. This is why it is key to return
to a political process based on inclusion (and not on retaliation)28.

27 J.L. Le Touzet, “Daech a une capacité d’attraction infiniment plus importante que celle
d’Aqmi”, 16 December 2015, http://www.liberation.fr/planete/2015/12/16/daech-
a-une-capacite-d-attraction-infiniment-plus-importante-que-celle-d-aqmi_1420938
28 K. Mezran and A. Varvelli, “Libya and the West: Intervention without a Cause?”,
22 February 2016, http://www.atlanticcouncil.org/blogs/menasource/libya-and-the-
west-intervention-without-a-cause

http://www.liberation.fr/planete/2015/12/16/daech-a-une-capacite-d-attraction-infiniment-plus-importante-que-celle-d-aqmi_1420938
http://www.liberation.fr/planete/2015/12/16/daech-a-une-capacite-d-attraction-infiniment-plus-importante-que-celle-d-aqmi_1420938
http://www.atlanticcouncil.org/blogs/menasource/libya-and-the-west-intervention-without-a-cause
http://www.atlanticcouncil.org/blogs/menasource/libya-and-the-west-intervention-without-a-cause

106 Jihadist Hotbeds. Understanding Local Radicalization Processes

A counterterrorism policy necessitates the return to a political
process based on nation-building. Unity government talks do not
inspire optimism considering the many hurdles they still face, but
the ultimate goal should be the stability of Libya. Failing to outline
the political goal will contribute to protracted conflict with little
political effectiveness, as in the cases of Iraq and Afghanistan. In
some Western and other regional capitals, the emphasis on rapid,
direct attacks against IS – rather than on strengthening the Libyan
political process – could backfire and negatively affect international
security interests. Bombings cannot eradicate IS in Libya, as they
haven’t in Syria and Iraq. Since IS is an effect of a crisis and not a
cause of it, eliminating extremism in Libya necessitates ending the
state of anarchy, which requires uniting Libyans in their quest for
stability and participation.

7.	 Multiple Layers of Marginalization
	 as a Paradigm of Tunisian Hotbeds
	 of Jihadism

Valentina Colombo

Tunisia, just like Belgium in Europe, has the highest number per
capita of foreign fighters going to Iraq and Syria in order to join
the Islamic State. According to the latest Soufan Group survey, as
of October 2015, almost 6,000 people, in a total population of 11
million inhabitants, have left the country for the Caliphate1. Most
of Tunisian jihadists are between 15 and 25 years old. Tunisia is
also experiencing, more than any other country in the region, the
recruitment of young women, mainly in the jihad al-nikah business,
and according to Tunisian Minister of Family Samira Meraï, 700
Tunisian women left the country to join the Islamic State or other
organizations2. Tunisian jihadists also play a key role at the regional
level and have close links and contacts with Libya, which provides
both a closer training base and a foothold for active and potential
Tunisian recruits.

This tragic record is apparently in contrast with the “Tunisian
exception” in the post-revolutionary period and also seems unjusti-
fied due to the fact that the country has no deep sectarian or ethnic
divisions, has a strong civil society, a local tradition of Islamic re-
form and a higher rate of literacy than other countries of the region3.
1 The Soufan Group, Foreign Fighters. An Updated Assessment of the Flow of Foreign Fighters
into Syria and Iraq, The Soufan Group, New York, 15 December 2015.
2 N. Jelassi, “Elles sont 700 femmes tunisiennes à avoir rejoint des groupes terroristes
en Syrie”, Webdo.tn, 4 December 2015, http://www.webdo.tn/2015/12/04/700-
femmes-tunisiennes-a-rejoint-groupes-terroristes-syrie/ (last retrieved 6 May 2016)
3 For the Tunisian exception see V. Colombo, Tunisia A Nascent Democracy Under

http://www.webdo.tn/2015/12/04/700-femmes-tunisiennes-a-rejoint-groupes-terroristes-syrie/
http://www.webdo.tn/2015/12/04/700-femmes-tunisiennes-a-rejoint-groupes-terroristes-syrie/

108 Jihadist Hotbeds. Understanding Local Radicalization Processes

However, Tunisia is not new to the phenomena of radicalization
and jihadism. In the 1980s and 1990s, that is, during the Habib Bour-
guiba era, Tunisians were already fighting in Afghanistan, along
with other so-called “Afghan Arabs”, against the Soviet Union and
in Bosnia against the Serbs. Around 2000, under Ben Ali’s regime,
Afghanistan was the birthplace of the Tunisian Combat Group, an
Al-Qaeda affiliate that aimed to overthrow the Tunisian government.
Also post-Saddam Iraq was another destination for Tunisian fight-
ers, to the degree that Abu Mus’ab al-Zarqawi, founder of al-Qaeda
in the region, reportedly said: “if Ben Guerdane had been near Fal-
luja, we would have liberated Iraq”4.

In the pre-revolutionary period, Ben Ali’s repression of Islamists
led to the arrest of many of them and Tunisian prisons thus became
a place of proselytizing and recruitment to jihadi ideology5. As Abu
Muqatil al-Tunusi confirms in an interview published in issue 8 of
Dabiq Magazine:

“Our brother Ahmad ar-Ruwaysī was killed recently in a battle
against the apostates. He had been imprisoned in Tunis for issues
from his past, and alhamdulillāh, Allah guided him in prison and
his practice became good. He began making the adhān in prison
and attending the lessons given by the brothers despite the harass-
ment from the tawāghīt. When the revolution happened in Tunisia,
he was able to escape with the brothers from prison. He then joined
the brothers in Libya and took part in some battles with the broth-
ers” and “This tyrant and fool, Ben Ali, would not leave an oppor-
tunity for someone to practice the religion even if it were ‘practice’
according to a false manhaj. He would wage war against them all
and throw them into prison. This was good for the brothers and led
to the spreading of the correct manhaj in Tunisia”6.

Siege, European Foundation for Democracy, Brussels 2015, pp. 26-33.
4 N. Hamedi, “Tunisian Jihadists Fighting in Syria”, Al-Monitor, 24 March 2013, http://
www.al-monitor.com/pulse/originals/2013/03/tunisian-jihadists-syria.html (last re-
trieved 6 May 2016).
5 For Ben Ali’s view on Islam see M.S. Kazmi, Tunisie. L’islam local face à l’islam importé,
L’Harmattan, Paris 2014, pp. 47-55.
6 “Interview with Abu Muqatil”, Dabiq Magazine 8, pp. 60-61.

http://www.al-monitor.com/pulse/originals/2013/03/tunisian-jihadists-syria.html
http://www.al-monitor.com/pulse/originals/2013/03/tunisian-jihadists-syria.html

109Multiple Layers of Marginalization

Abu Muqatil al-Tunisi also refers to his imprisonment in France:
“Prison was difficult. We would face humiliation and discomfort
from these kuffār. But at the same time, it was a great gate for
da’wah to Allah (‘azza wa jall) and to explain this manhaj and this
path to the imprisoned youth”7.

It can thus be inferred that Ben Ali’s repression of Islamists was
at least one of the factors that prepared the background for the pres-
ent spread of radical ideas, that should, however, be regarded, as
will be shown, more as a consequence of many layers of marginal-
ization than a consequence of “extremist secularism”.

Where? The Tunisian hotbeds

Since the beginning of the Arab Spring in the country, which
spread to Egypt and soon to Syria, some jihadis managed to es-
cape from Tunisian prisons. In February 2011 the government vot-
ed an amnesty that also freed prisoners with a past linked to terror
organizations and not just suspected opponents of the regime of
Ben Ali. Among them Abu Iyadh al-Tunisi – the co-founder of the
Tunisian Combat Group – was freed and in two months he would
found the Ansar al-Sharia group8. Besides this, since the begin-
ning of the upheaval in Syria and Libya, the number of Tunisian
foreign fighters in Syria and in Libyan Islamist strongholds has
been constantly growing. Last but not least, the transition to de-
mocracy gave Tunisian young people the freedom to act on their
disillusionment and rage and to ask for the implementation of the
main motto of the revolution, which began as a social movement,
mainly apolitical, only asking the government for “jobs, dignity,
freedom”. However, if in the past a street vendor like Mohamed
Bouazizi could only desperately protest against the government
through his self-immolation, after the revolution his peers could
also choose different paths, among them jihad against “unbe-
7 Ibid.
8 See the interview with Abu Iyadh in H. Yahmed, Tahta raya al-‘uqab. Salafiyyun jiha-
diyyun tunisiyyun, Al-Diwan li-al-nashr, Tunis, 2015, pp.165-182.

110 Jihadist Hotbeds. Understanding Local Radicalization Processes

lievers”, “tyrants” and “unjust rulers” proposed by the Islamic
State and its affiliated organisations. In some way, the revolution
opened the gates to an imported view of Islam that clashed with
local, reformed Islam.

Suburbs such as Douar Hicher and Ettadhamen in greater Tunis,
towns like Bizerte north of Tunis, Kasserine and Djebel Chaambi
near the Algerian border and Ben Guerdane, twenty miles west of
the Libyan border have seen many young people recruited by jihadi
networks as foreign fighters in Iraq, Syria and Libya, but also as
perpetrators of terror attacks in their own country.

Bizerte, Douar Hicher and Ben Guerdane have a long history of
exporting young jihadis that started during the war in Iraq. All the
above-mentioned places represent the pillars of the Tunisian jihadi
network and have as least common denominator the fact of being
geographical peripheries and hosting social, economic, psychologi-
cal human peripheries, which share the same feeling of disappoint-
ment with the revolution and society. On the other hand, it also
seems that the aforesaid peripheries, while they feel totally discon-
nected from political and social centres, are well connected among
themselves, as the recent press release of the Ministry of Interior
about the arrest of a group of terrorists involved in attacks in Ben
Guerdane confirms. The terrorists were arrested in Mnihla in the
Ariana governorate, but “some elements liquidated or arrested were
involved in the attacks on Bardo, the ‘Imperial’ hotel in Sousse, the
explosion of the presidential guards bus, and the attacks on Ben
Guerdane recently. These terrorists were active among the groups
that are in the mountains of Kasserine, Kef and Sidi Bouzid, and
were in contact with Tunisians belonging to Daesh in Libya, Syria
and Iraq”9.

Tunisian peripheries have also become centres of action, reac-
tion and revolt, as Abdelwahhab Meddeb in his book The Tunisian
Spring: the metamorphosis of history wrote:

9 Press release of Tunisian Ministry of Interior, 12 May 2016, https://www.facebo-
ok.com/ministere.interieur.tunisie/posts/1266836483343725 (last retrieved 6 May
2016).

https://www.facebook.com/ministere.interieur.tunisie/posts/1266836483343725
https://www.facebook.com/ministere.interieur.tunisie/posts/1266836483343725

111Multiple Layers of Marginalization

It all started in Sidi Bouzid. A revolutionary process in the Arab
world was ignited from this decentralised place. We are in a squa-
red decentralization, in the decentralization of decentralization:
Tunisia itself is already double-decentralized. From the vertical
point of view, it is decentralized both with regard to Mediterrane-
an Europe and sub-Saharan Africa. From the horizontal point of
view, it is decentralized with regard both to Maghreb and Mash-
rek. […] Any periphery runs away with the status of centre […]
and Sidi Bouzid discovers its vocation of being a reference with
Bouazizi’s sacrifice10.

Following the same pattern, Tunisian peripheries have thus turned
into the centres and pillars of Tunisian jihadism that surrounds and
threatens the heart of politics and power, namely Tunis. Their in-
habitants, namely their disappointed, poor and disillusioned young
people, have become the leading actors of the reaction against the
Tunisian establishment.

Addressing the description of Tunisian peripheries assumes the
very definition of the term. It goes without saying that the primary
meaning of the term is that of periphery understood as “the outer
limits or edge of an area or object”, that is, a physical location far
from the centre, but it also refers to any “marginal or secondary
position in, or aspect of, a group, subject, or sphere of activity”, in
other words any kind of marginalization.

The roots of Tunisian radicalization process

An analysis of Tunisian hotbeds of jihadism and the roots of radi-
calization in the country points out that there is an overlap of mul-
tiple layers of marginalization and exclusion as a consequence of
decentralisation and the lack of a sense of belonging to the state,
even after the revolution. There are realities of urban centrality and

10 A. Meddeb, Printemps de Tunis. La métamorphose de l’Histoire, Albin Michel, Paris, 2011,
p. 33.

112 Jihadist Hotbeds. Understanding Local Radicalization Processes

marginality whose characteristics are often closely linked to the
conditions, history and specific characteristics of the urban realities
that produced them and, therefore, are hard to typify, or to put into
relation with more or less homogeneous categories or models of
interpretation, both in peripheral locations when compared to main
centres and therefore mainly out of control.

If the periphery is understood as physical distance from a cen-
tre or reference point it is thus fundamental to identify the centre
to implement a possible mapping. In the case of Tunisia, the main
political centre is Tunis where institutions reside and the main po-
litical and social activities are held, but when the so-called greater
Tunis area is considered, peripheries are to be found. However, as
already mentioned, besides the geographical and physical periph-
ery opposing city centres and suburbs, urban and rural areas, psy-
chological and mental periphery and/or isolation have to be taken
into account. Unfortunately the gap with the rest of the country
has widened since 2010 and young people are the part of society
that has been mostly involved in and hit by this negative trend.

A report, published in 2014 by the World Bank Group, about
young people in Tunisia analyses the principal dimensions of
their exclusion in the country: that is economic, political, social
and cultural exclusion. At the same time it highlights that “young
people who are not in education, employment or training may be
simultaneously disengaged from community life, originate from a
poor household, and lack social networks, which in turn precludes
their access to opportunities in the labour market. These may be
the most marginalized and disempowered youth”11. According to
the European Training Foundation, Tunisia also has one the high-
est NEET (Not in Education, Employment, or Training) rates in
the region, estimated at 33% of the total number of people aged
between 15-29 years. The rate is generally higher in rural areas
and for women.

A survey, conducted after 2011, among young people in Douar
Hicher and Ettadhamen, highlighted that exclusion is one of the

11 World Bank Group, Breaking the Barriers to Youth Inclusion, Washington, 2014, p. 5.

113Multiple Layers of Marginalization

main concerns. During an interview a 21-year-old man living in
Ettadhamen declared:

There are too many problems […] unemployment, marginalisa-
tion (tahmich) […] young people do not find leisure facilities or
any other kind of facility as in classy quarters where you can find
everything! Those young people can easily change their way but
here, when a young person cannot find anything [to do] to spend
his time, there is a vacuum that pushes him towards other things12.

In a sort of domino effect a suburb, which is not felt to be an inte-
grated part of the urban space, is thus likely to host non-integrated
inhabitants.

The Tunisian 2014 Census offers further details about the sit-
uation in the areas involved in the jihadi network13. The follow-
ing places show similar characteristics: Ettadhamen in the Ariana
governorate, Douar Hicher in the Manouba governorate, Kasserine
governorate, Ben Guerdane in the Medenine governorate. If in Tu-
nisia people between 20 and 29 years old represent 17.23% of the
population, in Ettadhamen they represent 18.08%, in Douar Hicher
18.43%, in Kasserine 18.14%, in Ben Guerdane 19.51%. The Tu-
nisian average age for people between 30 and 39 is 16.05%, while
in Ettadhamen it is 18.46%, in Douar Hicher it is 17.31%, in Ben
Guerdane it is 16.80%. Here the only exception is Kasserine, whose
average goes below the national one with 15.21% but it is compen-
sated for by the higher rate of pre-teens and teens. The Tunisian illit-
eracy rate is 13%, while in Ettadhamen it rises to 17.27%, in Douar
Hicher to 19.61%, in Kasserine to 21.62% and in Ben Guerdane to
18.99%. The same discrepancy is to be found as far as unemploy-
ment is concerned. The Tunisian average rate of unemployment is
12 O. Lamloum and M.A. Ben Zina (2015), p. 23.
13 All data and reports are to be found at the following link http://www.ins.tn/fr/resul-
tats; for Ariana governorate see http://census.ins.tn/sites/default/files/2_ariana-1_0.
pdf; for Manouba see http://census.ins.tn/sites/default/files/4_mannouba-1_0.pdf;
for Kasserine see http://census.ins.tn/sites/default/files/17_kasserine_0.pdf; for
Medenine see http://census.ins.tn/sites/default/files/20_mednine_0.pdf (last re-
trieved 6 May 2016).

http://www.ins.tn/fr/resultats
http://www.ins.tn/fr/resultats
http://census.ins.tn/sites/default/files/2_ariana-1_0.pdf
http://census.ins.tn/sites/default/files/2_ariana-1_0.pdf
http://census.ins.tn/sites/default/files/4_mannouba-1_0.pdf
http://census.ins.tn/sites/default/files/17_kasserine_0.pdf
http://census.ins.tn/sites/default/files/20_mednine_0.pdf

114 Jihadist Hotbeds. Understanding Local Radicalization Processes

14.82%, while in Ettadhamen it rises to 17.32%, in Douar Hicher to
19.15%, in Kasserine to 22.35% and in Ben Guerdane to 18.58%.

It has been proved that the jihadi network in Tunisia involves
young people from any social and economical background and also
educated people, but with the common feeling of being unsatisfied
with society. As a matter of fact, a survey in Douar Hicher and Et-
tadhamen reveals that youths during the revolution longed for free-
dom of expression (8.7.1%), better police behaviour (83.6%), a job
(83.4%), a change in the way of life of their family (82%). They
also longed for a better image of their neighbourhood (65.1%) and
the promulgation of a new constitution (57.4%). However the sur-
vey also highlights that after the revolution 44% of Tunisian young
people believed that conditions had not changed and 46% believed
that conditions were even worse than before January 201114.

Another example is offered by the history of Zied, a 22-year-old
foreign fighter, and confirms that the feeling of “not belonging” is
pivotal. His father said that he used to be a student of engineering, a
soccer fan, but in two years he got radicalised and started to “reject
the army, the police, the state in general”15. Ons Ben Abdelkarim,
head of the al-Bawsala civic organization, refers that he heard people
of the villages near Djebel Chaambi declaring their feelings of not
belonging to Tunisia and of being abandoned by the institutions16.

The same disappointment about institutions is witnessed in
Douar Hicher and Ettadhamen. Young people condemn corruption
of public officials (95.2%), absenteeism of local managers (94%)
and, last but not least, deplore their marginalisation in the decision-
making process (92.3%) and disregard for them (89.43%)17.

Jihadi recruitment in Tunisia, as anywhere else, can be described
as the result of the above-mentioned feelings. However in the coun-
try of the Jasmine revolution, the inactivity of young people can be
highlighted as one of the main issues when dealing with the feeling

14 O. Lamloum and M.A. Ben Zina (2015), pp. 119-120.
15 E. Auffray, “Ben Guerdane, vivier tunisien du jihad en Syrie”, Libération, 16 May 2013.
16 G. Packer, “Exporting Jihad”, The New Yorker, 23 March 2016, http://www.newyor-
ker.com/magazine/2016/03/28/tunisia-and-the-fall-after-the-arab-spring
17 O. Lamloum and M.A. Ben Zina (2015), p. 120.

http://www.newyorker.com/magazine/2016/03/28/tunisia-and-the-fall-after-the-arab-spring
http://www.newyorker.com/magazine/2016/03/28/tunisia-and-the-fall-after-the-arab-spring

115Multiple Layers of Marginalization

of exclusion from society. As described above, jihadi hotbeds have
the highest rates of unemployment when compared to the whole
country. As a matter of fact, one in three men in rural Tunisia and
one in five in urban Tunisia are NEET (not in education, employ-
ment, or training). Besides this, “system-wide nepotism, together
with regional disparities in the labour market, have convinced many
potential job seekers lacking the wherewithal for bribery, or family
connections, or certain regional affiliations, that seeking employ-
ment is an exercise in futility”18. Disappointment about society and
the state mainly regards the largest group of inactive people, that is,
less educated groups. An unemployed graduate from Sidi Bouzid
declared: “For us, unemployment is a kind of blasphemy; an unem-
ployed is not a person, society itself does not accept him, he is not
a part of the circle of society. That is the true meaning of “unem-
ployed”: a person who is not active in the heart of the society. Tell
me, what use is that person”19?

Dropping out of school, without completing upper secondary
school, is another widespread phenomenon that has contributed to
the high rate of unemployment. About 140,000 Tunisian students
drop out school annually, 80,000 of whom have not completed ba-
sic education20. Among them young people living in Douar Hicher
and Ettadhamen stand out. Moreover, early school drop-out leads to
juvenile delinquency.

On the other hand, among Tunisian foreign fighters also figure
graduates, proving that a key feeling leading to radicalization is
helplessness in facing difficult and disappointing social conditions,
rather than low economic standards. For instance, Nabil Selliti,
who left Douar Hicher for Syria and blew himself up in July 2013,
used to be an unemployed telecommunications engineer and before
leaving declared: “I can’t build anything in this country. But the
Islamic State gives us the chance to create, to build bombs, to use
technology”21. Selliti’s statement highlights that the Islamic State,

18 World Bank Group (2014), p. 26.
19 Ibid., p. 24.
20 Ibid., p. 30.
21 G. Packer (2016).

116 Jihadist Hotbeds. Understanding Local Radicalization Processes

having a territory and making the utopia of jihadi ideology come
true, having strong ideals, offers both a sense of belonging and
makes the dream of being active and working for a cause true, and
has become a tempting alternative to a meaningless life. Another
reason for disappointment among employed educated young men is
the low salary and the frustration that “the rich in Tunisia get richer,
and the poor get poorer”22.

Unemployment and juvenile delinquency, together with social
and geographical marginalization, are factors of radicalization lead-
ing to jihadism. However, another fundamental issue, which is still
highly debated, is the role of religion, namely Islam and/or Salaf-
ism, in the process.

The debate on radicalization and the Tunisian case

The secular history of pre-revolutionary Tunisia and the hard re-
pression of Islamists especially during Ben Ali’s regime have given
the country a background that is in some ways similar to the French.
This is the reason why the debate between the two main French
scholars, Olivier Roy and Gilles Kepel, about the roots of radical-
ization might be useful to better understand the Tunisian case and,
at the same time, the Tunisian case might turn out to be enlightening
in order to find an answer to the question of whether we are facing a
radicalization of Islam or an Islamization of radicalization.

Olivier Roy argues that the causes of radicalization in Europe
are neither structural nor the consequence of Salafism, nor, for that
matter, the result of a “revolt of Islam” or “Muslim anger” against
imperialism. He describes the origins of radicalization as the ef-
fect of a generational, cultural and political schism of young people
fascinated by violence and in search for a cause for their personal
revolt as in the case of Tunisian youths. Disillusionment about the
future and “lack of a culturally inserted religion” conveyed by their
parents is what would push young converts and second-generation

22 Ibid.

117Multiple Layers of Marginalization

Muslim immigrants to adhere to an “Islam of rupture”23. As was
shown, in the case of young people living in Tunisian peripheries,
disillusionment and disappointment are widespread feelings and are
no doubt pillars of radicalization; however the lack of a culturally
inserted religion is not a valid explanation in the Tunisian case. Al-
though during Ben Ali’s regime religion was put aside, Tunisia has
a long and deeply rooted tradition of “Tunisian Islam” that could
have been an antidote to radicalization, but was not24. It has also to
be taken into account that the inclusion of Islamist parties, such as
Ennahdha, either did not contribute to the prevention of radicaliza-
tion, or “Ennahdha’s focus on political activities at the expense of
religious activities” has increased the “religious vacuum that has
made it easier for religiously radical ideas to spread”25.

On the other hand Gilles Kepel contrasts Roy by emphasizing
the importance of understanding jihadism through an analysis tak-
ing Islam as the starting point. In Kepel’s opinion, the logic of ji-
hadist terrorism should be reframed in terms of a Salafi dynamic
that has its roots in the Middle East and is the “carrier of a schism
of values”26.

Badra Gaaloul, president of the Centre International des Études
Stratégiques, Sécuritaires et Militaires in Tunis, confirms that the
above-mentioned theories do not exclude each other and could ap-
ply to Tunisia. Marginalization and exclusion of young people from
society pave the way to the first level of recruiters who use a very
soft religious discourse mixed with social services. As a matter of
fact, Ansar al-Sharia started as a social service organisation, op-
erating from the bottom up and mixing charitable activities with
23 O. Roy, “What is the driving force behind jihadist terrorism? – A scientific per-
spective on the causes/circumstances of joining the scene”, Bundeskriminalamt, No-
vember 2015, http://www.bka.de/nn_195186/EN/Publications/AutumnConferen-
ces/2015/autumnConferences2015__node.html?__nnn=true (last retrieved 6 May
2016).
24 V. Colombo (2015), pp. 34-36.
25 G. Fahmi and H. Meddeb, Market for Jihad. Radicalization in Tunisia, Carnegie Middle
East Center, Washington, October 2015, p. 11
26 C. Daumas, “Gilles Kepel: ‘Il faut écouter les prêches du vendredi’”, Libération, 14
April 2016, http://www.liberation.fr/debats/2016/04/14/gilles-kepel-il-faut-ecouter-
les-preches-du-vendredi_1446225 (last retrieved 6 May 2016).

http://www.bka.de/nn_195186/EN/Publications/AutumnConferences/2015/autumnConferences2015__node.html?__nnn=true
http://www.bka.de/nn_195186/EN/Publications/AutumnConferences/2015/autumnConferences2015__node.html?__nnn=true
http://www.liberation.fr/debats/2016/04/14/gilles-kepel-il-faut-ecouter-les-preches-du-vendredi_1446225
http://www.liberation.fr/debats/2016/04/14/gilles-kepel-il-faut-ecouter-les-preches-du-vendredi_1446225

118 Jihadist Hotbeds. Understanding Local Radicalization Processes

proselytising, acting like the Muslim Brotherhood did in Egypt’s
rural areas. Only at the end of 2011 did Salafi hard-liners start to
come out and ask for sharia-compliant behaviours. In November
2011, for instance, a group of Salafists, enraged at the university’s
enforcement of the niqab ban, took Habib Kazdaghli, dean of the
College of Letters at Manouba University, as a hostage. In the fol-
lowing months, Salafists of the so-called “Manoubistan” also dared
to replace the Tunisian flag on the roof of the university with the
black Salafi one as a sign of defiance and of patent refusal of the
notion of state and nation27.

Olfa Lamloum highlights that in Douar Hicher, which is in the
Manouba governorate, and in Ettadhamen, a sound political policy
of social and economic inclusion of youths is missing and that pub-
lic assistance is the only instrument to help young people28. It is
into this vacuum of an institutional social strategy that organisa-
tions like Ansar al-Sharia have infiltrated, found fertile ground for
recruitment and become a breeding ground for jihadism. It is thus
not surprising that even in 2014, that is, after Ansar al-Sharia had
been included in the list of terrorist organisations in Tunisia, 17.3%
of youths in Ettadhamen and 10.3% in Douar Hicher still had con-
fidence in Abou Iyadh and that three quarters of youths in Ettadha-
men and 50.4% in Douar Hicher were against the classification of
Ansar al-Sharia as a terror organisation29. It is also noteworthy that
77.8% of illiterate youths were against the classification, while the
percentage “dropped” to 50.9% among people who had a university
degree. As a matter of fact ,Abu Iyadh declared that “Ansar al-Sharia
is not an organization, but a symbol under which youths act, it is not
an organization in the political and activist sense. In Tunis there is no
organization for jihadis in a structural sense”30.

Badra Gaaloul also points out the importance of the mosque as
a further level of indoctrination and recruitment. However, like the
psychologist Fethi Benslama, she also points out the psychological

27 H. Mellakh, Croniques du Manoubistan, Ceres Éditions, Tunis 2013.
28 O. Lamloum and M.A. Ben Zina (2015), p. 123.
29 Ibid., p. 134.
30 H. Yahmed (2015), p. 178.

119Multiple Layers of Marginalization

attraction of the Islamic State proposal31. The “pink philosophy” of
the Caliphate calling for social justice easily attracts teenagers who
are in search of themselves, of justice and of God32. Also Lamloum
highlights not only that the common denominator of youths in Et-
tadhamen and Douar Hicher leaving for Syria is their young age,
but also that their radicalization process has been very short33.

Fethi Benslama points out the importance of the term radicaliza-
tion in describing the reasons why Arab youths are seduced by the
jihadi ideology: “the fact that the term ‘radical’ means ‘root’ is very
interesting. Radicalization is the attempt to find a root. And youths
caught by radical Islamism are first of all in search of roots”34.

Lamloum confirms Benslama’s position and the role of margin-
alization in the radicalization process when she points out that “it
is impossible to understand Salafism without taking into account
the feeling of proximity and solidarity that it has been inspiring and
attracting youths since the revolution”35. In other words, Salafism
brought some Tunisian youths back to their religious roots and of-
fered them inclusion and a sense of belonging in the name of religion.

Conclusion

To conclude, the Tunisian case shows that radicalization is the con-
sequence of multiple layers of marginalization, including political,
social and religious marginalization. The feeling of being a victim
of different kinds of exclusion ultimately leads (after the disillusion
of the revolution) to belief in another dream: the utopia of the Islam-

31 Fethi Benslama carefully analyses the psychology of contemporary foreign fighters
and suicide bombers in F. Benslama, La guerre des subjectivités en Islam, Lignes, Fécamp
2014 and Un furieux désir de sacrifice. Le surmusulman, Seuil, Paris, 2016.
32 N. Dejoui, “Tunisie: ces jeunes qui basculent dans le terrorisme!”, L’Economiste Ma-
ghrebin, 31 December 2015, http://www.leconomistemaghrebin.com/2015/12/31/
jeunes-terrorisme-tunisie/ (last retrieved 6 May 2016).
33 O. Lamloum and M.A. Ben Zina (2015), p. 141.
34 M. Lemonnier, “Le “surmusulman” et la mort, par Fethi Benslama”, Le Nouvel Ob-
servateur, 5 May 2016, https://www.fichier-pdf.fr/2016/05/09/le-surmusulman-et-la-
mort/le-surmusulman-et-la-mort.pdf (last retrieved 6 May 2016).
35 O. Lamloum and M.A. Ben Zina (2015), p. 135.

http://www.leconomistemaghrebin.com/2015/12/31/jeunes-terrorisme-tunisie/
http://www.leconomistemaghrebin.com/2015/12/31/jeunes-terrorisme-tunisie/
https://www.fichier-pdf.fr/2016/05/09/le-surmusulman-et-la-mort/le-surmusulman-et-la-mort.pdf
https://www.fichier-pdf.fr/2016/05/09/le-surmusulman-et-la-mort/le-surmusulman-et-la-mort.pdf

120 Jihadist Hotbeds. Understanding Local Radicalization Processes

ic State. Here, as can be read in the first issue of Dabiq Magazine,
young people will find a state where “the Arab and non-Arab, the
white man and black man, the easterner and westerner are all broth-
ers”, where “the Caucasian, Indian, Chinese, Shami, Iraqi, Yemeni,
Egyptian, Maghribi (North African), American, French, German,
and Australian [come together]. Allah brought their hearts together,
and thus, they became brothers by His grace, loving each other for
the sake of Allah, standing in a single trench, defending and guard-
ing each other, and sacrificing themselves for one another”36.

In other words, inclusion in the Islamic State has taken the place
of exclusion and marginalization in society, the sense of not belong-
ing to humanity has been replaced by a stronger sense of belong-
ing to an ideal “ummanity” and human injustice has made way for
justice in the name of Allah. The weakness of the three pillars of
counterterrorism, namely education, economy and national unity,
that were highlighted by the Egyptian intellectual Farag Foda, who
was killed by Islamists in June 1992, has empowered the appeal of
the Caliphate and jihadism37.

Radicalization in Tunisia can thus be described as a result of
multiple layers of exclusion and marginalization that gradually
ended up in a search for an inclusion in the global container of the
utopian and Manichean ideology of jihadism where Ali Mezghani’s
“unaccomplished State”, that is, Tunisia or any other Arab State,
has been replaced by the apparently just and perfect State of Allah38.

36 Dabiq Magazine 1, p. 7.
37 F. Foda, al-Irhab, Cairo, 1987, p. 115.
38 A. Mezghani, L’État inachevé. La question du droit dans les pays arabes, Gallimard, Paris,
2011.

8.	 Insurgency or Terrorism?
	 A New Front in Sinai1

Giuseppe Dentice

Historically, Sinai is a strategic pivot for Egypt. Through the Suez
Canal transits around 8% of global trade (including 3% of global
oil supplies) and along the north coast runs the Arab Gas Pipe-
line, which supplies gas to Jordan and, until April 2012, to Israel.
Although this territory was presented as a land of opportunities,
since the Israeli withdrawal from the Peninsula in 1982, Egyp-
tian authorities perceived Sinai only as a buffer zone useful to
ensuring peace and stability between Egypt, Israel and the Gaza
Strip. The historical pledges of developing projects – in particu-
lar, for the tourism industry in Sinai’s south – remained empty
promises and local communities were isolated and excluded from
the socio-economic developmental processes. In just a few years
the Peninsula has become a lawless territory, with deep inequality
and critical conditions of social, economic and political marginal-
izatin, in particular towards local minorities (Sinai Bedouins and
Palestinians) and its youth population. All of these factors have
favored a growing radicalization of its inhabitants, a deep prolif-
eration of forms of illicit business (human trafficking and arms/
drug smuggling) and an increasing inflow of Salafi-jihadist groups
that promote an upsurge of violence/conflict against Cairo’s cen-
tral authorities. On this background the jihadist recruiters had no

1 This article is partially a follow-up to the author’s original article “Sinai: Next Frontier
of Jihadism?” published in October 2014 in A. Plebani (ed.), New (and old) patterns of
jihadism: al-Qa’ida, the Islamic State and beyond, Italian Institute for International Political
Studies (ISPI), 2014.

122 Jihadist Hotbeds. Understanding Local Radicalization Processes

problem in convincing local Bedouins that radical Islam was the
right option. This situation fostered the growth of a cultural broth
of ever-shifting criminal phenomenon that is leading both to the
Bedouins’ adoption of radical ideology closest to Salafi-jihadism
and to the transformation of the Sinai Peninsula into a hotbed of
violent Islamic extremism.

Have terrorist groups opened a new chapter in the local insur-
gency? Is the Sinai a significant challenge for the central govern-
ment? What is the Egyptian government’s response to the violence?
The essay is aimed at investigating the roots of Sinai instability, the
evolution of the violence from insurgency to terrorism and, finally,
defining the new steps in the “Sinai Question” and its regional spill-
over threats.

Marginalization, inequality and repression:
at the origin of the “Sinai Question”

To understand the present situation in the Peninsula, it is important
to analyse the root causes of the “Sinai Question”, considering the
major factors of crisis. The radicalization of local populations, the
direct or indirect phenomena like smuggling or trafficking in Sinai
and the difficult relations between Bedouins and the Cairo govern-
ment will be discussed in the following section. All these factors are
very significant because they have created a deep sense of dissatis-
faction and discomfort in the local populations against the Egyptian
state, which gave rise to an armed insurgency also known as “the
Sinai bombings (2004-2006)”.

123Insurgency of Terrorism? A New Front in Sinai

The Bedouin Question – Divided among some 20 tribes, in the Sinai
live approximately 300,000 Bedouins, representing 70% of the lo-
cal population. Many of them are concentrated in the north, along

Figure 1. Sinai Peninsula and historical distribution
of Bedouin tribes

Source: Chatham House

124 Jihadist Hotbeds. Understanding Local Radicalization Processes

the coast, while the more densely populated governorates straddle
the Suez Canal. Bedouin populations – historically nomadic tribes –
share closer historical and cultural ties with the Levant, the Arabian
Peninsula and the Egyptian mainland, reflecting the fact that Sinai
is a “geographical crossroads”2. The weakness that characterizes
the Peninsula has its roots in issues created over time well before
the latest decades. The gap in security is partly due to the complex
relations between the Cairo government and local Bedouin popu-
lations. The Bedouins, in fact, have always been accused by the
Cairo authorities of being a “potential fifth column”3 for or col-
laborators with Israel. Many Bedouins accused the Egyptian gov-
ernment of pursuing discriminatory policies against them and of
promoting the socio-economic and political marginalization of the
local communities. Many Bedouins have been denied citizenship,
as well as forbidden to perform military service. Like the Negev
Bedouins in Israel, the Egyptian government refused to recognise
their ownership of Sinai Bedouin lands and seized them as its own
to develop its tourism projects. Furthermore, local populations were
totally excluded from tourism and energy development projects –
the two main industries developed by the Mubarak regime – and
from government positions and political participation4. Finally,
some Bedouin tribes have suffered from a discriminatory policy
of “Egyptianization” declared by the Cairo regime in the 1990s in
order to assimilate them “not only in economic and demographic
terms but also, symbolically, in cultural and identity terms”5 with
the rest of the population of the Egyptian mainland. According to
the International Crisis Group report, Bedouins are “socially, cul-
turally and economically discriminated against and constrained, on
a daily basis, by security measures: in the north, because of the

2 “Egypt’s Sinai Question”, Middle East/North Africa Report N°61, International Cri-
sis Group, 30 January 2007, http://www.crisisgroup.org/~/media/Files/Middle%20
East%20North%20Africa/North%20Africa/Egypt/61_egypts_sinai_question.pdf, p. 9.
3 N. Pelham, Sinai: The Buffer Erodes, Chatham House, September 2012, https://www.
chathamhouse.org/sites/files/chathamhouse/public/Research/Middle%20East/pr-
0912pelham.pdf, p. 2.
4 Ibidem.
5 “Egypt’s Sinai Question” (2007), p. 19.

http://www.crisisgroup.org/~/media/Files/Middle%20East%20North%20Africa/North%20Africa/Egypt/61_egypts_sinai_question.pdf
http://www.crisisgroup.org/~/media/Files/Middle%20East%20North%20Africa/North%20Africa/Egypt/61_egypts_sinai_question.pdf
https://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Middle%20East/pr0912pelham.pdf
https://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Middle%20East/pr0912pelham.pdf
https://www.chathamhouse.org/sites/files/chathamhouse/public/Research/Middle%20East/pr0912pelham.pdf

125Insurgency of Terrorism? A New Front in Sinai

problematic border with Gaza and, in the south, in order to protect
foreign tourists”6. The socio-economic marginalization, the politi-
cal grievances and the loss of cultural identity has altered the fragile
balance in the region and stimulated strong resentment in the native
population against the government. At the same time, the discrimi-
nation and repression of the Sinai Bedouins became the drivers of a
first step towards a radicalization process of the local population, in
rebellion against the Egyptian government. A focal point in this pro-
cess of radicalising the local Bedouins were the attacks against the
resorts in southern Sinai during the two-year period 2004-2006 and
the subsequent Egyptian government’s harsh crackdown towards
Bedouins in particular and Salafi-jihadist perpetrators in general7.

Trafficking, smuggling and Islamic radicalization – Although there
is no clear correlation between violence and trafficking, the emer-
gence of illicit phenomena was a reality during the last decade of
the Mubarak regime, in particular exacerbated by the exclusion of
local Sinai populations from key formal economic sectors. As con-
firmed by many reports of the International Crisis Group or Chatham
House, the socio-economic exclusion of the local Bedouins and their
marginalization has favoured the emergence of an informal economy,
based on illegal activities such as human trafficking and arms and
drugs smuggling, making Sinai an important regional hub from and
to North Africa and the Levant8. This situation worsened in particular
after the Israeli withdrawal from the Gaza Strip during the two-year
period 2005-2007, which provided more opportunities for illegal ac-
tivity, escalating further after Hamas seized power in Gaza in 2007
and Egypt and Israel closed their borders. This situation soon led to
increased tensions between Egyptian authorities and the local Bedou-
ins, which have occasionally led to violent confrontations. The Bed-
ouins became a key factor in this illegal industry. Some northern local

6 Ibid., p. 24.
7 H. Breen, Violent Islamism in Egypt from 1997 to 2012, Norwegian Defence Re-
search Establishment (FFI), 3 June 2013, http://www.ffi.no/no/publikasjoner/
documents/01703.pdf.
8 N. Pelham, Sinai: The Buffer Erodes..., cit., pp. 4-5.

http://www.ffi.no/no/publikasjoner/documents/01703.pdf
http://www.ffi.no/no/publikasjoner/documents/01703.pdf

126 Jihadist Hotbeds. Understanding Local Radicalization Processes

tribes (Sawarka, Tarabin and Rumaylat) conducted smuggling opera-
tions into Gaza or Israeli Negev through tunnels or by controlling
border territories. They found big business opportunities in the traffic
of cannabis and narcotics production, gunrunning and contraband9.
At the same time, the Bedouin involvement in arms and goods smug-
gling between Gaza and Sinai has also contributed to an increased
inflow of Salafi preachers from abroad (in particular from the Gaza
Strip) and jihadist militants, many of them linked to or inspired by
al-Qaeda’s ideology. The emergence of these networks has been pro-
moted by direct connections with the Palestinian organizations in the
Gaza Strip in turn connected with the old smuggling gangs. These
groups were largely composed of Bedouin tribe members adhering
to Salafi jihadist doctrines. Nevertheless, in many cases the Bedou-
ins have chosen to join militant groups rather than help the Egyptian
government, perceived as an outsider and a military occupant. In this
sense, the local Bedouins support extremism and armed insurgency
in response to the discrimination inflicted by the Egyptian govern-
ment. Bedouins and Salafi-jihadi resentment against Cairo encour-
ages a mutual process of radicalization of the Sinai Bedouin tribes10.
Local communities began to undergo a process of Islamization that
has been clearly directed towards a large number of their young peo-
ple. According to Ehud Yaari,

young Bedouins were largely influenced by Salafi trends and ide-
ology. More of them were growing beards, changing their clothes,
replacing women’s traditional headwear with the stricter niqab
and allowing marriages between members of rival tribes. They
also pursued a partial boycott against dealings with Egyptian of-
ficials, challenged the supremacy of sheikhs in Bedouin society,
and launched a campaign of Islamist education and preaching11.

9 M. Sabry, E. Dyer and O. Kessler, Terror in the Sinai, The Henry Jackson Society,
London, 7 May 2014, pp. 21-23, http://henryjacksonsociety.org/2014/05/07/terror-
in-the-sinai/
10 J. Gleis, “Trafficking and the Role of the Sinai Bedouin”, Terrorism Monitor vol. 5, no.
12, The Jamestown Foundation, June 2007, http://www.jamestown.org/single/?no_
cache=1&tx_ttnews%5Btt_news%5D=4246
11 E. Yaari, Sinai: A New Front, Policy Notes 9, The Washington Institute for the Near

http://henryjacksonsociety.org/2014/05/07/terror-in-the-sinai/
http://henryjacksonsociety.org/2014/05/07/terror-in-the-sinai/
http://www.jamestown.org/single/?no_cache=1&tx_ttnews%5Btt_news%5D=4246
http://www.jamestown.org/single/?no_cache=1&tx_ttnews%5Btt_news%5D=4246

127Insurgency of Terrorism? A New Front in Sinai

In other words, many of them saw in the Islamic religion and Is-
lamist radicalization processes the only ways to counter Egyptian
interference in their local affairs12.

Assimilation or marginalization? Centre-Periphery relations –
After the assassination of President Anwar al-Sadat in 1981 and
Israel’s withdrawal from the Peninsula in 1982, the Sinai again
lost priority on Cairo’s political agenda. Sadat’s plan for the de-
velopment of the region was put aside and the new regime headed
by Hosni Mubarak viewed the Sinai in part as a useful area for
internal displacement from the Nile Valley, in part as a base from
which to develop a successful tourism industry, in particular in
southern Sinai. While the Nile Valley emigrants had preferential
access to land, irrigation and jobs, the Bedouins and other minori-
ties were excluded from these processes, exacerbating tensions
with Egyptian communities and Cairo authorities. Moreover,
thanks to assistance from American and international financial aid
– a result of the Camp David agreement – the Egyptian govern-
ment created a strategic industry in the tourism sector that provid-
ed an important inflow of foreign capital and a general develop-
ment of the south. On the contrary, the Mubarak regime neglected
northern Sinai, favouring a militarization of the area bordering on
the Gaza Strip and Israeli in order to monitor threats coming from
Egypt’s eastern flank. Unequal development and the government’s
neglect and disdain created a situation of profound economic dif-
ference between the northern and southern Sinai. All of these fac-
tors compounded a deep polarization, sowing the seeds for a spi-
ral of violence and instability in the northern area in the years to
come. In short, Sinai’s integration into Egypt led to an authoritar-
ian government response, filling the vacuum with a policing and
centralization of local policies that inevitably strengthened Sinai’s
self-identity claims13.

East Policy, January 2012, p. 5, http://www.washingtoninstitute.org/policy-analysis/
view/sinai-a-new-front
12 M. Sabry, E. Dyer and O. Kessler (2014), p. 23.
13 See more “Egypt’s Sinai Question” (2007); N. Pelham, Sinai: The Buffer Erodes..., cit..

http://www.washingtoninstitute.org/policy-analysis/view/sinai-a-new-front
http://www.washingtoninstitute.org/policy-analysis/view/sinai-a-new-front

128 Jihadist Hotbeds. Understanding Local Radicalization Processes

In this way, anti-Bedouin discrimination, the growth of smug-
gling and lack of integration created a deep sense of dissatisfaction
and discomfort in the local populations against the Egyptian state,
which gave rise to an armed insurgency also known as “the Sinai
bombings (2004-2006)”.

Figure 2. Bedouin-Jihadist Ties

Source: The Henry Jackson Society

129Insurgency of Terrorism? A New Front in Sinai

Sinai’s insurgency (2004-2006)

During the two-year period 2004-2006, the Peninsula was involved
in large-scale simultaneous and sophisticated attacks. Southern Si-
nai’s Red Sea resort towns of Taba, Ras al-Shaitan and Nuweiba
(October 2004), Sharm al-Shaikh (July 2005) and Dahab (April
2006) were involved in several bombings14. The attacks killed 140
people (11 of them Israelis), the worst terror attacks on foreign tour-
ists since the 1997 Luxor massacre15. These assaults represented a
significant divide in the history of Egyptian terrorism because the
bombings at the resorts in southern Sinai were the first acts of ter-
rorism involving local Bedouins on Egyptian soil16.

After months of investigation, Cairo authorities identified the
perpetrators such as members of Tawhid wa al-Jihad (TwJ, “Mono-
theism and Jihad”), an Egyptian-Palestinian jihadist group support-
ed by several local radicalized Bedouins, primarily originating from
three northern tribes, Sawarka, Masaid and Tarabin. The group was
founded in 1997 in the district of al-Arish, in northern Sinai, histor-
ically a more troubled area and already home to some of the earliest
forms of Bedouin protests in the early 2000s. Although TwJ was
operating in Sinai, the group has been active in the Gaza Strip, as
well as proven to have close ties with Hamas and in particular with
its militant branch, the al-Qassam Brigade. The group was heavily
influenced by the ideology and modus operandi of Abu Musab al-
Zarqawi, the late founder of al-Qaeda in Iraq (AQI), but although it
has close links to Qaedist leadership in Afghanistan, TwJ has never
been formally an Egyptian branch of the al-Qaeda network17.

14 For more details about the South Sinai bombings, see H. Breen, Violent Islamism in
Egypt..., cit., pp. 13-20.
15 In the November 1997, some gunmen of the al-Gama’a al-Islamiyya opened fire
against 58 foreign tourists in the archaeological site of Deir al-Baharit, near Luxor.
See A. Cowell and D. Jehl, “Luxor Survivors Say Killers Fired Methodically”, The New
York Times, 24 November 1997, http://www.nytimes.com/1997/11/24/world/luxor-
survivors-say-killers-fired-methodically.html
16 J. Gleis (2007).
17 See “Egypt’s Sinai Question” (2007), pp. 4-5; Tawhid wal-Jihad, The Tahrir Institute
for the Middle East Policy (TIMEP), http://timep.org/esw/profiles/terror-groups/
tawhid-wal-jihad/

http://www.nytimes.com/1997/11/24/world/luxor-survivors-say-killers-fired-methodically.html
http://www.nytimes.com/1997/11/24/world/luxor-survivors-say-killers-fired-methodically.html
http://timep.org/esw/profiles/terror-groups/tawhid-wal-jihad/
http://timep.org/esw/profiles/terror-groups/tawhid-wal-jihad/

130 Jihadist Hotbeds. Understanding Local Radicalization Processes

The success of the TwJ strategy in the southern Sinai resort
towns had roots in the same causes that favoured the emergence of
the so-called “Sinai Question” (deep inequality, Bedouin marginal-
ization and problematic integration between local populations and
Egyptians) and in the grievances linked to the Palestinian-Israeli
conflict. All these factors have ensured the battlefield within which
the TwJ appeal’s grew, as well as its capabilities of co-opting the
Sinai pariahs: local Bedouins, Palestinian jihadists and other Egyp-
tian Salafists18.

The Mubarak regime’s response to terrorism in Sinai was a hard-
line military crackdown. Many Egyptian Islamist and jihadist mem-
bers were imprisoned and indiscriminately subjected to the same
forms of repression and collective punishment. As underlined by
the Human Rights Watch, state security forces detained for several
months more than 3,000 suspected terrorists, especially among the
Sinai Bedouins. The majority of the arrested were local Bedouins,
hailing from al-Arish, Sheikh Zuweid and Rafah. These three towns
in the corner of northern Sinai, which were under siege by state
security forces, are the poorest districts in the entire Peninsula and
one of the largest areas with a high concentration of radical Bedou-
ins19. In this way, security forces promoted a simplification of the
problem, using the same form of repression towards jihadists and
Bedouins and playing a significant role in “fusing tribal and jihadi
identities and merging Bedouin resistance and Islamist militancy”20.

At the same time, the Egyptian government increased its ex-
clusionist socio-economic policies towards Sinai Bedouins, very
much helped by the international blockade on Gaza as well, which
favoured the development of their alternative informal economy.
In particular, the smuggling of goods and people through the tun-
nels from and to the Gaza Strip gave local Bedouins revenue worth
18 See O. Ashour, Jihadists and Post-Jihadists in the Sinai, Brookings, 5 September 2012,
http://www.brookings.edu/research/opinions/2012/09/05-jihadism-sinai-ashour
19 See G. Simoni and R. Ben Barak, The Sinai Peninsula Threat Development and Response
Concept, Saban Center at Brookings and the Military and Strategic Affairs Program
at INSS, Analyses Paper, 31, 28 January 2014, pp. 3-5, http://www.brookings.edu/
research/papers/2014/01/28-sinai-israel-siboni
20 N. Pelham, Sinai: The Buffer Erodes..., cit., p. 4.

http://www.brookings.edu/research/opinions/2012/09/05-jihadism-sinai-ashour
http://www.brookings.edu/research/papers/2014/01/28-sinai-israel-siboni
http://www.brookings.edu/research/papers/2014/01/28-sinai-israel-siboni

131Insurgency of Terrorism? A New Front in Sinai

$700-1,000 million a year. In order to combat the proliferation of
these illicit traffics, the Mubarak regime developed a number of
schemes to counter the tunnel economy. These included flooding
the tunnels or their underground destruction and building fences
along the border. However, the state security forces never succeed-
ed in smothering the tunnel trade21.

Despite some sporadic incidents along the Israeli border, until
2011 the Peninsula did not experience other episodes of violence
but these groups prepared the ground for an increase in Islamist at-
tacks (also favoured by Hamas’ seizure of power in Gaza in 2007)
and for deep cooperation between local Bedouins and Islamist or-
ganizations on both sides of the shared border. Moreover, restric-
tive security policies, economic deprivation and political alienation
were the only pillars on which the Mubarak regime’s response to
the “Sinai Question” was based22.

The return of terrorism and the rise
of Ansar Bayt al-Maqdis (2011-2013)

After Mubarak’s fall in 2011, the crisis was also escalating in the
Sinai. The Peninsula became a no-man’s-land, a lawless region in
which Egypt’s central government could not re-establish its political
authority. Police stations, government and security buildings were
under attack by militants, border crossings were assaulted by non-
state actors – which exacerbated tensions between Egypt and Israel
–, many Islamist prisoners were released from prison or escaped
from the national jails (among them people accused of involvement
in the 2004-2006 Sinai bombings). The Egyptian government grad-
ually slackened its control on the ground. The resulting security
vacuum “attracted radical elements from all over the Middle East

21 N. Pelham, Salvaging Sinai, Norwegian Peacebuilding Resource Centre (NOREF),
1 November 2012, p. 2, http://www.peacebuilding.no/Regions/Middle-East-and-
North-Africa/Egypt/Publications/Salvaging-Sinai
22 H. Breen, Egypt: Freedom and Justice to the Bedouins in Sinai?, University of Oslo, Autumn
2013, https://www.duo.uio.no/handle/10852/39058

http://www.peacebuilding.no/Regions/Middle-East-and-North-Africa/Egypt/Publications/Salvaging-Sinai
http://www.peacebuilding.no/Regions/Middle-East-and-North-Africa/Egypt/Publications/Salvaging-Sinai
https://www.duo.uio.no/handle/10852/39058

132 Jihadist Hotbeds. Understanding Local Radicalization Processes

and has increasingly become a concern for both Egypt and Israel”23.
Moreover, as Heidi Breen states, the instability in the Sinai has been
influenced by “several factors, directly or indirectly connected to
the Arab Spring, [that] have contributed to making Sinai a more
conducive environment for armed militants”24.

During the first months of 2011, Sinai emerged as a “security
hotspot”25 for proselytization and the activities of some jihadist and
extremist groups. Moreover, Egyptian and Israeli intelligence ser-
vices registered an increasing presence of foreign fighters operating
in Sinai, many of whom were al-Qaeda affiliates arriving from the
main crisis areas of the Middle East and North African region. In
a few years, many al-Qaeda-inspired groups, Palestinian jihadists
and other Salafi-jihadist organizations proliferated in the Peninsula,
using Sinai as strongholds, headquarters and operational bases for
confronting Israel and Egypt. Although the number of armed groups
operating in this area and their real capabilities are uncertain, Israeli
and Egyptian security services recognized roughly thirty terrorist
organizations operating in Sinai, some of which are allegedly affili-
ated with Gaza-based jihadist groups, local insurgent organizations
or connected to al-Qaeda26.

In this new wave of insurgency/Salafi-jihadist attacks, Ansar
Bayt al-Maqdis (ABM, “Supporters for Jerusalem”) emerged as
the most prominent Egyptian armed group and a few months lat-
er as the most important terrorist organization in the Sinai. The
group is an Egyptian-Palestinian organization with deep roots
in the Sinai and in the Gaza Strip27. Before declaring allegiance

23 N. Kovač and T. Guertin, Armed Groups in the Sinai Peninsula, Civil-Military Fusion
Centre Presents, February 2013, http://reliefweb.int/report/egypt/armed-groups-
sinai-peninsula, p. 1.
24 H. Breen, Violent Islamism in Egypt..., cit. p. 25.
25 On this concept see B. Berti, Z. Gold, Security Vacuum in the Sinai, The National
Interest, 10 August 2012, http://nationalinterest.org/commentary/the-security-vacu-
um-the-sinai-7317; E. Yaari, Sinai: A New Front, The Washington Institute for Near
East Policy, Policy Notes 9, January 2012, http://www.washingtoninstitute.org/policy-
analysis/view/sinai-a-new-front
26 B. Riedel, “Al-Qaeda Grows in Sinai”, in The National Interest, 10 February 2012,
http://nationalinterest.org/commentary/al-qaeda-grows-sinai-6486
27 There is no convergence on the ABM’s origin. According to Andrew McGregor,

http://reliefweb.int/report/egypt/armed-groups-sinai-peninsula
http://reliefweb.int/report/egypt/armed-groups-sinai-peninsula
http://nationalinterest.org/commentary/the-security-vacuum-the-sinai-7317
http://nationalinterest.org/commentary/the-security-vacuum-the-sinai-7317
http://www.washingtoninstitute.org/policy-analysis/view/sinai-a-new-front
http://www.washingtoninstitute.org/policy-analysis/view/sinai-a-new-front
http://nationalinterest.org/commentary/al-qaeda-grows-sinai-6486

133Insurgency of Terrorism? A New Front in Sinai

to the Islamic State, ABM was an al-Qaeda-inspired group but
it was never an official al-Qaeda offshoot. The group recruits its
members in Egypt and in the Gaza Strip among former jihadists
(i.e. Egyptian Islamic Jihad and al-Gama’a al-Islamiyya), other
Salafi-jihadi groups operating in the Sinai (such as Tawhid wa
al-Jihad), some foreign fighters (largely from Libya, the Arabian
Peninsula and East Africa) and militants with important experi-
ence in jihadism in Afghanistan, Bosnia Herzegovina, Iraq and
Syria. However, the hard core of this group are the radical Bed-
ouin members (in particular from the Sawarka, Masaid and Tara-
bin tribes), such as in the Tawhid wa al-Jihad cases in 2004-
2006. These tribes have considerable influence in northern Sinai,
controlling key smuggling routes along the Israel-Gaza border.
Moreover, ABM also considers Bedouins a primary recruiting
tool, given the close knowledge the tribes have of the Penin-
sula, their illicit traffics and the Egyptian security and military
policies there. At the same time, ABM capitalises on the local
population’s sense of grievance against the central government,
presenting “itself as the defender of the local population against
alleged abuses of the Egyptian state”28. As with the TwJ, ABM
has exploited Cairo’s political vacuum in the Sinai and the deep
resentment of local populations against central authorities, thus
gaining the sympathies of many Bedouin tribes. For some se-
curity analysts, Ansar Bayt al-Maqdis consists of no more than
1,000-1,500 fighters. However, while there is little information
about its power structure and source of funding it is reasonable
to believe that ABM finances its operations with the weapons
Ansar Bayt al-Maqdis is an Egyptian branch of a Gazan Islamist organization, while
Joshua Goodman considers ABM an all-Egyptian group. See A. McGregor, “Ansar
Bayt al-Maqdis Intensifies Assassination Campaign in the Sinai”, Terrorism Monitor, vol.
XI, no. 22, The Jamestown Foundation, 3 December 2013, http://www.jamestown.
org/uploads/media/TM_011_Issue22.pdf.; J. Goodman, Egypt’s Assault on Sinai, Sada
Journal, 5 June 2014, http://carnegieendowment.org/sada/2014/06/05/egypt-s-as-
sault-on-sinai/hcu2
28 Z. Gold, Salafi Jihadist Violence in Egypt’s North Sinai: From Local Insurgency to Islamic State
Province, The International Centre for Counter-Terrorism – The Hague 7, no. 3, April
2016, p. 18, http://icct.nl/publication/salafi-jihadist-violence-in-egypts-north-sinai-
from-local-insurgency-to-islamic-state-province/

http://www.jamestown.org/uploads/media/TM_011_Issue22.pdf
http://www.jamestown.org/uploads/media/TM_011_Issue22.pdf
http://carnegieendowment.org/sada/2014/06/05/egypt-s-assault-on-sinai/hcu2
http://carnegieendowment.org/sada/2014/06/05/egypt-s-assault-on-sinai/hcu2
http://icct.nl/publication/salafi-jihadist-violence-in-egypts-north-sinai-from-local-insurgency-to-islamic-state-province/
http://icct.nl/publication/salafi-jihadist-violence-in-egypts-north-sinai-from-local-insurgency-to-islamic-state-province/

134 Jihadist Hotbeds. Understanding Local Radicalization Processes

smuggling and human trafficking activities that have flourished
in Sinai in the last five years29.

ABM is an organization mainly based in northern Sinai and
responsible for several attacks against Egypt and Israel. The group
appeared for the first time in August 2011, when the core of ABM
and another Palestinian group, Majlis al-Shura lil-Mujahidin fil-
Quds (MSC), attacked a team of Israeli Defence Forces near the
Israeli city of Eilat, not far from the “Philadelphia Corridor”, the
long common frontier between Israel and Egypt. In the ambush,
the armed group killed eight Israeli soldiers. During the SCAF
transition30, ABM’s operations were focused on northern Sinai,
particularly the areas next to the Israeli border, near the cities of
Rafah, Sheikh Zuweid and al-Arish, bombing economic infra-
structures like the Arab Gas Pipeline (attacked 15 times in this
period) or military checkpoints, and kidnapping Egyptian army
officers. The most lethal attack was the ambush at the Kerem Abu
Salem checkpoint (known as Kerem Shalom in Israel) in August
2012, when armed men of ABM attacked a military base in the Si-
nai Peninsula near the Israeli border, killing 16 Egyptian soldiers.
Like the assault in August 2011, in this attack the majority of the
perpetrators were ABM members with some Sinai Bedouins and
Palestinians in support31.

Although the rocket launchings near the southern territories
of Israel did not stop, or the growth of the terrorist threat towards
Egypt and Israel, during the government of the Muslim Broth-
erhood member Mohammed Morsi the precarious conditions of
Sinai security were, however, characterized by a low level of
violence and confrontations. Indeed, it seemed that the situation

29 See R. Tuitel, “The Future of the Sinai Peninsula”, The Quarterly Journal, vol. XIII, no.
2, 2014, http://connections-qj.org/system/files/13.2.05_tuitel.pdf
30 After the Mubarak ousting in February 2011, Field Marshal Mohammed Hussein
Tantawi was Chairman of the Supreme Council of the Armed Forces (SCAF), the
military junta charged with guiding the country until the presidential election in June
2012, won by Mohammed Morsi.
31 R. Friedman, “Kerem Shalom attack has already led to better security cooperation,
says deputy FM”, The Times of Israel, 7 August 2012, http://www.timesofisrael.com/
kerem-shalom-attack-has-already-led-to-better-security-cooperation-says-deputy-fm/

http://www.timesofisrael.com/kerem-shalom-attack-has-already-led-to-better-security-cooperation-says-deputy-fm/
http://www.timesofisrael.com/kerem-shalom-attack-has-already-led-to-better-security-cooperation-says-deputy-fm/

135Insurgency of Terrorism? A New Front in Sinai

Figure 3. Ansar Bayt a-Maqdis/Wilayat Sinai evolution

Source: Giuseppe Dentice-ISPI

136 Jihadist Hotbeds. Understanding Local Radicalization Processes

had calmed down after the military offensive (Operation Eagle)
announced in August 2012 by the Morsi government intended to
contain and to combat the Salafi-jihadi militants. Nevertheless,
it is important to note during the Morsi period a rising influence
of Salafi ideology, the expansion of illicit traffics and a certain
degree of terrorist networks rooted in the territory and the tribal
society32.

Morsi’s ouster and the new dimensional evolution
of the violence in the Sinai (2013-2015)

After the crackdown on the Muslim Brotherhood in July 2013, at-
tacks and violence increased exponentially in Sinai and in Egypt.
Radical Bedouin members and Islamists in the Sinai quickly used
Morsi’s ouster to legitimize their ideological and political battles
and to win them in a democratic struggle against the corruption of
the military regimes in power in Egypt. At the same time, the Morsi
ouster in July 2013 was an important divide in the modus operandi
of the jihadist cells.

In this sense, ABM has radicalized its terrorist activities, in-
creasing military targets and attacks on (civil and military) symbols
of Cairo’s central powers. In order to expand its action from Sinai
to the Egyptian hinterland – especially in the densely populated ar-
eas (such as the Nile Delta Valley and Cairo district) and near the
Libyan border –, the group has pledged new strategic alliances with
other transnational jihadist groups such as the Mohammed Jamal
Network, al-Qaeda in the Arabian Peninsula, Ajnad Misr, MSC,
Jaish al-Islam, Tawid wa al-Jihad and the Islamic State of Iraq and
the Levant. This change of strategy also led to an escalation in the
attacks and the group’s increasing sophistication and capabilities33.

A confirmation of this new trend occurred in November 2014,

32 H. Breen, Egypt..., cit. pp. 27-29.
33 “Will ISIS find fertile ground in Egypt’s Sinai?”, Al Monitor, 23 June 2014, http://
www.al-monitor.com/pulse/originals/2014/06/egypt-sinai-isis-connection-ansar-
bayt-al-maqdis.html

137Insurgency of Terrorism? A New Front in Sinai

when ABM pledged allegiance (bayah) to the Islamic State (IS) and
to its Caliph, Abu Bakr al-Baghdadi, changing its name to Wilayat
Sinai (WS) and becoming IS’ Sinai offshoot34. After the bayah to
IS, the group has increased its level of dangerousness again and
is emerging as the main threat to Egyptian national security. The
group is gradually but continually serving the Islamic State cause,
adopting an IS agenda in the Sinai35.

The full shift from Ansar Bayt al-Maqdis to Wilayat Sinai has
produced an about-face among some radical Bedouins. Indeed,
since its foundation, some Bedouins saw ABM as a threat to their
demands and their insurgency campaign against the central pow-
er in Cairo. However, when ABM rebranded into WS, the “new”
group changed its nature in favour of more radical ideology found-
ed on ultra-fundamentalist interpretations of Islam and on a military
ground control of the territory.

When WS started to kill Bedouin members accused of being
Mossad spies, the most important leaders of the Sinai Tarabin tribe
announced their full commitment to restoring security in Egypt’s
restive northern Sinai region by cooperating with the Egyptian
military forces to fight Wilayat Sinai36. Despite these tensions with
WS, the majority of the Sinai Bedouin tribes again have continued
to confirm their unofficially strategic allegiance with the jihadists.
There is a multiplicity of factors behind this choice. First, the Tara-
bin statement was an isolated decision arising after the beheading
of its important leader. More probably, the attempted Tarabin rebel-
lion was based on the growing threat represented by the WS’ illicit
activities along the Gaza-Israeli borders, the core business of most

34 A. Tolba and S. Bushra, Egypt’s Ansar militants swear allegiance to Islamic State-statement,
UK Reuters, November 3, 2014, http://uk.reuters.com/article/uk-mideast-crisis-
egypt-idUKKBN0IN23S20141103
35 See more on M. Awad, “The Islamic State’s Pyramid Scheme: Egyptian Expansion
And The Giza Governorate Cell”, CTC Sentinel vol. 9, no. 4, April 2016, https://www.
ctc.usma.edu/posts/the-islamic-states-pyramid-scheme-egyptian-expansion-and-the-
giza-governorate-cell
36 See more on Increasing tension between ISIS’s branch and the Bedouin tribes in Sinai, in Sport-
light on Global Jihad (30 April – 6 May 2015), The Meir Amit Intelligence and Terror-
ism Center, pp. 18-19, http://www.terrorism-info.org.il/en/article/20806

http://uk.reuters.com/article/uk-mideast-crisis-egypt-idUKKBN0IN23S20141103
http://uk.reuters.com/article/uk-mideast-crisis-egypt-idUKKBN0IN23S20141103
https://www.ctc.usma.edu/posts/the-islamic-states-pyramid-scheme-egyptian-expansion-and-the-giza-governorate-cell
https://www.ctc.usma.edu/posts/the-islamic-states-pyramid-scheme-egyptian-expansion-and-the-giza-governorate-cell
https://www.ctc.usma.edu/posts/the-islamic-states-pyramid-scheme-egyptian-expansion-and-the-giza-governorate-cell
http://www.terrorism-info.org.il/en/article/20806

138 Jihadist Hotbeds. Understanding Local Radicalization Processes

Sinai tribes. Moreover, other local tribes have partially rejected the
Tarabin proposal in fear of the WS’ heavy-handed brutality. At the
same time, the jihadist group’s approach has increased its aggressive
tactics toward the local population in the Sinai, deepening tensions
with some Sinai tribes. In practise, the lack of alternatives in Egyp-
tian Sinai policies have created some disillusions among tribes, rein-
forcing the menacing rhetoric of the Wilayat Sinai in the Peninsula37.

The middle-term goals of the WS are the overthrow of the al-Sisi
regime and the establishment of an Islamic state in Egypt, while in
the long term the main target remains the destruction of the state
of Israel. Indeed, according to the article by Oren Kessler and Max
Peck, published in Foreign Affairs, that cited online communications
of the Sinai-based group, the Wilayat Sinai message is based on the
urging “to ‘wake up and realize [their] salvation is with sharia’. They
play up Sinai’s location as the ‘land of the prophet Moses’, denounce
Egyptian President Abdel Fattah el-Sisi as a new Pharaoh, and curse
him for ‘protecting the Jews’”38. On the other hand, after the bayah
to IS, WS has sought a full ideological identity with the Iraqi-based
group and has begun to move from a mainly local dimension (Sinai
and Egypt) to a global/transnational jihadist scenario (Gaza Strip,
Israel, Libya and Western countries). The killing of U.S. citizen Wil-
liam Henderson – an employee of an oil company active in Egypt –
the beheading of the Croatian inhabitant Tomislav Salopek, the multi-
ple attacks against the Multinational Forces Operation at al-Jura39, the
largest offensive in Sheikh Zuweid40 and, finally, the shooting down
of Russian Metrojet flight 9268 confirmed a change in the ideological

37 See more on “Egypt: Wilayat Sinai” in D. Gartenstein-Ross, N. Barr and B. Moreng
(eds.), The Islamic State’s Global Propaganda Strategy, The International Centre for Coun-
ter-Terrorism – The Hague 7, no. 1, March 2016, pp. 45-56, http://icct.nl/publica-
tion/the-islamic-states-global-propaganda-strategy/
38 O. Kessler and M. Peck, “ISIS Target Egypt”, Foreign Affairs, 17 May 2016, https://
www.foreignaffairs.com/articles/egypt/2016-05-17/isis-targets-egypt
39 The MFO is the 12-nation international force that oversees maintenance of the 1979
Egypt-Israel Peace Treaty.
40 Y. Faruki, J. Gowell and L. Hoffman, ISIS’s Wilayat Sinai Launches Largest Offensive in
Sheikh Zuweid, Institute for the Study of War, 2 July 2015, http://www.understand-
ingwar.org/backgrounder/isis%E2%80%99s-wilayat-sinai-launches-largest-offensive-
sheikh-zuweid#sthash.h3AvUIlo.dpuf

http://icct.nl/publication/the-islamic-states-global-propaganda-strategy/
http://icct.nl/publication/the-islamic-states-global-propaganda-strategy/
https://www.foreignaffairs.com/articles/egypt/2016-05-17/isis-targets-egypt
https://www.foreignaffairs.com/articles/egypt/2016-05-17/isis-targets-egypt

139Insurgency of Terrorism? A New Front in Sinai

and military paradigm, a diversification of final targets and a recovery
of an economic jihad against the most significant structures of the
Egyptian economy (in particular tourism)41.

Hence, WS has updated and changed its original strategy in fa-
vor of a closer link with Islamic State’s international agenda, based
on a strong trans-nationalization of military operations and, at the
same time, on massive anti-Jewish and anti-Western propaganda42.

In this sense, WS’ new focus is part of the IS’ global strategy43, in
which North Africa and the Levant are crucial for the re-orientation of
the Iraqi-based approach. This kind of strategy also led to an escala-
tion in attacks and nowadays the group is increasing in sophistication
and capabilities. The extreme heterogeneity of the attacks has dem-
onstrated once again a new qualitative increase in military strategies
by insurgent groups both in the choice and ability to hit targets, in a
close military identification between the Islamic State and the WS,
replicating in the Sinai the guerrilla models already used by IS in the
Mosul campaign. At the same time, these attacks have raised many
concerns about the real capabilities of the Egyptian government to
ensure political stabilization, democratic transition and security44.

The growing instability of the Sinai and the WS’ deep roots in
Egypt and with the Islamic State’s core are thus posing a serious threat
to the security of North Africa and the Near East. Therefore, regional
destabilization – including a break of the balance of power between
Egypt and Israel – could be another WS aim. This situation shows
how the Islamic State is increasing its global threat and its strategy of
expanding the Caliphate through its regional network. On the basis
of Israeli and Egyptian intelligence information, currently the main
potential crisis scenario could again be the Gaza Strip. For the Egyp-
41 Y. Lappin, “Egypt’s Islamic State could capitalise on airline bombing claim”, IHS Jane’s
Defence Weekly, IHS Jane’s, 12 November 2015, http://www.janes.com/article/55945/
egypt-s-islamic-state-could-capitalise-on-airline-bombing-claim
42 See more G. Dentice, “Il Sinai, nuova frontiera del jihadismo glocale”, in A. Plebani
(a cura di), Jihad e terrorismo, Mondadori-ISPI, Milan, 2016, pp. 111-135.
43 On the evolution of Wilayat Sinai ideology see “ISIS Campaign In Support Of Its
Sinai Branch, Urges Egyptians To Join Its Ranks”, Special Dispatch Series no. 6440,
Jihad and Terrorism Monitor, MEMRI, 19 May 2016, http://www.memrijttm.org/isis-
campaign-in-support-of-its-sinai-branch-urges-egyptians-to-join-its-ranks.html
44 Z. Gold (2016).

http://www.janes.com/article/55945/egypt-s-islamic-state-could-capitalise-on-airline-bombing-claim
http://www.janes.com/article/55945/egypt-s-islamic-state-could-capitalise-on-airline-bombing-claim
http://www.memrijttm.org/isis-campaign-in-support-of-its-sinai-branch-urges-egyptians-to-join-its-ranks.html
http://www.memrijttm.org/isis-campaign-in-support-of-its-sinai-branch-urges-egyptians-to-join-its-ranks.html

140 Jihadist Hotbeds. Understanding Local Radicalization Processes

tian and Israeli governments, the main threat is a possible connection
between the violence in the Sinai Peninsula and the Gaza Strip, as
well as the use of these two territories as an operational area to direct
attacks against the Jewish state and the North African country45.

Sinai: a new hotspot of terrorism?

Most of the terrorist attacks occurring in Sinai make it a new
“hotspot” for global jihad and these phenomena pose a serious pro-
blem for the Egyptian security. In order to contain WS and other
Sinai-based armed groups, as well as some security threats linked to
the Bedouins’ illicit smuggling in the cross border region, Egyptian
and Israeli authorities both increased their domestic security mea-
sures. In this sense, Egypt has adopted several counter-terrorism
packages while Israel is planning to build another defensive fence
45 See more G. Dentice (2016); R. Perper, “An unlikely trio: Israel, Hamas and Egypt
align against ISIS in Sinai”, The Jerusalem Post, 1 May 2016, http://www.jpost.com/
Middle-East/An-unlikely-trio-Israel-Hamas-and-Egypt-reportedly-form-alliance-to-
fight-ISIS-in-Sinai-452779; How Alienating Bedouins is Compromising Middle East Security,
The Regional Center for Strategic Studies Cairo (RCSS), 30 March 2016, http://www.
rcssmideast.org/en/Article/10773/How-Alienating-Bedouins-is-Compromising-
Middle-East-Security#.V0LO1PmLTIU

Figure 4. Attacks reported in Egypt and North Sinai

Source: The Tahrir Institute for Middle East Policy

http://www.jpost.com/Middle-East/An-unlikely-trio-Israel-Hamas-and-Egypt-reportedly-form-alliance-to-fight-ISIS-in-Sinai-452779
http://www.jpost.com/Middle-East/An-unlikely-trio-Israel-Hamas-and-Egypt-reportedly-form-alliance-to-fight-ISIS-in-Sinai-452779
http://www.jpost.com/Middle-East/An-unlikely-trio-Israel-Hamas-and-Egypt-reportedly-form-alliance-to-fight-ISIS-in-Sinai-452779

141Insurgency of Terrorism? A New Front in Sinai

along its southern borders and their intelligence services are coop-
erating, but the results have not been satisfactory. To combat Salafi-
jihadism and local Bedouin radicalization, the Egyptian government
should define a new counter-narrative campaign based on a strong
political response to the so-called “Sinai Question”. Cairo authori-
ties should calibrate their policies to safeguard their interests in the
Sinai, favoring major inclusiveness policies towards local Bedouin,
detailing an economic plan of development and protecting the basic
civil and political rights of all individuals. A political approach by
the Egyptian government could favor a détente and a stabilization
of the Peninsula. At the same time, it is necessary to better promote
a culture of legality and the political legitimacy of the Egyptian
government. Finally, Cairo authorities should also promote securi-
tarian policies in this area (especially the counter-radicalization of
jihadists, intelligence sharing and security cooperation) and it could
be reduced militarization that could be the best way for the Egyp-
tian government to maintain control over the territory. Without any
progress along these guidelines, the Sinai could also face further
economic losses (mainly in Suez Canal and tourism revenues) and
become a hotspot for new forms of crime and terrorism and an area
for the political confrontation of new or old non-state actors. For
these reasons, the crisis in the Sinai Peninsula represents the main
challenge to the stability and legitimacy of the Egyptian state but it
is also an important testing-ground for countering an expansion of
the Islamic State.

9.	 Revived Hotbeds in the Caucasus:
	 Pankisi Valley and Dagestan

Mairbek Vatchagaev

The second Russian military campaign in Chechnya complicated
the situation in the North Caucasus. Regions bordering on the
Chechen Republic were drawn into the conflict. Georgia’s Pankisi
Valley1, located on the southern slope of the Great Caucasus Range,
was one of the areas embroiled in the struggle.

For the past two hundred years, Chechens from the moun-
tain districts of Chechnya have migrated to settle into the Pankisi
Gorge2. They were members of the Chantiy, Chinkhoy, Nashkhoy,
Dishny, Maystoy, and Myalkhi clans (teips)3. They have retained
their religion, their language, and their specific Chechen culture4,
even if, over the years, they have adopted many aspects of Georgian
culture.

The Russian onslaught on Chechnya in the fall of 1999 forced
many fighters to retreat through the mountains. Weakened and lack-
ing resources or documents to emigrate to a third country, they took
refuge in areas inhabited by ethnic Chechens. From the onset com-
batants, both Chechen and foreign, considered the Pankisi Valley

1  The Pankisi Valley is situated in the northeastern part of the Republic of Georgia,
in the Akhmeta Municipality of the Kakheti Region. Twelve of the thirteen villages of
the valley are inhabited exclusively by Chechens. Chechens of the Pankisi are known
in Georgia as Kistins.
2  L. Margoshvili, “Kul’turno-etnicheskie vzaimootnosheniia mezhdu Gruziei i Chech-
eno-Ingushetiei”, Mutzniereba, Tbilisi, 1990, p. 27.
3  I. Aliroev, L. Margoshvili, The Kists, Moscow, 2006, p. 18.
4  M.K. Vatchagaev, “Voprosy o sufiiskom elemente Islama v Pankisi (Georgia)”, Review
Prometheus, no. 5, 2010, Paris, http://chechen.org/archives/149

http://chechen.org/archives/149

144 Jihadist Hotbeds. Understanding Local Radicalization Processes

as a temporary base until their eventual return to Chechnya. As the
Georgian authorities did not take action to regulate the situation, the
newcomers between 2000 and 2004 de facto controlled the district.

The retreating men came from different political positions and
they continued to vie for power in the Pankisi Valley. Some stood
for an independent Ichkeria (followers of Maskhadov), others be-
lieved Chechnya should be an Islamic state (jihadists). Among the
well-known commanders who spent protracted periods of time in
the valley were Ruslan Gelaev5, Doka Umarov6, Akhmed Zakaev7,
and Abdul-Malik Mejidov8, as well as many of their subordinate
officers. There were also members of the government and of the
parliament of the Republic of Ichkeria9. At various times, the num-
ber of fighters rose to several hundreds to whom were added several
thousand refugees fleeing the bombing of their mountain villages10.

The Pankisi Valley (Georgia)

The influx of refugees brought major changes to the Pankisi Val-
ley. The newcomers displaced the Georgian and Ossetian communi-
ties, altering the ethnic composition of the district, making it almost
entirely Chechen. Islam replaced Christianity – except in the one
remaining Georgian village of Matani – as the dominating religion,

5  Ruslan Gelaev was one of the most important Chechen commanders, a supporter
of Ichkeria, and a follower of Sufism. Killed in February 2004 as he was crossing from
Chechnya to Georgia for the second time.
6  Doka Umarov was secretary of the security council of the government of Ichkeria.
In 2006 he headed the armed underground for the entire North Caucasus; in 2007,
partisan of an Islamic state, he founded the Caucasus Emirate. Killed in September
2013 in Chechnya.
7  Akhmed Zakaev, a well-known politician of Ichkeria, has immigrated to Great Brit-
ain. He chairs the Chechen government in exile.
8  Abdul-Malik Mejidov, spokesman of the radical Islamic faction in Chechnya, col-
laborated closely with the Akhmadov brothers of the Chechen Jamaat.
9  Minister of Education, A.V. Khusainov, Minister of Economics, L.A. Aldamov,
Member of Parliament, Doka Amagov, and many more spent time in the Pankisi.
10  A.V. Sokolov and A.Y. Sokolova, “Iz Chechni v Gruziiu: The Argun Gorge, Shatili,
Pankisi”, Materials of the Human Rights Organization, Memorial, http://www.memo.
ru/hr/hotpoints/N-Caucas/georgia/south00.htm

http://www.memo.ru/hr/hotpoints/N-Caucas/georgia/south00.htm
http://www.memo.ru/hr/hotpoints/N-Caucas/georgia/south00.htm

145Revived Hotbeds in the Caucasus

and a new trend, Salafism, transformed the existing Muslim com-
munity, which until the arrival of the fighters from Chechnya was
dominated by Sufism. A greater awareness of their Chechen roots
reshaped the sense of identity of local Chechens. And last, the valley
became a center of opposition to the central authorities in Tbilisi.

An entire generation of young men grew up mingling with
Chechen combatants, in an environment where relations with Tbilisi
were tense and Islam had an enhanced role in everyday life. Young-
sters began blaming their elders for perverting Islam and drinking
alcohol, an integral part of Georgian culture. Conflicts between
young and old generations brought about the organization, by lo-
cal Chechens, of a jamaat11, and the Salafi mosque in the village of
Duisi drew all those who rejected the traditional belief in Sufism.

To counter the rise of extremism, Georgian authorities made
some concessions. For the first time, Tbilisi allowed the teaching of
the Chechen language in schools, the establishment of a Chechen
radio station, and the publishing of work by historians and phi-
lologists from the valley. Nonetheless, Tbilisi remains prejudiced
against Chechens and never allocates enough resources to the area;
the infrastructure is weak, unemployment is high, there are not
enough schools, kindergartens, sport clubs, and other leisure cen-
ters for young people.

It should not come as a surprise that a cult of war developed
among the young men who grew up in the Pankisi Valley during
the Chechen War – in the midst of combatants, many of whom held
radical views – and that a number of them wanted to prove their
abilities and courage in war. Some joined the Georgian army and
conducted themselves well12, such as Tarkhan Batirashvili13, others

11  G. Sanikidze, “Islamic Resurgence in the Modern Caucasian Region: Global and
Local Islam in the Pankisi Gorge”, U. Tomohiko Uyama (ed.), Empire, Islam, and Politics
in Central Eurasia, Slavic Eurasian Studies, no. 14, 2007, Slavic Research Center, pp. 274-
276. Jamaat in modern North Caucasus is a Salafi armed unit.
12  A. Cullison, “Tarkhan Batirashvili, Ethnic Chechen, Leads Group Deeply at Odds
with Western-Backed Rebels in Syria”, The Wall Street Journal, 19 November 2013, p. 6.
13  Tarkhan Batirashvili (Amir Umar al-Shishani) is IS minister of war; until 2013 he
commanded Jaish al Muhajireen wa Ansar (Army of Emigrants and Helpers); he ap-
peared in Syria in 2012.

146 Jihadist Hotbeds. Understanding Local Radicalization Processes

sought action in Chechnya, like Muslim (Lova) Margoshvili14. The
success and fame Batirashvili and Margashvili achieved after join-
ing the Syrian conflict pushed many to follow in their steps, and by
2013 more Chechens from the Pankisi commanded their own de-
tachments (katiba) in Syria: Ruslan Machalashvili15, Payzulla Mar-
goshvili16, Amir Abu Musa17, Rustam Adjiev18, and Aslan Sigauri19.
Young Pankisi Chechens or Chechens studying in Islamic schools
and colleges in the Middle East, Turkey, Europe, and Russia, who
wanted to get involved in Syria and Iraq but did not speak Arabic
sought their own kind and clustered around Chechen command-
ers. In the same way, fighters coming later from various regions of
the former Soviet Union tended to regroup around Chechen leaders
because they had a language in common, Russian. Since the begin-
ning of the conflict, over a hundred young men have left the Pankisi
Valley for Syria. Some lost their life; by 2014, ten had been killed20;
today, the number is closer to two dozen.

The departure of young men is fraught with serious consequenc-
es. Returning survivors of the Syrian conflict undoubtedly will have
an important influence in the Pankisi and their beliefs clash with
those of the partisans of Sufism. They would be not only Muslim
radicals but would have skills in warfare, a worrisome perspective

14  Muslim (Lova) Margoshvili (Amir Muslim Shishani) heads the Djunudu ash Shame
group. A small contingent of Chechens from Tarkha’s group fights with him. He is
not part of IS or Jabhat al-Nusra or any other faction, even if in ideology he is close
to Jabhat al-Nusra.
15  Ruslan Machalashvili (Amir Seyfullakh) katiba: Khilafatul Islamiya. At first he joined
Umar al-Shishani but in December 2013 left him for Jabhat al-Nusra. Killed in February
2014. After his death, all his Chechen followers enlisted with Umar al-Shishani in ISIS.
16  Payzulla Margoshvili (Amir Salakhudin Shishani) headed Jaish al Mujahireen wa
Ansar after Umar al-Shishani joined ISIS. Was removed from command in 2015 and
formed a new group, Jaish al Usrah, claiming to be part of the Caucasus Emirate.
17  Amir Abu Musa. Real name unknown. katiba: Ansar ash-Sham.
18  Rustam Adjiev (Amir Abdul-Khakim al Shishani) heads the group Andjad al Ka-
vkaz. A refugee from Chechnya, he lived many years in the Pankisi. Was close to Amir
Salakhudin Shishani but in December 2015 joined Umar al-Shishani in IS. His men
were all from the Pankisi.
19  Aslan Sigauri (Amir Khalid) began with Muslim Shishani, moved to Abu Musa and
in early 2013, joined ISIS.
20  “V Sirii pogib eshche odin grazhdanin Gruzii” Informatsionno-Analiticheskii Portal Gruziia
Online, 25 December 2014, http://www.apsny.ge/2014/conf/1419574590.php

http://www.apsny.ge/2014/conf/1419574590.php

147Revived Hotbeds in the Caucasus

for the Georgian government. There are already in the valley numer-
ous supporters of the four amirs – Umar al-Shishani, Salakhudin
Shishani, Muslim Shishani, and Abdul-Khakim al Shishani – and in
2015, a Salafi leader, Abu Borchishvili, deputy imam of the Duisi
mosque, was arrested and charged with recruiting for IS. However,
as the total population of the gorge is only a few thousand, its po-
tential for generating radical Islamists would rapidly be exhausted,
accounting maybe for no more than a few dozen. Nonetheless, so-
cial tensions brought about by the clash of two cultures, Sufism and
Salafism, would remain acute21.

Dagestan

The presence of Chechen commanders in Syria influences develop-
ments not only in the Pankisi Valley but also in the North Caucasus.
The Islamic underground is most active in Dagestan; more than half
of all armed incidents, perpetrated by fighters or security forces,
occur there22. Dagestan’s land mass and population exceed those
of Chechnya, Ingushetia, and Kabardino-Balkaria combined. What
happens in Dagestan, therefore, is important to understanding the
evolution of the Islamic underground and the crisis it is experienc-
ing at present.

Historically Dagestan had been the Islamic center of the North
Caucasus. Its religious significance declined with the rise of Salaf-
ism, the development of Salafi organizational structures (as early as
1991), and the conflicts between Sufis and Salafists. New trends and
ideas came from abroad and people and clergy gained knowledge
through direct contacts with the Islamic world. The formation of
Ichkeria, its declaration of independence, and its struggle with Rus-
sia pushed Dagestan further into the background.

21  G. Jasutis, “Explaining the Chechen Schism in Georgia’s Pankisi Valley”, Caucasus
Survey, vol. 3, no. 2, 2015, pp. 130-132.
22  In the last two years, 258 armed incidents took place in the North Caucasus, 164
of them in Dagestan “Vooruzhennye intsidenty i zhertvy na Severnom Kavkaze 2014-
2015 gg”, http://www.kavkaz-uzel.ru/articles/perestrelki_vzrivi_2014_2015.html

http://www.kavkaz-uzel.ru/articles/perestrelki_vzrivi_2014_2015.html

148 Jihadist Hotbeds. Understanding Local Radicalization Processes

However, plagued by a complex set of issues – religious, eth-
nic, clan relations, criminality, and the presence of the Islamic un-
derground – Dagestan is the most problematic republic in the North
Caucasus. The country is highly religious; Dagestan was Islamized
almost a thousand years ago and Islam in its Sufi form has domi-
nated in the past two centuries. Salafi ideas began to make inroads as
the Soviet Union was breaking up. Early Salafi communities exhib-
ited a missionary zeal23, imposing Sharia in their areas of influence
(villages)24, thus reducing to a minimum the power of the authorities.

In August 1999 Salafists made a hopeless attempt to establish
an Islamic state, the Islamic Republic of Dagestan. The Russian
army crushed their bid then used the event to strike a final blow at
Chechnya25 that has refused to recognize Moscow’s authority since
199126. In 2000, by order of Shamil Basaev, their nominal leader,
jihadists left Chechnya to open fronts elsewhere in the North Cau-
casus and draw the Russian army away from Chechnya. Even if
it did not change the situation in the Chechen Republic much, the
scheme partly succeeded; from that moment on, Islamic radicalism
began to grow and unconventional forms of warfare to expand27.

Jihadist armed formations (jamaats) in Dagestan outnumbered
those in the rest of the North Caucasus. The jihadist organization
was a single well-coordinated structure. The country was divided
into sectors, each controlled by an amir. The amir commanded
armed units in the districts and population centers of his sector.
Amirs and kadis (Muslim judges) answered to an amir at the top
of the system, the Amir of Dagestan. To prevent the destruction of
entire jamaats, only sectors’ amirs had contacts with the Amir of
Dagestan; losses among them were at times severe, but they never
impaired the functioning of the underground.

23  E. Kisriev, Islam and the authorities in Dagestan, Moscow, 2004, p. 185.
24  A. Yarlykapov, “The Radicalization of North Caucasian Muslims”, Russia and Islam:
State, Society, and Radicalism, R. Dannreuther, L. March (eds.), Routledge, 2010, p. 140.
25  A. Malashenko, Can Islam strengthen society? Islamic Factor in the North Caucasus. Moscow,
Gendalf, Carnagi Endowment for International Peace, 2001, p. 154.
26  I. Babich, Anthropology of Power and Islam. M., 2009, p. 91.
27  Dj. Alieva, “The features of politization of Islam in modern Dagestan”, Vlast’,
2014, no. 8, p. 85.

149Revived Hotbeds in the Caucasus

In the early years, Amirs of Dagestan could hold their posi-
tion as commander of the entire underground for long periods of
time; however, since 2007 none has remained in that role for more
than a year. In December 2014, Rustam Asildarov (Mukhamad
Abu Usman) – present day leader of the Dagestan Jamaat affili-
ated with IS – betrayed his allegiance to the Caucasus Emirate and
his Amir of Dagestan by announced his decision to enlist with the
Islamic State28. In 2015, the leadership of IS put him in charge of
all their forces in the North Caucasus. Many commanders and their
fighters followed Asildarov, a move that gave them the long aspired
status of members of the world jihadist movement. However, not
all combatants shifted their loyalty of to the Islamic State. Some
persisted within the framework of the Caucasus Emirate, dividing
the Dagestan underground into followers of the Islamic State and
supporters of the Caucasus Emirate.

The tactics and strategies of the underground have changed little
since its association with the Islamic State. A decrease in the num-
ber of armed incidents can be detected, but the most active sector
of the Dagestan underground, the Derbent Jamaat (known in the
Russian press as Southern Dagestan) still makes the news and even
worries the Azerbaijan authorities as a potential source of inspira-
tion for Sunni youth living in the northern part of their republic.
The Islamic State is a threat for Russia. The spread of its influence
in Dagestan and the rest of the North Caucasus is shown not only
in the transformation of the Caucasus Emirate into IS but also in
its ability to affect the beliefs of sections of the population, particu-
larly the younger generation, something that does not bode well for
the future. Young people are getting radicalized and their views are
incompatible with those of the authorities. Most receptive to the
ideology of the Islamic State are students in and recently graduated
from institutions of higher education.

Since large numbers of fighters have transferred their allegiance
to the Islamic State, jihadist violence in Dagestan has diminished.
28  M. Vatchagaev, “The Islamic State Is Set to Replace the Caucasus Emirate”, Eurasia
Daily Monitor, 8 January 2015, vol. 12, no. 4, http://www.jamestown.org/single/?tx_
ttnews%5Btt_news%5D=43246&no_cache=1#.Vx05zuaLSuo

150 Jihadist Hotbeds. Understanding Local Radicalization Processes

The once dynamic unit of the Aukh-Khasaviurt Jamaat composed
of Chechens residing in the Khasaviurt district bordering on Chech-
nya has been quiet. The almost daily jihadist attacks in the capital
during the Emirate’s sway have trickled down, and weeks go by
without any armed incident; similarly, not much is heard of for-
merly energetic jamaats, such as Bunaisk, and Gimri. The Islamic
State’s press service has claimed responsibility for the few aggres-
sions perpetrated by the underground in March and April 201629. It
is important for IS’s leaders in Iraq to persuade themselves they can
mount successful operations on Russian territory. Russia is vulner-
able to attacks by IS; its ideology is more radical than that of the
Caucasus Emirate and its members have no inhibition about per-
forming extreme acts of terrorism.

However, a year after it announced its presence in the North
Caucasus, the Islamic State still has no recognizable structure, no
named representative to a supreme council, and no program. Fur-
thermore, its leader in the region, Rustam Asildarov, has yet to
make a formal address to his supporters or his command in Iraq.
His failure to speak could be construed as silence before the battle
(he is reorganizing his forces) or as weakness of the Islamic State in
the area; from available information it is probably the latter.

Conclusion

Counterterrorist measures taken by Russian security forces to neu-
tralize the armed underground – the last two leaders of the Cauca-
sus Emirate, Abu Mukhamad and Abu Usman, were killed in 2015
– have undoubtedly played a role in the drop in armed incidents.
Another factor contributing to the jihadists’ quiescence, that should
not be ignored, is the transfer of loyalty from the Caucasus Emir-
ate to the Islamic State. More than a simple change of leadership,
the move has created dissention among fighters and has persuaded
29  E.A. Suleimanov and H. Aliyev, “Evaluating the efficacy of indigenous forces in
counterinsurgency: Lessons from Chechnya and Dagestan”, Small Wars and Insurgencies,
2016, vol. 27, no. 3, Special Issue: Hybrid War in Post-Soviet Spaces, pp. 392-416.

151Revived Hotbeds in the Caucasus

some to lie low until the future of IS is clarified. At present, the ji-
hadist element in Dagestan is not strong enough to influence social
or political developments, but taking into account the concomitant
circumstances plaguing the republic it could become an important
destabilizing factor in society30.

The situation of the armed underground in Dagestan (Russia)
and the Pankisi Valley (Georgia) is linked to the condition of the
Islamic State in Iraq and Syria. Evolution in the Islamic State’s situ-
ation would influence the state of affairs of the Islamic underground
in the entire North Caucasus.

30  V.V. Naumkin and D.V. Makarov, “Islamskii factor v mirovoi politike i interesy Ros-
sii”, Strategiia Rossii, no. 2007, pp. 53-66.

Conclusions

Paolo Maggiolini, Arturo Varvelli

Poverty, unemployment, lack of job opportunities, juvenile delin-
quency, trafficking and smuggling, socio-political, economic and
physical marginalization, the role of Salafist ideology as well as the
influence of brotherhood networks: all these elements have been
frequently highlighted as factors or drivers that could help explain
the dynamics of radicalization leading to active violent militancy
under the ideals of jihadism. In particular, in recent years there has
been an increasing effort to understand how their intertwining and
overlapping on single individuals or communities within specific
spaces and territories (such as prisons, suburbs or marginal regions),
and lay the ground for hotbeds of jihadism. To this aim, it is key to
discern and distinguish between root/structural factors and tempo-
rary causes, thus highlighting differences and similarities between
different cases of radicalization. This analytical framework may
contribute to understand the intersection and intertwining between
individual pathways, societal contexts and territorial conditions,
thus contextualizing the thresholds of radicalization dynamics. At
the same time, it could make it possible to identify if and how paths
of radicalization have changed in the course of time, and gauge the
interplay between the local, regional and international dimensions.

Needless to say, this approach presents multiple challenges. On
the one hand, each area or territory has unique contextual factors
and histories that need to be carefully analysed in order to con-
cretely understand how and why they can catalyse radicalization
processes and under which conditions. However, such a study must
avoid criminalizing entire communities, as it may lead to further

154 Jihadist Hotbeds. Understanding Local Radicalization Processes

marginalization and isolation, and nurture a culture of suspicion.
On the other, such analysis cannot avoid confronting the ongoing
and broader debate on how the radicalization process works and
on the role of religion, namely the radical interpretation of Islam.
But in doing so, the study of the hotbeds should proceed free from
preconceptions, preconceived theses and culturalism.

In other words, a more focused and comprehensive understand-
ing of the relation between radicalization and socio-economic and
political conditions within a specific territory, appears to be the best
way to contribute to the ongoing debate on the origin and nature of
jihadist movements. Moreover, it can supersede today’s divisions
between academics and specialists. Over the years, several stud-
ies on jihadism and radicalization have been carried out. They use
psychological, sociological as well as political and institutional ap-
proaches. Different definitions have been proposed with the aim of
defining the boundaries of such fluid phenomena. In fact, although
today the use of the words radicalization and jihadism is strongly
entrenched in political and bureaucratic discourse as well as in daily
vocabulary, these concepts are still widely debated and clear-cut
definitions have yet to be found1. In particular, jihadism has been
frequently described by pointing out the centrality of the call to
armed combat under the ideal of jihad against both external non-
Muslim enemies and official rulers in the MENA region, who are
considered “apostates”2. At the same time, jihadism has been de-
picted through its radical idea of religion that requires a perpetual
war against the West and its allies3. Other approaches have instead
sought to describe its logics through chronologies, pointing out its

1 R. Coolsaet, ‘All radicalisation is local’. The genesis and drawbacks of an elusive concept, Egmont
papers 84, Royal Institute for International Relation, 31 May 2016.
2 N.R. Keddie, “The Revolt of Islam, 1700 to 1993: Comparative Considerations and
Relations to Imperialism”, Comparative Studies in Society and History, vol. 36, no. 3, July,
1994. F.A. Gerges, The Far Enemy: Why Jihad Went Global, Cambridge University Press,
second edition, 2009.
3 O. Ashour, “Post-Jihadism: Libya and the Global Transformations of Armed Is-
lamist Movements,” Terrorism and Political Violenc2012.e, vol. 23, no. 3, 2011. M. Sedg-
wick, “Jihadism, Narrow and Wide: The Dangers of Loose Use of an Important
Term”, Perspectives on Terrorism, vol. 9, no. 2, 2015.

155Conclusions

developments and changes, identifying discontinuities and simi-
larities between the local revolutionary jihadism of the Sixties and
Seventies, the separatist and resistance movements of the Eight-
ies and Nineties (respectively in Chechnya and Afghanistan) and,
more recently, global jihadism epitomized by al-Qaeda since the
mid-Nineties4. Finally, according to the interpretation of jihadism
as a global ideology, recent analysis has emphasized that it seems
to be a “bricolage” resulting from appropriation and manipulation
of specific concepts, images, symbols of the Muslim tradition and
its combination with the main Western political ideologies of the
last century5. Accordingly, jihadism is different from other militant
radical ideologies for its ambition to give the “believer-militant” a
new beginning, a “purer” and more “authentic” identity as well as a
clear mission in the present world and in the afterlife.

Moreover, in the wake of the recent terrorist attacks in Paris and
Brussels, the French public domain has seen a new round of de-
bate on the causes and origins of today’s radicalism and terrorism.
Although it may sometimes seem self-referential – due to its main
focus on the French context – it provides relevant insights to the
present study.

In his article published in Le Monde on 24 November 20156, Ol-
ivier Roy resumes and enriches some of his thesis already presented
in “The Failure of Political Islam”7. To understand the phenomenon
of radicalization Roy explains that it is key to distance it from two
wrong and false assumptions. On the one hand, in their present con-
dition, Muslim youth and to a large extent Islam are erroneously
considered endemically unable to integrate within Western societ-
ies and today’s international system. On the other, negative post-
colonial legacies, perceptions of being inevitably excluded from
Western societies (such that of France), as well as a strong sense of

4 T. Hegghammer, “Global Jihadism and the Iraq War”, Middle East Journal, vol. 60, no.
1, Winter, 2006. M. Sedgwick (2015).
5 B. Tibi, Islamism and Islam, Yale University Press, 2012.
6 O. Roy , “Le djihadisme est une révolte générationnelle et nihiliste”, Le Monde, 24
November 2015, http://www.lemonde.fr/idees/article/2015/11/24/le-djihadisme-
une-revolte-generationnelle-et-nihiliste_4815992_3232.html
7 O. Roy, The Failure of Political Islam, Cambridge, Harvard University Press, 1994.

156 Jihadist Hotbeds. Understanding Local Radicalization Processes

identification with the Palestinian cause and opposition to Western
intervention in the Middle East, are wrongly believed to be the de-
cisive drivers of jihadism’s allure. In reality, these are not the stron-
gest reasons behind new-generation Muslims’ fight and militancy
against the Western world, especially in Europe.

Indeed, neither culturalism nor post-colonialism legacies fit into
the definition of today’s jihadism. According to the author, today’s
jihadism is neither “a revolt of Islam”, nor a “revolt of the Mus-
lims”. It is a phenomenon that affects two specific youth catego-
ries: the second/third generations of immigrants and the converts
to Islam. These two groups share the same experiences of breaking
with their parents and the “original” culture that they in principle
symbolize. This occurs without successfully embracing an inclu-
sive new identity. Accordingly, the terrorist attacks in Europe and
the considerable number of foreign fighters reveal the development
of a dynamic of “Islamization of radicalism” rather than a “radi-
calization of Islam”. Today’s jihadism is the clear expression of a
revolt that already exists in the minds of such youths and within our
societies, nurtured more by nihilism than idealism.

In an interview published in Atlantico8 Giles Kepel refused the
notion of radicalization developed by Roy and more generally the
capacity of such a concept to identify the essence of current events.
In fact, Kepel insists on underlining the relationship between today’s
jihadism and Salafism. Without full awareness of the impact of such
interaction, Islamic radicalization tends to appear a loose concept.
Accordingly, similarities between different experiences, such as the
Red Brigades, the Baader-Meinhof Gang, or the Abaaoud group,
should not be overstated. Kepel underlines that today’s terrorism
represents the third wave of jihadism. A dynamic that particularly
involves second/third-generation Western Muslim youths. This is a
fact that needs to be carefully scrutinized. To better understand the

8 “La culture politique française championne du monde de la production de terrori-
stes: une surprenante théorie américaine revue et corrigée par Gilles Kepel”, Atlantico,
1 April 2016, http://www.atlantico.fr/decryptage/culture-politique-francaise-cham-
pionne-monde-production-terroristes-surprenante-theorie-americaine-revue-et-corri-
gee-gilles-2640170.html#eTvERkO2wCjk4SlA.99

157Conclusions

today’s jihadist wave, it is first necessary to analyse the intertwin-
ing between three distinct key events. First, the 2005 riots within
France’s banlieues brought third-generation postcolonial immi-
grants to the fore as one of the central political players in French
public space. Secondly, in 2004, one of the most famous jihadist
strategists, Abu Mus’ab al-Suri, published “The call to global Is-
lamic resistance”, theorizing the need to bring the jihadist ideology
and struggle to Europe, taking advantage of youths’ socio-political
malaise in the suburbs. Finally, the development of YouTube and
Web 2.0 provided strategic means of communication and recruit-
ment. The convergence of these three key events suddenly showed
its impact in March 2012, with the terrorist attack perpetrated by
Mohamed Merah. Now, this aggression can be considered the pre-
lude to today’s jihadist wave.

Indeed, the two approaches seem to describe widely different
phenomena. On the one hand, rethinking jihadism according to the
idea of “Islamization of radicalism” sheds light on a dynamic of
generational revolt that sees isolated and nihilistic individuals em-
bracing the jihadist fight, going through a sort of re-conversion ex-
perience. On the other, focusing on Salafism reveals the importance
of the brotherhood dimension, as well as of living environments and
conditions, especially those pervaded by radical Islamist ideology
and culture.

Nevertheless, if combined and concretely tested on the ground,
these theories and approaches can effectively provide a more nu-
anced analytical framework defining a sort of continuum where dif-
ferent experiences and organizations can coherently be positioned
and understood. Moreover, the integration of both psychological
and sociological approaches can effectively help expand the analy-
sis, focusing on the intersection between individual pathways and
social conditions.

In this framework, the issue of the “quest for an alternative iden-
tity” could provide a further useful analytical tool to improve to-
day’s knowledge of jihadism. On the one hand, according to several

158 Jihadist Hotbeds. Understanding Local Radicalization Processes

scholars9, these ideologies can answer the question of “Who am I?”
Under precise conditions, the response could appear enormously
appealing in its simplicity. It offers full and apparently meaningful
membership in a global umma defined by adherence to a universal
(and violent) radical Islamic doctrine that rejects local customs and
traditions. Muslim identity thus becomes a matter of inner belief to
be militantly expressed on the ground rather than a spiritual expres-
sion. Currently the Islamic State seems to offer this form of identity,
in particular to young generations both in Europe and the Middle
East. On the other hand, the quest for identity can also help explain
the fascination exerted by a number of organized groups involved
in separatist or resistance struggles as well as IS’ proto-state claims,
whose activities are interpreted not only in terms of military con-
frontation but also as efforts to imagine alternative existences and
socio-political futures.

Given the complexity of today’s jihadist galaxy, with its huge
variety of individuals, movements, territories and spaces, such mul-
tifaceted understanding is much needed. Bearing this in mind, the
concept of hotbeds can provide a useful analytical field in which to
validate and further develop these insights. The report has clearly
shown that different elements and factors traditionally considered
as drivers of radicalization can variably intertwine, developing mul-
tiple paths of radicalization. This is clearly explained by the fact
that all the hotbeds analysed in the volume have unique character-
istics that eventually drove the radicalization of their populations.
At the same time, the study of different “hotbeds” shows that the
presence or absence of one or more of these elements and factors
cannot explain radicalization or its absence. It is the intertwining
and selective composition of all these aspects that creates the suit-
able environment for radicalization. Without such comprehensive
understanding, these phenomena tend to remain elusive.

When moving to the two macro regional dimensions analysed in
the volume (Western and Middle East sections), the study has also

9 See for example F. Fukuyama, “Identity, Immigration, And Liberal Democracy”, Jour-
nal of Democracy, vol. 17, no. 2, April 2006.

159Conclusions

identified some constants or major factors within the same specific
group. Accordingly, radicalization clearly appears to be a “local”
dynamic which, however, loses perspective and projection if anal-
ysed independently from the regional and international dimensions.

More specifically, all the cases of this report regarding the West-
ern domain seem to share the common issue of identity and be-
longing at both the community and individual levels. This implies
not only poor and weak concepts at the citizenship level, but more
widely in the perception of the right to live and exist within socio-
political public space and sometimes in the state itself. Accordingly,
radicalization in Great Britain seems to be the product of a long
political history that repeatedly challenged British Muslim identity.
For those who radicalized, the path developed through a complex
array of influences. IS propaganda is just the most recent message
that has found resonance among those who sought an alternative
identity and inclusion. In this context, the Belgian case proves the
double impact of socio-economic deprivation and feelings of rejec-
tion. In particular, the perception of being constantly subjected to
judgment because non-indigenous citizens has emerged as one of
the major drivers of local radicalization. The case of Minneapolis
takes the analysis to the other side of the Atlantic. Here, in addition
to community-oriented motivations, militant al-Shabaab’s use of an
early system of bridging figures – in which fighters on the ground
communicated and kept in touch with potential recruits in their own
community at home – created a constant flow of information and
inspiration able to orient and sustain a durable radicalization pro-
cess. This experience has been particularly strategic to IS, which
relied on al-Shabaab recruitment classes – like Mohammed Abdul-
lahi Hassan and Mohamed Osman’s – to attract and radicalize Min-
nesotans from Somalia. This case shows that the combination of a
strong community network and radical religious ideology with the
presence of an open battlefield can be highly effective in sustaining
a wider and resilient network of militant jihadists. Partially similar
to this last case, in the Balkans family and ethnic ties proved to be
of primary importance, easily coalescing into the larger separatist
or irredentist movements of the post-Cold War period. In fact, this

160 Jihadist Hotbeds. Understanding Local Radicalization Processes

has given jihadist groups not only a common cause to fight but also
effective support and recruitment networks. This is particularly the
case with certain Albanian individuals and groups in Kosovo and
Macedonia. The vacuum in security cooperation between Kosovo
and Macedonia has been used for some time by the supporters of
Salafi and Takfiri movements in order to spread their ideology, re-
cruiting people that today are joining foreign conflicts in Syria and
Iraq. Family and ethnic links are also important in Bosnia and Her-
zegovina as well as in Sandzak in Serbia. More generally, jihadism
in the Balkans seems to be triggered by multiple drivers that can
be partially considered “traditional”, such as the marginalization of
minorities, development of radical ideology, lack of prospects. To-
day these are reinforced by geopolitical and international dynamics.

When placing the spotlight on the Middle Eastern section, it
captures the wider regional socio-political instability, the crisis
of the state and of its social contract. In this framework, securi-
tization has a tragic impact, as does the targeting and repression
of specific local communities, such as in Sinai. This widens the
effects of political and economic marginalization and deprivation.
Moreover, this region offers the ideal battleground to feed the
jihadist concept of the perfect struggle and to control and man-
age strategic economic resources. The case of Sinai shows that
Egyptian authorities need to calibrate their policies to safeguard
state interests, especially in terms of inclusive policies of local
Bedouins, economic growth, poverty alleviation and protection of
the basic civil and political rights. The Cairo government should
reduce its securitization approach while favouring a détente and
stabilization of the Peninsula and promoting a culture of legality
and its political legitimacy.

When it comes to Islamic State’s hotbeds in Libya, they appear
to be the product of two different drivers. On the one hand, the
process of personal radicalization, deeply rooted in former ways
of expressing discontent with the domestic situation in the Qaddafi
period. On the other, radicalization seems to stem from the political
marginalization of a part of Libya’s population in the post-revolu-
tionary period. Derna is a good example of the first type of radical-

161Conclusions

ization, Sirte of the second. Broadly speaking, political rather than
ideological reasons seem to prevail.

In Tunisia, IS recruitment has been successful thanks to the ex-
clusion and marginalization that many individuals experience in
local society. The sense of not belonging to “humanity” has been
replaced by a stronger sense of belonging to an idealized “Umma-
nity”. Therefore, human injustice has paved the way for justice in
the name of Allah. Lack of education, a weak economy and loose
national unity has empowered the appeal of the Caliphate and jihad-
ism. Radicalization in Tunisia can thus be described as the result
of multiple layers of exclusion and marginalization that gradually
ended up in a search for inclusion in the global container of utopian
jihadist ideology. Finally, the report focuses on Dagestan and the
Pankisi Valley. They are the most problematic areas in the North
Caucasus. Both contexts are the product of a complex set of is-
sues: religious, ethnic, clan relations, criminality, and the presence
of the radical Islamist underground. Furthermore, the second Rus-
sian military campaign in Chechnya made things worse in the North
Caucasus and triggered a new wave of radicalization.

An anything but trivial fact is that each hotbed has its own dis-
tinctiveness as well as its relative pathways to radicalization. Being
locally rooted, any response needs to be tailored to context. Never-
theless, governments, particularly the EU, should take into consid-
eration three general prescriptions.

•	 Avoid fomenting political marginalization. The most impor-
tant challenge is related to the fact that the security/military
dimension of counterterrorism should not be at the expense of
the political dimension10. Tackling the root causes of Islamic
radicalism should remain a priority. This should be the com-
mon interest of Western and Islamic countries. Excessive mi-
litary action against extremists in Middle East countries helps
them recruit new individuals and foster radicalization proces-

10 For more detailed options for combatting the jihadist rise in the MENA region, see
International Crisis Group, “Exploiting Disorder: al-Qaeda and the Islamic State”, 14
March 2016.

162 Jihadist Hotbeds. Understanding Local Radicalization Processes

ses in the MENA region, in Western countries and elsewhere.
The establishment of hotbeds of extremism in the Mediterra-
nean and Middle East region should be considered one of the
multiple symptoms rather than the cause of the contemporary
instability and disorder. Jihadist groups not only raise issues
related to security, but their progress also highlights the need
to develop a comprehensive political response able to assess
all the factors of current regional instability. Indeed, it is ne-
cessary a longer-term effort to mitigate the root causes driving
people or communities toward extremism, by integrating mi-
litary and security operations with development, equality and
inclusion policies.

•	 Focus on prevention and inclusion. Given the importance of
territorial and brotherhood networks, prevention and inclusion
should be developed both at the individual/community and ur-
ban levels. Education to diversity and urban regeneration and
renewal could help create a new sense of belonging both within
targeted community/spaces and between them and the rest of the
society, thus avoiding further isolation and criminalization. At
the same time, such a commitment could reduce the risk of secu-
ritization, contrasting the radicalization process at a more struc-
tural level by involving entire communities not just in de-radi-
calization but also in projecting their future. At the same time, it
is necessary to avoid associating any form of externally strict or-
thopraxis with proof of extremism and radicalization. These two
horizons may frequently touch and intertwine, but considering
this as sufficient evidence is misleading and counter-productive.

•	 Define a European “countering violent extremism” (CVE)
agenda. The attacks in Paris and Brussels and the many coun-
terterrorism police operations have underlined the danger
posed by radicalized individuals, often coming from European
hotbeds. Bearing this in mind, European governments and au-
thorities should consider focusing CVE activities on addressing
“root causes”, in particular those related to states’ basic obli-

163Conclusions

gations to citizens, like education, employment, or services to
marginalized communities. This policy should go along with
the introduction of specific normative interventions which try
to recover radicalized individuals. Indeed, only a few European
countries have developed counter-radicalization strategies seek-
ing to de-radicalize or disengage committed militants and, with
even greater intensity, prevent the radicalization of new ones or
the creation of new hotbeds. For this reason, the EU needs a
comprehensive CVE strategy. However, national governments
face key challenges: lack of funding, high costs and trouble in
empirically determining the effectiveness of CVE programs11. A
EU program can overcome these complications, by fostering a
common and shared understanding of radicalization processes
on a large scale and implementing effective collaboration be-
tween intelligence services.

11 L. Vidino and S. Hughes, “Countering Violent Extremism in America”, Cen-
ter for Cyber and Homeland Security, George Washington University, June 2015,
https://cchs.gwu.edu/sites/cchs.gwu.edu/files/downloads/CVE%20in%20
America%20.pdf

The Authors

Valentina Colombo is Senior Research Fellow at the European
Foundation for Democracy (EFD), Brussels. Her research focuses
on democratisation in the Middle East and North Africa. She is par-
ticularly focused on liberal intellectuals in the region and the role
of women in politics. She teaches geopolitics in the Islamic world
at the European University in Rome. As of July 2014, she is also a
Senior Analyst at Wikistrat. She has previously taught Islamic Stu-
dies and Arabic language and literature at Bologna University. She
regularly appears in Italian media as well as in international press.
She has published books including Tunisia. A nascent democracy
under siege, 2015; Christianity in the Arab World, 2013; Forbidden
in the name of Allah, 2010, and Islam: Instructions for use, 2009.

Giuseppe Dentice is ISPI Assistant Research Fellow. His research
topics include security and international issues related to MENA
region (in particular towards Sinai Peninsula, Egypt, Israel and Gulf
monarchies).

Seth Harrison is a Research Assistant with George Washington
University’s Program on Extremism. His areas of research include
foreign fighters in the Syrian civil war, ISIL-inspired radicalization,
and European Muslim Brotherhood networks.

Paolo Maggiolini, Ph.D in Institutions and Policies, is an ISPI Re-
search Fellow and teaches at the Catholic University in Milan. His
research focuses on the relationships between religion and politics
in the Middle East, with particular attention to the Christian Arab
dimension, Islamic radicalism and the contexts of Israel, Jordan and

166 Jihadist Hotbeds. Understanding Local Radicalization Processes

Palestine. Recent publications: Islamic Fundamentalism: a thou-
sand faces looking at a single ‘truth’, in A. Plebani, M. Diez (eds),
The Fundamentalist Galaxy. Between Armed Jihad and Political
Participation, 2015; La centralità del nemico nel califfato di al-
Baghdadi (Centrality of the Enemy in the al-Baghdadi Caliphate)
(with A. Plebani) in Marketing del Terrore (Terror Marketing) M.
Maggioni, P. Magri (eds), 2016.

Florian Qehaja is currently Fulbright Visiting Scholar at Columbia
University. He is the Executive Director of Kosovar Centre for Se-
curity Studies (KCSS), a leading security related think tank in Ko-
sovo. Dr. Qehaja is author of several scientific and policy publica-
tions in the security field. He serves as an international consultant on
security issues cooperating with leading international governmental
and non-governmental organisations. He is an opinion-maker in the
security field providing analysis for local and international media.

Daniel Schoenfeld is a Research Analyst at The Soufan Group, fo-
cusing on terrorism, countering violent extremism, and internatio-
nal security. Mr. Schoenfeld has a background in law enforcement,
having served several years as a police officer in Maryland. He has
previously consulted for the United Nations on matters involving
countering extremist propaganda on the Internet, and has also con-
ducted research at the National Consortium for the Study of Terro-
rism and Responses to Terrorism (START). At The Soufan Group,
Mr. Schoenfeld was a lead researcherfor the December 2015 report
Foreign Fighters: An Updated Assessment of the Flow of Foreign
Fighters into Syria and Iraq, and a contributing researcher for the
January 2016 report Libya, Extremism, and the Consequences of
Collapse.

Ali Soufan is the Chairman and CEO of The Soufan Group, a
strategic security and intelligence firm. Mr. Soufan is a former
Federal Bureau of Investigation (FBI) Supervisory Special Agent
who investigated and supervised highly sensitive and complex
international terrorism cases, including the East Africa Embassy

167The Authors

Bombings, the attack on the USS Cole, and the events surroun-
ding 9/11. Mr. Soufan also serves as a member of the U.S. Ho-
meland Security Advisory Council. He is the author of the New
York Times Top 10 Bestseller: The Black Banners: The Inside Story
of 9/11 and the War Against al Qaeda. He is regarded as a lea-
ding national security and counterterrorism expert, and continues
to play a significant advisory role in today’s most sensitive issues.

Clarissa Spada is a Research Fellow of Program on Extremism,
George Washington University. She obtained a law degree from
LUISS Guido Carli University of Rome.

Guy Van Vlierden works as journalist for Belgium’s largest daily
newspaper, Het Laatste Nieuws. He has a special interest in political
and religious extremism and investigated infiltrations by Turkish far-
right groups in Belgian political parties. Since 2001 he has focused
on radical Islam, and in 2009 he gained international interest for his
interview with Moez Garsallaoui, a prominent Western fighter in the
ranks of al-Qaeda and the Afghan taliban. Besides his publications
in Het Laatste Nieuws, he also covers the topic in English on his pri-
vate blog Emmejihad. Recently, he wrote contributions for speciali-
zed media such as Terrorism Monitor (The Jamestown Foundation)
and CTC Sentinel (Combating Terrorism Center at West Point).

Arturo Varvelli is ISPI Senior Research Fellow and Head of Ter-
rorism Program. He has extensively published on Italian-Libyan re-
lations; Libyan domestic and foreign politics; Italian foreign policy
in the Middle East; jihadist groups in North Africa. He is lecturer
of History and Institution of the Middle East at IULM University
in Milan and Visiting Fellow at the European Foundation for De-
mocracy (EFD) in Brussels. In 2006, he earned a PhD in Interna-
tional History at the University of Milan, where he worked as lec-
turer in History of International Relations. He takes part to research
projects commissioned by research office of the Italian Chamber of
Representatives and Senate, the Italian Ministry of Foreign Affairs
as well as European Parliament and Commission.

168 Jihadist Hotbeds. Understanding Local Radicalization Processes

Mairbek Vatchagaev has been studying the history of the North
Caucasus and political processes in the region and is an author of
books on the history as well as religion of the North Caucasus,
including Chechnya in the 19th Century Caucasian Wars. He has
published numerous articles on the history of Chechnya and poli-
tics in the North Caucasus and Russia, is currently a Non-Resident
Senior Fellow at The Jamestown Foundation and a regular contri-
butor to the Jamestown publication Eurasia Daily Monitor where
he writes about developments in the North Caucasus. Co-editor-
in-chief of the journal Caucasus Survey (Oxford, UK). Vatchaga-
ev is the Président de l’Association d’études caucasiennes (Paris,
France).

Lorenzo Vidino is the Director of the Program on Extremism at
George Washington University’s Center for Cyber & Homeland
Security. An expert on Islamism in Europe and North America, his
research over the past 15 years has focused on the mobilization
dynamics of jihadist networks in the West; governmental counter-
radicalization policies; and the activities of Muslim Brotherhood-
inspired organizations in the West. The author of several books and
numerous articles, Dr. Vidino’s most prominent work is The New
Muslim Brotherhood in the West, a book published in 2010 by Co-
lumbia University Press, with an Arabic edition released the fol-
lowing year by the Al Mesbar Studies and Research Center. He has
testified before the U.S. Congress and other parliaments; advised
law enforcement officials around the world; and taught at universi-
ties in the U.S. and Europe.

Douglas Weeks is a Lecturer at California State University, Long
Beach, and Visiting Research Fellow at London Metropolitan Uni-
versity. He specialises in radicalisation, de-radicalisation, policing,
and counter-terrorism policy. Within those fields, his research has
broadly centred on the convergence of counter-terrorism policy de-
livered by public safety agencies, and how mainstream and radica-
lised individuals respond. He actively conducts primary research to
stay current on the changing realities of radicalisation and interacts

regularly with public safety groups and radicalised individuals in
Europe, the Middle East, and the U.S. Before entering academia
he was a fireman and served as his city’s Emergency Services and
Counter-terrorism Coordinator from 1996 to 2009.

	Ali Soufan, Daniel Schoenfeld
	Introduction
	1.	Regional Hotbeds as Drivers
	of Radicalization
	Jihadist Hotbeds -
Western Countries
	2.	ISIS and al-Shabaab in Minnesota’s 			Twin Cities: The American Hotbed
	Lorenzo Vidino, Seth Harrison, Sarah Gilkes
	3. 	Molenbeek and Beyond.
	The Brussels-Antwerp Axis
	as Hotbed of Belgian Jihad
	Guy Van Vlierden
	4.	Hotbeds of Extremism:
	The UK Experience
	Douglas Weeks
	5.	Radicalization in the Western Balkans: 		from Gornje Maoče and Ošve
	to Other Small Villages
	Florian Qehaja

	Jihadist Hotbeds -
MENA and the Caucasus
	6.	The Libyan Radicalization Hotbeds: 			Derna and Sirte as Case Studies
	Arturo Varvelli
	7.	Multiple Layers of Marginalization
	as a Paradigm of Tunisian Hotbeds
	of Jihadism
	Valentina Colombo
	8.	Insurgency or Terrorism?
	A New Front in Sinai

	Giuseppe Dentice
	9.	New Hotbeds in the Caucasus:
	Pankisi Valley and Dagestan
	Mairbek Vatchagaev
	Conclusions. The Radicalization Debate
	Paolo Maggiolini, Arturo Varvelli
	The Authors

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

