

1

EDITORIAL STAFF

MICHAEL FREEMAN Executive Editor
ANNA SIMONS Executive Editor
ELIZABETH SKINNER Managing Editor
RYAN STUART Design & Layout

EDITORIAL REVIEW BOARD
VICTOR ASAL

University at Albany SUNY

ALEJANDRA BOLANOS
National Defense University

LAWRENCE CLINE
Naval Postgraduate School

STEPHEN DI RIENZO
National Intelligence University

SAJJAN GOHEL
Asia Pacific Foundation

SEBASTIAN GORKA
National Defense University

JAKUB GRYGIEL
School of Advanced Int’l. Studies

THOMAS MARKS
National Defense University

THOMAS MOCKAITIS
DePaul University

ALFRED OEHLERS
Asia-Pacific Center for Security
Studies

PAUL SHEMELLA
Naval Postgraduate School

KENNETH POOLE
Joint Special Operations University

NADIA SCHADLOW
Smith Richardson Foundation

JENNIFER MORRISON TAW
Claremont McKenna College

DAVID UCKO
National Defense University

November 2014

From the Editor

What a difference a few months can bring—and how much stays the same.
When I sat down in July to write the letter for the August issue (vol. 4, no. 3),
Syria was still in crisis, Iraq was quickly sliding deeper into crisis, a radical Sunni
militia calling itself ISIL/ISIS was starting to monopolize the terror headlines, and
the Israeli-Palestinian conflict was boiling over into tragedy again. Since then,
Al Shabaab lost its head, northern Iraq and southeastern Syria were carved into
what its occupiers are now calling the Islamic State, and the United States and its
allies have flown their advisors and bombers back into a wicked problem that will
have global consequences for generations to come. No one seems able to agree
on whether these changes are actually something new or just a rebranding of the
same old jihad. Paradoxically, events may promise those tasked with combating
terrorism far more job security than any of us really wishes for.

It’s easy for the Western allies to obsess over terrorism in the Middle East, but
other countries are dealing with internal and external terrorism in their own
ways. I spent a few weeks in India over the summer, meeting with journalists,
scholars, and military analysts to talk about their research and the subcontinent’s
terrorist movements. My goal was to invite contributions to CTX, and this issue
brings you the first fruit of that mission. Dr. Sanchita Bhattacharya leads the
issue off with an analysis of the political and legal climate in Pakistan that
allows seemingly unlimited funding to flow to indigenous terrorist groups
like Lashkar-e-Taiba. Not only do tough-sounding laws go unenforced, she
observes, but the Pakistani regime itself appears complicit in enabling terrorism
to flourish.

The next article, by Dr. Chris Harmon and Dr. Paula Holmes-Eber, focuses on
women who have taken an active role in terrorism. We often forget that, from
the radical leftist groups of the mid-twentieth century to anti-colonial insurgen-
cies to present-day suicide bombers, some women have proven just as fervent
as some men when it comes to their embrace of terrorism. We then turn from
a topic that typically receives too little attention to one that might be receiving
too much. Dr. Siamak Naficy describes the ways in which a current fascination
with cultural sensitivity training in military and policy circles can actually
obscure more than it illuminates. From his perspective as an anthropologist, he
urges us to reexamine our own cherished assumptions if we hope to understand
our opponents.

What does it say about a culture that creates annual holidays to honor its war
dead and its military veterans, but then turns those holidays into just another
excuse for brass band concerts and outdoor grilling? MAJ Anthony Heisler
found himself asking this question when a well-meaning civilian wished him a
“Happy Memorial Day!” His essay is his attempt to find an answer, and perhaps,
bring change.

2

CTX | Vol. 4, No. 4

Last June, a group of 40 marksmen from seven countries gathered in Kazakhstan for the fifth annual “Golden Owl”
international competition for sniper teams. MAJ Tlek Mirza and LT Ruslan Bek describe the competition, which took
place over the course of several days in daunting weather conditions. The article is illustrated with a number of nice images
of the event taken by photojournalist Samat Kazhymov.

For the CTAP interview, Amina Kator-Mubarez and I spoke with LTC Chok Dhakal of the Nepalese Army. LTC Dhakal
spoke frankly about the difficulties the Royal Nepal Army (as it was then known) faced in confronting Maoist insurgents
over the course of a bloody 12-year civil war. Although the years of fighting severely strained the country’s military, LTC
Dhakal remains optimistic about the future of civil-military relations in republican Nepal.

Ethicist George Lober offers an unsettling rumination on the moral dilemmas military personnel in particular must
confront “when dealing with the truly diabolical.” Where, he asks, would you draw the line between honoring the rule of
law and engaging in extrajudicial killing when innocent lives are clearly at stake?

Next, Indian journalist Malladi Rama Rao reviews a book by terrorism experts Surinder Kumar Sharma and Anshuman
Behera, Militant Groups in South Asia (New Delhi: Pentagon Press, 2014). And last, but not least, in a think piece about
the purposes of movies, LTC Samuel Bettwy wonders whether American filmmakers are wasting an opportunity to
positively influence Muslim audiences by collaborating with their Middle Eastern counterparts—something European
filmmakers have already begun to do.

Don’t forget to check out the latest monographs from the Joint Special Operations University in our Publications An-
nouncements, and as always, I hope you will drop me a line and let me know what you think about CTX: CTXeditor@
GlobalECCO.org. You can also like Global ECCO on Facebook to receive news updates on topics of interest to the CT
community.

Finally, please take a moment to fill out the four brief questions in our customer survey, so we can get a sense of how to
better serve our community—that’s you:  https://survey.nps.edu/576694/lang-en

ELIZABETH SKINNER

Managing Editor, CTX
CTXEditor@globalecco.org

Inside This Issue

Letter from the Editor  ELIZABETH SKINNER

5 Pakistan:  Money for Terror
SANCHITA BHATTACHARYA, INSTITUTE FOR CONFLICT
MANAGEMENT

19 Women in Terrorist Undergrounds
CHRISTOPHER C. HARMON AND PAULA HOLMES-EBER

38 Of Culture and Cliché:  Politics and the Uses (and Abuses) of
Anthropology

SIAMAK NAFICY, US NAVAL POSTGRADUATE SCHOOL

50 The Tie That Binds:  Reflections on Veteran’s Day
MAJ ANTHONY F. HEISLER, US ARMY

57 The “Golden Owl” Returns to Kazakhstan
MAJ TLEK MIRZA AND LT RUSLAN BEK, MINISTRY OF DEFENSE,
KAZAKHSTAN

62 THE CTAP INTERVIEW
LTC Chok Bahadur Dhakal, Nepalese Army
AMINA KATOR-MUBAREZ AND ELIZABETH SKINNER, US NAVAL
POSTGRADUATE SCHOOL

69 ETHICS AND INSIGHTS
A Line in the Sand
GEORGE LOBER, US NAVAL POSTGRADUATE SCHOOL

73 THE WRITTEN WORD
Militant Groups in South Asia
MALLADI RAMA RAO, SOUTH ASIA TRIBUNE

78 THE MOVING IMAGE
The Potential of Transnational Cinema to Counter Islamic
Extremism
LTC (RET.) SAMUEL W. BETTWY, US ARMY RESERVE

90 PUBLICATIONS AND BOOK ANNOUNCEMENTS

4

COVER PHOTO

Iraqi special operations forces snipers blend into their surroundings as
they take aim during Exercise Lion’s Leap in Baghdad, Iraq, April 26, 2011.
(US Air Force photo by Tech. Sgt. Randy Redman/Released)

DISCLAIMER
This journal is not an official DoD publication. The views expressed or
implied within are those of the contributors and do not necessarily reflect
the views of any governmental or nongovernmental organization or
agency of the United States of America or any other country.

TERMS OF COPYRIGHT
Copyright © 2014 by the author(s), except where otherwise noted. The Combating Terrorism Exchange journal (CTX) is a peer-reviewed, quarterly journal available free
of charge to individuals and institutions. Copies of this journal and the articles contained herein may be printed or downloaded and redistributed for personal, research,
or educational purposes free of charge and without permission, except if otherwise noted. Any commercial use of CTX or the articles published herein is expressly pro-
hibited without the written consent of the copyright holder. The copyright of all articles published herein rests with the author(s) of the article, unless otherwise noted.

CTX | Vol. 4, No. 4

First Lieutenant Ruslan Bek works as a reporter in the Mass Media
department of the Ministry of Defense (MoD), Republic of Kazakh-
stan. After finishing his university degree, he became a sergeant in the
Army Airborne Forces before turning to journalism. LT Bek’s goals are
to tell the world about the work being done by the Army of Kazakhstan
and to promote peaceful international relations.

Lieutenant Colonel (Ret.) Samuel W. Bettwy recently retired from
the Judge Advocate General’s Corps of the US Army Reserve after
serving for 28 years, most recently as the deputy judge advocate for the
79th Sustainment Support Command in Los Alamitos, California. He
has also served as an attorney for the US Department of Justice since
1986. LTC Bettwy currently teaches Comparative Criminal Procedure
through Film at Thomas Jefferson School of Law in San Diego, Cali-
fornia. His course textbook will be published in the next issue of Opinio
Juris in Comparatione.

Dr. Sanchita Bhattacharya is presently a research associate with
the Institute for Conflict Management in New Delhi, India. She
successfully defended her PhD dissertation, Madrasa Education in
India, Pakistan and Bangladesh: A Comparative Study, at the School
of International Studies, Jawaharlal Nehru University, New Delhi. She
writes frequently on the subject of political Islam, and her articles have
been published by journals including the East Asia Forum, Outlook
India, and New Age Islam.

Lieutenant Colonel Chok Bahadur Dhakal has served in the Nepalese
Army since 1990. He was an independent company commander and
battalion commander in insurgent-affected areas during the Maoist in-
surgency in Nepal (1996–2008). He has served on the Chief of the Army
staff and as an instructor in the Army Academy and the Army Command
and Staff College, among other posts, and on UN peacekeeping missions
in Croatia, Lebanon, and the Ivory Coast. LTC Dhakal holds three
MA degrees:  in Strategic Studies (Nepal), Defense Studies (UK), and
National Security Affairs (US).

Dr. Christopher C. Harmon currently serves on the faculty of the
Asia-Pacific Center for Security Studies in Honolulu, Hawaii. He first
published on terrorism in 1982 and has taught in related programs in a
half-dozen civilian and military graduate schools. From 2010 to 2014,
Dr. Harmon served as the Horner Chair of Military Theory at the US
Marine Corps University. Dr. Harmon is the author or editor of five
books, including two editions of Terrorism Today (Routledge, 2000,
2007) and Toward a Grand Strategy against Terrorism (McGraw-Hill,
2010). He serves on the editorial board of Terrorism & Political Violence.

Major Anthony F. Heisler is a US Army Special Forces officer who has
served as a fire support officer and platoon leader with the 4th Infantry

Division in Iraq, and as the detachment commander of a Special Forces
Operational Detachment-Alpha during two deployments to Afghani-
stan. He also has extensive operational experience working with NATO
partners in Europe and in Afghanistan. MAJ Heisler holds degrees in
history and in German language and literature from George Wash-
ington University and is currently pursuing an MS in Defense Analysis
at the US Naval Postgraduate School (NPS), Monterey, California.

Dr. Paula Holmes-Eber, an anthropologist and specialist on Middle
Eastern and North African cultures, has published extensively on
the cultural aspects of war and conflict. Her books include Culture
in Conflict:  Irregular Wars, Culture Policy, and the Marine Corps
(Stanford Security Studies, 2014), Operational Culture for the War
fighter:  Principles and Applications, 2nd ed. (Marine Corps University
Press, 2011), and Daughters of Tunis:  Women, Family, and Networks in a
Muslim City (Westview Press, 2002). Dr. Holmes-Eber earned her PhD
in cultural anthropology from Northwestern University.

George Lober guides US and international military students through
the tricky terrain of ethics and critical thinking at NPS. He earned his
BA and MA in English from the California State University system, and
has published in the journals Eclectic Literary Forum and Red Wheel-
barrow. Mr. Lober became interested in the study of ethics in 1998
through a reacquaintance with both philosophy and critical thinking,
and joined the faculty of NPS in 1999.

Major Tlek Mirza is the chief of staff in the Mass Media department
of the MoD, Republic of Kazakhstan. Previously, he served as an officer
in the Army Airborne Forces and took part in a 2006 peacekeeping
mission in Iraq.

Dr. Siamak Naficy is a senior lecturer in Defense Analysis at NPS. He
earned his PhD in anthropology from the University of California, Los
Angeles. As an evolutionary scientist, his interests include cultural an-
thropology, evolutionary biology, and cognitive and social psychology.
His research focuses on social intelligence and social preferences,
including the ways in which socio-cultural and evolutionary processes
shape human adaptive features, especially those that produce identity,
within-group favoritism, and between-group conflict.

Malladi Rama Rao is a New Delhi–based analyst and writer on Indian
politics and South Asian geopolitical and security issues. He edits
the South Asian Tribune, is managing editor of the Policy Research
Group (POREG), and co-directs Syndicate Features Service with his
wife, Vaniram Rao. Mr. Rao began his journalism career reporting and
editing for All India Radio (AIR), and won the Best Radio Correspon-
dent of the Year award in 1994. He is presently translating Lord Meher, a
20-volume life story of Meher Baba, into Telugu, an Indian language.

About the Contributors

5

November 2014

Pakistan:  Money for Terror

Dr. Sanchita Bhattacharya,
Institute for Conflict Management

The World Bank and International Monetary Fund (IMF)
broadly defined the term financing of terrorism as “the financial support, in any
form, of terrorism or of those who encourage, plan or engage in it.”1 The need
to track the sources of funding for terrorism was realized as far back as 1986,
when the United Nations’ General Assembly drafted the first UN Convention
against Recruitment, Use, Finance, and Training of Mercenaries. This conven-
tion was adopted on 4 December 1989. Furthermore, in 1994 the UN General
Assembly called attention to the growing connection between drug traffickers
and mercenaries. In light of these resolutions, the International Convention for
the Suppression of the Financing of Terrorism was adopted by the UN General
Assembly on 9 December 1999.2

The state of Pakistan has, unfortunately, been at the vortex of various forms of
terrorism and insurgent activities for several decades. The country is internally
crippled by terrorism and the vast flows of funds to violent extremist groups that
operate within its borders, even as the danger from this domestic infrastructure
of terrorism percolates to other parts of the region and the world. Pakistan-
based terrorist groups use a range of instrumentalities to raise finances, which
include, among other things the manipulation of hawala (an informal system of
money transfer), abuse of the charitable sector, narco-finance, and abduction for
ransom. Raising money from criminal activities has long been a forte of militant
organizations in Pakistan, and the Taliban are not loath to utilize these same
methods. Ostensibly, such activities in a dar-ul-harb 3 (a war zone) are perceived
to be legal under Qur’anic law.4 Worse, Pakistan’s state institutions are deeply
complicit in a wide range of terror finance operations, prominently including
the printing and distribution of counterfeit Indian rupees, as well as long-term
involvement in drug running to facilitate the operations of the Taliban in
Afghanistan.5 The attitude of Pakistan’s government toward terror groups could
be described as dualistic. On the one hand, terrorists are criminalized by law; on
the other hand, the Pakistani government provides them with both logistical and
financial support.6

A River Is Made of Many Small Streams

Terrorism is a syndicate-based activity, requiring huge amounts of financial
support. The sustenance and training of cadres in various militant outfits and
insurgent groups depend on a steady flow of funding. Moreover, in Pakistan,
like in other developing countries, people often take up militant activities as a
full-time profession, one that includes a salary structure.

The following section describes in more detail five of the primary means that
terrorist groups have of generating funding:  hawala, narcotics trafficking,
abduction for ransom, charity, and resource exploitation.

In Pakistan, like in other
developing countries, people

often take up militant activities
as a full-time profession, one

that includes a salary structure.

Raising money from criminal
activities has long been a forte of
militant organizations in Pakistan.

6

CTX | Vol. 4, No. 4

Alongside its perfectly legitimate
function as an efficient

means of remittance, hawala
facilitates money laundering.

Hawala

The word hawala comes from the Arabic root h-w-l, which has the basic meanings
“to change” or “to transform,” and is defined as a bill of exchange or a promissory
note.7 Hawala is an efficient value transfer system that has endured across un-
stable regions and throughout many civilizations.8 It is widely believed that the
hawala system emerged during the twelfth and thirteenth centuries to facilitate
trade along the famous Silk Road.9 Alongside its perfectly legitimate function
as an efficient means of remittance, hawala facilitates money laundering in three
stages:  (1) discreetly introducing criminals’ funds into the financial system,
(2) manipulating those funds so that they cannot easily be traced and thus ap-
pear legitimate, and (3) making the “clean” funds available for further use.10

People have used this traditional informal and often unregulated money transfer
system not only in Pakistan, but throughout South Asia. A similar form of
money transfer is also associated with ethnic groups from Africa and the rest of
Asia.11 According to the Securities and Exchange Commission of Pakistan’s web-
site, hawala is an alternative system that operates parallel to traditional banking
channels.12 It is distinguished from other remittance systems by the level of trust
it entails, and its extensive use of connections such as family relationships or
regional affiliations. Transfers of money take place based on communications
between members of a network of hawaladars, who function as intermediaries.13
Hawala works by transferring money without actually moving it, requires no
bank accounts, and is consummated without leaving a paper trail.

Terrorist groups and criminal gangs have thoroughly infiltrated the hawala
system in order to transfer funds for their activities, especially from the Middle
East to Pakistan, and to other parts of the Indian subcontinent. Militant
organizations in Pakistan have tended to depend heavily on the informal hawala
system, thus bypassing governmental scrutiny or accountability.14 One of the
most well-established terror cohorts, Lashkar-e-Taiba (LeT) and its front group
Jamaat-ud-Dawa (JuD), are infamous for siphoning terror money. The group col-
lects “donations” from overseas Pakistani communities in the Persian Gulf and
in countries such as the United Kingdom. Following a post-9/11 crackdown by
President Pervez Musharraf to eliminate terror groups, a move the Indian press
dismissed as mere “eyewash,” the LeT-JuD black money continued to move via
the hawala network of Pakistan. Unfortunately, the state’s actions in dealing with
terror funding remained inadequate.15

Because the banking system is not widespread in Pakistan, hawala fills the gap for
both licit and illicit transactions. There are only 26 million bank account holders
in Pakistan out of a population of 170 million. Banks are not readily available,
particularly in rural areas where most of the population resides, so this popula-
tion uses hawala for its ease and ubiquity. Hawala is also used for the payment
of smuggled goods and for merchants to pay below invoice for imported goods.
These transactions evade custom duty, thus depriving the government of revenue
from duties and taxes.16

Hawala networks typically do not maintain a large central business office for
settling transactions. Instead, a loose association of hawaladars conducts business
with each other, typically without any formal or legally binding agreements.
Hawaladars often keep few formal records; those that do exist are usually
handwritten in idiosyncratic shorthand and are typically destroyed once the

Banks are not readily available,
particularly in rural areas where
most of the population resides,
so this population uses hawala

for its ease and ubiquity.

7

November 2014

transaction is completed. Hawala became particularly important for al Qaeda
after the August 1998 East Africa bombings increased worldwide scrutiny of the
formal financial system.17 Reportedly, Osama bin Laden turned to an established
hawala network operating in Pakistan and Dubai and throughout the Middle
East to transfer funds efficiently.18

The Pakistan-Afghanistan border area, especially Pakistan’s border provinces of
Khyber Pakhtunkhwa (KP) and the Federally Administered Tribal Areas (FATA),
is ethnically contiguous and highly porous, which is to the advantage of the
various militant groups that channel funds using hawala networks. The money
market at Chowk Yadgar in Peshawar, the capital city of KP, is heavily populated
by Afghan hawaladars. Furthermore, the autonomous nature of the region makes
it even easier to transfer goods and money with impunity.19

In a March 2012 report citing Executive Order 13,224, the US Department of
the Treasury designated two hawala companies working in the border region
as Specially Designated Global Terrorists:  Haji Khairullah Haji Satar Money
Exchange (HKHS) and the Roshan Money Exchange (RMX).20 Both HKHS and
RMX have been used by the Taliban to facilitate money transfers. Abdul Satar
Abdul Manan and Khairullah Barakzai Khudai Nazar co-own and jointly
operate the HKHS throughout Afghanistan, Pakistan, and Dubai, and manage
an HKHS branch in the Afghanistan-Pakistan border region. In 2011, a senior
Taliban member withdrew hundreds of thousands of dollars from an RMX
branch in the Afghanistan-Pakistan border region to distribute to Taliban
shadow provincial governors.21

More recently, on 21 August 2014, the United States targeted the financial and
leadership networks of the Taliban by officially designating one entity and two
individuals as terrorists. The Pakistan-based hawala group Haji Basir and Zarjmil
Company (aka Basir Zarjmil Hawala) and its owner Haji Abdul Basir were given
this designation for providing financial services or other support to the Taliban
in Afghanistan, according to the US Department of the Treasury. The Treasury
Department also designated Taliban commander Qari Rahmat for acting for
or on behalf of the Taliban, and claimed that the Quetta-based branch of Basir
Zarjmil Hawala distributes money to Taliban members in Afghanistan as well.22

Following 9/11, then-Finance Minister of Pakistan Shaukut Aziz, a former execu-
tive vice president of Citibank in New York, said that $2 billion to $5 billion
moved through the hawala system annually in Pakistan, more than the amount
of foreign transfers through the country’s banking system.23 Moreover, a 2002
report on financial terrorism noted that government officials in Pakistan also es-
timated that $7 billion entered the country each year through hawala; the actual
volume is likely to be significantly higher.24 In June 2004, the State Bank of Paki-
stan required all hawaladars to register as authorized foreign exchange dealers
and to meet minimum capital requirements.25 Despite the initiative, unlicensed
hawaladars still operate illegally in parts of the country (particularly in Peshawar
and Karachi), and authorities have taken little action to identify non-registered
hawaladars or enforce the regulations prohibiting them. On 22 November 2012,
the US Department of the Treasury designated a hawala firm, Rahat Ltd., along
with its owner Mohammed Qasim and the manager of its branch in Quetta (the
provincial capital of Balochistan), Musa Kalim, as financers and money laun-
derers for the Taliban. The firm has branches in Afghanistan, Pakistan, and Iran,
which “have been used by the Taliban to facilitate their illicit financial activities,”

A 2002 report on financial
terrorism noted that

government officials in
Pakistan estimated that $7
billion entered the country
each year through hawala.

Hawala became particularly
important for al Qaeda

after the August 1998 East
Africa bombings increased
worldwide scrutiny of the

formal financial system.

8

CTX | Vol. 4, No. 4

the Treasury Department disclosed.26 The press release also mentioned, “This
includes facilitating millions of dollars of transactions to support the Taliban
shadow governor for Helmand Province, UN Security Council 1988-Listed Naim
Barich, who was also designated November 15, 2012, pursuant to the Foreign
Narcotics Kingpin Designation Act for his extensive narcotics production and
distribution activities.” 27

The “trust factor” that is such a vital aspect of the hawala system is well exploited
by those hawala agents who deal in illicit money transfers. The easy availability
and accessibility of these dealers have made Pakistan’s hawala network stable and
resilient. The situation is further complicated because common people without
any links to terrorists also prefer hawala to banks; hawala is quick and avoids the
difficult, tedious, and more expensive process of legal remittance.

Narco-finance

Narco-finance has been another vital element of terrorist funding. Pakistan,
along with Iran and Afghanistan, constitute the Golden Crescent, one of the
world’s biggest drug-producing regions. Afghanistan produces 90 percent of the
global supply of opium, from which heroin is processed, and roughly 40 percent
of Afghan opium is smuggled through Pakistan.28 Because the opium trade
remains a major source of financing for the jihad led by the Taliban and al Qaeda
in the Afghanistan-Pakistan region, and also for the “holy” cause of defeating the
Western “crusaders” and returning Afghanistan to an Islamic government, the
struggle itself has been characterized as “narco-jihad.” 29

The so-called “golden route” that runs from Afghanistan through Pakistan and
into Iran, from where the Golden Crescent’s narcotics reach Western markets,
has become established as one of the world’s most lucrative illicit drug thorough-
fares.30 According to the United Nations Office on Drugs and Crime (UNODC)
2013 Report, global trafficking routes and seizure data in Pakistan indicate that
the major trafficking routes run from Afghanistan through the western Pakistani
provinces of KP and Balochistan into Iran in the west, and south to Pakistan’s
coastal cities, including the ports of Karachi and Qasim in Sindh Province.31 The
Iranian route passes through Balochistan into the northwestern region of Iran,
which is inhabited by Kurds (al Qaeda financier Yasin al-Suri is Kurdish), and fi-
nally into laboratories in Turkey, where the opium is processed into heroin.32 Of
the 11 Afghan provinces bordering Pakistan, only four (Khost, Paktika, Nuristan,
and Paktiya) were either declared poppy-free or estimated to have cultivated less
than 100 hectares of poppy in 2012. In November 2013, Rehman Malik, Paki-
stan’s former Interior Minister, also confirmed that Pakistan is a major transit
route for Afghan opiates:  according to him, nearly 160 metric tons of heroin,
or 44 percent of total Afghan heroin production, transits through Pakistan’s
territory. “It is estimated that in 2010, the total number of drug users in Pakistan
reached about 8.1 million; they are abusing opium and heroin, including intrave-
nously, and hashish, among other things,” Malik said on 12 November 2013.33

Moreover, according to the UNODC, Pakistan itself has over 1,000 hectares of
poppy cultivation, concentrated in the restive FATA on the border with Afghani-
stan. Most Pakistani poppy cultivation apparently takes place in FATA, including
its Khyber Agency, Dir, and Bannu, and in non-traditional areas including
Orakzai, Kurram, and the North and South Waziristan Agencies, along with
KP and Balochistan. Cannabis is also produced in large quantities in the border

The “trust factor” that is such
a vital aspect of the hawala
system is well exploited by

those hawala agents who deal
in illicit money transfers.

Afghanistan produces 90
percent of the global supply
of opium, from which heroin
is processed, and roughly 40
percent of Afghan opium is
smuggled through Pakistan.

9

November 2014

provinces, although most of the cannabis trafficked in the region originates from
Afghanistan and is then processed for distribution in the inaccessible areas of
Pakistan’s FATA region.34

It has been reported that the opium that goes through Pakistan is carried in from
Afghanistan on trucks that are owned by the Pakistani Army’s Fauji Foundation,
which means the trucks are never checked at the border by customs officers.35

The narcotics trade through Pakistan has principally been used for funding
terrorism. General Muhammad Zia-ul-Haq, who ruled Pakistan under a military
junta from 1978 to 1988, encouraged the cultivation of poppy and cannabis
during his regime to finance terrorist activities in India. General Zia’s support
for the cultivation of narcotic crops gave a new dimension to both international
drug trafficking and terrorism in India, but in the process he failed to anticipate
its repercussions on Pakistan. Heroin addiction spread like an epidemic during
his martial administration, while drug traffickers operated freely and within a
short span of time, had organized themselves into syndicates along the same lines
as the Latin American drug cartels. Pakistani political figures such as Lieutenant
General Fazle Haque, Haji Iqbal Beg, Sohail But, Shaukat Ali Bhatti, and Malik
Waris Khan Afridi, among others, gained notoriety and political importance
thanks to funds generated by narcotics trafficking.36 Eventually, drug mafias
established contacts within the government at both the political and administra-
tive levels.37

The Regional Ministerial Conference on Counter-Narcotics, held in Islamabad
in November 2012, noted that the government needed to do more to explore
and address the link between illicit drug production, trafficking and terrorist
financing. The Conference participants also agreed on the need to strengthen
international cooperation concerning possible links between illicit drug traf-
ficking, illicit production of narcotic drugs, and drug-related financing of
terrorism.

In a way, Pakistan serves as the nerve center of the Afghan heroin networks, a
key node in the trafficking of opiates from production to markets in Europe,
Asia, and the Americas. For strategic reasons, Pakistan has long considered
Afghanistan to be its “backyard,” a regressive mindset that has caused harm to
Pakistan itself as it becomes both the primary transit route and a destination
for Afghan narcotics. Crafting a workable response to Afghan heroin requires
significant counter-narcotics and governance capacity-building within Pakistan,
as well as in Afghanistan.38

Abduction for Ransom

Abduction for ransom is an important tactic used by various terrorist groups
for the dual purposes of generating money and spreading terror. In the volatile
atmosphere of contemporary Pakistan, abduction for ransom has achieved a
significant level of notoriety and is affecting not only common people but also
the country’s elites. The actual abductions are often outsourced to criminal gangs
that supply arms and money to terrorist groups in both Pakistan and Afghani-
stan. Prominent terror groups like the Haqqani network, Quetta Shura Taliban,
Tehreek-e-Taliban Pakistan (TTP), Tawheedul Islam (a pro-government militia),
and Baloch insurgents and other armed gangs are very much involved in abduc-
tion and ransom to fund their activities.

General Zia’s support for the
cultivation of narcotic crops

gave a new dimension to both
international drug trafficking

and terrorism in India.

It has been reported that
the opium that goes through
Pakistan is carried in from
Afghanistan on trucks that
are owned by the Pakistani
Army’s Fauji Foundation.

Crafting a workable response
to Afghan heroin requires

significant counter-narcotics
and governance capacity-
building within Pakistan, as

well as in Afghanistan.

10

CTX | Vol. 4, No. 4

Between 2000 and 2010, official data showed a 153 percent increase in kidnaping/
abduction. Police in Balochistan reported that kidnaping for ransom (many
incidents of which are never reported to the police) was a growing problem
in the province. The cause is a complex mix of profit-seeking, rivalry between
groups engaged in smuggling, and fundraising for terrorist activities.
Reports indicate that all of Pakistan’s provinces are now under attack from
armed abductors, with women and children being the easiest targets, along with
foreigners and members of the Shi’a minority. Data collated from Criminal
Statistics of Sindh Province suggest that, between 2003 and 2012, a total of 12,311
cases of “kidnapping for abduction” and 933 cases of “kidnapping for ransom”
were recorded in the province.39 The lack of official sincerity about dealing with
the problem is evident in the fact that, apart from Sindh, no chronological data
regarding abduction in other Pakistani provinces are available on the official
websites of the respective provincial police.40

Pakistani police estimate that kidnaping is now the single largest source of
revenue for the Taliban factions located in Pakistan. The Taliban’s main targets
are wealthy businessmen, aid workers, and journalists.41 A report from the
Canadian-based insurance brokerage Burns and Wilcox titled Kidnap and
Ransom:  Global Overview suggests that the risk is high for businessmen,
corporate executives, wealthy people (and their families), foreigners, aid workers
(especially in health services), and diplomats. Moreover, cases of extortion have
spread, mainly in Karachi, Lahore, Islamabad, and other major cities of Punjab
and Sindh Provinces, but also in high-risk areas with militant activity such as
Peshawar in KP, Quetta in Balochistan, and the FATA.42

Apart from the above-mentioned high-risk groups, certain religious minori-
ties—especially Shi’as and Ahmadis—also face the brunt of abduction. In
one such incident, in November 2013, TTP’s local militants in Faisalabad had
allegedly been assigned the task of kidnaping members of the Shi’a and Ahmadi
communities to ransom for fundraising. The five alleged TTP terrorists—Usman
Ghani alias Talha of Jameel Town, Ghulam Mohammadabad, Ali Azam alias
Farooq of Razabad, Mubashar Nadeem alias Bao of Chak Jhumra, Usman of
Lahore, and Shahzad Ali of Gurunanakpura—were captured by police and
presented to the media at a press conference on 5 November 2013. Media sources
said the plan to kidnap members of the two communities was approved after
an “edict” in favor of such kidnapings for ransom was issued by an unidentified
cleric. According to the sources, the militants told their investigators that they
would raise funds for terrorist activities by looting the houses of Shi’a commu-
nity members and stealing phone company cables. They also confessed that they
would send a part of their ill-gotten money to their group leader, Qari Imran, in
Miranshah, North Waziristan.43

Kidnaping is a centuries-old scourge in parts of Pakistan, from the tribesmen
who snatched British colonists in the nineteenth century to the slum gangs that
have preyed on Karachi business families since the 1980s. Moreover, the Paki-
stani Taliban are unapologetic. “We are targeting foreigners in reaction to gov-
ernment demands that we expel the foreign mujahedeen,” said the deputy leader
of the Pakistani Taliban, Waliur-Rehman, during an interview at his North
Waziristan stronghold. Ransom demands typically range between $500,000
and $2.2 million, although the final price is often one-tenth of the initial asking
amount. The kidnapers’ methods are sophisticated:  surveillance of targets that
can last for months; sedative injections to subdue victims after abduction; video

Pakistani police estimate
that kidnaping is now the
single largest source of
revenue for the Taliban

factions located in Pakistan.

“We are targeting foreigners
in reaction to government

demands that we expel
the foreign mujahedeen,”
said the deputy leader of

the Pakistani Taliban.

11

November 2014

demands via Skype; and the use of different gangs, who often operate with little
knowledge of one another, for different tasks.44

In a country where the government itself has not been successful in dealing
with terrorist organizations and their illegal activities, abduction seems to be
the easiest way to generate “fast money.” In the atypical domestic atmosphere of
Pakistan, militants enjoy legal impunity to a large extent. Moreover, abduction
threats or actual abduction do not leave much scope for the victims but to pay
the ransom amount, out of either fear or compulsion.

Zakat, Ushr, Fitrana, and Charitable Organizations

Islam as a religion emphasizes charity, community, and a humane element through
various activities. The egalitarian outlook of the religion also encourages pros-
perous members of society to donate a portion of their riches for the benefit of
the deprived. Unfortunately, like other tenets of Islam, however, the virtue of
charity has been widely exploited, and the common people of Pakistan are often
misled into donating to militant organizations like LeT and JuD that hide behind
religious piety. Terrorist groups in Pakistan even use Eid (religious festivals) to
connect with people and take advantage of their religious sentiment. Govern-
ment authorities make little or no effort to stop such transactions, despite the
fact that donations to terrorists are officially banned.45

Harkat-ul-Mujahedeen, led by Maulana Fazlur Rehman Khalil, and Jammat-ul-
Furqan, led by Maulana Abdullah Shah Mazhar, two banned militant outfits
linked to the TTP and al Qaeda, have set themselves up as charities under the
new names Ansar-ul-Umma and Tehreek-e-Ghalba Islam, as an easy way to get
more funds.46 These organizations take advantage of the generosity of Pakistani
Muslims, who annually contribute billions of rupees as part of zakat (an Islamic
tithe) and fitrana/fitra, a gift of food or money paid on Eid-al-Fitr, the festival
that marks the end of Ramadan.47 The funds are utilized for dawa (preaching),
khidmat-e-khalq (provision of social services), and jihad, including recruitment
and training, and the procurement of equipment and weapons.

Like al Qaeda and the Taliban, JuD has used social media to collect funds.48
In June 2012, for instance, JuD sent messages on Twitter and Facebook asking
Muslims across the world to donate zakat and fitra during Ramadan. JuD also
harvests significant revenues from gathering and selling the hides of animals
slaughtered during the holy festival of Eid al-Adha. In November 2010, Yahya
Mujahid, the spokesperson for JuD, conceded that, under the banner of the LeT-
affiliated NGO Falah-i-Insaniat Foundation (FIF), JuD had set up seven camps for
collecting the hides of sacrificial animals in Islamabad and ten such camps in the
adjacent city of Rawalpindi (both in Punjab Province).

The problem with Pakistan’s counterterrorism practices lies in the fact that Paki-
stan’s government can appear duplicitous when it comes to controlling terrorists.
The Pakistan Muslim League–led Punjab state government continues to provide
financial support to JuD for “welfare” activities; the state budget for the fiscal
year (FY) 2013–14 included a grant-in-aid of 61.35 million Pakistani rupees (PKR)
(a little over $600,000) for the administration of the group’s training camp,
Markaz-e-Taiba. The budget also included an allocation of PKR 350 million for
a students’ knowledge park at Muridkey and various other development initia-
tives across Punjab.49 Earlier, in FY 2009–10, the Pakistani federal government

The problem with Pakistan’s
counterterrorism practices

lies in the fact that Pakistan’s
government can appear

duplicitous when it comes
to controlling terrorists.

Terrorist groups in Pakistan
even use Eid (religious

festivals) to connect with
people and take advantage of

their religious sentiment.

12

CTX | Vol. 4, No. 4

provided more than PKR 80.2 million for the administration of JuD facilities. In
FY 2010–11, two separate grants of PKR 79.8 million were given to six organiza-
tions at Markaz-e-Taiba, and a special grant-in-aid of PKR 3 million was awarded
to JuD’s Al-Dawa School system in seven districts of Punjab. In addition to these
funding streams, JuD’s “Farmers and Labor” wing is responsible for the collection
of ushr (an Islamic land tax).50

While the state collects zakat under the 1980 Zakat and Ushr Ordinance, and
other benign charities are working in the field, there is strong evidence to sug-
gest that proscribed militant outfits set up religious charities and manipulate
information about their true identity to collect zakat throughout Pakistan.
The realization that there is a potential for terror financing via zakat is the
main reason that, in 2012, the Interior Ministry of Pakistan began requiring
social welfare organizations collecting zakat to formally apply for state permis-
sion before beginning any fund-raising activity.51

Moreover, militants do not seem loath to exploit natural calamities to generate
funds for themselves. Militant-linked charities often enjoy a spike in donations
after natural disasters. Following the 2005 earthquake in Kashmir and KP, the
Taliban-linked Al-Rasheed Trust (ART) reportedly raised $10.1 million in five
months, while Al-Rehmat Trust, a charity associated with Jaish-e-Mohammed
(JeM), raised $6.4 million according to a 2009 report on funding of Pakistani
militant organizations published by the Islamabad-based Pak Institute for Peace
Studies.52

Fundraising in the garb of charitable trusts is another principal source of money
for terror outfits. For instance, one notorious trust, Al Akhtar, an offshoot of
the terrorist group JeM, has been designated by the US Treasury Department
as a Foreign Terrorist Organization (FTO) since 2003 and by the UN since
2005. Moreover, Al Akhtar Trust has been operating under a multiplicity of
other identities, including the Pakistan Relief Foundation, Pakistani Relief
Foundation, Azmat-e-Pakistan Trust, and Azmat Pakistan Trust. Saud Memon,
a financier of Al Akhtar Trust, was found to be involved in the kidnaping and
murder of Wall Street Journal reporter Daniel Pearl.53 Al Rasheed Trust (ART)
also deserves mention in this context; it was listed by the US Treasury Depart-
ment as an FTO on 23 September 2001 and by the UN on 6 October 2001. ART
was known to be supporting jihadi activities in Chechnya, Kosovo, Afghanistan,
and the Indian state of Jammu and Kashmir under the leadership of Mufti Mo-
hammad Rashid. It also worked under the identities of Al Amin Welfare Trust,
Al Amin Trust, Al Ameen Trust, and Al Madina Trust. ART was further linked
to LeT, JeM, al Qaeda, and Lashkar-e-Jhangvi, among others. Later, by the end of
2001, it had merged with Al Akhtar Trust.54

The Saudi angle to such underhanded activities is manifest in the example of
Al-Haramain Foundation (Pakistan), a branch of the Saudi Arabia–based Al-
Haramain Islamic Foundation founded by Aqeel Abdulaziz Aqeel al-Aqeel. This
“charitable organization,” which is also associated with Maktab al-Khidamat, an
organization financed by Osama bin Laden, was listed by the UN on 26 January
2004 “as being associated with Al-Qaida or the Taliban for ‘participating in
financing, planning, facilitating, preparing or perpetrating of acts or activities by,
in conjunction with, under the name of, on behalf or in support of ’ Al-Qaida.”55

Militant-linked charities often
enjoy a spike in donations

after natural disasters.

Saud Memon, a financier of
Al Akhtar Trust, was found to
be involved in the kidnaping
and murder of Wall Street

Journal reporter Daniel Pearl.

13

November 2014

Other Fundraising Channels

The Taliban are also generating money from the timber trade and gem mining
in the Swat area. Large-scale illegal cutting of the region’s pine forests began
simultaneously with the 2007 Taliban offensive in the area. In addition, Taliban
militants have been involved in the widespread logging of the thick pine forests
and apple orchards of Malam Jabba, Fatehpur, Miandam, and Lalko, often in
collusion with criminal syndicates. Emerald mining and the international sale
of gemstones such as pink topaz, peridot, aquamarine, and tourmaline through
various channels provide much-needed capital for the Taliban to capture other
natural resources in the region. There are also reports that archaeological sites in
the area are being looted, with the Taliban likely taking a cut of the proceeds.56

The Pakistani intelligence agency, Inter-Services Intelligence (ISI), runs an Indian
currency counterfeiting network that is another source of finance for Pakistan’s
terrorist networks, and unconfirmed reports suggest ISI operatives are involved
in heroin smuggling from Afghanistan through Pakistani seaports.57 The ISI
Directorate, which was formed at independence in 1947, received backing
from the US Central Intelligence Agency during its anti-Soviet campaigns in
Afghanistan following the 1979 invasion. As a result, the ISI came to control
enormous—often unaccounted—financial resources, which it used to execute
a range of sustained
covert operations,
including the creation
and support of terrorist
groups, across the
South Asian neighbor-
hood. Media reports
indicate that ISI consists
of four “wings”:  A-
Wing directs analysis
and is the bureaucratic
department; T-Wing
is the technical section
and provides assistance
to the other wings;
C-Wing conducts
counterintelligence;
and S-Wing reportedly oversees “external security” and is responsible for the
state’s sponsorship of various terrorist formations, including al Qaeda, the
Taliban, and a number of jihadi groups that specifically target India.58

Legal Measures to Control Terror Financing

Within a short span of three weeks prior to winding up their term in March
2013, both the Senate (upper house) and National Assembly (lower house) of
Pakistan’s parliament passed Anti-Terrorism (Amendment) Bill 2013, which
deals in particular with offenses related to the financing of terrorism. The
bill, which the National Assembly passed unanimously on 20 February and a
majority in the Senate passed on 5 March, empowers government authorities
to take action against elements involved in financing terrorism in the country,
and provides for, among other things, the confiscation of properties owned
by those involved in such activities. This latest bill is an update of the earlier

Emerald mining and the
international sale of gemstones

provide much-needed
capital for the Taliban.

How to spot a fake currency note

14

CTX | Vol. 4, No. 4

Anti-Terrorism (Amendment) Bill 2010 introduced in the Senate, which
proposed amendments to the existing Anti-Terrorism Act (ATA) 1997. The 2010
bill, however, stayed in the Senate Standing Committee on the Interior, and was
reportedly withdrawn in 2012 for reasons that remain unknown.

Clearly, there is an urgent need for a strong law to check terror-finance in Pakistan.
ATA 1997 had been engineered against the backdrop of the political situation of
the 1990s. After 9/11, however, the situation changed dramatically for the worse.
Accordingly, there is a much more urgent need to provide augmented powers to
the police and other investigating agencies for the monitoring and surveillance
of persons, financial transactions, and money flows in connection with terrorism.
The objective of the 2013 bill is to “strengthen the provision concerning the
offences of terrorism financing and to provide more effective enforcement
measures against such offences.”59 It also expands the scope of the definition of
money in the context of terrorist finance to include “coins or notes in any cur-
rency, postal orders, money orders, bank credits, bank accounts, letter of credit,
travellers cheques, bank cheques, bankers’ draft in any form, electronic, digital
or otherwise and such other kinds of monetary instruments or documents as the
Federal Government may by order specify.” The definition of property includes
“corporal or incorporeal, moveable or immoveable, tangible or intangible and
includes shares, securities, bonds and deeds or interest in property of any kind
or money.” These are all worthwhile measures. In light of the strong anecdotal
evidence concerning Pakistan’s many financial channels to support terrorism,
an empirical investigation has potentially significant and widespread policy
implications.60 But so far the bill stays on paper—due to strong opposition, it
had not been signed as of this writing and thus isn’t being enforced.

The Pakistani state’s enduring legacy of harboring and supporting
terrorism, however, casts doubt on the efficacy of Anti-Terrorism
(Amendment) Bill 2013, even if or when it receives presidential
approval. Pakistan’s covert policy of sponsoring terrorist formations as
instruments of state policy can never be reconciled with any legisla-
tion that seeks to curb terrorism. The 2013 bill is, at best, a face-saving
device to counter mounting pressure from the international com-
munity. Pakistan’s geostrategic ambitions will play a decisive role in
undermining the efficacy of the provisions of the bill with respect to
the control of terrorism financing.

External Pressure on Pakistan

The possibility of UN sanctions on Pakistan for failing to comply with
the standards of the Financial Action Task Force (FATF) is likely to
have fueled the development of Anti-Terrorism (Amendment) Bill
2013.61 The first concrete step on terrorist financing taken by the UN,
in October 1999, was the adoption of UNSCR 1267.62 In this resolu-
tion, the UN Security Council called on Afghanistan’s Taliban regime
to turn over Osama bin Laden without further delay because of his
indictment in the United States for the bombings of the US embassies
in Kenya and Tanzania in 1998. It also called on all member states to
freeze the funds and other financial resources of the Taliban and al
Qaeda, and any associated entities and individuals.63

Pakistan’s covert policy of
sponsoring terrorist formations
as instruments of state policy

can never be reconciled
with any legislation that
seeks to curb terrorism.

Habib Bank Plaza

15

November 2014

It is apparent that the world’s awareness regarding terror finance was amplified
as one result of 9/11. At that time, the US government undertook tactical actions
to disrupt individual nodes in the terrorist financial network and strategic
initiatives to change the environment within which terrorists raise and move
their funds.64 Pakistan was first publicly identified by the FATF in February 2008
for deficiencies in its anti–money laundering/counterterrorist financing (AML/
CTF) regime.65 In October 2011, the FATF pressed Islamabad to amend ATA 1997
to include the freezing of assets and other stern action on charges of terrorist
financing by 12 February 2012. When it missed the deadline, Pakistan was
immediately blacklisted by the FATF. Later, in June 2012, the FATF reiterated that
laws on terrorism financing and anti–money laundering in Pakistan either did
not exist or were ineffective. Furthermore, in October 2012, the FATF included
Pakistan in its official Public Statement, underlining continuing deficiencies in
Pakistan’s AML/CTF regime.66

What Islamabad Has Accomplished

Media reports in October 2012 suggested that a few token steps were taken by
the State Bank of Pakistan (SBP) to check possible financing of terrorist activi-
ties, and that it had frozen 128 bank accounts and seized over PKR 750 million.
Earlier, in 2010, the SBP had developed the Anti-Money Laundering Act,67 which
also established a Financial Monitoring Unit to monitor suspicious financial
transactions.68 In keeping with the trend of recent years, on 22 July 2012, au-
thorities imposed a nationwide ban on zakat and fitrana collections by banned
organizations during Ramadan. “Any social and welfare organisation willing to
collect zakat and fitrana has to apply and acquire permission from the govern-
ment; otherwise, no one will be allowed to indulge in these activities,” Rehman
Malik, senior advisor to Prime Minister Raja Pervaiz Ashraf for internal affairs,
said on the day the ban was announced.69

To provide an ownership structure in Pakistan for remittance facilitation, SBP,
the Ministry of Finance, and the Ministry of Overseas Pakistanis launched a
joint initiative called the Pakistan Remittance Initiative (PRI) in April 2009. The
goal of this initiative was to both facilitate and support the efficient flow of re-
mittances and help to provide investment opportunities in Pakistan for overseas
Pakistanis.70 So far, unfortunately, the initiative has not been very effective at
undercutting informal financial networks. Earlier, according to the International
Narcotics Control Strategy Report, Vol. 2, SBP and Pakistan’s customs agency
had set up jointly staffed counters at international airports to monitor the
transportation of foreign currency.71 In furtherance of the “official commitment”
of 2007, Pakistani authorities made a number of significant cash seizures at the
international airports in Karachi (the provincial capital of Sindh), Lahore (the
provincial capital of Punjab), and Peshawar (the provincial capital of KP), as well
as at various land border crossings.

Conclusion

The latest UN Human Development Index puts Pakistan in the Low Human De-
velopment range, with a ranking of 146 out of 187 countries.72 This should come
as no surprise given the situation in Pakistan, where the majority of resources
and finances go to either the accounts of the country’s elites or the coffers of
terror groups. As a result, the rest of the country languishes in a vicious cycle of
never-ending poverty and deprivation, while the vast resources at the disposal of

In June 2012, the Financial
Action Task Force reiterated

that laws on terrorism financing
and anti–money laundering
in Pakistan either did not
exist or were ineffective.

16

CTX | Vol. 4, No. 4

insurgents and militants are used against the people themselves. In the end, the
country is suffering from a man-made epidemic of violence and hatred, fueled by
the various channels of illegal finance.

What is more, Pakistan’s inability to control terrorist activities within its borders
damages its international reputation. The world’s leading financial standards
body, the FATF, declared in June 2013 that Pakistan and 11 other countries have
failed to make sufficient progress in preventing money laundering and terrorist
financing.73 This complex web of illegal financial transactions needs to be taken
seriously. Pakistan must restrict and disown regional terror activities—the
country itself is internally crippled, and its people are among the worst victims
of terrorist violence. It may be that, in terms of regulating terror, Pakistan has
reached a point of no return where violent extremists can simply outshout the
few remaining voices of reason.  v

ABOUT THE AUTHOR

Dr. Sanchita Bhattacharya is a research associate with the Institute for Conflict
Management in New Delhi, India.

Copyright 2014, Sanchita Bhattacharya. The US federal government is granted for itself and others
acting on its behalf in perpetuity a paid-up, nonexclusive, irrevocable worldwide license in this
work to reproduce, prepare derivative works, distribute copies to the public, and perform publicly
and display publicly, by or on behalf of the US federal government. All other rights are reserved by
the copyright owner(s). Foreign copyrights may apply.

NOTES

1		 Sener Dalyan, “Combating the Financing of Terrorism:
Rethinking Strategies for Success,” Defence Against Terrorism
Review 1, no. 1 (2008): 137–53.

2		 Kshitij Praba, “Narco-Terrorism and India’s Security,” n.d.: http://
www.idsa-india.org/an-jan-6-01html.html

3		 Sheikh Wahbeh al-Zuhili, “Islam and International Law,”
International Review of the Red Cross 87, no. 858 (June 2005):
269–83: http://www.icrc.org/eng/assets/files/other/irrc_858_
zuhili.pdf . It is common among Muslim legal scholars to divide
the world into two abodes: the abode of Islam (dar al-islam) and
that of war (dar al-harb); some scholars add a third one, the abode
of covenant (dar al-`ahd or dar as-sulh).

4	 Syed Manzar Abbas Zaidi, “Understanding the Appeal of the
Taliban in Pakistan,” Journal of Strategic Security 3, no. 3 (Fall
2010): 1–14.

5		 Sanchita Bhattacharya, “Pakistan: Terror-Finance Inc.,” South Asia
Intelligence Review 11, no. 38 (25 March 2013): http://www.satp.
org/satporgtp/sair/Archives/sair11/11_38.htm#assessment2

6		 Sanchita Bhattacharya, “Can Pakistan Stop Its People
Funding Terrorism?” East Asia Forum, 16 November
2013: http://www.eastasiaforum.org/2013/11/16/
can-pakistan-stop-its-people-funding-terrorism/

7		 Patrick M. Jost and Harjit Singh Sandhu, The Hawala Alternative
Remittance System and Its Role in Money Laundering (Vienna, Va.:
US Department of the Treasury, Financial Crimes Enforcement
Network, n.d.): http://www.treasury.gov/resource-center/
terrorist-illicit-finance/documents/fincen-hawala-rpt.pdf

8	 Abdulrahman Al-Khalifa, “The Use of Hawala as a Remittance
System,” n.d.: http://traccc.gmu.edu/pdfs/student_research/
Hawala_AR.pdf . This system has developed and spread

among different cultures: fei-ch’ien in China, padala in the
Philippines, hui kuan in Hong Kong, and hundi in India.

9		 Ibid.
10	 Joseph Weatley, “Ancient Banking, Modern Crimes: How Hawala

Secretly Transfers the Finances of Criminals and Thwarts Existing
Laws,” Journal of International Law 26, no. 2 (2005): 347–78.

11	 “Unambiguous: What is Hawala/Hundi,” Express Tribune,
24 October 2012: http://tribune.com.pk/story/456079/
unambiguous-what-is-hawalahundi/

12	 See the Securities and Exchange Commission of Pakistan’s
website: http://www.secp.gov.pk

13	 In its most basic form, hawala works thusly: A Pakistani migrant
worker wants to remit money to his family at home as cheaply
and quickly as possible. He goes to a hawaladar (A) and gives
him $500 and a password of some kind, or other instructions
according to how well they know one another. Hawaladar A
contacts hawaladar B in Pakistan and gives him the password.
The worker’s family goes to B as quickly as that same day and
gets $500 worth of rupees. The worker and/or his family
pays a small fee for the transaction but no bank or currency
exchange fees. The hinge of the transaction is that B must trust
A to reimburse him for the money B gave to the family. Thus
personal associations and networks are vital to the hawala
system. The hawaladars rarely keep any record of transactions,
or they destroy them when the transfer is complete. See US
Department of State, International Narcotics Control Strategy
Report, Vol. 2 (Washington, D.C.: US Department of State):
http://www.state.gov/documents/organization/100922.pdf ;
and Robert Looney, “Hawala: The Terrorist’s Informal Financial
Mechanism,” Middle East Policy 10, no. 1 (2003): 164–67.

14	 Zaidi, “Understanding the Appeal of the Taliban.”

The country is suffering from a
man-made epidemic of violence
and hatred, fueled by the various

channels of illegal finance.

17

November 2014

15	 Ryan Clarke, Crime-Terror Nexus in South Asia: States, Security,
and Non-State Actors (New York: Routledge, 2011), 80.

16	 Syed Shabib-ul-Hasan and Hina Naz, “Branchless Banking: ‘A
Substitute for Hawala System in Pakistan,’ ” International Journal
of Scientific & Engineering Research 3, no. 10 (October 2012): 1–6.

17	 On 7 August 1998, the American embassies in Nairobi, Kenya,
and Dar-es-Salaam, Tanzania, were attacked. In Nairobi, 224
people were killed, including 12 Americans, while approximately
4,650 more were wounded. Ten people were killed in Tanzania, all
of whom were Tanzanians employed by the embassy. “Fast Facts:
The Embassy Bombings in Kenya and Tanzania,” CNN, 6 October
2013: http://edition.cnn.com/2013/10/06/world/africa/
africa-embassy-bombings-fast-facts/

18	 John Roth, Douglas Greenburg, and Serena Wille, Monograph on
Terrorist Financing: Staff Report to the Commission (Washington,
D.C.: National Commission on Terrorist Attacks Upon the
United States, 2004): http://counterterrorismblog.org/
upload/2008/09/911_TerrFin_Monograph.pdf

19	 Edwina A. Thompson, “The Nexus of Drug Trafficking and
Hawala in Afghanistan,” in Afghanistan’s Drug Industry:
Structure, Functioning, Dynamics, and Implications for Counter-
Narcotics Policy, ed. Doris Buddenberg and William A. Byrd
(Vienna: UN Office on Drugs and Crime, 2006): http://
siteresources.worldbank.org/SOUTHASIAEXT/Resources/
Publications/448813-1164651372704/UNDC_Ch6.pdf

20	 Exec. Order 13,224, 3 C.F.R. 1,358 (23 September 2001). For
a regularly updated list of designees, see the US Department of
the Treasury Specially Designated Nationals List: http://www.
treasury.gov/resource-center/sanctions/SDN-List/Pages/default.
aspx

21	 “Haji Khairullah Haji Sattar,” Afghan Biographies, Who Is
Who in Afghanistan, n.d.: http://www.afghan-bios.info/index.
php?option=com_afghanbios&id=2644&task=view&total=289
6&start=923&Itemid=2

22	 “U.S. Moves Against Hawala Group,” Dawn, 22 August 2014:
http://www.dawn.com/news/1126902

23	 Douglas Frantz, “A Nation Challenged: The Financing; Ancient
Secret System Moves Money Globally,” New York Times 3 October
2001: http://www.nytimes.com/2001/10/03/world/a-nation-
challenged-the-financing-ancient-secret-system-moves-money-
globally.html

24	 Contributions by the Department of the Treasury to the Financial
War on Terrorism Fact Sheet (Washington, D.C.: Treasury
Department, September 2002): http://www.treasury.gov/press-
center/press-releases/Documents/2002910184556291211.pdf

25	 US Department of State, International Narcotics Control Strategy
Report, Vol. 2.

26	 Bhattacharya, “Pakistan: Terror-Finance Inc.”
27	 Huma Imtiaz, “Countering Terrorism: U.S. Slaps

Sanctions on Hawala Company,” Express Tribune, 21
November 2012: http://tribune.com.pk/story/469094/
countering-terrorism-us-slaps-sanctions-on-hawala-company/

28	 “Heroin in Pakistan is More Affordable than
Food,” RT, 16 July 2013: http://rt.com/news/
pakistan-afghanistan-drugs-heroin-186/

29	 Vanda Felbab-Brown, “The Drug Economy in Afghanistan and
Pakistan, and Military Conflict in the Region,” in Narco-Jihad:
Drug Trafficking and Security in Afghanistan and Pakistan,
(Seattle: National Bureau of Asian Research, December 2009):
http://www.nbr.org/publications/specialreport/pdf/Preview/
SR20_preview.pdf

30	 Bhattacharya, “Pakistan: Terror-Finance Inc.”

31	 Drug Use in Pakistan 2013 Technical Summary Report, (Vienna:
UN Office on Drugs and Crime, 2013): http://www.unodc.org/
documents/pakistan/2013.03.01ab_Summary_Report_Drug_
Use_in_Pakistan_SvdV_v1.pdf

32	 Syed Saleem Shahzad, “Opium Gold Unites U.S. Friends and
Foes,” Asia Times, 3 September 2005: http://www.atimes.com/
atimes/Central_Asia/GI03Ag01.html

33	 “Around 70 Pc of Taliban’s Income Comes from Drugs:
Malik,” Dawn, 13 November 2012: http://www.dawn.com/
news/763762/around-70-pc-of-talibans-income-comes-from-
drugs-malik . In 2010, Pakistan’s population was estimated to be
180 million.

34	 UNODC, Drug Use in Pakistan 2013.
35	 According to an official record obtained by the author in March

2013 from the Ministry of Narcotics Control, an estimated
551,257 kilograms of heroin were seized in Pakistan over a period
of nine years (2003 to 2011), with the obvious caveat that the
actual quantities traded through the country are many times that
of the volume seized. Currently, however, there are no official
government data available to confirm or update these figures.

36	 Kshitij Prabha, “Narco-Terrorism and Indian’s Security,” n.d.:
http://www.idsa-india.org/an-jan-6-01html.html

37	 Sanchita Bhattacharya, “Narco Terror: A Thriving Industry of
Pakistan,” Journal of Counterterrorism & Homeland Security
International 20, no. 2 (2014): 26–30.

38	 Katherine Petrich, “The Drug Trade in Afghanistan and Pakistan:
A Confluence of Criminality and Terror,” Freedom Observatory,
12 August 2013: http://www.freedomobservatory.org/the-drug-
trade-in-afghanistan-and-pakistan-a-confluence-of-criminality-
and-terror/

39	 Bhattacharya, “Pakistan: Terror-Finance Inc.”
40	Ibid.
41	 Catherine Collins and Ashraf Ali, Financing the Taliban: Tracing

the Dollars Behind the Insurgencies in Afghanistan and Pakistan
(Washington, D.C.: New America Foundation, April 2010):
http://newamerica.net/sites/newamerica.net/files/policydocs/
collinsali.pdf

42	 Kidnap and Ransom: Global Overview (Toronto: Burns & Wilcox
Canada, n.d.): http://www.burnsandwilcox.ca/uploadedFiles/
Channels/Solutions/Products/Kidnap%20and%20Ransom%20
Global%20Overview.pdf

43	 Robert Spencer, “Pakistan: Islamic Jihad Group Planned Kidnap
of Shias and Ahmadis for Ransom,” Jihad Watch, 15 November
2013: http://www.jihadwatch.org/2013/11/pakistan-islamic-
jihad-group-planned-kidnap-of-shias-and-ahmadis-for-ransom

44	Declan Walsh, “Taliban Gaining More Resources From
Kidnapping,” New York Times, 19 February 2012: http://www.
nytimes.com/2012/02/20/world/asia/pakistani-taliban-turn-to-
kidnapping-to-finance-operations.html?pagewanted=all&_r=0

45	 “Beginning in the late 1970s, Saudi Arabia and other Gulf
countries settled a banking system aimed at promoting and
propagation (Dawa) of Islam around the world. In 1974 the
OIC summit in Lahore voted to create the inter-governmental
Islamic Development Bank (IDB). Based in Jeddah, it became
the cornerstone of a new banking system inspired by religious
principles. In 1975 the Dubai Islamic Bank—the first modern,
non-governmental Islamic bank—was opened. In 1979 Pakistan
became the first country to embark on a full Islamization of its
banking sector.” Jean-Charles Brisard, Terrorism Financing: Roots
and Trends of Saudi Terrorism Financing (Paris: JCB Consulting,
2002): http://www.investigativeproject.org/documents/
testimony/22.pdf

18

CTX | Vol. 4, No. 4

46	 “Unlike other terrorist leaders, Osama bin Laden is not a military
hero, a religious authority, or an obvious representative of the
downtrodden and disillusioned. He is a rich financer. He built
al Qaeda’s financial network from the foundation of a system
originally designed to channel resources to the mujahideen
fighting the Soviets. When it was headquartered in Sudan and
then Afghanistan, the al-Qaeda terrorist organization provided
important financial support to its host state—instead of the other
way around.” Terrorist Financing (New York: Council on Foreign
Relations Press, 2002): http://www.cfr.org/terrorist-financing/
terrorist-financing/p5080

47	 Zia Ur Rehman, “During Ramadan, Pakistani Militants Collect
Money for Terrorism,” Central Asia Online, 20 July 2012: http://
centralasiaonline.com/en_GB/articles/caii/features/pakistan/
main/2012/07/20/feature-01

48	 For more on terrorist groups’ use of social media, see “Social
Media in Jihad and Counterterrorism,” CTX 2, no. 4 (November
2012); and Ali Fisher and Nico Prucha, “The Call-up: The Roots
of a Resilient and Persistent Jihadist Presence on Twitter,” CTX 4,
no. 3 (August 2014): 73–88.

49	 M. Zulqernain, “ Pakistan Defends Allocation of Funds to
Jamaat-ud-Dawa,” NITI Central, 20 June 2013: http://www.
niticentral.com/2013/06/20/pakistan-defends-allocation-of-
funds-to-jud-92670.html

50	 Ushr is enshrined in Shariat and is levied on the “landed” class of a
community. In the context of Pakistan, the 1980 Zakat and Ushr
Ordinance means that ushr is both a national and a religious tithe.

51	 Shah Aman Rana, The Economic Causes of Terror: Evidence from
Rainfall Variation and Terrorist Attacks in Pakistan, 10 September
2013: http://www.iza.org/conference_files/YSP2013/aman_
rana_s9081.pdf . It is too early to say whether the new regulation
is having an effect or remains “on paper” only; these organizations
continued to collect taxes as recently as 2013.

52	 Zia Ur Rehman, “Pakistani Policies Cripple Militant Fund-
raising,” Central Asia Online, 20 August 2012: http://
centralasiaonline.com/en_GB/articles/caii/features/pakistan/
main/2012/08/20/feature-01 . How much of the funds collected
by militant groups actually goes to help victims is unclear.

53	 Daniel Pearl was kidnapped by an al Qaeda cell in early 2002 while
he was living in Pakistan. A videotape of him being beheaded by
Khalid Sheikh Mohammed a few weeks later was publicized by the
cell. See “Reporter Daniel Pearl is Dead, Killed by His Captors in
Pakistan,” Wall Street Journal, 24 February 2002: http://online.
wsj.com/news/articles/SB1014311357552611480

54	 Bhattacharya, “Pakistan: Terror-Finance Inc.”
55	 “QE.A.104.04. Al-Haramain Foundation (Pakistan),” UN, n.d.:

http://www.un.org/sc/committees/1267/NSQE10404E.shtml
56	 Animesh Roul, “Gems, Timber and Jiziya: Pakistan’s Taliban

Harness Resources to Fund Jihad,” Terrorism Monitor 7, no. 11 (30
April 2009): 9–11.

57	 Sanchita Bhattacharya, “JuD: The Dependable Terrorist,” South
Asia Intelligence Review 13, no. 2 (14 July 2014): http://www.satp.
org/satporgtp/sair/Archives/sair13/13_2.htm#assessment1

58	 Sanchita Bhattacharya, “ISI: Twisted Shadows,” South Asia
Intelligence Review 11, no. 16 (22 October 2012): http://www.
satp.org/satporgtp/sair/Archives/sair11/11_16.htm#assessment1

59	 The quotes in this paragraph are from “Pakistan: Amendments to
Anti-Terrorism Laws,” US Library of Congress, n.d.: http://www.
loc.gov/lawweb/servlet/lloc_news?disp3_l205403554_text

60	 Rana, “The Economic Causes of Terror.”
61	 Dalyan, “Combating the Financing of Terrorism.” FATF, created

by the G-7 in 1989 and comprising 33 member states, aimed to
examine the money laundering techniques and trends, review the
action which had already been taken at a national or international
level, and set out the measures that still needed to be taken to
combat money laundering.

62	 “United Nations Security Council, Security Council Committee
Pursuant to Resolutions 1267 (1999) and 1989 (2011)
Concerning Al-Qaida and Associated Individuals and Entities,”
UN, n.d.: http://www.un.org/sc/committees/1267/

63	 Dalyan, “Combating the Financing of Terrorism.”
64	 “Terrorist Financing.”
65	 Bhattacharya, “Pakistan: Terror-Finance Inc.”
66	 “FATF Public Statement–19 October 2012,” Financial Action

Task Force (FATF), n.d.: http://www.fatf-gafi.org/countries/n-r/
pakistan/documents/fatfpublicstatement-19october2012.html

67	 “Anti-Money Laundering Act,” Boston University Center for
Finance, Law, & Policy, n.d.: http://www.bu.edu/bucflp/laws/
anti-money-laundering-act/ . Among other provisions, the Act (1)
establishes a National Executive Committee to make high-level
decisions on anti-money laundering/counterterrorist financing
(AML/CTF) matters; (2) establishes a Financial Monitoring Unit
to receive and analyze reports of suspicious transactions, assist in
investigations, recommend changes to regulations, and generally
exercise responsibility for AML/CTF; and (3) provides directions
on the investigation, search, and seizure of property.

68	 FATF Report: The Role of  Hawala and Other Similar Service
Providers in Money Laundering and Terrorist Financing (Paris:
FATF, 2013): http://www.fatf-gafi.org/media/fatf/documents/
reports/Role-of-hawala-and-similar-in-ml-tf.pdf

69	 Rehman, “Pakistani Policies Cripple Militant Fund-raising.”
70	 FATF Report: The Role of  Hawala.
71	 US Department of State, International Narcotics Control Strategy

Report, Vol. 2.
72	 The Rise of the South: Human Progress in a Diverse World (New

York: UN Development Programme, 2013): http://hdr.undp.org/
sites/default/files/Country-Profiles/PAK.pdf

73	 “Pakistan scrambles to get off FATF’s gray list,” Money
Jihad, 16 September 2013: http://moneyjihad.wordpress.
com/2013/09/16/pakistan-scrambles-to-get-off-fatfs-gray-list/

19

November 2014

Women in Terrorist Undergrounds

Dr. Christopher C. Harmon and
Dr. Paula Holmes-Eber

Even in the twenty-first century, many of us retain the sense
that women are the gentler sex, the nurturers, and the protectors.1 But modern
militancy is dangerously misunderstood unless the counterterrorism and intel-
ligence communities confront the fact that females have been and are fighting in
the ranks, and are even taking a leadership role in some groups. Today’s insurgen-
cies and small terrorist groups include numerous women; they may command,
execute, plan, handle logistics, write or translate publications, prepare false travel
documents, manage safe houses, reconnoiter in advance of attacks, or do the
shooting or bomb placement. Women are full participants in contemporary
terrorism, yet this is not adequately recognized in the analytic community, in
part because al Qaeda Central has been an all-male cohort. But this general
misapprehension must not persist. What we don’t know can kill us.

Does anyone remember Kim Hyun Hee? She is a former child model who ap-
peared in North Korean propaganda films and a terrorist who later declared that
she was acting under orders from Kim Jong-Il, the son of North Korea’s long-
time dictator, when she helped place a bomb on a South Korean airliner in 1987.
All 115 people aboard died in this act, which was aimed to discourage attendance
at Seoul’s 1988 Summer Olympics. Kim’s role in this drama was to play “grand-
daughter” to a much older man, a professional North Korean spy. Their pairing
removed suspicion. So, perhaps, did the beauty of this former actress, since
many people believe that a beautiful woman is unlikely to be violent, let alone
a terrorist. Unlike the older agent, Kim could not swallow her cyanide tablet as
captors closed in. She lived, found herself showered with marriage proposals,
wrote an autobiography, and still lives in celebrity in South Korea.2 “The only
thing I can say is that I am sorry,” she confesses in frequent media appearances.

North Korea had selected a female agent who could deploy beauty and acting
ability to “disarm” security personnel. Modern insurgent and terrorist under-
grounds well understand the potential of female operatives and fighters to
effectively carry out their cause. In some environments—such as Latin America
insurgencies or the Nepalese Maoist uprising of the late 1990s—girls and women
have become common in varied fighting roles. And they are effective. Several
female members of the Liberation Tigers of Tamil Eelam (LTTE) helped sink
over half a dozen Sri Lankan naval vessels in LTTE’s long separatist campaign.
“We find that they are more fierce than the men,” reflected a two-star general of
Sri Lanka’s army as he looked back on personal experiences against women in the
LTTE ground combat forces.3

In this article, we explore cases from across the globe that illustrate the many
roles that women have played within terrorist groups, as well as their motivations
for participation. Our goal is not to review, or debate with, the contemporary
academic literature on female terrorism, but to expand general understanding
of the phenomenon by examining cases of terrorists often forgotten by this

North Korea had selected a
female agent who could deploy

beauty and acting ability to
“disarm” security personnel.

Modern militancy is
dangerously misunderstood
unless the counterterrorism
and intelligence communities

confront the fact that
females have been and are

fighting in the ranks.

20

CTX | Vol. 4, No. 4

 Terrorist crime annals have
logged the pregnant suicide
bomber, the motherly safe

house manager, and the
secretive cyber-propagandist.

same contemporary literature. Our cases are drawn from a worldwide survey of
newspaper reports, court documents, memoirs by terrorists, public interviews,
and biographical accounts of female terrorists since 1900. Playing on social
stereotypes of women as passive, nurturing, and nonviolent, the women in
these organizations often use their traditional roles to avoid detection. Terrorist
crime annals have logged the pregnant suicide bomber, the motherly safe house
manager, the secretive cyber-propagandist whose postings emerge from the
anonymity of the World Wide Web, the skillful but silent translator of explosive
“jihadist” screeds, and the “helpless” widow who runs money as an international
terrorist financier.

The motives of such women are also in contrast to popular beliefs. Many volun-
tarily join terrorist groups. Very often, their motivations are similar to those of
the men:  politics, psychology, power, religion, glamour, adventure. Terrorism
also appears to offer women opportunities to break out of the limitations of
their gender roles in society. Familial and romantic ties may also play roles, as
illustrated in certain cases examined in the following sections.

Leaders

Lolita Lebrón was a flamboyant woman whose action helped set the tone for a
violent Puerto Rican separatist campaign in the United States. In 1950, President
Truman’s temporary residence in Washington, DC, was attacked by two male
gunmen from Puerto Rico.4 On 1 March 1954, Lebrón assembled her team of
four, took a train south from New York City to Washington, DC, and entered
the Capitol and the visitor’s gallery overlooking the floor of the House of Repre-
sentatives. Suddenly, the activists unfurled a banner calling for independence of
the Commonwealth from the United States, shouted “Puerto Rico libre!” and
began sustained firing with pistols they had smuggled past guards. By the time
the foursome were wrestled to the floor, five congressmen were wounded (one
nearly died).

Lebrón’s dramatic image probably redoubled whatever publicity the Puerto Rican
separatist movement might have garnered from the attack. The Washington Post,
still fascinated by her a half-century later, ran a magazine cover story on her life
titled “When Terror Wore Lipstick.” 5 Prison did not dim Lebrón’s aspirations for
the independence movement. She never apologized for attempted murder but
instead “celebrated” each anniversary of the armed action until her death on
1 August 2010. Some saw her as a hero of political nationalism. Her fan club must
have included later generations of Puerto Rican terrorists, such as the Fuerzas
Armadas de Liberación Nacional and Los Macheteros, organizations that
deployed many women in varied roles, including as shooters and bomb carriers.

Bernardine Dohrn set a similar tone on US campuses in 1969 and 1970. The
organization Students for a Democratic Society (SDS) was losing influence to
extremists ready to use terror, especially the SDS faction called the Weathermen,
to which Dohrn belonged. Robberies and the bombing of prominent buildings
were hallmarks of this group of several hundred members, about half of whom
were women. In 1970 the group, forced into hiding, renamed itself the Weather
Underground. Dohrn’s flaming rhetoric and flaunted sensuality made her a
spectacle on a stage with a microphone; her political intelligence and cool head
made her an adept leader. She shared leadership duties with another prominent
Weatherman, Billy Ayers, whom she would later marry. Many other women in

Lebrón being led by police officers
following her arrest

Bernardine Dohrn

21

November 2014

the Weather Underground fought in the open or worked at
length below the surface. Second-tier leader Diana Oughton
died in a basement along with two others when her group made
a misstep while building dynamite bombs.6

Gudrun Ensslin was one of the troika leading the Red Army
Faction (RAF) in Germany at about the same time that the
Weather Underground was operating. She was also the intimate
partner of co-leader Andreas Baader; to his recklessness and
love of action, she added calculation and ideological serious-
ness. Both were aggressive and domineering types. They
mistreated the third, more introverted leader, a woman named
Ulrike Meinhof, who was a well-known journalist before
turning terrorist. Meinhof was the last to join the threesome
and the first to commit suicide in jail; Ensslin and Baader later
followed her example. While alive, Meinhof added incompa-
rably to the leaders’ joint labors at public image-making, an
activity that lies at the very heart of terrorism. Her impressive
work gave the “Baader-Meinhof Gang” its informal label. Since
he had so few ideas of value, Baader is today of little interest to
scholars, while Meinhof is the subject of new studies.7

Another female terrorist leader was Fusako Shigenobu, who
emerged in the top spot of the Japanese Red Army (JRA) and
served there from the 1970s until 2000. The JRA included a
number of women who participated in its activities alongside the men.8 The
group’s ideology was Marxist-Leninist, and its members’ passion for “communist
internationalism” prompted the group to liaise with the Popular Front for the
Liberation of Palestine (PFLP). The JRA’s attacks included the May 1972 massacre
of travelers at Lod Airport, Israel, where, ironically, the dead included many
Puerto Rican Christians deplaning for tourism and worship in the Holy Land.
Shigenobu worked from Beirut at times, and her cadre often enjoyed safe haven
in North Korea. Shigenobu’s long run from the law ended with her arrest in
Osaka, and she has spent the last decade and a half in Japanese custody.9

No current international terrorist group is known to be directed by a woman,
but at least two women have served as effective leaders in recent years. The
Uganda-based Lord’s Resistance Army (LRA) is not fully the creation of the
infamous Joseph Kony; it grew from an armed spiritual movement founded in
the 1980s by Alice Lakwena, thought to be Kony’s aunt.10 She developed the
perverse ideas of the organization by twisting together the biblical Ten Com-
mandments with certain indigenous spiritual concepts and personal embellish-
ments. The result was a cult that grew by way of guerrilla war, mass theft, terror
attacks on villages, and the kidnaping and forcible enlistment of child soldiers. A
number of women have held positions of authority in the LRA, although because
these terrorists are being hunted by a multinational force of soldiers, the group’s
current disposition is unclear.

The fascinating second case of a woman in a leadership role is Maryam Rajavi, a
metallurgical engineer–turned–terror boss. In the early 1970s, Rajavi joined the
People’s Mujahedin-e Khalq, or MEK, a largely secular group of Iranian dis-
sidents led by her husband Massoud Rajavi. Maryam was Massoud’s second wife.
They developed capacities at guerrilla war and terrorism originally in support

Gudrun Ensslin in the film Das Abonnement

Ulrike Meinhof

22

CTX | Vol. 4, No. 4

of, and then in opposition to, the regime of Ayatollah Ruholla Khomeini; the
Iraqi state later donated tanks and other conventional arms to the group. When
Massoud disappeared after the US invasion of Iraq in 2003, Maryam carried on
their enterprise. Presumably directed from the dual headquarters in the Seine
valley of France and Camp Ashraf in Iraq, this disciplined and mysterious group
continued its violent attacks, aimed especially at Iran’s civilian and military
leaders and the Iranian public.11 In 2004, after the MEK faction in Iraq disarmed
and was confined to Camp Ashraf, Secretary of Defense Donald Rumsfeld
designated the group “protected persons,” a status they kept until Iraq regained
sovereignty in 2009.12 Maryam grew into an adept politician, cultivating Euro-
pean parliamentarians, noted barristers, and the global media. When her travel
was blocked by anti-terror sanctions, she made political broadcasts by satellite. In
recent years, oversized ads seeking the removal of MEK from the US Department
of State’s foreign terrorist group list appeared in various US media. Several public
figures, including some who had held important counterterrorism roles, signed
these ads in support. The publicity campaign succeeded:  in late September 2012,
Secretary of State Hillary Clinton removed Maryam Rajavi and her “People’s
Mujahedin” from the US terrorism list.

Lethal Actors

There are a number of instances of women acting both alongside men and in
specialized roles in insurgencies and terrorist organizations throughout the
twentieth century. This section details a few of the noteworthy occurrences.

The Battle of Algiers (1956–1957)

A French intelligence officer who took a direct and reprehensible role in the
Battle of Algiers published his memoir and some remarkable photos before he
died in 2013.13 One picture in this collection shows four Algerian girls—Zohra
Drif, Hassiba Ben Bouali, Djamila Bouhired, and Samia Lakhdari—who had
been recruited by Fronte de Libération Nationale (FLN) terrorist Yacef Saadi to
plant bombs in public places in Algiers, Algeria’s capital. Saadi and his female
team blew apart fellow Algerians; colones (French nationals) who had settled
in the country decades earlier; security forces from France; and others unlucky
enough to go near popular expatriate nightclubs, dance halls, and cafes such as
the Milk-Bar. Drif (who, after the revolution, would open a perfume shop),
Bouali, Bouhired, and Lakhdari were selected by Saadi for calculated reasons:  he
knew their European appearance (light skin or hair, fashionable dress) and
their prettiness would allow them easy passage through security cordons in the
capital. The four enjoyed their roles in the FLN’s nationalist revolution—one
memorable photo of them posturing with guns is full of grins. But playfulness
was half the package, and part of the disguise:  the women were supremely
effective as bomb couriers.

During the war, Dr. Frantz Fanon, a gifted foreigner who served the FLN as a
propagandist and medical doctor, wrote with admiration of the spirit, cleverness,
and resilience of women in the underground. He declared that, as Algerians
found themselves in a state of “total war” with France, leaders of the FLN could
“no longer exclude certain forms of combat” and “had no choice but to adopt
forms of terror which until then it had rejected.” 14 This meant the mass murder
of civilians, Algerian as well as European. It also meant recruiting women as
operatives. Female insurgents smuggled hand grenades or plastique bombs in

Maryam Rajavi, 2006

 Left to right:  Samia Lakhdari, Zohra Drif,
Djamila Bouhired, Hassiba Ben Bouali

23

November 2014

their handbags; they carried messages and battle plans within their clothes; they
stood outside safe houses, managing to be inconspicuous while watching for
signs that the leaders huddled within could be under French surveillance. All of
this female engagement gripped the psychoanalyst and student of human nature
within Fanon, who wrote a number of books and essays detailing his ideas and
observations. In one movement, he imagined the liberation of Algerian women
from social confines, the personal growth of women matured by fighting for
political freedom, and the satisfaction one might take in fooling an occupier or
killing a tyrant.

Ireland’s Troubles (1968–1998)

Western European terrorist organizations saw these qualities in women as well.
In the Irish Republican
Army (IRA), armed
women were a minority,
but a long-standing and
active minority. In 1988,
when a British Special
Air Service team secretly
deployed to Gibraltar and
shot a three-person IRA
team connected with a
car bomb plot intended
for a British target, one
of those they killed was a
woman, Mairead Farrell.
The young Farrell had
participated in a hotel
bombing near Belfast in
1976. She served 10 years
in jail but emerged no
less revolutionary and
continued to operate
until she and her two
cadres died on the British
“Rock” guarding the
gateway to the Mediter-
ranean.15 She was neither
the first Irish woman nor
the last to wield a bomb. Two sisters were jailed for the IRA bombing of the Old
Bailey courthouse in London in 1973:  Dolours Price, who died in January 2013,
said she and her sister were under orders from Sinn Féin leader Gerry Adams
(now a member of Parliament in the Republic of Ireland, or Eire). Two unrelated
IRA women, Donna McGuire and Maria McGuire, spent years in confinement
because of their participation in bomb plots at British bases on the European
continent.16

During interviews with Irish militants in Belfast in 1972, reporter Martin
Dillon met a woman known by the alias Eileen, who was a long-time director of
armed street fights against British soldiers. Dillon reported one street fight with
awe:  First he was impressed by watching an IRA man with a Thompson subma-
chine gun angling for fighting positions. Then he found out that this fellow was

Belfast mural depicting Mairead Farrell and two of her IRA colleagues

24

CTX | Vol. 4, No. 4

just one member of a group of men under the tactical command of Eileen, who
also served her fighters tea and sandwiches from her home. Many a terrorist safe
house has been managed by a clever woman, but here was a fighters’ command
post, based in a family home and run by the woman of the house. Years later,
while still reporting, Dillon met Eileen’s daughter, who had also joined the
IRA women’s section.17 An early twentieth-century publication by a “women’s
wing” of the IRA called Cumann na mBan (Irish Gaelic for “Republican flag”)
reveals photos of uniformed and armed women, some of whom participated in
shootouts. It appears that Cumann na mBan later lost its official character and
was folded into the larger Provisional IRA organization. At present, one almost
never hears the name.

The Palestinian Cause (1948–present)

Women have also played prominent roles in the classic, high-profile terrorist act
of airline hijacking. The first known female hijacker was Leila Khaled, who was
the perfect icon of Palestinian oppression after the creation of Israel in 1948:  as a
child, her family had lost its possessions in a Palestinian area appropriated by the
nascent state of Israel. Khaled was so devoted to the Palestinian cause that when
her face, noted for its beauty, became too famous after she participated in the hi-
jacking of Trans World Airlines Flight 840 in 1969, she had it altered in secret by
a plastic surgeon so that she could qualify for a second hijacking mission. Khaled
was a prized operative of the PFLP sub-commander Wadi Haddad. She thus met
Venezuelan terrorist Ilich Ramirez Sanchez, known as Carlos the Jackal, and was
friends with Fusako Shigenobu, the Lebanon-based leader of the JRA. Khaled’s
iconic image, along with her autobiography, struck political gold for her cause.18

Leila Khaled is one of a hundred reasons that a Palestinian statelet was eventu-
ally constructed in the West Bank and Gaza.

Carlos the Jackal worked for the Palestinian cause with women on his operation
teams. In December 1975, he employed Gabriele Kröcher-Tiedemann of the
West German anarchist organization 2 June Movement. She had served jail time
for terrorism, was freed in a deal that involved the release of kidnap victims, and

joined Carlos.19 During an opera-
tion in Vienna, she shot down an
Austrian policeman and an Iraqi
guard. Another good example is
Magdalena Kopp. An expert dark-
room technician and a member of
the German terrorist group Revo-
lutionary Cells, Kopp made false
documents for the Carlos group.
She became increasingly involved,
fell in love with Carlos, bore him a
daughter, and ultimately married
him in 1991. Kopp told an inter-
viewer that “I dreamt of having a
normal family with Carlos,” but he
was arrested in 1994 and currently
lives in a Paris jail. Carlos also
married his French attorney, yet
he still sends cards to his daughter,
via Magdalena, including one on

As Carlos the Jackal believes,
“women … are the other

side of the revolution.”

Bethlehem wall graffiti

25

November 2014

International Women’s Day, because, as Carlos believes, “women … are the other
side of the revolution.” 20

The PFLP often used a woman on its teams. One woman—her identity is still
unclear—was on the team that, in 1976, seized a passenger airliner flying out of
Athens and directed it to Entebbe, Uganda; Israeli commandos soon arrived to
shoot all the terrorists and save the hostages. That same year, Fighters for Free
Croatia included a woman among the hijackers who grabbed an airliner in US
skies. Notably, hostages in these hijackings offered testimonials about the special
venom of the females on the hijacking teams vis-à-vis the male hijackers. The
women’s behavior may have been calculated to further the hostages’ disorienta-
tion, but it certainly also worked to heighten the general terror.

Leftists in the United States and Europe (1965–1985)

Women have proven themselves ready to kill in terrorist situations, not just to
add to the political theater. Kathy Boudin, the daughter of a lawyer famed for
his leftist activism, was an integral part of the Weather Underground. After that
group declined, she and certain other members—mostly women—created the
May 19th Communist Organization and briefly conducted joint operations with
the Black Liberation Army in the northeastern United States.21 May 19th was
involved in bank robberies and several gun battles with police, and Boudin was
eventually convicted of a role in a multiple shooting. Fierce in her politics, like
Chinese Communist revolutionary Mao Zedong, she acted in the conviction
that power flows from the barrel of a gun.

In Germany, too, the violent left included women who were well prepared for
shoot-outs with authorities—enough so that one German official offered the
famous advice to police forces that, if confronted in the moment by multiple
armed terrorists, they should “shoot the women terrorists first.” 22 The RAF’s plan
to free their leader Andreas Baader from prison was conceived and directed by
female RAF members. RAF leader Ulrike Meinhof, still an active journalist at the
time, posed as a social scientist and won a supervised interview with Baader in a
light-security room. Several RAF women along with one man were the shooters
that day. The operation succeeded and led to the RAF’s most active and violent
period in its life span.

Latin American Terrorists (1964–2012)

Many women form the ranks of combat infantry in the modern insurgencies
that regularly use terrorism. Such all-purpose cadres are especially innumerable
in Latin American insurgencies, such as Ejército de Liberación Nacional (ELN),
the Columbian National Liberation Army. As many as 10 women took part in
the 19th of April Movement (M-19) guerrilla group’s assault at the Palace of Justice
building in Bogotá, Colombia, in November 1985. Over three dozen M-19 mem-
bers participated in the attack, and some 120 people died in the ensuing shoot-
outs with security forces, including 11 supreme court justices. Girls and women
of assorted ages make up between one-fifth and one-third of the insurgent group
the Revolutionary Armed Forces of Colombia (FARC). Recent books offering
first-person accounts by former hostages held by the FARC make it seem that near-
equality exists in the infantry, where boys and girls, and men and women, carry
weapons and manage leadership roles with little attention to their sex.

In the FARC infantry, boys and
girls, and men and women,
carry weapons and manage
leadership roles with little

attention to their sex.

Kathy Boudin

26

CTX | Vol. 4, No. 4

Teenage girls with automatic rifles were part of the team that the Peruvian Túpac
Amaru (MRTA) terrorist group used in the five-month-long hostage-taking of
Lima’s Japanese diplomatic residence between December 1996 and April 1997.
The teenagers died along with the rest of the dozen-man team when commandos
eventually retook the building.

Asia’s Insurgencies (1965–present)

Several violent movements based on the Maoist model, such as the Cambodian
Khmer Rouge, included girls and women alongside males in their fighting
organizations. In Nepal’s recent civil war (1996–2008), the Nepalese Maoist
insurgents included women in their ranks. One muscular account of female rev-
olutionaries, Women Fighters of Liberation Tigers, was written by Adele Ann Bal-
asingham.23 She was the Australian wife of British citizen Anton Balasingham,
LTTE’s best-known diplomat, who ran an office in London that collected funds
and publicized the cause of Tamil separatism from Sri Lanka. The 40-page
booklet provides historical background for the female formations, narrative
about their introduction into combat in 1986, and accounts of infantry fighting,
survival, and heroism. The opening page promises that Tigresses have “earned an
international reputation as the most fierce, highly disciplined and courageous” of
female combatants. Note is made of the special units for anti-tank and antiair-
craft operations, and war with heavy weapons, as well as the more obvious roles
in which females have served guerrilla forces in so many countries: “In the field
of medics, communication, intelligence work, etc.,” there had been “constant
expansion and growth.” This development of women under arms would surely
continue, declared Balasingham, because LTTE leader Velupillai Prabhakaran
“views the successful induction of women into the armed struggle as one of his
major achievements,” and he promoted “the holistic development of the women
fighters, as a part of his vision of women’s path to liberation.” 24

Myriad Roles for Women in Terrorist Organizations

In recent years it has become less unusual for women to strap themselves with ex-
plosives and blow themselves up in public places. While there is a long tradition
of lethal actors among women, however, women are more often used for, and
have proven adept at, the many kinds of nonlethal duties that define the success
or failure of long-term underground organizational life. These roles include car-
rying messages and packages, analytical intelligence work, spying, bookkeeping
and financial organization, and managing logistics for large and small units.

Suicide for the Cause

Although the female hijackers of older decades broke new ground in the area of
women’s participation in terrorism, what captures contemporary imaginations
is the phenomenon of suicide terrorism. It appears that the first female suicide
terrorists of the modern era were in Lebanon.25 From 1982 through 1985, Leba-
nese, French, and US interests were repeatedly ravaged by suicide bombings—the
most deadly being vehicle-borne improvised explosive devices, most often driven
by men. Soon enough, Tamil Tigers in Sri Lanka and Kurdistan Workers’ Party
(PKK) militants in Turkey—male and female—were using the suicide bomb
tactic, which also continued in the Middle East. Now it is well-established that
female suicide bombers may “perform” for, horrify, and, to their way of thinking,
instruct varied and global audiences.

LTTE leader Velupillai
Prabhakaran “views the

successful induction of women
into the armed struggle as one

of his major achievements.”

27

November 2014

Written in the late 1980s, the Charter of Hamas bore no suggestion that Muslim
women should be killers at all, let alone suicide bombers. But Palestinian organiza-
tions debated about the use of women in terrorism, and some of these groups
eventually abandoned their religious and normative reservations. Hamas and its
rival organization Al-Aqsa Martyrs’ Brigade have each used women. Reem Riyashi
of Gaza City, the first female suicide attacker for Hamas, will be long remembered
for her propaganda poster:  she stands with a rifle under one arm and a small child
in the other arm, both wearing the classic green-and-white Hamas headband.26

Chechen insurgent factions have often deployed female suicide bombers, known
as “black widows,” in their attacks. At the infamous takeover of a Moscow
theater in October 2002, 19 members of the 40-plus–person Chechen terrorist
team, most of whom were strapped with explosives, were women. Almost
miraculously, none of these human bombs self-detonated before they were all
overcome by gas pumped into the building by the Russian authorities.27 There
were so many terrorists with bombs, and they were so well-provided with explo-
sives, that sympathetic detonations might have killed all of the approximately
one thousand people in the building.

Covert Operations, Intelligence, and Reconnaissance

Intelligence work often begins with being unsuspicious and coolly capable in
public. Related to personal relations skills, it may include a capacity for getting
to know people while simultaneously protecting one’s true identity and real mo-
tives. Women who have excelled at this are celebrated by nearly every country’s
formal intelligence service, and so it is no surprise that many a non-state actress
has been adept in this way. In the Algerian FLN’s fight with France, the most
skilled of recruits included Fatima Benosmane, described as “very cultured and
perfectly trilingual” in Kabyle, Arabic, and French. She was both a professional
radio announcer and a communist, but she turned toward the FLN nationalists
while keeping up her reporting—a perfect profession for a covert asset because
it places one closest to fresh open-source information and the resources to assess
its veracity. Benosmane was eventually arrested and tortured; when released, she
returned to the militant underground. More recent examples of female intel-
ligence assets can be found in Sendero Luminoso, a Maoist guerrilla insurgent
organization in Peru, which used women working as housecleaners to discover
the inner secrets of important people who were potential targets.

Individuals who serve as couriers are often chosen because they do not look like
the more “typical” actors in a militant organization. This fact should affect our
convictions about airport and other security (e.g., “30-ish Arab-looking men
must be searched,” or “It is outrageous to bother a grandmother with a search.”).
No one is looked upon more generously, by women and men alike, as the preg-
nant woman—which is why gravid women (and imitators with appropriately
shaped disguises) have been used by terrorist gangs. This matter of appearances
also helps explain the use of women as “drug mules.” A law enforcement officer
told one of the co-authors about the interrogation of a prominent figure in a
successful interstate drug-running gang composed of African-Americans. The
trafficker disclosed to police that “types” like him did not move the drugs; the
organization selected white, well-dressed “businesswomen” to be couriers.28

Decades ago, Doris Katz, amateur diplomat and smuggler, “placed her ‘Aryan’
features and British passport at the disposal of the Irgun Zvai Leumi,” the Zionist

Sendero Luminoso, a Maoist
guerrilla insurgent organization

in Peru, used women
working as housecleaners to
discover the inner secrets

of important people.

Reem Riyashi stands with a
rifle under one arm and a

small child in the other arm;
both wear the classic green-
and-white Hamas headband.

A “black widow” (left) pictured in a
Russian TV capture during the Nord-Ost

siege at Moscow’s Dubrovka theater

28

CTX | Vol. 4, No. 4

terror and resistance organization led by Menachem Begin. Her role was to help
move large sums of its money between Geneva, Stockholm, Paris, London, and
Palestine, and she told her life story in her 1953 memoir, The Lady Was a Ter-
rorist.29 Her testament lends credence to a recent French film, Outside the Law, a
rare depiction of FLN overseas operations during the Algerian war from 1954 to
1962. The Paris-based FLN support unit is depicted as collecting masses of money
and using it to buy European arms for use back in Algeria. In the film’s story, the
FLN operator is careful to choose a classy blonde society woman of sympathetic
views to do the courier work of running his cash to Switzerland.

Support

Finding and running safe houses for a clandestine movement or group is one of
the more technical, essential, and unrewarded of terrorist tasks, and it has often
fallen to women. In some cultures, at least, mature women appear very natural
in the role of running a large “family” home. They shop and prepare meals for
varying numbers of operatives in hiding, or even for those in the field. These
women naturally control the ingress and egress of visitors from the house, and
can meet or confront authorities or unexpected visitors at the door. When a
clandestine guest requires health care, a woman well known in the community
can bring in a sympathetic, discreet doctor. An Algerian mother of five named
Oukhiti became famous for the skills she showed in hiding senior FLN decision
makers in her home. More recently, in the 1980s, New Yorker Lori Berenson, a
passionate radical—perhaps a fanatic, if her courtroom performance is any indi-
cator—went to Peru on a journalist’s credentials and became enmeshed with the
MRTA, a radical leftist terrorist organization with a strong presence in Lima. She
opened her house to the MRTA unit planning a major operation in the capital
building. Berenson was eventually arrested, served years in jail, and remains in
Peru on probation.

Financial support is a key logistical asset to a terrorist organization, and some
women have excelled in such roles. In the RAF in Germany, Gudrun Ensslin
often handled the group’s money, while Ulrike Meinhof would choose the safe
houses. While many terrorist gangs may live hand-to-mouth, or depend on
the latest bank robbery or foreign state donation, Japan’s Aum Shinrikyo cult
deserves notice for the orderly and successful ways it pursued business. Aum
companies created and sold computers and software, and also operated noodle
shops. Recruits entering the cult had to hand over their personal assets. Shoko
Asahara, the man who set himself up as a mystic and the group’s tyrannical
spiritual leader, was a yoga teacher who made money from his many yoga studios
and wrote his own line of books and magazines. Some investigators believe that
Aum’s land and other assets were worth as much as one billion US dollars by the
time of Aum Shinrikyo’s collapse in 1995 after the cult’s sarin gas attack on the
Tokyo subway system.

Many women, including Hisako Ishii, joined Aum Shinrikyo, a hierarchical
organization in which some women had considerable authority. Ishii had been
an office worker in the insurance field prior to joining the group and helped
Asahara manage the group’s money and possessions. Those included everything
from a one-time conference hall rental inside the Kremlin, to a ranch in Aus-
tralia, to a Russian military helicopter. When Asahara grew ambitious enough to
imagine taking over the governing of Japan (after destroying its liberal republic),
he told Ishii she would be the minister of finance, a dream that ended with the
mass arrests that broke up Aum in 1995.30

Many women, including Hisako
Ishii, joined Aum Shinrikyo,
a hierarchical organization
in which some women had

considerable authority.

Doris Katz, amateur diplomat
and smuggler, “placed her ‘Aryan’

features and British passport
at the disposal of the Irgun

Zvai Leumi,” the Zionist terror
and resistance organization.

29

November 2014

Weapons development is another role that some women have embraced, despite
the field’s domination by males. When an IRA cell called the Boston Three was
arrested in the United States while developing a shoulder-fired missile, analysts
paid little attention to the fact that one of the underground engineers was Chris-
tine Reid of California. Her contribution is briefly noted in a few IRA memoirs
and obscure newspaper stories.31

Al Qaeda leaders tried for years to buy a nuclear weapon, failing at all turns.
The group had voluntary support from Aafia Saddiqui, a woman who held a
scientific degree from the Massachusetts Institute of Technology and a PhD in
neuroscience from Brandeis University. She served as a courier and financier for
al Qaeda. When she was arrested, it became evident that she was engaged in pro-
fessional investigations into weapons of mass destruction. During her arrest in
Afghanistan, she leapt to seize a soldier’s loaded weapon and fired on Americans
in the room. She was wounded and subdued while screaming, “Allahu Akbar!”

Bioweapons research is enticing to global terrorists who want to inflict mass
casualties. While the handling and weaponizing of these living media are
difficult—and dangerous—the Rajneesh cult demonstrated that it can be
done. Under the spiritual guidance of Bhagwan Shree Rajneesh, this group was
active in a rural part of the US state of Oregon from 1981 to 1985. A business-
woman called Ma Anand Sheela, who was Rajneesh’s chief administrator, and
a nurse practitioner named Ma Anand Puja (whom some members reportedly
referred to as “Dr. Mengele”) led a bioweapon development project based on
the potentially deadly salmonella bacterium.32 Their goal was to prevent voters
from coming to the polls in a local election, so that Rajneesh’s followers could
take political control of the small town of Antelope. Cult members infected a
number of salad bars and other locations in area restaurants with a fluid concen-
tration of salmonella and succeeded in sickening more than 170 people (none
died). The plot failed, and Puja and Sheela were among the women and men
arrested. This bio-attack has proven to be a one-of-a-kind terrorist incident that
relied on basic science. But the two women at the top of the equation remind us
of the misleading nature of the stereotype that all terrorists will be male.

Motivations for Terrorism

In 2004, a militant Islamist cell called the Hofstad group murdered Dutch
filmmaker Theo van Gogh, whom the group considered to be a political enemy.
After Dutch police and intelligence services arrested the Hofstad group, inves-
tigations uncovered the presence and involvement of a large circle of women
who were the siblings, wives, daughters, friends, or lovers of the male defendants.
Journalists Janny Groen and Annieke Kranenberg, who interviewed the circle of
women around Hofstad for months, found that although the women apparently
did not do the actual killing, they were deeply involved in the group for reasons
that were similar to those of the men. These Dutch women, who wore veils when
attending the trials of their male counterparts, talked voluminously with the two
journalists, saying they did so as a form of outreach, of religious “struggle.”

Showing “extreme dedication” to religious study, the women were also followers
and propagators of violent jihadist literature. They carried and reproduced
pamphlets, and sometimes served as translators because they knew Arabic,
English, and/or Dutch. They listened avidly to extremist audiotapes and read
long, violent tracts that circulated as e-mail attachments. They expressed their
passion, and desire for justice and revenge, freely in chat rooms and on websites

Aafia Saddiqui leapt to seize a
soldier’s loaded weapon and

fired on Americans in the room.
She was wounded and subdued
while screaming, “Allahu Akbar!”

Aafia Saddiqui

30

CTX | Vol. 4, No. 4

where their sex was no obstacle. The then-director of Holland’s General Intel-
ligence and Security Service called the internet the “turbo engine of the jihad
movement,” and it became clear that these Dutch women—more than Dutch
men—were its cyber-accelerators.33

Generally, the evidence indicates that women join terrorist movements and
insurgencies for many of the same reasons that men do. There is, above all,
the sense of new prospects in a future one has helped to shape—a vision that
combines idealism, hope, and the rebelliousness that many young people feel and
vent in either political or nonpolitical ways.34 In 1959, Dr. Frantz Fanon wrote an
essay called “Algeria Unveiled” about the women in the FLN, whom he portrayed
as being moved, like the men, by revolutionary spirit. These women rebels
displayed special fervor because the rebellion opened up access to social and po-
litical roles that Algeria’s traditional Muslim and Arab culture had denied them.
A world away and a generation later, journalist Eileen MacDonald interviewed
many female revolutionaries from conflict zones around the world and reached a
similar conclusion.35

The standard explanations for why people become terrorists start with the
essentials of terrorism:  politics, psychology, religion, power, the lust for glamour
and adventure, and even sadism. First is the attraction to politics:  from late
nineteenth-century anarchist groups in Russia and Europe to the members of
the European undergrounds of the 1960s and 1970s, both men and women
members shared similar political outlooks. Individual psychology is a second
underlying factor in terrorism:  rebelliousness and lust for action doubtless move
young women into terrorism. In groups such as the Weather Underground in the
United States, many of the female members demonstrated a drive for action.

Religion is yet another motivation for terrorist activities. Since the early 1990s,
a majority of new international terrorist groups have been founded on religious
grounds.36 Aum Shinrikyo, the Japanese religious cult, and the Rajneesh spiritual
community had large numbers of female cadre, some of whom were at senior
management levels. And despite stereotypes of Muslim women as sequestered
non-activists, Muslim women are increasingly joining the ranks of terrorist
groups.37 British citizen Samantha Lewthwaite married a London-based Muslim
terrorist named Habib Saleh Ghani and has written about her desire to raise all
her children to be mujahedeen. In early 2013, she was living under a false name in
Mombasa, Kenya, possibly as a sort of den mother to a terrorist cell:  Interpol’s
arrest warrant includes charges for possession of explosives and terror conspira-
cies dating to late 2011. Police recovered her personal papers, among which were
the beginnings of a draft booklet in her handwriting showing her struggles with
the right way for a woman to conduct jihad.38

We cannot overlook the drive for power that motives some women:  Bernardine
Dohrn and many of the female leaders of the Peruvian group Sendero Luminoso
shared this drive. Sendero leader Abimael Guzmán surrounded himself with
female subordinate officers, whose orders could mean life and death to the
less powerful. The promise of glamour and adventure also lures men and
women alike to conduct internationally sensational acts of terrorism. When
Gudrun Ensslin and Andreas Baader of the Baader-Meinhof group torched a de-
partment store or roared through city streets in a stolen car firing guns, it was the
wild-eyed rebel in them, rather than Leninist theory, that drove their behavior.

The promise of glamour
and adventure also lures
men and women alike to
conduct internationally

sensational acts of terrorism.

These women rebels displayed
special fervor because the

rebellion opened up access to
social and political roles that

Algeria’s traditional Muslim and
Arab culture had denied them.

Showing “extreme dedication” to
religious study, the women were
also followers and propagators

of violent jihadist literature.

31

November 2014

Finally, it must be added that some of the uglier sides of terrorism have to do
with another motive, evident in terrorists such as Abu Nidal:  sadism and rank
evil.39 Inside Aum Shinrikyo, where ferocious discipline and corporal punishment
were common, women officials were reportedly as cruel as men, and actively
helped produce the weaponized sarin. Ma Anand Puja, the nurse and bioweapons
designer for the Rajneesh cult, is a further example. Just as the crime world has
female sadists, so too does the politicized environment of modern terrorism.

Some Unique Motives for Women

Are there also special motivations for female terrorists? As FLN proponent
Dr. Frantz Fanon suggested, women may move toward violence when living
within a closed or sexist society that denies them full civil rights and economic
opportunities. Algerian women of the 1950s viewed themselves as breaking out
of traditional Islamic roles:  at the same time that they were freeing themselves
from male expectations, they were freeing their fellow Algerians from French
political subjugation. Sadly, after the victory of the FLN in 1962, although Algeria
did receive independence from France, Algerian women did not achieve the
same freedom or independence for their own sex. Their testaments have echoes
now, in the dashed hopes of Muslim women after the 2011 and 2012 revolutions
in Egypt. The aspirations for equality that women saw coming to fulfillment
recently through the protests in Cairo’s Tahrir Square have been all but reversed
by a reactionary crackdown.

The desire to break out of traditional female roles may also come from a more
secular politico-cultural context, as it did for Leila Khaled, the icon of the PFLP.
According to her memoir My People Shall Live, although Khaled had signifi-
cantly higher grades and success in school than her brother, she was forced to
withdraw from the American University of Beirut after only a year so that her
parents could afford to pay for her brother’s university education. Immediately
after her withdrawal from school, Khaled shifted her energies to training as a
guerrilla with the PFLP.

The chance to rise swiftly in the political realm was also important to nascent
terrorists in Latin America in the 1960s. Young women of the secular political
left flooded into violent undergrounds and were in fact often treated equally, or
better, vis-à-vis male cadres. Violent politics thus became a kind of social equal-
izer for women and men.

Secondly, romantic ties can draw women into terrorism. Former CIA profiler
Jerrold M. Post emphasizes this reason in his book The Mind of the Terrorist.40
Our research indicates that such cases are a small but meaningful minority. Some
women and girls enter a group when their boyfriend does; or if he is already a
member, over time she too is drawn in. A number of terrorist groups include
women who are, or become, leaders’ lovers:  Gudrun Ensslin was the lover of
Andreas Baader in the Red Army Faction; Magdalena Kopp married Carlos the
Jackal. The cases of “terror for love” are markedly separable from a much larger
group, in which girls are forcibly recruited into guerrilla undergrounds and then
expected to cook and nurse and be sexual partners to the male officers. In our
era, this has befallen thousands of girls in the rural areas of Africa, Asia, and
Latin America—there is nothing unique about the practices of the LRA.

Women may move toward
violence when living within a
closed or sexist society that
denies them full civil rights

and economic opportunities.

32

CTX | Vol. 4, No. 4

Family ties can also draw women willingly or unwillingly into terrorist groups.
Women who are wives, mothers, sisters, or daughters of terrorists may end up
advocating for their male family members when the men are arrested or jailed.
Irish Republican women who backed the IRA Provos (Provisional Irish Repub-
lican Army) would make an excellent subject for the study of this phenomenon.
Partisan newspapers, such as those published in New York City, and of course
the IRA paper An Phoblacht (“Republican News”), printed a steady supply of
sympathetic stories that played up the families of the men. Publicity campaigners
spoke and wrote of each convict as a man who had babies at home whom he had
not seen, or an unemployed sister, or an elderly mother who desperately needed
the jailed man’s aid. Doubtless many such stories were true. Doubtless they made
for good press, with their attractive personal testimonies and sad photographs.
Women such as Rita O’Hare of the Irish Northern Aid Committee made a career
out of political work of this kind. She felt deeply for those in jail and had herself
been jailed for IRA activity. She was a Sinn Féin representative and also worked
for years at The Irish People, a political newspaper whose every issue offered fresh
news and commentary in support of prisoners by name.

Finally, the quest for redemption and honor following a disgrace or margin-
alization motivates some women to conduct terrorist acts—a pattern that has
attracted great attention with the increase of female suicide terrorism.41 Studies
of surviving female suicide bombers, as well as the biographies of those who
died in the act, suggest that a significant percentage had been raped, divorced, or
socially humiliated and marginalized through physical disfigurement, in some
cases deliberately by men in the terrorist organization.42 If life brought disgrace,
these women hoped that death would bring honor. For some it did. Posthumous
iconic status and material benefits to the bomber’s family are central reasons for
these women to willingly self-destroy. Revenge can be another strong motive,
as it is for many of the Chechen “Black Widows” whose husbands, sons, and
brothers died fighting for independence from Russia.43

Special Roles for Women in Terrorism

Counterterrorism professionals must recognize what many violent covert orga-
nizations already know:  female actors can turn traditional stereotypes about
women’s roles to their tactical and operational advantage. Guerrilla war strategist
Che Guevara wrote, “Women can be assigned a considerable number of specific
occupations. …Perhaps the most important is communication between dif-
ferent combatant forces, above all, between those that are in enemy territory.” 44

Although men and women can equally fill most of the roles in terrorist organiza-
tions, there are a few special roles that women can play to great advantage. If
al Qaeda has only rarely deployed women to date, we should expect that it will
deploy more of them in the future, for some of the following reasons.

First, because women are traditionally seen as unthreatening, they are well suited
to roles as couriers and messengers, as Guevara noted in the preceding quotation.
The general profile of the terrorist is a young male, which makes it relatively
easier for a girl or woman to avoid close examination. Gender expectations and
custom make them less likely to be physically searched, especially by men. This
was the premise of the FLN men who selected willing young ladies to be bomb
couriers in Algiers in 1956 and 1957. PFLP hijacker Khaled, a smooth professional
and a self-assured beauty at the same time, was able to smuggle a bomb onto an
El Al airplane even though she ostensibly was searched before boarding. Among

Revenge can be another strong
motive, as it is for many of

the Chechen “Black Widows”
whose husbands, sons, and
brothers died fighting for

independence from Russia.

If al Qaeda has only rarely
deployed women to date, we

should expect that it will deploy
more of them in the future.

Women who are wives, mothers,
sisters, or daughters of terrorists

may end up advocating for
their male family members
when the men are arrested.

33

November 2014

Muslims, both women and men have used the customary long veils and robes of
female attire to smuggle weapons of war and terror. Suicide bombers have not
only moved plastique and other explosives with ease, but some women have also
played explicitly on the shape of their body by molding the pliable explosive
material around breast or hip areas to better disguise their payload. Nor can
a woman’s “baby bump” always be trusted. In one case that took place in Co-
logne in 1977, a baby stroller concealing submachine guns was used by German
militants to stop a kidnapping victim’s car.45

Second, pairing a woman with a man so that they appear to be lovers or family
can reduce suspicion toward the man as well as the woman. In the South Korean
airliner bombing in 1987, airline security failed to suspect that the sweet “grand-
daughter” Kim Hyun Hee and her “grandfather” were actually deadly terrorists.
IRA Provo member Maria McGuire played a similar role when she was assigned
to accompany a more seasoned male IRA operative on a 1971 arms-buying
expedition to the European continent. Hoteliers and other observers took them
for a couple—and in fact, they fell in love and were thus convincing, for a while.
Their ambitious and complex mission was to buy a large stockpile of weapons
from a Communist Czech supplier; they succeeded in getting the arms as far as a
warehouse in Holland before they were exposed. McGuire’s memoir records her
relish of the enterprise.46

A third role, familiar in crime and political subterfuge, is the use of sex appeal
and beauty to glamorize terrorism. Any media expert recognizes what many
terrorist organizers recognize:  if there is anything more attention-grabbing than
terrorism, it is a beautiful female terrorist. Such women offer the greatest shock
value and public profile for their violent actions, both of which are essential to
the calculated process of attracting public attention through violence. The youth
and calculated charms of Kim added significantly to the media drama after the
bombing of the South Korean airliner. Lolita Lebrón’s dramatic, glamorous, and
photogenic image was used for years after the attack on the US House of Rep-
resentatives to garner sympathy for the Puerto Rican independence movement.
Photos of Leila Khaled became so popular after her first hijacking escapade that
she elected to have plastic surgery to avoid detection on her second attempt.
Although not all female terrorists are beautiful or have a dramatic flair that
appeals to the public, those who do have been very successful in gaining needed
media attention for terrorist causes.

Fourth is the similar and related role of tactical “lure.” In several cases, women
have used their beauty not merely to evade detection or jail but to deliberately
lure a lustful victim to his death. The Sandinistas, a revolutionary guerrilla
movement in Nicaragua that came to power in 1979, were led by men. But the
upper echelons of leadership, as well as the lower ones, included many women,
including the respected, smart, multilingual, and attractive Nora Astorga. Early
in the Sandinistas’ insurgent campaign to oust Nicaraguan dictator Anastasio
Somoza, Astorga was assigned to seduce the general who was second in com-
mand of the state armed forces; instead of a tryst, however, he was knifed by as-
sassins hidden in the room. Astorga later took command of a Sandinista military
squad, and eventually became a high-profile political figure and diplomat in the
Sandinista government.47

Another famed terrorist who served as a lure is Idoia Lopez-Riano of the Basque
separatist organization ETA (Euskadi Ta Askatasuna). A somewhat lurid 2011

Any media expert recognizes
what many terrorist

organizers recognize: if there
is anything more attention-
grabbing than terrorism, it is
a beautiful female terrorist.

34

CTX | Vol. 4, No. 4

account in the British Daily Telegraph newspaper informed readers that this
“green-eyed femme fatale” was nicknamed “La Tigresa” for her success in se-
ducing Spanish security officers.48 Twenty-three people died thanks to her. While
some terrorist organizations might avoid such a scheme out of religious scruple,
other groups have found the operational advantages of deploying a seductive
woman irresistible. Even a zealously religious organization might accept foreign
women or converts who volunteer for these specialized covert operations.

Fifth and finally, it must be noted that not all female terrorists assume their roles
by choice. Some are victims pulled, in effect, into underground organizations by
gun-wielding kidnapers. Prominent newspaper heiress Patty Hearst was dragged
from her Berkeley, California, residence and subjected to appalling treatment
by her male and female “comrades” in the Symbionese Liberation Army (SLA)
before becoming an apparently willing participant in armed robbery. Hundreds
of village girls have been treated similarly in Africa by the male members of the
LRA, Boko Haram, and other insurgencies. In a half-dozen Asian insurgencies,
such forced mobilization of girls and women has occurred with some frequency.
Even in Sri Lanka, where the Tamil Tiger insurgency included self-identified and
proud all-female fighting units, some women began by being “drafted” by Tamil
Tigers with guns. Yet even conscripted women can provide an operational ad-
vantage to terrorist groups that exploit natural concern for the “helpless female
victim” to make security forces back down or negotiate. Thus the SLA sought,
unsuccessfully, to use Hearst to gain money and concessions from the govern-
ment, including the release of two members of their terrorist organization. The
use of conscripted women and girls in units of the Tamil Tigers’ combat forces
posed serious ethical problems for the Sri Lankan security forces, who were loath
to shoot those they took to be innocent victims.

Conclusions

While some still believe the female terrorist to be a rare bird, in fact what is rare
is finding a proficient terrorist organization that does not include female cadre,
support staff, or volunteers. It is true that most fighting units of al Qaeda have no
women. Yet there was a highly active female circle around the males in the Sunni
extremist Hofstad group in Holland a decade ago.49 Furthermore, it is notable
that recent issues of Inspire—a jihadist magazine that al Qaeda created initially
with men in mind—have departed from traditional norms. The magazine now
has a “Sister’s Corner,” and at least three recent stories have been devoted to the
desire of the “good” Muslim woman to join the fight.50 The World Wide Web
has also seen the publication of “zines” aimed directly at radical Muslim women.

Women who belong to neo-Nazi groups in Europe, Russia, and the United
States are rarely tracked by authorities—for many of the misguided reasons
mentioned earlier—but rightist parties and groups often do have female mem-
bers who “are anti-feminist, aware of tradition and devoted to their nation,”
according to one such proud nationalist.51

According to a 2010 estimate by the German Office for the Pro-
tection of the Constitution, there are 25,000 far-right extremists
inside the country, but only 11 percent were believed to be women.
Although they account for a relatively small number, roughly half of
the women who are involved in the scene were recorded as holding
leadership positions within nationalist political organizations.52

The World Wide Web has
also seen the publication of

“zines” aimed directly at
radical Muslim women.

Conscripted women and girls
in units of the Tamil Tigers’

combat forces posed serious
ethical problems for the

Sri Lankan security forces,
who were loath to shoot.

35

November 2014

US neofascist propaganda often plays to female readers in obvious ways. In
killings carried out by the far right in Germany between 2000 and 2007, one
of the three individuals leading the so-called National Socialist Underground
was a woman named Beate Zschape. While a German security official’s famous
warning to “shoot the women terrorists first” may be somewhat exaggerated,
there are cases in postwar Germany to substantiate his point. The remark
deserves at least passing mention as a corrective for our current prejudices. What
is apparent is that women are deeply involved in contemporary terrorism of all
kinds at many levels, including as top leaders and more frequently as second-tier
leaders. Many women perform in such vital roles as logistics and even weapons
development or procurement. Tens of thousands of women have been cadre
in terrorist undergrounds and insurgencies in the twentieth and twenty-first
centuries, everywhere in the world.

Due to the gap between the current assumptions and global realities about
women as terrorists, the presence of women in violent sub-state groups presents
a real danger, along with important kinds of challenges. The counterterrorism
community needs first of all to reevaluate its intelligence processes and assump-
tions. Recent counterinsurgency operations have improved the intelligence
assessment process and led to the development of female engagement teams of
various kinds. But it is still easy to underestimate the many ways in which women
routinely play vital roles in terrorist organizations, especially in nursing, finance,
management of safe houses, reconnaissance, courier activities, and more recently,
suicide bombings. The more pressure that armed forces place on men in asym-
metric warfare, the more important such women become, and the more likely
they are to be armed. The proliferation of small arms and the relative lightness
of new semiautomatic weapons such as the Kalashnikov mean that mature girls
must also be considered as possible tactical threats in a conflict environment, as
weapons couriers, bomb setters, or even infantry in rural guerrilla wars. As for
smaller terrorist gangs, the ways we write about and understand them indicate
that we still do not expect to see women in combat roles.

It is apparent that terrorist profiling in airline and public transit security should
be reevaluated. Even if most shooters are males, that need not be true of the
people and organizations that supply and pay them, carry their intelligence
packets and false documents, or do reconnaissance. Limited but specialized
training of new security personnel is essential to the proper understanding of
how terrorism works. At transit portals, female security teams are needed to
search American women as well as passengers from other countries, as is already
the norm in many airports and train stations around the world. In common
crime, women are less active and less lethal. But in political terrorism, that is not
at all true. Women can kill, and often have, for a number of reasons—in this they
are not so different from their male cohorts.  v

Due to the gap between the
current assumptions and

global realities about women
as terrorists, the presence of
women in violent sub-state

groups presents a real danger.

Bibliography:  Eight Personal Accounts of Women in Terrorism

Amrane-Minne, Daniele Djamila. Des Femmes dans la Guerre d’Algerie:  Entretiens. Paris:  Karthala, 1994.

De Soyza, Niromi. Tamil Tigress:  My Story as a Child Soldier in Sri Lanka’s Bloody Civil War. Sydney:  Allen & Unwin,
2012.

Fanon, Frantz. A Dying Colonialism. Translated by Haakon Chevalier. New York:  Grove Press, 1965. (See especially
chapter 1, “Algeria Unveiled.”)

36

CTX | Vol. 4, No. 4

NOTES

1		 All views herein are the authors’ own and not those of the US
government, the US Department of Defense, or any other official
US entity.

2		 Kim Hyun Hee, The Tears of My Soul (New York: Wm. Morrow &
Co., 1993).

3		 A former divisional commander from the Sri Lankan army,
replying to a question from Dr. Harmon, February 2013.

4	 The attack took place at Blair House, a townhouse located across
the street from the White House. President Truman was residing
at Blair House temporarily while the White House underwent
major renovations. See “President’s Park/Citizen’s Soapbox:
A History of Protest at the White House,” The White House
Historical Association, n.d.: http://www.whitehousehistory.org/
whha_tours/citizens_soapbox/protest_03-truman.html

5		 Manuel Roig-Franzia, “When Terror Wore Lipstick,” Washington
Post Magazine, 22 February 2004, 12–29.

6		 Thomas Powers, Diana: The Making of a Terrorist (New York:
Houghton Mifflin, 1971). No one died in the building bombings,
which were announced in advance of the actual events.

7		 An excellent book is Leith Passmore, Ulrike Meinhof and the
Red Army Faction: Performing Terrorism (New York: Palgrave
Macmillan, 2011).

8	 Christopher C. Harmon, Terrorism Today (London: Frank
Cass, 2000). Chapter 5 (“Misconceptions”) includes many
pages about female terrorists and also reproduces material on
Tamil female fighters from the Nation of Islam newspaper
Final Call, 26 August 1997. This article described Tamil
girls as “plucked straight out of school and barely into
their teens” who were turned into LTTE infantry.

9	 See “This Week in History: The Lod Airport Massacre,”
Jerusalem Post, 28 May 2012: http://www.jpost.com/Features/
In-Thespotlight/This-Week-In-History-The-Lod-Airport-
Massacre . There are filmed interviews of Shigenobu. One shows
the young leader after she had left Japan for Lebanon to liaise
with revolutionaries there. Her seven-minute speech is a verbose
attempt at a Marxist analysis of the role of the Japanese Red Army
(JRA) in world revolution and mentions the JRA’s links to the
Popular Front for the Liberation of Palestine. Another, a Japanese
production by “RedArmyFilms” from 1973, plays up her beauty.

10	 The Lord’s Resistance Army is the successor to Alice Lakwena’s
Holy Spirit Movement and Holy Spirit Mobile Forces, which
fought from 1986 to 1987. Many of her followers then fell
under the sway of Joseph Kony, according to “Alice Lakwena,”
Encyclopedia Britannica, 2014 http://www.britannica.com/
EBchecked/topic/1339351/Alice-Lakwena

11	 A reliable source on such attacks, to be found at a government
repository or library, is the series of early 1980s issues of Patterns
of Global Terrorism, which the US State Department published
annually. See also incidents mentioned by Major Adam Strickland,
“Mujahedin e Khalq: Terrorists Exposed,” Intelligencer: Journal of
US Intelligence Studies 23, no. 3 (Summer/Fall 2007): 23–32.

12	 Jonathan Masters, “Mujahadeen-e-Khalq (MEK),” Council
on Foreign Relations, 28 July 2014: http://www.cfr.org/iran/
mujahadeen-e-khalq-mek/p9158

13	 Paul Aussaresses, The Battle of the Casbah: Terrorism and
Counterterrorism in Algeria, 1955–1957, trans. Robert L. Miller
(New York: Enigma Books, 2002).

14	 Frantz Fanon, “Algeria Unveiled,” in A Dying Colonialism (1959;
repr., New York: Grove Press, 1999), 48, 55.

15	 For an account of the action in Gibraltar, see “1988: IRA
Gang Shot Dead in Gibraltar,” BBC, 7 March 1988: http://
news.bbc.co.uk/onthisday/hi/dates/stories/march/7/
newsid_2516000/2516155.stm

16	 New York Times obituary for Dolours Price, 25 January 2013:
http://www.nytimes.com/2013/01/26/world/europe/dolours-
price-defiant-ira-bomber-dies-at-61.html . Sinn Féin has been
the political party of Irish Republicans since 1905 and currently
holds parliamentary seats in both the Irish Republic and Northern
Ireland; and Maria McGuire, To Take Arms: My Year with the IRA
Provisionals (New York: Viking Press, 1973).

17	 Martin Dillon, “Women at War,” in God and the Gun (London:
Routledge, 1997), 143–57.

18	 Leila Khaled, My People Shall Live (London: Hodder &
Stoughton, 1973).

19	 Christopher Dobson and Ronald Payne, The Carlos Complex (New
York: G. P. Putnam’s Sons, 1977), ch. 9.

Hyun Hee, Kim. The Tears of My Soul. New York:  Wm. Morrow & Co., 1993.

Katz, Doris. The Lady Was a Terrorist—During Israel’s War of Liberation. New York:  Shiloni Publishers, 1953.

Khaled, Leila. My People Shall Live:  The Autobiography of a Revolutionary. London:  Hodder & Stoughton, 1973.

MacDonald, Eileen. Shoot the Women First. New York:  Random House, 1992.

McGuire, Maria. To Take Arms:  My Year with the IRA Provisionals. New York:  Viking Press, 1973.

ABOUT THE AUTHORS

Dr. Christopher C. Harmon is the author of successive editions of the graduate-level textbook Terrorism Today (Rout-
ledge, 2007).

Dr. Paula Holmes-Eber is an anthropologist and specialist on Middle Eastern and North African cultures and has
published four books on the cultural aspects of war and conflict.

Copyright 2014, Christopher Harmon. The U.S. federal government is granted for itself and others acting on its behalf in perpetuity a paid-up, non-
exclusive, irrevocable worldwide license in this work to reproduce, prepare derivative works, distribute copies to the public, and perform publicly and
display publicly, by or on behalf of the U.S. federal government. All other rights are reserved by the copyright owner(s). Foreign copyrights may apply.

37

November 2014

20	 “First Person: Magdalena Kopp,” interview by Serge Debrebant,
Financial Times Magazine, 20 October 2007: http://www.
ft.com/cms/s/0/94454d9a-7b7b-11dc-8c53-0000779fd2ac.
html#axzz3Fgqv2A1a

21	 Black Liberation Army comrades included Joanne Chesimard,
who took the new name Assata Shakur. Recently, she was placed
on the FBI’s “Most Wanted Terrorists” list for involvement in
the murder of New Jersey trooper Werner Foerster in 1973.
She lives in Cuba, according to The Washington Post. See
Krissah Thompson, “Assata Shakur was Convicted of Murder.
Is She a Terrorist?” Washington Post, 8 May 2013: http://www.
washingtonpost.com/lifestyle/style/assata-shakur-was-convicted-
of-murder-is-she-a-terrorist/2013/05/08/69acb602-b7e5-11e2-
aa9e-a02b765ff0ea_story.html

22	 Christian Lochte, the Hamburg director of the Federal Office
for the Protection of the Constitution, as quoted by Eileen
MacDonald in her groundbreaking book Shoot the Women First
(New York: Random House, 1992), 222. MacDonald garnered
many first-person female accounts by terrorists.

23	 In 1993, at Thasan Printers in Jaffna, a northern town that the
Tigers had taken over, a production team printed Women Fighters
of Liberation Tigers, with Adele Balasingham as the author: http://
www.sangam.org/2011/10/Women_Fighters.php?print=true

24	 Balasingham, Women Fighters of Liberation Tigers. Balasingham
is also the author of The Will to Freedom: An Inside View of the
Tamil Resistance (London: Fairmax Publishing, 2001). See also
the autobiography of Niromi de Soyza, Tamil Tigress: My Story as
a Child Soldier in Sri Lanka’s Bloody Civil War (Sydney: Allen &
Unwin, 2012). Prabhakaran was killed in a battle with Sri Lankan
forces in 2009 that ended the Tamil insurgency.

25	 For an interesting perspective on women as suicide
bombers, see John Locke, “American Suicide Bomber,”
CTX 4, no. 2 (May 2014), 60–65: https://globalecco.org/
the-moving-image-american-suicide-bomber

26	 Reproductions of this picture include the photo in Mia Bloom,
Dying to Kill: The Allure of Suicide Terror (New York: Columbia
University Press, 2005); see photo no. 10 between pp. 100–101.

27	 US Department of State, Country Reports on Terrorism
(Washington, D.C.: 2003), 32–33.

28	 Dr. Holmes-Eber’s interview with anonymous law enforcement
officer, Quantico, VA, 2012.

29	 Doris Katz, The Lady Was a Terrorist—During Israel’s War of
Liberation (New York: Shiloni Publishers, 1953).

30	 Hisako Ishii’s roles are discussed in David E. Kaplan and Andrew
Marshall, The Cult at the End of the World (New York: Crown
Publishers, 1996), 161.

31	 Examples are the 1989 and 1990 issues of The Morning Call, and
a story in the 7 March 1992 New York City newspaper The Irish
People (which soon thereafter ceased publishing).

32	 W. Seth Carus, “The Rajneeshees (1984),” in Toxic Terror, ed. Jonathan
B. Tucker (Cambridge, Mass.: MIT Press, 2000), 115–38.

33	 For an expansive recent account by two journalists who
penetrated the extremists’ circle, see Janny Groen and Annieke
Kranenberg, Women Warriors for Allah: An Islamist Network in
the Netherlands, trans. Robert Nabor (Philadelphia: University
of Pennsylvania Press, 2010), 17, 36–48, 53, 59, 61.

34	 In her autobiography, Ms. de Soyza indicates such sentiments in
explaining why she and her girlfriends joined the LTTE. See de
Soyza, Tamil Tigress, 61–70.

35	 Eileen MacDonald, the author of Shoot the Women First,
demonstrates that women’s motives in terrorism are most

often akin to those of the other sex. We learned much from
MacDonald, and our conclusions are in line with her central view.

36	 Ami Pedahzur, William Eubank, and Leonard Weinberg, “The
War on Terrorism and the Decline of Terrorist Group Formation:
A Research Note,” Terrorism and Political Violence 14, no. 3
(Autumn 2002), 141–47.

37	 For more on this phenomenon, see Peter K. Forster, “Countering
Individual Jihad: Perspectives on Nidal Hasan and Colleen
LaRose,” CTX 2, no. 4 (November 2012).

38	 As of now, Samantha “White Widow” Lewthwaite is still at large
and in hiding. Her journal was described and photographed for a
story by Rebecca Evans, “White Widow’s ‘Jihadi Children,’” Daily
Mail Online, 4 October 2013: http://www.dailymail.co.uk/news/
article-2444552

39	 Abu Nidal (born Sabri Khalil al-Banna) founded the violent
Palestinian splinter group known as the Fatah Revolutionary Council,
aka the Abu Nidal Organization, which carried out numerous terrorist
attacks on Israeli, Arab, and Western targets in the 1980s.

40	See Jerrold M. Post, The Mind of the Terrorist: The Psychology
of Terrorism from the IRA to Al-Qaeda (New York: Palgrave
Macmillan, 2008), 58–59.

41	 Indeed, some now argue that this idea of personal grievance as a
motivator has drawn too much attention. See, for example, David
Cook and Olivia Allison, Understanding and Addressing Suicide
Attacks (Westport, Conn.: Praeger Security International, 2007),
118–19.

42	 2002 was a year of many terrorist suicide operations involving
Palestinian females, including Shifa Al Qudsi and Ayat Al Akhras.

43	 Some recent books have documented this new dimension of
terror. See Anat Berko, The Smarter Bomb: Women and Children
as Suicide Bombers (Lanham, Md.: Roman & Littlefield, 2012);
and Mia Bloom, Bombshell: Women and Terrorism (Philadelphia:
University of Pennsylvania Press, 2011).

44	Che Guevara, Guerrilla Warfare, trans. J. P. Morray (New York:
Vintage Books, 1969), 86.

45	 Among the accounts of this case is Julian Preece, Baader-Meinhof
and the Novel (New York: Palgrave Macmillan, 2012), which notes
that the pram is now on display in Berlin’s Museum of German
History.

46	 McGuire, To Take Arms.
47	 See Astorga’s New York Times obituary, dated 15 February 1988:

http://www.nytimes.com/1988/02/15/obituaries/nora-astorga-a-
sandinista-hero-and-delegate-to-un-dies-at-39.html

48	 Fiona Govan, “La Tigresa Kicked Out of ETA after Renouncing
Violence,” Daily Telegraph, 23 November 2011: http://www.telegraph.
co.uk/news/worldnews/europe/spain/8910436/La-Tigresa-kicked-
out-of-ETA-after-renouncing-violence.html ; Jerrold Post’s book
also includes a spicy quotation from “La Tigresa” about the extra
militancy females must show to prove themselves in a male-dominated
terrorist organization. See Post, The Mind of a Terrorist, 59.

49	 Groen and Kranenberg, Women Warriors for Allah.
50	 Of course, few Inspire articles advocate fighting by women.

One senses a debate among doctrinaires of that sort that
occurred years ago within some Palestinian militant circles
and led to changes in group policies that allowed women
to fight and conduct suicide “martyrdom” operations. The
two short articles appear under presumed pseudonyms (Iaie
Faya and Umm Yahya) in Inspire 10 (2013), 30–31.

51	 Melissa Eddy, “Female Neo-Nazis not just Hangers-On,” New York
Times, 8 February 2012: http://www.nytimes.com/2012/02/09/
world/europe/09iht-germany09.html?pagewanted=all&_r=0

52	 Ibid.

38

CTX | Vol. 4, No. 4

Of Culture and Cliché:  Politics and the Uses (and Abuses) of
Anthropology

Dr. Siamak Naficy,
US Naval Postgraduate School

Politics is the art of looking for trouble, finding it everywhere,
diagnosing it incorrectly and applying the wrong remedies.

—— Groucho Marx1

When we try to use anthropology to more effectively con-
duct war, we can find ourselves with a flawed understanding of both culture
and warfare. In theory, the consideration of culture is a good thing, and cultural
insight can be especially helpful in a time of military occupation at every point
along the occupation spectrum, from peacekeeping to counterinsurgency. But
when it comes to developing strategic depth and understanding, overly deter-
ministic cultural explanations will likely cause more harm than good. In this
paper, I argue that while recognizing culture and social identity are important
considerations in the construction of both foreign policy and warfare, an uncriti-
cal reliance on cultural factors to determine military strategy or predict political
behavior can be perilous. We must not overlook the important role that mate-
rial experience plays in defining cultural parameters, or downplay the complex
interplay between culture, policy, and war. A static view of culture leads us to
the false perception that our opponents will always follow predictable foreign
policies and strategies of war.

To be sure, the cultural approach to understanding human behavior has notable
merits and so, like the proverbial baby, should not be thrown out with the bath-
water. This paper is not a call to ignore the fact that “culture exists,” but rather is
a friendly reminder that we must do a better job of understanding what culture
might mean in terms of real people; it’s not a question of whether culture mat-
ters, but how it matters. If we insist on clinging to an ahistorical and defective
account of culture that depicts “others” as inscrutably exotic and incapable of
contradiction or dynamic change, we will end up profoundly misunderstanding
them and will constantly be surprised by them.

What Culture Doesn’t Do

The relationship between groups can be dialectic. For instance, the evidence
shows that many insurgents are realists of a sort who do not necessarily conform
to the traditions of their native culture. Instead, like us, they can demonstrate a
surprising readiness to feed off global information and defy tradition in favor
of practicality, if that will help them achieve success. They are able to rewrite
their codes and rules as needed. They can be influenced by us (and our Twitter
accounts), just as we can be influenced by them. At a larger level, the policies
of regimes—like the human beings they are composed of—can be driven by
different, competing, and at times contradictory impulses. Predicting a regime
or an insurgent group’s behavior based on cultural characteristics can be tricky
and requires discerning the consistencies and disconnects between what people
say, what they think or imagine about themselves, and what they actually do.

It’s not a question of
whether culture matters,

but how it matters.

An uncritical reliance on cultural
factors to determine military
strategy or predict political
behavior can be perilous.

39

November 2014

A culturally deterministic
approach rests on profoundly

incorrect ideas of the
ways in which cultures

operate, particularly during
war and other crises.

These things can be quite different, of course. By drawing sharp boundaries to
corral and separate cultures into simplified categories, we tend to exaggerate the
differences between categories and underestimate differences within categories.
We also risk overlooking the ways in which ideas traverse such boundaries. This
approach fundamentally misconceives what culture is.

A culturally deterministic approach rests on profoundly incorrect ideas of the
ways in which cultures operate, particularly during war and other crises, and
tends to evoke stereotypical categories of “Western” and “Eastern” warfare.2 The
Western stereotype—guileless descendants of Clausewitz who march in step
with a military band, or knights clad in heavy armor who embody the ideas of
blunt force and superior strength—contrasts with the Eastern stereotype, which
imagines deceitful minions of Sun Tzu leading hordes of archers who timidly
avoid a direct battlefield charge. The facts, of course, mock such overwrought
assumptions. Early Iranian tribes like the Massagetae (and later the Sassanid
Persians) are in fact thought to be the originators of the class of armored cavalry
known as cataphract, while the Iran-Iraq War of 1980 to 1988 in some ways
resembled the Western front in World War I:  both featured the mass slaughter
of young men who charged headlong to their deaths and the use of poison gas
(by at least one side). Also contrary to stereotypes, in 1944 the Western Allies
carried out what was arguably the most brilliantly deceitful act of twentieth-cen-
tury warfare (Operation Bodyguard) to mislead German intelligence regarding
the D-Day invasion of Normandy.3 The military marching band, so emblematic
of Western esprit de corps, was introduced into Western Europe through the
Ottoman Turks, whose martial music also helped inspire such European classical
composers as Wolfgang Amadeus Mozart and Ludwig van Beethoven.

There are numerous other such examples of how wrong stereotypes can be,4 but
the point is that history viewed through a culturally deterministic lens is not just
bad history, it is fraught with potential strategic costs. Ironically then, though
its purpose is to enhance sensitivity to the subtle and not so subtle distinctions
among cultures, a culturally deterministic view helps promote an unsophisticated,
essentialized, and crude view of culture, foreign policy, and strategies of war.

“War of the Worlds”

This is a “war of the worlds” in the cultural sense, a head-on colli-
sion between civilizations from different galaxies.

—— LTC (retired) Ralph Peters5

Let us imagine that there is some definable quality that differentiates people into
categories we call cultures. It might even be useful to imagine “essential” differ-
ences between groups of people. The problem arises, however, when we conflate
cultural attributes with a group of preordained, scripted, or genetic attributes.
There may be stereotypic (even essential) differences between groups of people
today that were shaped by those groups’ cultural history, but we must not forget
that there was in fact cultural history. In other words, culture is a dynamic quality
that evolves over time. Thus, any categorization scheme, however accurate, must
also incorporate this potential for change. To see the Taliban, for example, as
being from an entirely different planet or galaxy, as LTC Peters apparently does,
according to his quote above, is to seriously underestimate the agility, freedom,
and alacrity with which the Taliban can adapt, adopt, and transform strategies

40

CTX | Vol. 4, No. 4

to cope with changing circumstances. The assumption that the Taliban (or any
other group) are so alien as to be unknowable can also prevent us from paying
attention to the available evidence when we try to understand their motivations.

Of course, the notion of fighting against a culturally alien enemy holds a
powerful attraction, at least in part because the “otherness” of the outsider,
especially the enemy, serves as a marker we use to define ourselves and establish
our own identities. So when we describe the enemy as primitive, barbaric, and
irrational, it’s also a way of saying who we are:  modern, civilized, and rational.
But, of course, this impulse can also be off the mark. Westerners historically have
debated our understanding of ourselves through the lens of the enemy, from the
ancient Persians through the Soviet Union all the way to today’s Taliban. The
impulse to categorize and simplify group identities in turn can affect the way we
read and interpret history. We tend to extrapolate the same themes and assump-
tions that we embrace now to the past and then imagine them to be eternal.

An example of what we might call retrospective cultural determinism can be
found in our popular understanding of Alexander the Great’s invasion of Persia.
Reading certain history books or watching certain recent films might lead us to
believe that the ancient Persians existed to be conquered by Alexander the Great.
Slightly more nuanced minds might make the argument that Alexander’s war
against Persia was retribution for two prior wars that the Persians had launched
against the Greek city-states. Some may even be tempted to see Alexander’s
march as the first of many attempts by “civilized Europe” to bring its light to the
“barbaric East.” But in truth, Alexander deemed the Persian Empire to be worth
conquering because of its wealth and not because it was in need of civilizing. In
fact, much like the Huns who would later sack Rome or the Vikings who peri-
odically raided the British Isles, Alexander soon came to admire what he found
in his new territory, adopting Persian titles, dress, and courtly manner. From a
Persian perspective, of course, Alexander was not so great. Among the many un-
civilized things he did, his armies looted and burned the great city of Persepolis,
and he is thought to have encouraged similar mayhem against other cultural and
religious (e.g., Zoroastrian) sites throughout his new realm. What is most often
overlooked in these various interpretations of history is that the Persians and the
Greeks were in contact well before Alexander’s invasion and were in fact deeply
influencing each other in such areas as the arts, architecture, philosophy, religion,
worldview, and so on. Alexander’s conquest merely amplified such syncretism.

Even knowing this, it is still tempting to imagine that different ethnic or national
groups are of fundamentally different kinds,6 and that cultures are sharply dis-
tinct and bounded. We can readily imagine that the ancient Greek and Persian
cultures existed in isolation from one another and interacted only through
warfare, but cultures haven’t been homogenous or necessarily quarantined to
territorial boundaries since emigration, trade, and exploration began. Cultural
borders are porous, especially with the advent of modern globalization and
social media, and we should not ignore the reality of continuous and dialectical
interaction.

The recent push in US policy and military circles to emphasize the cultural
dimension in strategic assessment may be driven by a variety of forces. On the
one hand, it is likely inspired by the failures of recent American military opera-
tions to deliver the desired political outcomes. After the fall of the Soviet Union
in 1991, which Americans like to presume was predicated on US efforts,7 the

Alexander soon came to admire
what he found in his new

territories, adopting Persian
titles, dress, and courtly manner.

The “otherness” of the
outsider, especially the enemy,

serves as a marker we use
to define ourselves and

establish our own identities.

41

November 2014

thinking was that its better intelligence and superior weapons, satellites, and
drones would give the United States technological supremacy over the bat-
tlespace and make it invincible.8 Because this has not turned out to be the case,
even against vastly technologically inferior foes, the fashion of invoking culture
as a significant factor in war may be an antidote to the failed hubris of techno-
logical superiority.

On the other hand, Americans’ shift towards cultural explanations for the
decline in US power may also be a reaction to the world’s growing rejection of the
United States’ cultural and commercial hegemony and the pressure to remake
the planet in America’s image through globalization. Such a universalist vision,
some would argue, has been the source of much of the recent troubles in various
regions of the world, and is becoming largely unfashionable, for good reason.
Nevertheless, one need not be Edward Said to point out the danger in embracing
the opposite idea—the idea of orientalism—which postulates an ancient, fun-
damental, and unchanging difference between people.9 This kind of simplistic
dualism is also sometimes used to account for why desired political changes—
such as embracing Western democratic liberalism—have not been embraced in
chronically troubled spots like the Middle East. In a sense, there has been a swing
from thinking they’re just like us to thinking they’re nothing like us.

Culture as a Weapon

When I hear [the word] culture … I release the safety from my
Browning!

—— Thiemann, from the play Schlageter 10

In late September 2001, Maulana Inyadullah, who had begun fighting the Soviet
invasion of Afghanistan at the age of 16, in 1982, was holed up in Peshawar. On
the eve of the American-led invasion of Afghanistan, he offered this pithy sound
bite to David Blair of Britain’s Daily Telegraph:  “The Americans love Pepsi Cola,
we love death.”11 Of course this statement is appalling and shocking, but then
again, in all likelihood, it was meant to be. In other words, Inyadullah’s sneer is
simply good propaganda, designed to evoke fear in the enemy by sounding as
brutal, savage, and inhuman as possible. The real threat, however, is that we have
leapt to embrace assumptions about groups like the Taliban (and most recently,
ISIS—the Islamic State of Iraq and Syria)12 according to what they say to Western
reporters and the image they project when they pose for us in photographs that
appear in Western publications:  angry, uncompromising, draconian theocrats
and tribal warriors who are stuck in amber, slaves to their culture.

Those menacing propaganda photos stand in stark contrast to the way the
Taliban present themselves to the camera when posing for personal photographs.
Not long after the Taliban lost control of Kandahar and fled from the city,
photographer Thomas Dworzak visited Kandahar’s local photography studio,
the Shah Zadah Studio, and discovered photographs apparently left behind by
Afghan Taliban soldiers who had come in for a “flattering portrait, retouched
by the photographer, secretly taken in the back room studio and decorated the
best the photographer could manage.”13 Here, in intimate photographs that were
clearly meant for private consumption, were Afghan men in surreal poses like
so many silent-era movie stars, standing or sitting against cheerful backdrops of
what look like Swiss mountain villages. These images are especially ironic and

The fashion of invoking
culture as a significant factor
in war may be an antidote

to the failed hubris of
technological superiority.

In a sense, there has been a
swing from thinking they’re

just like us to thinking
they’re nothing like us.

42

CTX | Vol. 4, No. 4

even touching, not merely because they defy the Taliban’s mandate against im-
ages of living beings, but because the men aren’t quite the snarling soldiers we’re
used to seeing. On the contrary, many hold flowers alongside their guns. In some
photos, they affectionately throw their arms around one another. These intimate
photographs are as disorienting to Western eyes as if Sylvester Stallone as Rambo
and Arnold Schwarzenegger as the Terminator were to show up in a film toting
their automatic weapons, only to smile, hug each other, and begin to exchange
gardening tips.14

We need to remember that the popularized version of any phenomenon is likely
not fully real. To continue with our example, the Taliban certainly do cultivate
a particularly draconian form of orientalist nostalgia,15 but history shows us
that they are also practical:  they are innovative, and they break with tradition
when it serves their purpose. The term Taliban (“student” or “seeker” in Arabic)
has now become a trash can term of sorts for fractious Pashtun tribesmen who
collectively hate the foreign invaders enough to turn even traditional enemies
into friends. This shifting series of alliances comes with its own internal disagree-
ments over many issues, including religion. For example, in 2010, when the
Quetta Shura sent a Muslim scholar to reprimand a band of young commanders
in Paktia Province who were not following Taliban leader Mullah Omar’s direc-
tives, the young men just killed him.16

Just as our conflicts are interactive, so too are our cultures. It could even be
argued that one of the surest ways cultures interact and influence each other
is through conflict and warfare. In times of crisis, particularly in times of war
when a group’s future is at risk, however, an idealized collective identity can be
reinforced by the group’s very opposition to the enemy force, and by extension
the enemy’s culture.

Because of this dynamic, once again it is important to discriminate between how
people think about themselves, what they say they do, and what they actually
do. When forced to choose between pragmatic compromise and hard-headed
dogma, Taliban leaders will frequently opt for the former. Just consider how on
a whole range of fronts, from suicide bombing to the education of girls, from
narcotics cultivation and trafficking to the use of music and media operations,
the Taliban have repeatedly adapted their rules to justify practical change.

Of course, they often justify such changes by reinterpreting passages from the
Qur’an. Suicide bombing, for example, was once considered off-limits—not just
because it was immoral, but perhaps worse, because it was considered unmanly.
Nowadays, the Taliban assert that verse 2:207 of the Qur’an, as it turns out, actu-
ally supports suicide bombing.17 Similarly, when the Taliban banned girls from
school in the 1990s, Mullah Muttawakil served as the Taliban foreign minister.
Now, his daughter attends a school in Kabul—one he himself set up.18 Likewise,
Taliban leaders once insisted that all narcotics were not just dangerous but also
sinful, yet they were able to interpret the Qur’an in a way that permitted them to
set aside religious laws—ostensibly in times of extreme hardship, such as starva-
tion—so that today they describe themselves as the protectors of poppy farmers
and indeed, the narcotics economy.19 Similarly, they once banned all music but
now spread their own motivational musical propaganda electronically from cell
phone to cell phone via Bluetooth.20 The Taliban once shunned any depiction
of the human form as idolatry and smashed everything from television sets
to pedestrian crosswalk signs. They infamously blew up what were apparently

In times of war when a group’s
future is at risk, an idealized

collective identity can be
reinforced by the group’s very
opposition to the enemy force.

The men aren’t quite the snarling
soldiers we’re used to seeing.
On the contrary, many hold
flowers alongside their guns.

43

November 2014

threatening religious/cultural artifacts such as the ancient Buddhist statues
at Bamiyan, Afghanistan. Nowadays, however, not only do Taliban leaders
regularly give TV and online interviews, they also have websites, sophisticated
media operations teams, and even embedded journalists.21 More recently, the
Taliban used the official Afghan Taliban website to advise other groups to “calm
down.”22 Although they did not name ISIS directly, they called on “scholars in
Sham (Syria),” a clear reference to ISIS, and warned somewhat paradoxically that
“Muslims also should avoid extremism in religion.”23

Such examples emphasize the imperative that we interpret culture cautiously and
anticipate such mutations and adaptations. Culture is an arsenal of metaphors
and ideas that can be skillfully used, abused, interpreted, and even “weaponized”
to justify a variety of choices.

Country, Culture, Character, and Contradiction

Do what you will, this world’s a fiction and is made up of
contradiction.

—— William Blake24

There is a common saying in English:  “He can’t see the forest for the trees.” This
means that if one focuses too closely on the details of a subject (the trees), one is
likely to miss the bigger picture that those details form when taken together (the
forest). When it comes to predicting the behavior of members of a specific cul-
ture or state, a researcher who knows something of, say, international relations,
but is not immersed in the subject’s specific cultural symbols and is unaware of
the social structure, uneducated in the language, ignorant of geography, and un-
informed about the ruling power structure, will have little understanding of his or
her subject (cannot see the trees). A researcher trained only in the cultural details
of a society, however, may be equally limited and prone to consider the specifics of
a case without grasping the general principles that may be having a greater effect on
a cultural group or a state’s decision making (cannot see the forest).

Culture is an important and significant component in the architecture of choice,
and cultural insight can therefore certainly shed light on the context in which
choices are shaped. After all, ideas are tools with which to interpret the world,
and ideas about appropriate norms, values, security, land, what is worth fighting
for, or the appropriate use of violence are passed down within groups. Decisions
and policy choices are made by decision makers who are steeped in particular
cultural biases, values, and memories.25 A nation or tribe’s interests, what is
“sacred,” what can be sacrificed, risked, or compromised, or even the conditions
of success, are not necessarily self-evident or objectively obvious.26

For example, the contradictory nature of risks in war or even “kinetic military
actions” adds further variables to intelligence estimates. Assuming so-called
rational behavior on the part of the enemy,27 an intelligence analyst is supposed
to predict that the opponent will avoid a very risky operation that entails high
costs but uncertain benefits. The fundamental flaw in such assumptions is that
they are true only in theory. In practice, what is considered a high risk in one
culture may be acceptable in another. In other words, there can be little doubt
that culture informs and in some significant way, can shape the priorities of a
state when defining its foreign policy objectives, but culture does not exist in a

Not only do Taliban leaders
regularly give TV and online
interviews, they also have

websites, sophisticated media
operations teams, and even

embedded journalists.

Decisions and policy choices are
made by decision makers who

are steeped in particular cultural
biases, values, and memories.

44

CTX | Vol. 4, No. 4

vacuum and is itself shaped by material experience. An ideological worldview is
defined (and in many ways propelled) by the harsh realities of experience.

The late US Naval War College professor Michael I. Handel offered an excellent
example of how a culture can develop around a state’s strategic context in his
assessment of the plight of Israel.28 Since its founding in 1948, Israel has more
than once achieved remarkable operational and tactical victories against in-
vading Arab armies. Paradoxically, however, as Handel points out, these victories
may also have served to screen Israel’s considerable strategic inadequacies. His
observation echoes that of political theorist Hannah Arendt, who warned in
1948, on the occasion of war in Palestine, that Israel could become

something quite other than the dream of world Jewry, Zionist and
non-Zionist. The “victorious” Jews would live surrounded by an
entirely hostile Arab population, secluded into ever-threatened
borders, absorbed with physical self-defense to a degree that would
submerge all other interests and activities. The growth of a Jewish
culture would cease to be the concern of the whole people; social
experiments would have to be discarded as impractical luxuries;
political thought would center around military strategy.29

A cultural approach informed by history may help illuminate why Israel, with a
small but well-educated population and a collective memory of both recent and
ancient existential crises, is overcome with a siege-like mentality—a sense of itself
as having “circled the wagons”—and is overly reliant on military solutions and
preemptive war, technological superiority, and an absolute sense of security.30
Culture, then, can be thought of as comprising the collective living memory of
historical experience and the mythology and narratives that the group develops
to share and pass on that experience. In this way, a diachronic account of Israelis’
personal histories, along with a synchronic understanding of Israel today as a
fortress state, can in part explain the cultural context that shapes Israel’s strategic
security policy.

Nevertheless, when it comes to writing history, an overly deterministic cultur-
alist approach underestimates the tangled relationship between war, politics, and
culture. For instance, in a culturally multifaceted society, policy may be defined
through the interaction of competing cultures and their own particular interpre-
tations of experience, which ultimately determines how competing interests are
prioritized. In multicultural polities like Iran, the United States, and others, this
can result in a contradictory experience at different levels of policy making—a
reality that can make any coherent and constructive international response
problematic.

We may even come to see culture—and not, say, the economic and social
unmooring of traditional territorial societies and identities that inevitably
accompanies the uncertainties and insecurities of an increasingly globalized
world—as the primary source of international conflict. But in the real world,
of course, nations do not behave as culturally-chained-and-bound actors. From
alliances of convenience between sixteenth-century England and Safavid Persia
(for his part, Shah Abbas I “preferred the dust from the shoe soles of the lowest
Christian to the highest Ottoman personage” 31), to Nazi Germany’s alliance
with Imperial Japan, to the security cooperation between modern Shi’a Iran and
Christian Orthodox Armenia (rather than Shi’a Azerbaijan), it becomes obvious

In a culturally multifaceted
society, policy may be defined

through the interaction
of competing cultures

and their own particular
interpretations of experience.

45

November 2014

that pragmatic leaders can cheat and play musical chairs with identities. They are
not necessarily trapped in their own articulated state identity, even when their
foreign policy choices compete with or contradict the official rhetoric.

The Case of Iran:  Culturally Consistent, Politically
Contradictory

The assumption, apparently harbored by many Americans, that the current
differences between the United States and the Islamic Republic of Iran are due
solely to the ideologies of Iran’s leaders is both one-dimensional and ahistorical.
Current geopolitical frictions in the Middle East date to the fall of the Ottoman
Empire at the end of WWI. The end of Turkish rule left a regional power vacuum
that the war’s European victors and their newly urgent oil interests swiftly filled.
This political, economic, and cultural semi-occupation by outside powers only
deepened when the United States joined in during the Cold War, a move that
perhaps inevitably put some of Iran’s strategic interests in direct conflict with
those of the United States.

Although the domestic policies of successive Iranian regimes may have been
vastly different, there has been remarkable continuity in their search for political
and economic autonomy, as well as regional preeminence. A deep understanding
of Iran’s geography and resources, its long history, and its rich Persian cultural
roots, for example, may help critics appreciate why the Islamic Republic insists
on an “absolute and inalienable right” to enrich uranium under the Non-Prolif-
eration Treaty (NPT). According to one expert, an indefatigable commitment
to independence is a core component of Iranian political culture.32 If Iranian
leaders regard nuclear energy as a means of assuring independence, then US and
European analysts who imagine that Iran’s reformist leaders will be more willing
to compromise on Iran’s nuclear energy than the so-called hardliners will have
missed the mark. Even the reformist leaders of the Iranian Green Move-
ment, who were fiercely critical of the Mahmoud Ahmadinejad presidency,
were equally fiercely nationalistic and supported Iran’s sovereign right to a
complete nuclear fuel cycle.33

“Neither an Islamic State nor a Republic”

The Islamic Republic of Iran is a good example, not just of the continuities
but also the contradictions that may be rooted in a nation’s multifaceted and
complex sense of identity. The internal contradictions in Iran’s conduct of both
domestic and foreign policy, and in even the way the state describes itself, were
familiar to the late Ayatollah Hussein-Ali Montazeri. This Ayatollah, widely
recognized as the most knowledgeable senior Islamic scholar in Iran during his
lifetime, openly criticized the Islamic Republic’s domestic and foreign policy
for more than 20 years.34 In 2009, he even admonished the top officials directly
when he wrote, “At least have the courage to admit this is neither an Islamic state
nor a republic.”35 To fully grasp what Ayatollah Montazeri was driving at, we
need to understand the meaning behind the seemingly straightforward words
Islamic Republic of Iran.

First, the word Islamic implies a transnational identity and a global interest
because it refers to a world religion that cuts across territorial boundaries and
ethnicities. In this way, it transcends the interests of the Iranian nation. Further-
more, Iran’s official state religion is Shi’a Islam, and some scholars have argued

Pragmatic leaders are not
necessarily trapped in their

own articulated state identity,
even when their foreign policy

choices compete with or
contradict the official rhetoric.

Even the reformist leaders of the
Iranian Green Movement were
equally fiercely nationalistic and
supported Iran’s sovereign right
to a complete nuclear fuel cycle.

46

CTX | Vol. 4, No. 4

that the moral authority and legitimacy of Shi’ism itself as “a religion of protest
and revolt” are lost if it is ever successful politically.36 This is a provocative posi-
tion, given the status of Shi’ism in Iran today. Second, a state that calls itself a
“republic” purports to represent the will of its own population. But this is hardly
the case in Iran. Apart from rampant cronyism, nepotism, and rigged elections,
Supreme Leader Ayatollah Ali Khamenei has speculated that one day the elected
office of the presidency may no longer be needed.37 Without representation of its
people, what Khamenei is hinting at amounts to an Iran without Iranians.

Finally, perhaps Ayatollah Montazeri should have gone further and insisted
that the regime drop “Iran” from the state’s title as well. The name Iran signifies
an accepted and recognizable geographical and territorial entity, replete with a
people called Iranians, whose interests an “Iranian state” represents.38 In practice,
national (Iranian), cultural (primarily Persian or Azeri), and/or ideological
(Islamic) goals might be promoted by the regime when they are in step with the
material interests of the rulers, but such interests are commonly sacrificed when
they are in conflict with regime policies. Thus, the very name of the Islamic
Republic of Iran is in conflict with itself and revealing of its own competing
identities. This situation is only further complicated when one considers the
multi-ethnic and multicultural polity that makes up Iran.

There can be some tension and ambiguity among citizens with regard to just
what it means to be Iranian. While ethnic minorities in Iran may see Iranian
identity as a meta-ethnic label, extending to all members born in and/or living
in the Iranian state (a concept that has historical veracity), there are those among
the dominant Persian ethnicity (especially perhaps among the Persian diaspora)
who view being Iranian as synonymous with being Persian and of Persian
culture. The state, regardless of these ideas, strategically evokes and embodies
different identities for itself depending on the circumstances. This strategy was
especially obvious after the fall of the Soviet Union, when Iran’s overtly Shi’a
identity had little currency among the newly independent states. Iran’s rulers
recognized that they could utilize Iran’s “Persian” identity as a source of strength
in some areas (e.g., among the Farsi-speaking populations of Afghanistan,
Tajikistan, and Uzbekistan) and leverage its sizable Azeri minority identity in
others (e.g., Azerbaijan and other Turkic states), while Iranian history and its
ancient traditions (like the New Year festival of Nowruz) could be invoked in
general when trying to foster goodwill and cooperation across Central Asia. In
attempts to broker its regional ambitions in Central Asia, Iran’s former deputy
foreign minister, Abbas Maleki, famously even said that Iran did not wish to
become involved in “rivalry and competition” but that, “naturally,” Iran had “far
more deep-rooted ties with Central Asia than any other party competing for
influence there.” 39

Iran is by no means unique in encompassing such internal contradictions, but
if we are aware of both the cultural and pragmatic roots of regime decision
making, we are less likely to be surprised by policies that seem highly contradic-
tory. For example, consider how Iran’s support for Hezbollah in Lebanon is
typically justified by Tehran on the basis of Islamic brotherhood and shared
Shi’ism. Meanwhile, the same Iranian regime maintains closer ties to Christian
Orthodox Armenia than to its Shi’a neighbor Azerbaijan and was revealingly
uninterested in the plight of the Farsi-speaking Tajiks during their civil war
(1992–1997). To say that such choices were made because of state interests is
exactly the point. The same argument could be made to explain why Iran once

47

November 2014

considered it expedient to support Iraq’s Shi’a president, Nouri al-Maliki, while
the now looming threat of ISIS has apparently caused that support to vanish.

Conclusion

Oceania was at war with Eurasia:  therefore Oceania had always
been at war with Eurasia.

—— George Orwell, 1984  40

Given that warfare is often a celebration of group identity in the form of patrio-
tism, it is paradoxical that there is perhaps no knowledge guild more insular and
less aware of human cultural variations and interconnectedness than military
and security studies. In theory, an understanding of culture is advantageous for
militaries and policy makers at every level, from the strategic to the operational
to the tactical. Appreciating the importance of a cultural perspective can help
overcome any strong-headed ethnocentrism and foster an understanding of
others’ perspectives. Further, by incorporating cultural studies into its training
curricula, the military shows that it is capable of reforming and transforming
itself, while the larger society acknowledges the utility and morality of improving
its ability to communicate and empathize with others. This willingness to
adapt is especially important when operating on foreign soil, where military
personnel are asked to put on various hats, from peacekeeping to security to
nation-building. Under such circumstances, recognizing and mapping the maze
of networks, cross-cutting relationships, power dynamics, and ethnic perspec-
tives that influence local decision making may allow for a certain nimbleness in
dealing with the possible problems at hand.

At the same time, we should not uncritically invoke culture in international
relations and policy making. Although culture is an important variable, it may
not always be highly predictive. A naïve consideration of culture leads to the il-
lusion that other people are prisoners of their own culture, and that they are thus
somehow always consistent—primordial and timeless. Taking a purely cultural
perspective makes it easy to miss the practical, protean, and flexible nature of
people everywhere. Culture is never simply a conservative reservoir for tradition
and maintenance; it’s also a wellspring of powerful ideas and metaphors that its
members can make use of to transform society.

To avoid being caught in the amber of our own stereotypical thinking, we must
account for, consider, and appreciate contradiction on the one hand and change
and continuity on the other. Foreign policy is best understood as resulting from
the interaction of competing cultures and their interpretations of experience,
which provides the prism through which interests are rationalized and priori-
tized. In multicultural polities, this process can often result in a contradictory
experience at different levels of policy making, a reality that can complicate any
constructive international response. Because it is easy to mythologize stereotypes
about others, our aim shouldn’t be to try to erase prior prejudices and stereo-
types, but rather to be in constant argument with them. This is the real value of
what anthropology can bring to policy.  v

ABOUT THE AUTHOR

Dr. Siamak Naficy teaches in the Defense Analysis Department at the US Naval
Postgraduate School.

48

CTX | Vol. 4, No. 4

NOTES

1		 Attributed to Marx by Bennett Cerf in his column “Try and
Stop Me,” Kentucky New Era, 9 November 1944, 3. The original
quotation (“Politics is the art of looking for trouble, finding it
whether it exists or not, diagnosing it incorrectly and applying the
wrong remedy.”) apparently belongs to Sir Ernest Benn; a first
known citation reportedly appears in the Springfield (Mass.)
Republican on 27 July 1930.

2		 The phrasing of a “Western way of warfare” was popularized by
Victor Davis Hanson in The Western Way of War: Infantry Battle
in Classical Greece (New York: Alfred A. Knopf, 1989). Hanson in
turn was influenced by John Keegan, The Face of Battle (New York:
Penguin Books, 1976). Generations of European peoples have
embraced this idea of a consistent and continuant “Western way”
of fighting, based on an idealized concept of the ancient Greek
hoplite. I find the term and the associated concepts, along with its
equally spurious “Eastern” counterpart, ahistorical and useless.

3		 Operation Bodyguard (1944) was one of several successful
operations devised by the Allies in World War II to mislead
German intelligence as to the size, strength, location, and timing
of a potential Allied invasion of the French coast.

4	 See, for example, Patrick Porter, Military Orientalism (London: C.
Hurst & Co., 2009).

5		 Ralph Peters, “Taliban from Outer Space,” New York
Post, 3 February 2009: http://nypost.com/2009/02/03/
taliban-from-outer-space/

6		 David Berreby, Us and Them: The Science of Identity (New York:
University of Chicago Press, 2008).

7		 See Tim Benbow, The Magic Bullet? Understanding the Revolution
in Military Affairs (London: Brasseys UK, 2004), 80.

8		 In his book Writing Security, David Campbell describes how the
narrative of “the city on the hill,” a “New Eden,” or an “American
Jerusalem” affected and shaped American security discourses
during the Cold War. Following Campbell’s argument, the Cold
War can be seen as a struggle, at least in part, over American
identity: a struggle that was not context-specific and thus not
dependent on the existence of a specific kind of Soviet Union.
Thus, the Cold War was an important episode in the ongoing
enactment and reenactment of the American identity and national
character through the performances and practices of its foreign
policy. David Campbell, Writing Security: United States Foreign
Policy and the Politics of Identity (Minneapolis: University of
Minnesota Press, 1998).

9		 Edward Said was a Christian Palestinian-American professor of
English and comparative literature at Columbia University. He
was also a cultural critic and public intellectual who is best known
for the 1978 book Orientalism. In this book, Said observes that
the West’s condescending and assumed authoritative perceptions
of North African, Middle Eastern, and Asian societies are neither
“innocent” nor objective. Instead, these views are inherently
political, shaped by imperialist and colonialist interests. These
kinds of binary distinctions, Said notes, aren’t limited to the
actual, geographic East and West, but represent a paradigm
defined by orientalism wherever they’re applied. See Edward Said,
Orientalism (New York: Vintage, 1979).

10	 Friedrich Thiemann is a secondary character in the pro-Nazi
play Schlageter (1933), by Hanns Johst. Hanns Johst’s Nazi
Drama Schlageter, trans. Ford B. Parkes-Perret (Stuttgart:
Akademischer Verlag Hans-Dieter Heinz, 1984). This quote is
often misattributed to Nazi leader Hermann Göring.

11	 David Blair, “‘The Americans Love Pepsi-Cola, but We Love
Death,’” Telegraph, 24 September 2001: http://www.telegraph.
co.uk/news/worldnews/asia/afghanistan/1341470/The-
Americans-love-Pepsi-Cola-but-we-love-death.html

12	 ISIS is known alternatively as ISIL—the Islamic State in Iraq and
the Levant—Da’esh, and the Islamic State.

13	 Thea Traff, “Thomas Dworzak’s Taliban Glamour Shots,” New
Yorker, 29 March 2014: http://www.newyorker.com/culture/
photo-booth/thomas-dworzaks-taliban-glamour-shots

14	 The Rambo series of films (begun in 1982) starring Sylvester
Stallone, and The Terminator series (begun in 1984) starring
Arnold Schwarzenegger, are two iconic Hollywood odes to
American machismo.

15	 Although they preach a particularly draconian version of
orientalist nostalgia, the Taliban are not “medieval” in practice.
If their actual behavior is compared to a medieval Afghan
dynasty like the Ghaznavids, similarities such as book burning
and a fondness for public hanging are found, but these are vastly
outweighed by the differences: in the ancient dynasty, women and
poets had a prominent role in society, people played the game of
chess, and they drank alcoholic beverages. The Taliban are more
accurately “barbarian.”

16	 Scott Atran, “Turning the Taliban against Al Qaeda,” New York
Times, 26 October 2010: http://www.nytimes.com/2010/10/27/
opinion/27atran.html?pagewanted=all&_r=0

17	 The verse is translated variously: “And of the people is he who
sells himself, seeking means to the approval of Allah. And Allah
is kind to [His] servants”; or, “There are those among people
who give their lives to seek God’s pleasure. God is Affectionate
to His servants” (italics added). See the Quranic Arabic Corpus,
Verse (2:207)—English Translation: http://corpus.quran.com/
translation.jsp?chapter=2&verse=207

18	 Margherita Stancati and Habib Khan Totakhil, “Taliban Take
Girls Back to School,” Wall Street Journal, 16 January 2014:
http://online.wsj.com/news/articles/SB10001424052702304049
704579318592003912998

19	 Vartan Gregorian, “Preventing Afghanistan from Becoming a
Narco-State,” Carnegie Reporter 6, no. 4 (Spring 2012): http://
carnegie.org/publications/carnegie-reporter/single/view/article/
item/311/

20	 Thomas H. Johnson and Ahmad Waheed, “Analyzing Taliban
Taranas (Chants): An Effective Afghan Propaganda Artifact,”
Small Wars & Insurgencies 22, no. 1 (2011): 3–31.

21	 See “Life among U.S. Enemies: Embedded with the Taliban,”
CNN, 10 December 2010: http://www.cnn.com/2010/
WORLD/asiapcf/12/10/taliban.refsdal.inside.look/

22	 Kieran Corcoran, “Now Even the Taliban Warns ISIS Islamist
Rebels in Iraq to ‘Avoid Extremism’ as It Calls for a New Council
of Jihadi Factions to Keep Them on the Same Page,” Daily Mail,
12 July 2014: http://www.dailymail.co.uk/news/article-2689776/
Now-Taliban-warns-ISIS-Islamist-rebels-Iraq-avoid-extremism-
calls-new-council-jihadi-factions-page.html

23	 Ibid.
24	 The Poetical Works of William Blake, ed. John Sampson (London:

Oxford University Press, 1908).
25	 See Colin S. Gray, Another Bloody Century: Future Warfare

(London: Phoenix Press, 2005), 90–91.

This is a work of the US federal government and not subject to copyright protection in the United States. Foreign copyrights may apply.

49

November 2014

26	 Scott Atran and Jeremy Ginges, “Religious and Sacred Imperatives
in Human Conflict,” Science 336, no. 6083 (2012): 855–57. See
also John Robert Ferriss, Intelligence and Strategy: Selected Essays
(New York: Routledge, 2005), 107.

27	 Joseph Henrich, Steven J. Heine, and Ara Norenzayan, “Most
People Are Not WEIRD,” Nature 466, no. 29 (1 July 2010): 29;
see also Daniel Kahneman and Amos Tversky, “Prospect Theory:
An Analysis of Decision under Risk,” Econometrica 47, no. 2
(1979), 263–91.

28	 Michael I. Handel, “The Evolution of Israeli Strategy: The
Psychology of Insecurity and the Quest for Absolute Security” in
The Making of Strategy: Rulers, States and War, eds. Williamson
Murray, MacGregor Knox, and Alvin Bernstein (Cambridge:
Cambridge University Press, 1994), 534–78.

29	 Hannah Arendt, “To Save the Jewish Homeland,” in The Jewish
Writings, eds. Jerome Kohn and Ron H. Feldman (New York:
Schocken Books, 2007), 396.

30	 Handel, “The Evolution of Israeli Strategy.”
31	 Houchang Nahavandi and Yves Bomati, Shah Abbas, Empereur de

Perse (1587–1629) (Paris: Perrin, 1998), 114.
32	 R.K. Ramazani, Independence without Freedom (Charlottesville,

Va.: University of Virginia Press, 2013). Ramazani explains,
“Although Iran had never been colonized, it had enjoyed only
nominal independence since the turn of the nineteenth century,
when it was sucked into the whirlwind of international politics,
including economic and political domination by Britain and
Russia, world powers that invaded and occupied Iran in World
War I, as they would again in World War II” (ibid., 2).

33	 As Harvard University’s Stephen M. Walt has warned, “We
should not assume that far-reaching political change in Iran
would eliminate all sources of conflict between Iran and the
United States (or the West). It would have little effect on

the nuclear issue: Iran has been seeking nuclear energy (and
possibly nuclear weapons) ever since the Shah. … Iran was a
more expansionist power under the Shah than it has been as an
‘Islamic Republic,’ and the Shah also supported insurgent groups
in other countries when he thought it suited Iranian interests.”
Stephen M. Walt, “Be Careful What You Wish For: Would
‘Regime Change’ Help Iran?” Foreign Policy, 14 December
2009: http://www.foreignpolicy.com/posts/2009/12/14/be_
careful_what_you_wish_for_would_regime_change_help_Iran

34	 Michael Slackman, “Cleric Wields Religion to Challenge Iran’s
Theocracy,” New York Times, 21 November 2009: http://www.
nytimes.com/2009/11/22/world/middleeast/22ayatollah.
html?_r=0

35	 Massoumeh Torfeh, “Neither Islamic nor a Republic,” Guardian,
29 August 2009: http://www.theguardian.com/commentisfree/
belief/2009/aug/29/iran-clergy-infighting-ayatollah

36	 Hamid Dabashi, Shi’ism: A Religion of Protest (Cambridge, Mass.:
Belknap Press, 2011).

37	 Robert F. Worth, “Iran’s Power Struggle Goes beyond Personalities
to the Future of the Presidency Itself,” New York Times, 26 October
2011: http://www.nytimes.com/2011/10/27/world/middleeast/
in-iran-rivalry-khamenei-takes-on-presidency-itself.html

38	 Touraj Daryaee, Šahrestānīhā ī Ērānšahr: A Middle Persian Text
on Late Antique Geography, Epic, and History (Costa Mesa, Calif.:
Mazda Publishers, 2002).

39	 Abbas Maleki, “Iran,” in The New Silk Roads: Transport and Trade
in Greater Central Asia, ed. S. Frederick Starr (Baltimore, Md.: Silk
Road Studies Program, Central Asia-Caucasus Institute, Johns
Hopkins University, 2007): http://www.silkroadstudies.org/new/
docs/publications/GCA/GCAPUB-06.pdf

40	George Orwell, 1984 (1949; repr., New York: Random House,
1992).

50

CTX | Vol. 4, No. 4

The Tie That Binds:  Reflections on Veterans Day

MAJ Anthony F. Heisler, US Army
Special Forces

The month of November is host to the US federal holiday
called Veterans Day.1 The eleventh hour of the eleventh day of the eleventh
month marked the official start of the armistice that brought the First World
War to a close, but in 1954, Armistice Day in the United States was renamed
and repurposed to recognize all veterans of US wars.2 Memorial Day is another
US holiday that is synonymous with military service to the nation. Although the
two days are different in meaning and purpose, they are often referred to inter-
changeably—most often by those who do not know what the holidays represent
and usually to the consternation of those who do. Beyond the literal meaning
and purpose of these two days, however, I believe there is a deeper purpose that
is often entirely overlooked, but that should, in fact, be accounted for above
most others. These two holidays provide a very real opportunity to examine the
bond between military personnel who serve the Republic and the non-military
citizenry, a bond that is a privilege in the truest sense of the word and that is
in need of some maintenance. To begin, it is worth clarifying the difference
between Memorial Day and Veterans Day.

Looking Back

Veterans Day is intended to be a day of recognition, whereas Memorial Day is
a somber day of remembrance. Memorial Day, observed annually in late May, is
the holiday with the longer tradition and grew out of a custom of decorating the
graves of those who died in the US Civil War in the years following the conflict
that divided the nation.3 Veterans Day emerged from the day when the world
marked the official end of World War I. Both holidays matured over time and
grew to take on larger meanings:  Memorial Day came to include the war dead
from all US conflicts, while Veterans Day now recognizes not only veterans of
all US wars, but all US military veterans, regardless of whether they served in
peacetime or wartime.

Many Americans enjoy a day off from work on these two federal holidays. The
three-day-long Memorial Day weekend in particular is often associated with
travel deals and sales on appliances. It also marks the unofficial start of summer
for Americans. Most of the public outreach from veterans’ organizations with
regard to both holidays is intended to educate citizens on the meaning of the
two days:  namely, that Veterans Day is a day of appreciation for the armed
services, and Memorial Day is a day devoted to the memory of those in uniform
who have sacrificed their lives for the nation.

These are noteworthy distinctions, and the efforts to educate citizens on the
differences are important, but there is something else that is being missed here.
As a veteran of the wars in both Iraq and Afghanistan, I personally knew a
number of people who were killed in each of those places. I have to admit that
it was thus a little disconcerting to hear someone wish me “Happy Memorial

Veterans Day is intended
to be a day of recognition,
whereas Memorial Day is a

somber day of remembrance.

The three-day-long Memorial
Day weekend in particular

is often associated with
travel deals and sales on

appliances. It also marks the
unofficial start of summer.

51

November 2014

Day!” at the conclusion of a Memorial Day service this past May. This was my
first Memorial Day back home in the United States in four years, and although
I was not surprised at the juxtaposition of happy and memorial, having heard
it countless times on television, I was still taken aback by the comment in that
time and place. The distance I felt between my personal reality, which has been
informed by 10 years of wartime service, and the reality of the well-intentioned,
but uninformed, passerby became the initial inspiration for this essay. The
uncertainty I felt when considering how to react reflected something larger than
the fact that someone did not know the meaning of a holiday, but at that time, I
did not understand what it was. An unexpected series of questions from a fellow
officer from Europe helped me put my finger on it.

In the week following Memorial Day, a NATO colleague of mine approached me
between classes at the US Naval Postgraduate School. He had a number of ques-
tions about the affinity between the US military and the American people, how
it came to be, and how it is maintained. Given the disconnect I had experienced
on the street days before, I was intrigued by his inquiry and observations. The
purpose behind his questions was to identify ways that his own military might
be able to kindle a similar relationship with the civilian citizens of his nation.
He noted the welcomed presence of US military units in parades on national
holidays, the regular displays of military appreciation during professional
sporting events, and anything and everything to do with NASCAR—again, his
observation, not mine.4 My personal experience following the previous week’s
Memorial Day service and the observations of my allied counterpart combined
to shed light on the larger issue that I had previously been unable to identify.5

Although Veterans Day and Memorial Day are observed for specific reasons,
they are purposed to a larger cause. They serve a critical function in maintaining
the delicate—and absolutely essential—tether between the uniformed military
personnel who serve to defend the nation and the civilian citizens who comprise
the rest of the nation—the People. But the apparent disconnect between me
and that passerby has given me cause to question the health and status of that
relationship. On closer consideration, it further occurred to me that it is the
responsibility of both parties, civilians and service members, to maintain it.
Finally, my NATO colleague’s comments illuminated the fact that this essential
relationship is a privilege in the truest sense of the word—not many nations
enjoy these bonds to the degree that we do in the United States, if they enjoy
them at all.

My NATO colleague’s
comments illuminated

the fact that this essential
relationship is a privilege in

the truest sense of the word.

American troops walking along a road during World War I.Infantry company of Sherman’s veterans.

52

CTX | Vol. 4, No. 4

My father is quick to remind me that the closeness that the US military enjoys
with the population today—as the NATO officer who spoke with me observed—
is not the way it’s always been. He is alluding to the military’s uncertain recep-
tion at home after returning from the Vietnam War. But the delicate relationship
between the military and the civilian population goes back much further than
that. Since the nation’s earliest days, the civil-military relationship in the United
States has been tenuous at times. James Madison, the fourth president of the
United States, was an outspoken critic of having a standing professional mili-
tary.6 Samuel Adams, a name synonymous with early American patriotism, was
equally concerned with the potential danger that a standing military posed to
the state and warned that such a body “should be watched with a jealous Eye.” 7
There have, however, been previous high points in this relationship, as well. Take,
for example, the unity of purpose shared by the military and civilians during and
at the conclusion of World War II.

To a degree, the current positive state of this relationship is the response to the
post-Vietnam low—a positive backlash, if you will. This upswing during the
last decade of war is in part supported by tens of thousands of veterans—from
World War II, Korea, Vietnam, Desert Storm, and the periods in between—who
remember very vividly the lows in civil-military relations post-Vietnam and who
are now themselves civilians. With the exception of Desert Storm, the military
drafted civilians into service to increase its ranks during those earlier conflicts,
cutting across American social strata to build a force that was, in many ways,
more socially diverse and integrated than the society that it sought to protect
back home. Conscription also served to create a dense and diverse network of
veterans from all walks of life connected through their service to the nation—a
powerful force for civil-military integration. As these veterans pass on, however,
so too will the painful lessons learned during that post-Vietnam low. And as the
latent veteran support base that has played such a key role in maintaining the
link between civilians and the military shrinks, so too will our access to the vivid
memories that these veterans carry. Already we can see them fading slowly from
our collective memory to the black-and-white pages of history books.

Looking forward, the current veterans of the all-volunteer force who reenter
civilian life after their time in service are a mere fraction of those who did so
during periods of conscription. Since 9/11, only 0.5 percent of the US population

Conscription served to create
a dense and diverse network

of veterans from all walks
of life connected through
their service to the nation.

Civil War veterans, Fourth of July or Decoration Day,
Ortonville, Minnesota,1880.

Victorious Marines parade in France following the end of World War I.

53

November 2014

has served in the military.8 The question this fact poses is immediately apparent:
how does less than one percent of a population maintain a connection with the
other 99.5 percent?9 As time goes on, this question will increase in importance,
as will the urgent need for an answer. At its heart, this relationship is a two-way
street of trust. From the military to the civilian population, it entails a promise
and commitment to support and defend the Constitution and the nation against
all enemies. From the country’s civilians to its military, it is an acknowledgement
and understanding of the cost of misusing military power, and a commitment to
support the armed forces through the power of the people’s voice and vote.

My concern is that most Americans are not even thinking about the relationship
between the military and the people. That point was affirmed for me personally
in a small way following the Memorial Day service I referred to earlier. After 10
years of service, I venture to say that most members of the military can be equally
insensitive to this bond. I know I was. Over the years, there have been a number
of reasons why I brushed off thinking about the topic myself. The primary reason
is that I have never had to think about it; during my time in uniform, it appeared
to me that the civil-military relationship was, for the most part, great. I was
the recipient of all the accolades and support that my NATO colleague noted
(leaving aside NASCAR). Another reason is that I have been busy; more than
a decade of conflict has left the US armed services stretched thin, and has kept
servicemen and -women in a continuous cycle of combat or training for combat.
There simply hasn’t been a lot of time to concern myself with civil-military
relations. The third reason may be the result of responsibility diffusion; I simply
assumed someone else was taking care of it. To a large degree, someone was:  the
media have been supportive of individuals in uniform during the conflicts in Iraq
and Afghanistan; citizens on the street often stop to thank the service members
they meet; and the large body of veterans has been working tirelessly to support
the troops and maintain the bond. But what happens next?

Disabled veteran, ca. 1943.

Veterans Day ceremonies at
Arlington National Cemetery, 1978.

African American soldiers return
home, 1917.

My concern is that most
Americans are not even thinking
about the relationship between

the military and the people.

54

CTX | Vol. 4, No. 4

What will become of civil-military relations when the war in Afghanistan comes
to a close, and the public face of what was once called the Global War on Terror
moves to the background of our collective social consciousness? What will
change as the US military continues to draw down, a process that will further
decrease the proportion of those in military service to the overall population?
These shifts have the potential to further decrease public attention to and aware-
ness of both the military as an institution and the men and women in uniform.
I think this point becomes of increasing concern as the number of veterans who
provide the critical bridge between citizens in uniform and their civilian coun-
terparts decreases over time.

Is this much ado about nothing? Perhaps. It is highly unlikely that the notably
strong relationship between US military personnel and the rest of the United
States will be damaged irreparably, but it is not impossible either—such a situ-
ation occurred in the home country of my NATO counterpart. At this time, it
also appears unlikely that the media will change its generally favorable coverage
of the uniformed services. During the conflicts in Iraq and Afghanistan, there
was a notable distinction in media coverage between the soldiers, sailors, airmen,
and marines who were fighting the wars, and the policies that sent them there.10

When bad things did occur, such as the Abu Ghraib prison scandal in Iraq and
the Robert Bales incident in Afghanistan, the media’s scrutiny focused on the
individuals and chains of command involved, without vilifying everyone else
serving in the war zone.11 By contrast, media coverage that came out of Vietnam
too often overlooked the individual soldiers, or lumped them in with the larger
problems of that difficult war, and thus gave the public the impression that
soldiers were part, or even a cause, of the problems.

The American military, news media, policy makers, and people learned a lot about
the importance of the civil-military relationship from the Vietnam experience. The
new and dynamic forms of conflict emerging today, as typified by current events
in Iraq and Syria, may nevertheless require learning new lessons. Difficult policy
choices made in highly volatile conflicts are being complicated even further by
instant, unfiltered global communications. Access to unverified stories across the
internet could put the public’s image of its soldiers in jeopardy once more. Finally,
it is true that the nation’s veterans will not vanish overnight, but the fact is that the
veteran base is not likely to be infused with the large numbers that came out of the
Second World War and the conflicts in Korea and Vietnam.

The point is this:  the odds of a serious disconnect between the military and the
rest of the country may be low, but the stakes are high. Trust is what is at stake,
and trust is one of the hardest things to earn but among the easiest to spend.
The current supportive relationship between the US military and civilians has
been hard-earned over generations. The concerns voiced by Madison and Adams
illustrate the distrust of military power that existed when the United States was
founded. It is easy to take the status quo for granted and assume that the current
good relationship will remain positive indefinitely, but history has shown us that
the civil-military relationship is like any other:  to be successful, it requires the
active participation of both partners and the ability of each to trust the other.

Moving Forward

I am glad that the person who wished me a happy Memorial Day was enjoying
the holiday and celebrating the freedom that I and my comrades-in-arms have

The American military, news
media, policy makers, and
people learned a lot about
the importance of the civil-
military relationship from
the Vietnam experience.

The point is this:   the odds
of a serious disconnect

between the military and the
rest of the country may be
low, but the stakes are high.

What will change as the US
military continues to draw

down, a process that will further
decrease the proportion of
those in military service?

55

November 2014

The conversation may be as
simple as setting the record
straight on the meaning of
a holiday deeply connected

to your profession.

Like any relationship, maintaining
this connection between the

armed services and civil society
demands effort from both sides.

helped to protect through our service; but at the same time, it was apparent that
they were not giving any thought to the sacrifices that the day commemorated.
They were not holding up their end of the relationship—but the fact is, neither
was I. All I managed to mutter in response as I kept walking was “Thanks, you too.”

Like any relationship, maintaining this connection between the armed services
and civil society demands effort from both sides. It also takes communication—
some form of dialogue. In retrospect, I should have stopped and politely re-
minded that well-wisher of the actual meaning of the holiday, and of the nature
of the relationship between those who are protected and those who protect.
That would have been holding up my end of the bargain. The thought, however,
never even occurred to me, because I do not normally speak out like that. Like
I said, prior to this experience, I had never really given any thought to civil-mil-
itary relations here at home, let alone my responsibility in helping to maintain
that relationship. Until now, I thought that simply putting on my uniform and
doing my job was sufficient. I don’t know if that is the case anymore.

To be truthful, it is easier to just go about my business than it is to talk to people
about what I do and why I do it. There have been times when I have avoided get-
ting into discussions with civilians about military service because, to use a cliché,
“they just don’t get it.” The list of people who don’t get it has even included some
members of my family. I don’t expect my civilian counterparts to empathize
with the intimate details of firefights or what it’s like to be in the middle of a
battlefield. But I am concerned about their inability to grasp the bigger picture:
the dynamics of the type of warfare we are engaged in today; how sound bites
on the news do not capture the whole picture of war; or simply the ins and outs
of serving in the military today. At times, I have found myself frustrated by
people—both strangers and people I’ve known my whole life—who have formed
staunch opinions from those short news clips, or who simply cannot understand
what life is like for those in uniform. After talking with my colleagues about
these concerns, I suspect that I am not the only one in uniform who has expe-
rienced these frustrations. What I have since come to realize, and what I want
to say to my fellow service members, is that bottling up that frustration and just
walking away is doing nothing to solve the problem. It is certainly doing nothing
to maintain the larger relationship.

Communication, it is worth repeating, is critical to positive civil-military rela-
tions in a democracy. Dialogue between citizens who wear civilian clothes and
those who put on a uniform will continue to be essential going forward. For
military personnel, this dialogue may occur when you least expect it—perhaps
on the street right after a Memorial Day service or a Veterans Day ceremony. The
conversation may be as simple as setting the record straight on the meaning of a
holiday deeply connected to your profession. It is equally important for active-
duty service members and reservists to reach out and extend that dialogue to
veterans, because our predecessors in uniform are the most active bridge between
civilians and the armed forces. What is more, they’ve walked a mile in our shoes,
and we’ll spend the rest of our lives walking in theirs.

Closing Thoughts

Although I’ve written specifically about the United States and its military, the
message of this essay is universal to all democracies that maintain armed forces
for national defense. The nature of the relationship between the military and the

The message of this essay is
universal to all democracies
that maintain armed forces

for national defense.

56

CTX | Vol. 4, No. 4

civilian citizenry is a concern shared by most countries of the world. Holidays
that commemorate the service and sacrifices of a nation’s military personnel offer
all of that nation’s citizens—those in civilian clothes and those in uniform—a
rare and welcome opportunity to come together in the same time and space and
perhaps, in a very small yet very meaningful way, contribute to the vital mutual
commitment each makes to honor and defend the other.

For service members from other countries who find themselves in the United
States on Veterans Day or Memorial Day, I invite you to attend a local service or
ceremony. You will have a firsthand opportunity to peer a little deeper into an
important aspect of American culture. You may also have the chance to examine
the connective tissue that binds our military with our civilian population and
gain a little insight into a corner of our national psyche that often goes unob-
served by outsiders and even, sometimes, by ourselves.

Finally, there is something to be said about presence—about being there. I know
that there is no standard duty day in the military, and when a long weekend
comes, most of us hit the road without looking back. But if you should happen
to find yourself sitting around the house on the last Monday in May or the 11th
of November, it might be worth checking out a service or ceremony in your area.
Not only is it good civics, but showing our face in the community—a smile, a
handshake, a conversation—will go a long way toward maintaining the connec-
tion between the 0.5 percent and the 99.5 percent.  v

ABOUT THE AUTHOR

MAJ Anthony F. Heisler is a US Army Special Forces officer who is currently
pursuing a Master of Science degree in Defense Analysis at the US Naval Post-
graduate School.

This is a work of the US federal government and not subject to copyright protection in the United
States. Foreign copyrights may apply.

NOTES

1		 The ideas and opinions of all participants are theirs alone and do
not represent the official positions of the US Naval Postgraduate
School, the US Department of Defense, the US government, or
any other official entity.

2		 Proclamation 3071, 19 Fed. Reg. 198 (12 October 1954): http://
www.va.gov/opa/vetday/docs/proclamation_1954.pdf

3		 “Memorial Day History,” US Department of Veterans Affairs, n.d.:
http://www.va.gov/opa/speceven/memday/history.asp

4	 NASCAR stands for the National Association for Stock Car Auto
Racing. The sport, which organized in the years following World
War II, is considered quintessentially American and is popularly
associated with a patriotic, “heartland” ethos and a working-class
demographic.

5		 I want to thank my European colleague and brother-in-arms, who
helped me put my own thoughts into context. I hope you find the
results of my effort worthwhile.

6		 James Madison, “The Federalist No. 46: The Influence of the
State and Federal Governments Compared,” New York Packet, 29
January 1788: http://www.constitution.org/fed/federa46.htm

7		 “Letter to James Warren (1776),” Samuel Adams Heritage Society,
n.d.: http://www.samuel-adams-heritage.com/documents/samuel-
adams-to-james-warren-1776.html

8		 Russell Heimlich, “Small Share of Americans in
Active Military Duty,” Pew Research Center, 23 May
2012: http://www.pewresearch.org/daily-number/
small-share-of-americans-in-active-military-duty/

9		 Ibid.
10	 Author’s personal observation during 10 years of active-duty

service and combat deployments to Iraq and Afghanistan.
11	 Abu Ghraib prison in Iraq was the site of incidents of serious

prisoner abuse by US soldiers in 2003 and 2004, during the
US occupation. See the New York Times archive on Abu
Ghraib: http://topics.nytimes.com/top/news/international/
countriesandterritories/iraq/abu_ghraib/index.html . In 2012, US
Army Sergeant Robert Bales deliberately murdered 16 sleeping
Afghan villagers in an act called one of the worst atrocities of the
war. See the archive of news stories at Military.com: http://www.
military.com/topics/robert-bales

If you should happen to find
yourself sitting around the

house on the last Monday in
May or the 11th of November,

it might be worth checking
out a service or ceremony.

57

November 2014

The “Golden Owl” Returns to Kazakhstan

MAJ Tlek Mirza and LT Ruslan
Bek, Ministry of Defense, Republic
of Kazakhstan

The fifth annual international sniper competition, known as
Golden Owl–2014, took place in June at the Spassk Training Center near the
city of Karagandy, Republic of Kazakhstan.1 This event was held under the
auspices of the Central Asia Forum for Sniper Arts, as part of its contribution
to the global fight against terrorism. The main purpose of the Forum, which was
created in 2009, is to train members of Central Asia’s security forces to become
masters of marksmanship.

The first Golden Owl competition saw only three countries take part along-
side Kazakhstan:  Kyrgyzstan, Russia, and Belarus. Every year since then, the
number of participants has increased, and the meet now welcomes competitors
from around the world. The 2014 event, which was organized by Kazakhstan’s
Ministry of Defense (MoD RK), was larger than any of the MoD’s previous such
competitions. Forty participants came to Karagandy from seven countries—the
United Kingdom, Jordan, Kazakhstan, China, Pakistan, Russia, and the United
States—to show off their skills and ability with sniper rifles over the course of

To prepare, representatives
of Kazakhstan’s Ministry of
Defense had participated in

marksmanship courses all over
the world and brought back with

them a variety of exercises.

58

CTX | Vol. 4, No. 4

The main requirements were
not only accuracy in shooting,

but also proficiency, endurance,
strength, concentration, and the
ability to apply camouflage and
orientate in unfamiliar areas.

five days. To prepare, representatives of the MoD RK had participated in marks-
manship courses all over the world and brought back with them a variety of
exercises to incorporate into the Golden Owl competition.

The participating national teams fielded competitors from various military and
law enforcement agencies. Kazakhstan sent three pairs from the regional com-
mands:  South, East, and West; one team comprised a sniper pair from Airborne
Forces; and nine pairs came from the Special Forces of the MoD RK and other
law enforcement agencies, for a total of 13 two-man teams. Russia sent two
shooters from a Special Forces brigade of the Armed Forces, stationed at Novosi-
birsk. This year China sent two pairs from special units of the Lanzhou Military
Region, while the United States sent a pair of competitors from the 2nd Special
Forces Brigade of the US Central Command. The United Kingdom’s armed
forces were represented by an intelligence unit of the 160th Infantry Brigade.
The representatives of Jordan and Pakistan were counterterrorism personnel
from the various law enforcement agencies of their respective countries.

Winners were determined in two categories—general and international. The
general category is for all teams; the international category is for one team from
each country. Some tests were for individuals, but the final score for such tests
combined the results for both shooters on a team. To ensure that the judging was
fair and transparent, the main judge was Major Rukhi Bulgee from the Armed
Forces of the Republic of Turkey, which had no participants. The judge also had
to deal with any disputes or concerns that arose during the competition.

Major Bulgee noted, “The fact that I am here is giving us an opportunity to look
at the real results of the competitors. Attendance at such events by representa-
tives from a neutral side is very important. There is no chance for cheating.”

The participants had to demonstrate their expertise and marksmanship in 16 ex-
ercises during five days, in which the main requirements were not only accuracy
in shooting, but also proficiency, endurance, strength, concentration, and the

ability to apply camouflage and orientate in unfamiliar
areas without any modern navigation technology. The
exercises included proficiency in shooting at a target at
unknown distance, shooting at moving targets, shooting
after running over a long distance on the field, shooting
from a concealed position, and so on. The task in round
one, for example, was to push a big 200 kg tank for 20 m;
the second round required competitors to carry a small

59

November 2014

20 kg tank for 30 m, then climb a 1.5 m fence, crawl a short distance through a
tunnel, and finally shoot at a moving target.

The weather in Karagandy can change several times during the course of a single
day, which complicated things even more for the participants. Some shot in
calm weather, while others would have to adjust for a constantly shifting, gusty
wind. The second day of competition was held under a steady rain and the
sound of thunder. High humidity then gave way to burning heat and occasional
windblown sand. “It is very cold here in the morning, but in the middle of day
it is hot,” Captain Abid Zaman of Pakistan said of the ever-changing weather
conditions. “Such weather is practically impossible to encounter in my country.
So if my soldiers adapt and learn to fire in such circumstances, this means we
have become stronger. This is an invaluable experience.”

To ensure that the participants would be comfortable with their weapons, the
MoD RK allowed each country to bring its own weapons to the competition.
Because of certain customs rules, policies, and other issues, however, not all of
the participating countries were able to do so. The Chinese sniper pairs used
rifles of their own making, which had technical characteristics that were much
better than the weapons of some other participants. The Pakistani team brought
a sniper rifle made in Great Britain, called the Accuracy International L96A1;
ironically, however, the UK team arrived without their own weapons. The
shooters who needed guns were issued Sig Sauer SSG 3000 rifles by Kazakhstan’s
MoD. As Jordanian Colonel Wael Al Numan Esayd Davavneh remarked, “Using
this type of rifle added to the experience. It was the first time we have used the
Sig Sauer, so it was another challenge for us. Being in these different climatic
conditions and using a new weapon are going to make us even stronger. We have
improved because of the experience, and this is why we came here.”

The most difficult stage of the exercises, according to participants, was an
obstacle course and 5 km run that included orientation in the field as well as a
camouflage component. In this exercise, which took place at night, participants
had not only to find the perfect place to set up a con-
cealed fire position, but also to endure harsh weather
conditions:  the night was cold, rainy, and windy. (Some
participants even drank a little brandy to warm up.) The
sniper duel exercise, which took place at the shooting
range on the final day of competition, was the most
decisive. Teams shot by pairs, and every pair had three
targets:  one small plate and two big poppers. The pair

Some shot in calm weather,
while others would have
to adjust for a constantly

shifting, gusty wind.

60

CTX | Vol. 4, No. 4

whose popper fell first was the winner. Every sniper pair went up against each of
the other pairs once, and each of the duels offered a spectacular show of marks-
manship. In some of the matches between international teams, determining the
winners was very difficult because the time difference between shots was within
a few tenths of a second.

At the end of the first day of competition, it was already obvious that the main
rivalry would be between Kazakhstan’s own teams. The overall prizes were won
by the Special Forces teams of the MoD RK and other Kazakhstani law enforce-
ment agencies. First place went to a pair from the Special Forces of the MoD RK
Main Intelligence Agency; the team from the National Security Committee
“Arystan” service (for counterterrorism) was awarded the silver medals; and by
a small margin, third place went to the RK State Security Service, which is in
charge of security for state officials. In the international competition, first place
went by a wide margin to a pair of snipers from the Main Intelligence Agency
of the MoD RK, who worked the most harmoniously of any pair throughout the
competition. Second place went to a pair of marksmen from China. Chinese
shooters are among the best in the world, as all the competitors saw once again.
The bronze medals went to representatives of the United Kingdom.

“We are quite satisfied with second place. All of the opponents were strong, and
the weather was very unpredictable,” noted Lieutenant Zhou Jian of the Chinese
Liberation Army team. “But this is not the limit. The next time we will prepare
better, and we will fight for the medals of the highest standard.”

US Staff Sergeant Courtney Daniels in turn noted that he was impressed by the
variety of individual exercises, which he had never encountered before. “Besides
the weather and the weapons, we met totally new exercises. Now we know what
we will need to practice for in the near future, and I would like to say thank you
very much for these competitions.”

The Russian team didn’t find anything unexpected in this competition; never-
theless, the members were not satisfied by their results.
“There is nothing new for us here, but we wish we could
do better. We will tell our guys to pay attention and
prepare much better for the next competition,” said
Sergeant Vladimir Saliy of the Russian Army.

To sum up, it is worth noting that the Golden Owl
competition is only in its infancy. In the future, the MoD

“Being in these different
climatic conditions and using
a new weapon are going to
make us even stronger. We

have improved because
of the experience.”

61

November 2014

RK is planning to increase the number of participants. Observers of the 2014
competition from Armenia and India have already expressed their desires to field
national sniper teams for the next Golden Owl in 2016. (In 2015, the MoD RK
will host a similar competition for Special Forces groups.) The planners hope
that expansion of the event will enable it to become a platform for counterter-
rorism professionals to find a common language in the fight against global
terrorism and that the Sniper Art Forum of Central Asia will transform into a
World Forum for Sniper Arts.  v

ABOUT THE AUTHORS

MAJ Tlek Mirza is chief of staff in the Mass Media Department of Kazakhstan’s
Ministry of Defense.

1st LT Ruslan Bek works as a reporter in the Mass Media Department of the
Republic of Kazakhstan’s Ministry of Defense.

NOTES

1		 Karagandy lies about 200 km southeast from the capital city of Astana, on the Kazakh steppe.

Copyright 2014, Tlek Mirza, Ruslan Bek, and
Samat Kazhymov. The US federal government
is granted for itself and others acting on its
behalf in perpetuity a paid-up, nonexclusive,
irrevocable worldwide license in this work to
reproduce, prepare derivative works, distribute
copies to the public, and perform publicly
and display publicly, by or on behalf of the
US federal government. All other rights are
reserved by the copyright owner(s). Foreign
copyrights may apply.

62

Interviewed by Amina Kator-
Mubarez and Elizabeth Skinner,
US Naval Postgraduate School

THE CTAP INTERVIEW

LTC Chok Bahadur Dhakal, Nepalese Army

CTX | Vol. 4, No. 4

This interview is taken from the collection of the Combating
Terrorism Archive Project (CTAP).1 On 28 March 2014, Lieutenant Colonel
Chok Dhakal of the Nepalese Army spoke with Amina Kator-Mubarez and Eliza-
beth Skinner about his experiences during Nepal’s recent civil war (1998–2008)
and the country’s subsequent transition from a monarchy to a republic.2 At the
time of the interview, LTC Dhakal was completing his master’s degree in Na-
tional Security studies at the US Naval Postgraduate School (NPS) in Monterey,
California.

AMINA KATOR-MUBAREZ:  Thank you for sitting down to talk with us. Can you
start by giving us some background on your experience as a commander during
the Maoist insurgency?

CHOK BADAHUR DHAKAL:  To begin, I have nearly 25 years of experience in
the Nepalese Army, rising from the rank of 2nd lieutenant to my present rank
of lieutenant colonel. So I have a range of experience working as a staff officer,
instructor, and commander. I have participated in several United Nations peace-
keeping missions, and I have done various kinds of military training both within
and outside Nepal. I am currently here at NPS studying in the master’s program.
Regarding my command experience, from 2001 to 2002 I was deployed in the
southern part of my country to fight against the Maoist insurgency. At that time,
the insurgency was at its peak, and the Maoists were everywhere in the country.
We were having a hard time just providing security to the population and
assuring free access to public facilities. At the same time, we were also fighting
against the Maoists nationwide. Filling the policing role on the one hand and
doing military operations on the other hand was very challenging.

From my experience as a commander, I would say you need to think about how
to use your troops in a combat role, and simultaneously in a supporting role
to help the local population. It was very difficult for us junior commanders to
decide how to do it. The troops sometimes needed to go and fight against the
insurgents, and then those same troops, using the same weapons, and with the
same training and everything, now had to perform these different roles. Fighting
the insurgent combatants, and also serving the people and doing the job of
policing, are completely different things.

KATOR-MUBAREZ:  Did you have a lot of support from the civilian population,
or was it difficult? Did you pursue propaganda campaigns to get their support?

DHAKAL:  This is a very good question. Yes, we did a lot to support the civilian
population, but it was only from the tactical level, I would say. At the national
level we were having political troubles, and there was not a stable government
running the country. But as we deployed on the ground, we had to do something
to address the people’s needs as well. So we conducted military-civic action side

Filling the policing role on the
one hand and doing military

operations on the other
hand was very challenging.

63

November 2014

by side. We ran the rural hospitals; we went to the schools to build some physical
infrastructure, for example, toilets and some libraries; we also deployed to pro-
tect and escort public convoys—that was a different and unique part of my job.

What we know is that if you support local people, that is a good way for you to
get firsthand information and win support—doing your part and getting infor-
mation in return, and using this same information to help your combat elements
fight against the Maoists. That was the good part, you know, to have the local
support. They support you, not in terms of operational requirements, but in terms
of information requirements. That was good for effective military operations.

If you can’t gain popular support, then the insurgents will enjoy the popular
support, and they will be much more effective against the security forces. So you
need to think about the population first before going into combat in a counter-
insurgency campaign. From my experience, what happened in many places in
my country was that the local population supported the insurgents. The people
didn’t give information, didn’t give support, didn’t even speak with the national
forces; they supported the insurgency. That made it hard for the state forces to
fight against the insurgency, because the army did not have reliable informa-
tion about the population and wasn’t getting information from them. You
need information, because they—terrorists or insurgents, however you define
them—normally look like civilians. They don’t have any specific uniform, they
don’t carry a weapon openly. They live with the population, they do everything
within the population, so it is very hard for the security elements to recognize an
individual as an insurgent or terrorist.

KATOR-MUBAREZ:  Was it difficult for your military officers or soldiers to
shift mindsets from conducting combat operations to focusing on the civilians,
working with the civilian population? You said that you were running these
hospitals and other facilities to try to get support from the civilian population.
Did your soldiers have a hard time transitioning from fighting insurgents to
working with civilians? Or were there two separate military groups doing the
two missions:  one dealing primarily with the insurgency and one dealing with
the civilian population?

DHAKAL:  As far as resources are concerned, the military normally is given the
resources required for military operations, not for the other, population-focused
efforts. You need different types of resources and different types of skills—dif-
ferent technical skills. So it was very hard to make it happen, but what we nor-
mally did was to use the resources we had for both roles. We had to have security
units providing security to our own troops, the ones who were conducting the
population-centric efforts. So this was our first problem.

Number two was about the insurgents’ linkage with the population. If you
openly go and do something in a community, there is a danger of being targeted
by the insurgents because they are already there. It is very difficult to know who
is there before you. The insurgents are watching you all the time:  who is doing
what, which commander is there with his staff. It was a very, very difficult part of
military or police work. Even during a military operation, if the insurgents were
few in number, they could come and pretend to support you along with the real
villagers. They could learn more about you:  what weapon you are carrying, what
your rank is, and how many troops you have. They can get very close and start
talking with you, and they like to try to win you over psychologically by helping
you, providing you with some resources, but you don’t know who they are.

If you support local people, that
is a good way for you to get

firsthand information and win
support—doing your part and
getting information in return.

The insurgents are watching
you all the time:  who is doing

what, which commander is
there with his staff. It was
a very, very difficult part of

military or police work.

64

CTX | Vol. 4, No. 4

Later the insurgents will target you. They now know you very well, they know
your address and information regarding your family. They can go to the family
and threaten them. This happened in my country. They would get all the informa-
tion about the troops and then make threatening calls to the families. Like, if you
don’t stop sending your son to the military, we will come and kidnap you. We will
even kill you. So this made it very difficult for us to work with the population and
remain with the population for a very long time. It was very difficult for us to get
information regarding the Maoists—we didn’t know if a person was an innocent
civilian or a terrorist insurgent, but they knew very well where we were coming
from, what weapons we were bringing, what our intention was, what we looked
like, and how we dealt with the population. If we were doing some population-
centric work and giving out information as part of that work, it could become
very problematic to then launch an effective combat operation in that same area.

ELIZABETH SKINNER:  As you were preparing to go into the hot part of the war,
do you feel like you and your troops had the training you needed to conduct
guerilla warfare among the civilian population? Or did you have to go in with
what you had and think on your feet?

DHAKAL:  It is a very practical question. I would like to tell you what in fact
happened. Initially, the government mobilized the police force, and they fought
against the insurgency for five years. The situation went out of control, the
police couldn’t control the Maoist insurgency, and the government decided to
mobilize the military, the Nepalese Army. We had enough time to train and get
resources, but you know, getting resources is not easy. Nepal was having political
problems at the same time, with the political transition from monarchical rule to
democracy. So political stability was the question. We were also having problems
with the economic conditions because the Maoists were conducting physical
attacks on industry, against the people who were running the businesses. The
country was not in a position to provide the appropriate level of security to the
industrial sector. From my perspective I would say we had enough time, but
the real problem was resources. We lacked the resources, so we were not able to
address the people’s desperation. They wanted many things to be done by the
security forces. They wanted to have a good environment to run their schools,
they wanted to have a good environment to continue their businesses, but the
problem was that the security forces did not have enough resources or enough
numbers at the time to tackle the situation.

SKINNER:  In the period right before the assassinations, the fighting was very
heavy.3 Your forces were under a lot of pressure in the mountainous areas. There
were reports that civilians were taking a beating as the two forces were coming
at each other in the villages. Do you think there was training that would have
helped you and your troops handle that kind of situation better when you were
in hot combat around the villages? Were there things you think could have been
done better on the army’s side?	

DHAKAL:  Yes. There is always space for improvement, everywhere, for all
troops. In the beginning, when we deployed against the Maoist insurgency,
there was a problem of information sharing, not having the correct informa-
tion because we lacked reliable sources to get information. We had to depend
on captured insurgents or some local villagers to provide us with information.
Maybe these people have a problem with each other, so somebody tells us, “He
is a Maoist,” and other people say, “These people are insurgents, these people are
not supporting you.” So when you have a very short time to deploy, when you

The real problem was resources.
We lacked the resources, so
we were not able to address

the people’s desperation.

We didn’t know if a person
was an innocent civilian or
a terrorist insurgent, but

they knew very well where
we were coming from, what
weapons we were bringing.

65

November 2014

go against the insurgents in populated areas like the villages or similar areas, you
cannot just rely on someone to have correct and valuable information. For that
reason, yes, I would admit that there was mishandling of the civilian population
from both sides: not only from the insurgent side, but from the army’s side as
well. But later, the army started providing training in human rights, on how to
win the hearts and minds of the people, how to deal with the population, and
what information to expect from the population. After getting this training, and
in a little time—say, after 2002—I think the achievement of the army was great.

Without having information it is like you are walking in complete darkness. You
can go and use your force, but without any information you can’t do anything
effectively. The insurgents were in a better position because they knew where the
opposition political parties were, where the leaders were, and how those people
supported the government and the security forces. But from the military or
police perspective it was very difficult to say, this place will be the target, or this
place will be left for a security operation. It was very difficult to decide where we
should go, what we should do, what was the main track, or what was the target
there. As a commander it was very demanding to make decisions for the troops
on the ground.

KATOR-MUBAREZ:  What do you feel is the current situation now? Do you think
that the rebel groups are under control, or do they still pose a significant threat?	

DHAKAL:  I think it is a very good story. The insurgency ended in 2006, and
it was ended through a negotiated political settlement. It was a group decision
that ended the war peacefully. Now the rebel force is a participant in politics.
They became part of the government and had a prime minister from 2008 to
2009. They are the largest political party in Nepalese politics. So this is a very
good part they play. They also did a lot to change Nepalese politics. Nepal, you
know, was a Hindu kingdom, constitutionally ruled by the king. Now Nepal is
very much a secular country. We have a republican government that is run by the
president. I would say that in the political area, that was a very good change.

Nepal has many different ethnic groups, different minorities. Going back a long
time, these groups were marginalized by the state. Now these people have started
demanding their rights, expressing their grievances. That is a good part the Mao-
ists are playing in the country, but the problem is that now we are in the process
of drafting a constitution. We need to have a new constitution, but the political
parties are divided. One is very much democratic, and the other is very much au-
thoritarian, I would say. The rebel force is now the major political party—I can’t
say rebels any more, right? The Maoist party has its own interests, and the other
democratic parties have their own interests, which lead to much contradiction.
This has made it difficult to create a new constitution. The political parties are
still having problems creating a stable government that has a long-term strategy
for national concerns like the economy, relations with other countries, and
security policies. There are many things to be decided, so not having the constitu-
tion written on time doesn’t help ensure lasting peace. But, after 10 years of armed
conflict, it is better to take more time to create a stable, long-lasting constitution
that will give the country security, peace, and stability in the long run.

SKINNER:  What has the Nepalese Army had to do to integrate former insur-
gents? Has there been a process of bringing in fighters and integrating them into
the service? Are there many Communists coming into the army and if so, how
has that process gone?

Without having information
it is like you are walking in
complete darkness. You can
go and use your force, but

without any information you
can’t do anything effectively.

 It was a group decision that
ended the war peacefully. Now
the rebel force is a participant

in politics. They became
part of the government.

66

CTX | Vol. 4, No. 4

DHAKAL:  That is a very good question to answer now because the integration
is already completed. The Nepalese Army now includes former Maoist combat-
ants. They have finished their training and joined the army’s ranks. There was a
political decision and strong commitment to make that happen, and the former
combatants now rank from soldier to colonel as part of the Nepalese Army. I
don’t think we had any problem integrating them into the force. The former
insurgent fighters did well in training, and we have good relations with them.
The only problem is political, because the Communists were fighting for the
rights of the people, and we were fighting to safeguard the rights of the people.
So the problem was that the political objective was different. The insurgency
wasn’t simply a fight between the guerrilla fighters and the state security forces,
it was a fight between political elites, political ideologies. On the one hand, the
government was fighting to safeguard the population and defeat the insurgency
in accordance with the existing constitution, under which Nepal was a multi-
party, democratic monarchy. On the other hand, the Maoists were fighting, with
much popular support, to destroy the established social, political, and economic
structures and establish Nepal as a socialist people’s republic. Integration of
the armed forces was one of the provisions of the negotiated political settle-
ment, which has made the army a more inclusive national force. It has members
from all the different ethnic groups:  the people from the south, the north, the
center—all over. So this is a good part of the story.

SKINNER:  So you feel like that process has gone successfully?

DHAKAL:  It has, I would say. I don’t think there is any problem left within
the military. The military and political leadership is happy to have solved the
problem peacefully. If the political problems are solved, I don’t think there will
be any problem within the military. I know the military made a considerable
contribution to settling this issue. The political leaders prepared the organiza-
tion, prepared the way to integrate, planned how to make things go smoothly. So
I think the contribution of the military in this regard was great.

KATOR-MUBAREZ:  What would you say has been your most memorable experi-
ence as a military commander? Something that stands out for you.

DHAKAL:  I deployed with the UN mission to Lebanon (UNIFIL) in 2000 and
2001 as an information officer in UNIFIL HQ. At that time there was a problem
between Israel and Hezbollah. You know, I saw the same thing in my country
that Hezbollah was doing:  using conventional weapons such as missiles against
the regular armed forces. The difference is that Hezbollah was operating from
one country against another country and did not enjoy popular support among
the population from where it was operating. Local people consider Hezbollah to
be a loyal supporter of the Palestinian cause, not a terrorist group, but outsiders
call its members terrorists. It can be very difficult sometimes to define who is or
is not a terrorist, so you need to have a clear-cut definition of what is a terrorist.
In my country, the state considered the Maoists to be terrorists and mobilized its
power to defeat them, but the majority of the people supported the Maoists as
a group that was fighting for the people’s rights and future. Let me give another
example. Some people still say the Liberation Tigers of Tamil Eelam in Sri
Lanka were freedom fighters, fighting for independence, but from the govern-
ment side, they were terrorists. In the beginning, we also called the Maoists
terrorists, and there was an anti-terrorist act implemented by the government.
The United States and India also labeled the Maoists as a terrorist organization.

Integration of the armed forces
was one of the provisions of the
negotiated political settlement,

which has made the army a
more inclusive national force.

The integration is already
completed. The Nepalese

Army now includes former
Maoist combatants.

67

November 2014

Later, however, the Maoists became a major player in the national politics of
Nepal. As a junior leader, how do you differentiate between a terrorist and an
insurgent when they are doing similar things for different causes? Thus it is not
easy sometimes to define what are terrorist acts and what is guerilla warfare, and
decide how to deal with each. This is my experience both from within my country
and from outside.

KATOR-MUBAREZ:  You mentioned challenges that the Nepalese military had.
What do you think are some areas of improvement that the Nepalese Army
could try to initiate or work on?

DHAKAL:  That is always there, you know.

KATOR-MUBAREZ:  Is it a logistical issue, or an issue of training?

DHAKAL:  I would say it is an issue of strategy, of the defense policy and military
doctrine. Before the civil war, the army was very conventionally trained because
we thought we didn’t have to do anything different on the domestic front. When
we deployed our force against the rebels within the country, it was the first
experience we had with this kind of warfare. So we were not well trained, not
resourced, and not very well focused to get information regarding the domestic
situation. To have a better result in the future, I think we need to have more
focus on the unconventional part. Or else we need to have some separate unit
to deal specifically with the internal problems. We still have the conventional
type of force:  battalion and brigades with conventional weapons. If some day
we need to fight against the insurgents again, I think it would be better to have
different, insurgency-ready military units, and experts to deal with the require-
ments and aspirations of the local populations. If you train your military in
a conventional way and then fight in an unconventional battle, there will be
problems. I think we need to have some different units trained for a counterin-
surgency environment, and they need to have different resources to tackle the
requirements of the local areas. It is very difficult to adjust from seeing things
in the conventional way to seeing them in the unconventional way. So training
has to be superior, and the main part is the issue of human rights. The people’s
rights are always an important issue, so we need to think about them more from
the beginning. We didn’t have that much detailed training about human rights,
or training about the population’s concerns during the insurgency. Now we have
started, I think, to make it better, and we must continue so we will have better
results in the future.

SKINNER:  It sounds like you’re talking about developing something like Special
Operations forces. Are you getting any help to do that from the United States? Is
that a process that is being undertaken, or is it still being talked about?

DHAKAL:  Yes, Nepal is, you could say, politically in transition, but economically
not much. We cannot sustain a big army. We need to have external assistance
to develop a specialized unit to deal with internal security problems. During
insurgency, we received wide-ranging support from friendly countries such as
the United States, the UK, India, and China. As for the special security units, the
United States helped us to establish, train, and equip our Special Forces units,
such as a Ranger battalion that was stood up during the insurgency. It was a
great help, and US assistance has continued even post-conflict. We want this to
continue because we want to have an army that is better trained, more skilled,
and more professional. To have this, we need to have exposure. I am here at NPS

It is not easy sometimes to
define what are terrorist acts

and what is guerilla warfare, and
decide how to deal with each.

We need to have some
different units trained for a

counterinsurgency environment,
and they need to have different

resources to tackle the
requirements of the local areas.

68

CTX | Vol. 4, No. 4

getting my master’s degree because of US military assistance. This kind of as-
sistance plays a great role, not only at the individual level, but also at the organi-
zational level. I now can contribute something to my country in a different way.
India and China are also helping a lot because, you know, we are sandwiched in
between India and China. We have good relations and have been getting good
support from them, both during the conflict and in the post-conflict environ-
ment as well.

KATOR-MUBAREZ:  Shifting gears a little bit, how has your experience at NPS
been? What do you think you will take back with you, since this is your last
quarter?

DHAKAL:  I had the great opportunity to earn master’s degrees in two different
subjects in my country. You know, the academic process here is very different and
it’s tough, but it gives you a world class education. It has also kept me busy. It is
very good:  good exposure, good experience, and good knowledge. We have the
opportunity here to learn more about the world, whatever subject or elective we
choose. It has been challenging—very busy and difficult to get free time with my
family, but it has been good. I really enjoyed this experience.

KATOR-MUBAREZ:  Are there any last remarks you would like to say or anything
else you would like to add?

DHAKAL:  Thank you very much for giving me this opportunity to come here
and say something about my experience. What I want to say is that, being a mili-
tary man, you have to be ready not only for fighting, but also for dealing with
other issues as well. In a period of conflict, don’t only think about using your
weapon. Think about the people where you are living, and think about their
problems before using your weapon. Try to find some solution to address their
problems, address their grievances. We cannot operate in isolation. We are part
of the civilian society. Again, I would like to thank you so much for providing
me this forum to speak.   v

ABOUT THE INTERVIEWERS

Amina Kator-Mubarez is a CTAP coordinator, research assistant, and indispens-
able member of the Global ECCO project.

Elizabeth Skinner is the managing editor of the Combating Terrorism Ex-
change and has harbored a keen interest in Nepal’s development for many years.

This is a work of the US federal government and not subject to copyright protection in the United
States. Foreign copyrights may apply.

Being a military man, you
have to be ready not only for
fighting, but also for dealing

with other issues as well. In a
period of conflict, don’t only

think about using your weapon.

Nepal is, you could say, politically
in transition, but economically
not much. We cannot sustain

a big army. We need to
have external assistance.

NOTES

1		 The Combating Terrorism Archive Project aims to collect and
archive knowledge on strategy, operations, and tactics used by
military and other security personnel from around the world
in the twenty-first-century fight against global terrorism.
Collectively, the individual interviews that CTAP conducts will
create an oral history archive of knowledge and experience in
counterterrorism for the benefit of the CT community now and in
the future.

2	 This interview was edited for length and clarity. Every
effort was made to ensure that the meaning and intention
of the participants were not altered in any way. The ideas
and opinions of all participants are theirs alone and

do not represent the official positions of the US Naval
Postgraduate School, the US Department of Defense,
the US government, or any other official entity.

3		 On 1 June 2001, Nepal’s Crown Prince Dipendra massacred his
father and mother, the king and queen, along with his brother and
sister and four other family members, in a sudden rampage that
remains only partially explained. Dipendra shot himself afterward
and died three days later. His uncle, the dead king’s younger
brother Gyanendra, was crowned king but was deposed by popular
demand in 2008, at which time Nepal became a parliamentary
republic.

69

November 2014

ETHICS AND INSIGHTS

A Line in the Sand

George Lober,
US Naval Postgraduate School

Lately I have been thinking about evil—not just any evil, but
the truly horrible acts that some people are capable of, the evil that manifests in
individuals who delight in taking life, who draw sadistic pleasure from destroy-
ing lives, or who are profoundly amoral and feel no regard for the suffering, pain,
and emotional devastation they cause others. Most of us, fortunately, will never
meet the kinds of sadists and psychopaths who make the cheating salesman, the
unethical commander, or the rapacious venture capitalist seem mild by compari-
son. I’ve been thinking, moreover, about the moral dilemma that arises when we
try to deal with evil people through less than commensurately evil means.

Foremost in my thoughts is Canadian Lieutenant-General Roméo Dallaire (now
retired), who served in 1994 as Force Commander for the United Nations Assis-
tance Mission for Rwanda (UNAMIR).1 In 1994, while UNAMIR was monitoring
a border dispute between Rwanda and Uganda, Rwanda’s Hutu majority popula-
tion suddenly turned against their Tutsi neighbors with a savagery of bloodlet-
ting unparalleled outside of warfare. At one point in his memoir about Rwanda,
Shake Hands with the Devil, Dallaire describes an encounter with the individuals
who were directing the genocide.2 Dallaire had requested the meeting himself,
under the pretense of wanting to discuss “security,” while secretly hoping to
also arrange for the safe transfer of refugees from areas under Hutu control. He
feared that if he could not negotiate such transfers, he would lose any further op-
portunity to prevent the deaths of Tutsis and other innocents still trapped inside
the Hutus’ territories. At the same time, he was struggling with the mounting
realities of the genocide:  the roadside piles of dismembered corpses; evidence of
sadistic, mutilating rapes and murders; and the ongoing, relentless slaughter of
Tutsis and opposing Hutus of every age—all being committed under the direc-
tion of the very men with whom he had asked to meet.

These men, Dallaire offers, had not been regarded as security threats by UNAMIR
before the killings began. They’d been seen as little more than “gang leaders,
punks, [and] criminals.” 3 Now they were responsible for overseeing the butch-
ering of thousands. Knowing that fact, and fearing his possible urge to kill them
on the spot, Dallaire removed the bullets from his pistol before entering the
building where the meeting was to occur. As he began shaking hands with each
man, he noticed that the arm and chest of one of the leaders were spattered with
dried blood, presumably the blood of one or more Tutsis the leader himself
had recently hacked to death with a machete. At that moment, it came home
to Dallaire that he was shaking hands with the very individuals who not only
acknowledged directing the massacre but were also participating in it. Yet even
so, he sat down with them and began to negotiate for the possibility of transfer-
ring refugees safely to his control.

I’ve been thinking about the
moral dilemma that arises
when we try to deal with

evil people through less than
commensurately evil means.

Fearing his possible urge
to kill them on the spot,

Dallaire removed the bullets
from his pistol before
entering the building.

70

CTX | Vol. 4, No. 4

Years later, still haunted by the butchery he had witnessed, Dallaire questioned
whether, when confronted face to face with that personification of Evil, he
should have kept his pistol loaded and killed those men.

It’s an interesting question, isn’t it? Setting aside the likely tactical and strategic
factors that may have played into Dallaire’s decision—after all, his remaining
international force was inexperienced, outnumbered, and outgunned (many
members of his force arrived in Rwanda weaponless), and his overarching goal
at that time was to find a way to rescue as many of the refugees as possible—one
might still wonder whether he should have pulled the trigger. The men he shook
hands with were, by his own description, génocidaires and personifications of
pure Evil. The notorious Interahamwe militia and other militias they controlled
would go on to slaughter thousands more innocent men, women, and children.
It’s possible some of those lives could have been saved if Dallaire had broken with
his own professional and moral ethics and killed the leaders when he had the
chance, instead of negotiating with them. Even as he was leaving the meeting,
Dallaire acknowledges, it was a question that ripped his stomach apart.

Without question, there are many reasons why Dallaire was justified in not
shooting those men, but his decision demands that we ask how we would judge
him morally if he had. Most estimates place the number of those killed in the

attempted genocide at around 800,000, and there’s no doubt
the men seated before him were happily directing the savagery
as it took place. But then there is also the annoying fact that
Dallaire had no legal authority under the UNAMIR mission
to unilaterally engage the Interahamwe leaders with force. If
he chose to kill them, would our moral assessment of that
decision depend on the consequences? If the genocide had
faltered as a result of being leaderless, even briefly, and if lives
were saved, would we hold his decision in an approving moral
light? Or would we still regard it as murder?

Let me quickly offer a second example of what I’m pon-
dering. Over the last 13 years, some of the officers I teach
have struggled with a similar moral dilemma. They have, on
occasion, risked their lives and the lives of their subordinates
to capture truly evil, sadistic individuals and turn those
individuals over to host-nation judicial systems, only to learn
later that those evildoers had been released back into society.
Sometimes the killers were released because of corruption
within the judicial system, sometimes because of flawed
judicial policies and processes, but too often the result was
that my students and their subordinates had to risk their lives
to capture the same evil individuals again … and again. As a
consequence of this frustrating pattern, these officers adopted
a moral cynicism that led them to question openly whether it
wouldn’t actually be more moral to summarily execute such
individuals than to permit them to continue to take innocent
lives and wreak terror on a society because of a flawed judicial

Years later, Dallaire questioned
whether, when confronted

face to face with that
personification of Evil, he
should have kept his pistol

loaded and killed those men.

Roméo Dallaire, 1994

71

November 2014

system. Essentially, they questioned whether the moral code, as prescribed by a
society or a military organization, shouldn’t bend on rare occasion, to meet the
extreme circumstances of dealing with the truly diabolical.

Whenever I’m asked that question, and I’m asked it often, I recall the writings
of war correspondent Christopher Hedges, who believes that war is an addictive
poison for mankind. Yet in War Is a Force That Gives Us Meaning, he writes that
“the poison that is war does not free us from ethical responsibility. There are
times when we must take this poison, just as a person with cancer accepts che-
motherapy to live.” 4 Hedges is asserting that despite war’s horrible effects, there
are occasions when an ethical responsibility demands that a moral nation engage
in war so as to counter an even greater threat or evil, just as a cancer patient
consents to engage in debilitating chemotherapy to counter the life-threatening
effects of the disease. But Hedges then goes further by offering, “There are times
when the force wielded by one immoral faction must be countered by a faction
that, while never moral, is perhaps less immoral.” 5 In the world of Chris Hedges,
no faction that engages in war is ever moral, but some factions are less immoral
than others, and there unquestionably are times when the truly immoral must be
countered.

I think of Hedges’s comments in the contexts of both my students’ questions and
Roméo Dallaire’s dilemma. If, despite Hedges’s personal detestation of war and
the brutality it unleashes, he is, in fact, speaking a truth regarding the macro level
of war and the moral responsibility to engage in it when circumstances demand,
then is it not possible that the same moral responsibility exists at the micro level?
Can there, in fact, be occasions when the suffering inflicted by the immoral ac-
tions of one individual must be countered by an action that, while never moral,
is perhaps less immoral?

Even as I write those words, I admit that they make me uncomfortable. I realize
their implications for my personal moral framework, the introspection and
reexamination they now demand. I realize the threat such questions pose to my
obdurate position regarding the role of the rule of law in society and my personal
reverence for human life. I also am aware, however, of my willingness to accept
what I’d like to think are well-thought-through, ethical exceptions to both those
cornerstones of my moral being. Am I willing to consider another:  the very
personal and immediate dilemma faced by my students?

I think I have a lot of work to do to honestly answer my students. I think I need
to recognize that if I truly revere human life, and if a social or judicial or insti-
tutional system and its policies fail to stop the destruction of that life, I have an
ethical dilemma. If the terrorists and killers my students capture are repeatedly
released to kill and terrorize again, I may be at that uncomfortable ethical cross-
roads where consequences intersect with principle. And for me, the way to go
isn’t clear.

I realize, of course, that my words may elicit a wave of protestations and con-
cerns over what may be perceived as advocacy of vigilantism and the dangers of
setting an uncontrollable precedent. Surely some will counter with the historic
objection, “Where do you draw the line?” To each of those concerns I respond
that I’m not advocating vigilantism in the least; I understand the importance of

Can there be occasions when
the suffering inflicted by

the immoral actions of one
individual must be countered
by an action that, while never

moral, is perhaps less immoral?

If I truly revere human life, and if
a social or judicial or institutional

system and its policies fail to
stop the destruction of that
life, I have an ethical dilemma.

72

CTX | Vol. 4, No. 4

precedence but reject the fallacy that exceptions can’t exist. Most importantly, I
sincerely don’t know where we should draw the line between the truly Evil with
a capital E, such as those blood-spattered men in Rwanda, and the lesser, but
still rapacious and lethal, predators of humanity. I don’t know. But I am willing
to give the question serious consideration. I invite you, if you’re willing, to do
so as well.  v

ABOUT THE AUTHOR

George Lober guides US and international military students through the tricky
terrain of ethics and critical thinking at the US Naval Postgraduate School in
Monterey, California.

This is a work of the US federal government and not subject to copyright protection in the United
States. Foreign copyrights may apply.

NOTES

1	 UNAMIR forces under Dallaire’s command were initially
sent to Rwanda in 1993 to monitor the resolution of a border
dispute between Uganda and Rwanda. In April 1994, after the
presidents of Uganda and Burundi died in a plane crash under
suspicious circumstances, ethnic Hutus began slaughtering
Rwanda’s ethnic Tutsis in a genocide of horrific proportions.
The weapon of choice was the machete. Dallaire made desperate
calls for UN members to support the mission, but UNAMIR
could not field the mandated number of troops or marshal the
needed resources to intervene. Despite the efforts of people
like Dallaire, the UNAMIR mission was a complete failure,

due primarily to international indifference. See “Rwanda–
UNAMIR Background,” United Nations, n.d.: http://www.
un.org/en/peacekeeping/missions/past/unamirS.htm

2		 Roméo Dallaire, Shake Hands with the Devil (Toronto: Random
House Canada, 2003), 345–47.

3		 Ibid., 346.
4	 Chris Hedges, War Is a Force That Gives Us Meaning (New York:

Anchor Books, 2002), 16.
5		 Ibid.

73

THE WRITTEN WORD

Militant Groups in South Asia

Reviewed by Malladi Rama Rao,
Editor, South Asian Tribune

A tragedy is a tragedy. Words are no compensation for the
pain inflicted by terrorist bullets. Time can gradually offer some healing
touch, however, and the reopened Nariman House in India’s financial
capital, Mumbai, provides a reality check on the events that took place
there nearly six years ago.

Nariman House was the headquarters of the Jewish organization Chabad of
Mumbai. The November 2008 assault on the six-storey building in a narrow
South Mumbai lane left six people dead, including the center’s directors,
Rabbi Gavriel Holtzberg and his pregnant wife Rivika. The couple had come
to Mumbai in 2003 to serve the local Jewish community and through their
dedication made the center one of the city’s landmarks. When the Nariman
House opened its doors once again on 26 August 2014, Rabbi Moshe Kotlarsky,
vice chairman of Merkos L’lnyonei Chinuch, the Jewish group’s education arm
that helped rebuild the house, said, “We will not fight terror with AK 47s, nor
with grenades. We will fight by spreading love. I had pledged rebuilding. It’s
a moment of tears as well as a moment of joy. We will continue their (the late
couple’s) legacy.” 1

The bullet holes left in the walls where the Holtzbergs died serve as reminders
of the tragedy that shook Nariman House and six other Mumbai landmarks,
including the iconic Taj Hotel, the Chhatrapati Shivaji Railway Terminus,
and the popular Leopold café, for nearly 59 hours from 26 to 29 November
2008. The perpetrators were 10 youth apparently connected to the Pakistani
organization, Lashkar-e-Taiba (LeT). Enterprising TV journalists brought the
horrendous mayhem they created “live” to every sitting room across the world.
The assault left 166 people dead, 28 of whom were citizens of the United States,
Britain, and nine other countries. Only one gunman, Ajmal Kasab, was caught
alive. But the real masterminds remain free in Pakistan because the police case
registered against them under pressure from India and the United States has
made no headway thus far. On the grounds that Ajmal Kasab was a non-state
actor, Pakistan barely acknowledged the official notice of his death and refused
to accept his body.2

A new book throws fresh light on the Pakistani organization, LeT, to which
Kasab belonged and which allegedly prepared him and his cohort for the assault
on Mumbai. Militant Groups in South Asia devotes 12 pages to LeT, which also
styles itself as “Soldiers of the Pure.” The authors are Surinder Kumar Sharma,
who is an authority on the phenomenon of Islamic militancy in Pakistan and
Kashmir with all its ramifications, and Anshuman Behera, a specialist in India’s
internal security who pays particular attention to religious fundamentalism
and terrorism. Both are associated with the Institute for Defence Studies and
Analyses (IDSA), a New Delhi–based think tank.

Surinder K. Sharma and
Anshuman Behera
New Delhi: Pentagon Press,
Institute for Defence Studies and
Analyses (IDSA)
Hardcover: Indian Rupees 995/-
302 pages

November 2014

The bullet holes left in the walls
where the Holtzbergs died serve

as reminders of the tragedy
that shook Nariman House and

six other Mumbai landmarks.

74

CTX | Vol. 4, No. 4

In their introduction to the section on LeT, the authors
note,

The Mumbai carnage of 26 November 2008
and subsequent designation of Lashkar-e-
Taiba (LeT—soldiers of the pure) as a terrorist
organisation by the United Nations (UN)
and the Pakistani government’s promises to
control the organisation have not affected
the activities of the terrorist body at all. On
the contrary, the activities of the organisation
have been intensified and extensified, while
the UN and the Pakistan government remain
silent. Pakistan’s former President, General
Parvez Musharraf, banned LeT in January
2002, along with four other militant groups.
Within a few months of its ban, it reportedly
renamed itself Jamaat-ud-Dawa (JuD—party
of the calling) (167).

For those who are keeping tabs on the Islamic State of Iraq
and Syria (ISIS) phenomenon, the genesis, organizational
structure, and footprint of LeT will be of interest, in
addition to the way it changed its colors to survive the
American ban. This is because, as Sharma and Behera
make clear, LeT/JuD seeks to establish an Islamic state in
South Asia by uniting all Muslim-majority regions in the
countries that surround Pakistan:  India, Afghanistan,
Turkmenistan, Tajikistan, and Iran. LeT/JuD further
pledges “the liberation of Kashmir and the destruction of
India” (169).

Hafiz Mohammad Saeed, former professor of Islamiat
(Islamic religious studies) at the University of Engineering
and Technology in Lahore, established the extremist
group Markaz-ud Dawa-wal-Irshad (MDI) on a sprawling
campus near Lahore in 1986. MDI initially focused on
assisting the US-inspired anti-Soviet jihad in Afghanistan.
After operating under the aegis of the Pakistan-based
terrorist organization Al Barq for five years, Hafiz and his
colleagues decided to form LeT “at the behest and with
the support of Inter Services Intelligence (ISI)” (169).
The authors contend that most of the Islamist and jihadi
groups working in South Asia are the foot soldiers of ISI,
which is the security wing of the Pakistan Army. From this
hypothesis flows their thesis:

The pre-Al Qaeda and pre-Taliban groups, like
LeT, were created by state agencies in Pakistan
for specific objectives, that is, to launch a pro-
tracted proxy war in Kashmir and also to help
the Americans in their efforts to drive out the

Soviet forces from Afghanistan through guer-
rilla tactics. These groups largely depended
on state patronage and funds generously pro-
vided by the US and other Western nations,
and also West Asian countries like Saudi
Arabia, through a network of newly created
banking organisations like the Bank of Credit
and Commerce International.3 ... The jihadi
groups in the Afghanistan-Pakistan (Af-
Pak) region largely drew their cadres from
madrassas and extremist religious groups in
Pakistan which were amply supported by the
Inter Services Intelligence (ISI) directorate
and the Pakistan Army. They relied primarily
on the sentiments of religious “brother-
hood,” both within Pakistan and outside,
and their association with the ISI to create a
chain of madrassas and training grounds for
recruiting, indoctrinating and training the
so-called “freedom fighters” (Mujahideen)
(Introduction, 3–4).

How many jihadi groups are operating in South Asia?
It is difficult to arrive at a precise number because these
groups, like amoebas, keep splitting, merging, dividing,
and reshaping themselves, often because of internal
personality clashes. Another reason is the operational
requirements of the ISI, which in turn executes the stra-
tegic goals identified by the Army’s General Headquarters
(GHQ) Shura of Corps Commanders. According to data
culled from the South Asia Terrorism Portal, there are
more than 200 militant groups in South Asia today, but
not all of them are currently active.4 Sharma and Behera
have, therefore, chosen some 30 important groups for
rigorous study, along with a few inactive groups identified
on the basis of their potential to regroup and get back into
action. A few smaller groups like Hizb-ul-Tahrir (HuT—
Party of Liberation) are also mentioned because of their
radical activities.

The book is divided into four parts.

Part A deals with two groups in Bangladesh:  Jamaat-
ul-Mujahideen (JuM) and Harkat-ul-Jihad-al-Islami-
Bangladesh (HuJI-B).

Part B focuses on 18 groups that are operating in India.
Nine of them, including Hizb-ul-Mujahideen, are located
in Kashmir; five groups operate in the predominantly
tribal northeast of India; three Islamist groups, such as Al
Ummah, have a pan-India footprint; and one left-wing

75

November 2014

extremist outfit, the Communist Party of India (Maoist)
(CPI-M), is active in eastern, central, and southern India.

Part C is exclusively about extremist groups in Pakistan. It
brings into sharp focus the activities of more than a dozen
groups, including the Pakistan Taliban, the Haqqani Net-
work, LeT, and al Qaeda (AQ), which have been operating
in Afghanistan and elsewhere beyond the porous Paki-
stani borders. Radical Sunni groups like Sipah-e-Sahaba
of Pakistan (SSP) and Lashkar-e-Jhangvi (LeJ) receive
notice because they have drawn into their fold a large
number of the mujahedeen who became unemployed
after the Soviet flag was pulled down in Kabul in 1989.

Part D is devoted exclusively to Hizb-ul-Tahrir, which is
steadily emerging as a new threat with its call to Muslim
Ummah to unite and reestablish some version of the me-
dieval Caliphate that once ruled across the Mediterranean
and Middle East. Founded in Jerusalem in 1953 by Sheikh
Taqiuddin al-Nabhani, a Palestinian radical, HuT, unlike
ISIS, is not an armed group. There is evidence that HuT
cadres have infiltrated the Pakistan armed forces. It has
also entrenched itself in Central Asia, particularly in the
valuable and contested Fergana Valley, which is shared by
Uzbekistan, Kyrgyzstan, and Tajikistan. Today, HuT has a
presence in 50 countries, including the United Kingdom
(UK), Germany, the countries of the Middle East, and
some Southeast Asian countries. In South Asia, it is active
in Pakistan and Bangladesh.

In 2003, the Institute of Defence Studies and Analysis
(IDSA), the publisher of the present book (in associa-
tion with Pantagon Press), undertook a study on ter-
rorist groups in Kashmir titled Jihadis in Jammu and
Kashmir:  A Portrait Gallery.5 The present volume goes
well beyond Kashmir; with data culled from open sources,
it examines how terrorism has changed in the Indian
subcontinent since 9/11. Sharma and Behera detail the
cadre strength, recruitment and training methods, areas
of operation and influence, alliances/networks, source of
finances and weapons, and weapons in possession for each
group, as well as its current status. Thus, their book serves
as a kind of handbook on terrorist groups for the benefit
of the initiated and uninitiated reader alike. In this short
review, I can highlight only some of the more important
groups and findings from this detailed work.

The Afghanistan-Pakistan Factor

Any study of terrorism in South Asia must undertake a
critical examination of the socio-political environment
in Pakistan. Sharma and Behera do so within the context

of the groups in their study that are based primarily in
Pakistan. The authors describe how many of these groups
receive active or passive help from the agencies embedded
within the Pakistani military and security establishment
to carry out destabilizing activities in the region. This is
“a suicidal strategy” according to the authors, but they
believe it is perpetuated by Pakistan’s perceived grievances
vis-à-vis India. “Unfortunately, despite the recognition
at very top levels that the blow-back effect of nurturing
non-state terror outfits has been disastrous for Pakistan,
there has not been any significant revision of this policy of
nurturing terror groups for use against India” (2).

The authors’ take on the group Tehreek-e-Taliban
Pakistan (TTP, or Pakistan Taliban), and the Haqqani
Network is also interesting.

The TTP has grown to be a serious threat to
Pakistan as it has spread its network beyond
FATA [Federally Administered Tribal Area].
Its presence in Punjab and in Karachi has
been a cause of serious concern to the security
forces. ... On 28 December 2012, the TTP of-
fered to hold talks with the government but
put a condition that it would not lay down
its arms until the implementation of their
version of Sharia in the country. ... [Pakistani
Prime Minister] Nawaz Sharif, while talking
to newly elected members of his party, said
that “we should take the Taliban offer of talks
seriously” (213).

On the Haqqani Network, which Washington sees as a
major problem once US troops finish withdrawing from
Afghanistan, the authors make the following observation:

In spite of the US declaring the group as a ter-
rorist organisation and the group’s addition
to the UN blacklist, there is no concrete proof
that the Pakistan government has taken any
action against the group. ...

It is unlikely that the sanctions will have
a major effect on the militant activities
of the outfit. This is because most of the
funds collected are transferred through
hawala (non-banking channels) or carried
by human couriers. Further, the command
of the network is now in the hands of Sira-
juddin [Haqqani, son of the founder], who
is believed to be one of the most strongly

76

CTX | Vol. 4, No. 4

committed Islamists, unlike his father, whom
the US has not added to the list of terrorists. ...

Among the various sections of Taliban, the
HN is known to be the most conservative
and opposed to any idea of reconciliation. ...
In case of any reconciliation, the Haqqanis
are likely to stay out and push for a military
takeover of Kabul depending on the ground
situation and if it suits, Pakistan intelligence
agencies may help them in their military
adventure (165).6

After the 9/11 attacks, the Haqqani Network became
more important than any other militant group to the
development and sustainment of AQ and the global jihad.

There is a long write-up on the Indian Mujahideen (IM) in
the chapter on Islamist groups in India with a pan-India
footprint.7 The IM has been held responsible for many ter-
rorist strikes across India in cities like Jaipur, Ahmadabad,
Pune, and Hyderabad since 2008. The United States has
added the IM to the list of foreign terrorist organizations,
as well as to the list of specially designated global terrorist
entities.

Under the heading “Alliances and Network,” the authors
write, “The arrest of Abu Jundal and Fasih Mohammad
from Saudi Arabia has revealed the IM connection with
the Pakistan-based terrorist group, LeT” (130). Notwith-
standing an element of fatigue in the post-9/11 war against
terror, the authors note that India is benefitting from
increasing international cooperation in counterterrorism
operations.

The book has a mandatory chapter on AQ, given that the
group’s presence is strongly felt in South Asia. It has a
foothold in some 100 other countries as well, either on
its own or in league with a local group. AQ is the most
organized, linked, and networked terrorist group in
the world. Another important group that has close ties
with AQ is LeT. “The LeT commander Zaki-ur-Rehman
Lakhvi’s association with the AQ is very special as he is the
brother-in-law of Abu Abdur Rahman, one of the depu-
ties of bin Laden. In the immediate post-9/11 period, after
NATO forces attacked Afghanistan, it was gathered by the
intelligence agencies that new recruits of AQ were trained
in the LeT training camps” (153–54).

Sharma and Behera share the general perception that
the killing of Osama bin Laden by US security forces
in 2011 “weakened the strength of the AQ central to a

considerable extent” (156). Yet they hold the view that
the allied AQ cells in various parts of the world have been
getting stronger thanks to internet-based propaganda
that has boosted operations, fundraising, and cadre intake
from Western countries. The authors put the number of
AQ-related websites at a whopping 5,600.

In the Indian sub-continent, the AQ is looking apparently
weak. But it is not out of the scene. Militant outfits like
the Haqqani Network, TTP, LeT and a few others are
of major help to the AQ in sustaining its strength and posi-
tion. As the US prepares to withdraw its security forces
from Afghanistan in 2014, one should not be surprised to
see the AQ becoming more active and strong in the years
to come (156).

Because I began this review with the LeT attack on
Mumbai, it is fair to revisit the chapter on Lashkar-e-
Taiba. The LeT runs a number of training centers in
Khyber Pakhtunkhwa, Sindh, Punjab, Balochistan, and
Pakistan-occupied Kashmir (PoK). Its objective is to have
an office and a center in every district of Pakistan. Three
other LeT-related nuggets from Sharma and Behera’s book
should be cause for alarm. First is LeT’s linkages with
Chechen militants. Shamil Basayev, the Chechen rebel
leader, was trained at LeT’s Khost (Afghanistan) camp in
1994; he later stayed at LeT’s Muridke campus. Second,
LeT is actively involved in supporting the Muslim resis-
tance in Bosnia, while raising funds and building sleeper
cells in countries such as Spain and Germany. Third, LeT
has recruited several persons from the United States and
trained them at its camps in Pakistan and Afghanistan
since 1989 (175–77).

“Unlike the Al Qaeda, which is solely dedicated to jihad,
the LeT complements ‘armed struggle’ with education—
da’wah and jihad—a combination which makes the LeT a
‘long distance runner’ in the field of jihad,” write Sharma
and Behera (169). “The outfit has more than 3,000 offices
across Pakistan and over two dozen launching camps for
militants along the Line of Control (in Kashmir)” (171).

The authors offer insights into the genesis, history, ide-
ology, agenda, and leadership of each group covered in
this book, to “make the reader aware of the socio-political
conditions as well as the ideological motivation that gave
rise to the group” (9). Clinical precision in the details and
an absence of patriotic blinkers are a big plus to the nar-
rative. My main criticism is that some tight editing could
have enhanced its readability. Furthermore, with their
tight focus on Pakistan-based and India-centric groups,
the authors pushed the extremist group Hizb-ul-Tahrir

77

November 2014

literally to the last seven pages of the book. This radical party deserves closer
examination because it is deadlier than ISIS and has declared Pakistan to be
wilayah—a place suitable for the assumption of power. The authors may want to
fill the gaps in their discussion of HuT in a subsequent edition of the book.

These minor criticisms aside, this book is an important contribution to the
scholarship on regional terrorist groups, some of which have organic linkages
with extremists in the Middle East, including ISIS. It should be very useful to
counterterrorism experts and anyone who wishes to better understand the highly
complex and increasingly volatile terrorist situation in South Asia.  v

ABOUT THE AUTHOR

Malladi Rama Rao is a New Delhi–based analyst and writer, and the editor of
the South Asian Tribune.

Copyright 2014, Malladi Rama Rao. The US federal government is granted for itself and others
acting on its behalf in perpetuity a paid-up, non-exclusive, irrevocable worldwide license in this
work to reproduce, prepare derivative works, distribute copies to the public, and perform publicly
and display publicly, by or on behalf of the US federal government. All other rights are reserved by
the copyright owner(s). Foreign copyrights may apply.

NOTES

1		 “26/11 Terror Attacks: Jewish Chabad House Reopens after
Six Years,” Outlook, 26 August 2014: http://www.outlookindia.
com/news/article/2611-Terror-Attacks-Jewish-Chabad-House-
Reopens-After-Six-Years/857211

2		 Jayanth Jacob, “Stubborn Pak Refuses to Take Kasab’s
Body,” Hindustan Times, 21 November 2012: http://www.
hindustantimes.com/world-news/stubborn-pak-refuses-to-take-
kasab-s-body/article1-962456.aspx ; and “Ajmal Kasab Hanged,
Buried at Pune’s Yerwada Jail,” NDTV, 21 November 2012:
http://www.ndtv.com/article/india/
ajmal-kasab-hanged-buried-at-pune-s-yerwada-jail-295071

3		 The Bank of Credit and Commerce International (BCCI) was
shut down in the mid-1990s after it was found to be engaged in
international money-laundering on a grand scale.

4	 The South Asia Terrorism Portal (SATP) collects data from across
the region. Information on terrorist groups may be found on a
per-country basis on the SATP website: http://www.satp.org/

5		 K. Santhanam Sreedhar and Manish Sudhir Saxena, Jihadis in
Jammu and Kashmir: A Portrait Gallery (Thousand Oaks, Calif.:
SAGE Publications, 2003).

6		 See also Lars W. Lilleby, “The Haqqani Network: Pursuing Feuds
under the Guise of Jihad,” CTX 3, no. 4 (November 2013).

7		 See also Bibhu Prasad Routray and Shanthie Mariet D’Souza, “The
Indian Mujahideen: The New Face of Jihadist Consolidation,”
CTX 4, no. 2 (May 2014).

78

THE MOVING IMAGE

The Potential of Transnational Cinema to Counter Islamic Extremism

LTC Samuel W. Bettwy, US Army
Reserve

It is well recognized among US strategists and policy makers
that the so-called War on Terror is a “war of ideas” in which the Western world
needs to “tell its story better.” 1 Much has been written about the use of new
social media such as Twitter to drive and shape political narratives,2 but history
shows the potential “soft” power of propaganda films as well. Today, it seems
to be a foregone conclusion that in Western democracies, cinema is the sole
province of commercial filmmakers who are driven not by politics but by profits
and therefore the appetites of their audiences.3 This article revisits literature on
the propaganda value of cinema and suggests that the emergence of transna-
tional filmmaking presents an opportunity for greater collaboration between US
and Middle Eastern filmmakers to produce films designed to unify moderate
Muslims against Islamic extremist messages4 and perhaps even to dissuade some
of those extremists from their incorrect interpretations of Islam.

Filmmakers, acting independently, tend to incorporate their own national biases
into their work, as can be seen in many Western anti-terrorism films. Such films
appeal to like-minded audiences, but very few are designed specifically to influ-
ence Muslim audiences. Western films instead tend to alienate these audiences
by depicting the Islamic extremist as an irrational “other” to be dominated by
Western heroes, conflating Muslims with Arabs and terrorists, and representing
Israel as the victim of Palestinian terror.5 But American filmmakers have an
authentic story to tell that could resonate with the Muslim world—namely,
the unique ability of US culture and society to assimilate immigrant Muslim
populations.6 Americans are also especially religious compared to other Western
countries, but American filmmakers have been reluctant to address religion, and
“the relationship between violence” and fundamentalist Islam.7

Egyptian and Algerian films are potentially more persuasive at reaching Muslim
audiences because they offer more subtle depictions of Islamic extremists and
terrorists as complex individuals who are misguided, and they tend to justify
Palestinian violence against Israel (as do Palestinian films, naturally).8 Euro-
pean filmmakers have begun collaborating with Middle Eastern filmmakers to
produce films in response to Islamic fundamentalism, and the US government
should consider encouraging US filmmakers to do the same.

This article describes the historical use of films as propaganda and their effec-
tiveness and recommends that the United States consider promoting and even
funding collaboration between US and Middle Eastern filmmakers to produce
anti-terrorism films for consumption by foreign audiences. Documentaries are
worth considering, but the most effective types of films appear to be narratives
(feature films and television miniseries) in which ideas are more subtly, even-
handedly, and therefore persuasively delivered.

A Brief History of Cinematic Propaganda
Literature on the history of propaganda films shows that the United States
cannot rely on commercial US filmmakers acting independently to produce

CTX | Vol. 4, No. 4

The so-called War on Terror
is a “war of ideas” in which
the Western world needs
to “tell its story better.”

Egyptian and Algerian films are
potentially more persuasive

at reaching Muslim audiences
because they offer more

subtle depictions of Islamic
extremists and terrorists.

79

November 2014

narratives that will counter Islamic extremism. In a time of war, US filmmakers
tend to produce patriotic films that unify Americans and their allies but alienate
others. And in peacetime, they tend to depict US society as depraved, which
plays into the hands of enemies. Collaboration among international filmmakers,
especially European and Middle Eastern filmmakers, has resulted in a “transna-
tional” narrative that is more balanced and genuine and therefore more palatable
and even persuasive to a wide range of audiences worldwide.

Feature films were first made as early as 1895, and their effectiveness as propa-
ganda improved with the advent of sound in 1927.9 Mustafa Özen describes
the Ottoman Empire’s early use of films as propaganda during World War I.10
Post–World War I commercial war films were, in effect, propaganda films that
justified isolationism and, later, appeasement because they conveyed a message to
the public that, apart from the heroism of the fighting man, the Great War was

a “political catastrophe.” 11 Vladimir Lenin, Josef Stalin, and Leon Trotsky took
control of the early Soviet cinema as propaganda “to implement a proletarian
and atheist culture,” 12 and the 1925 Soviet silent film Battleship Potemkin13 is
cited as an effective propaganda film against the former Tsarist regime (and
any lingering royalist sentiment among the population).14 In 1933, the British
Film Institute was founded to promote the use of film for propaganda purposes
throughout the Empire,15 including the Bantu Educational Kinema Experiment
(1935–1937), in which British films were produced to acculturate Africans in East
and Central Africa to capitalism and Western society.16

In 1935, Hitler commissioned the brilliant female director Leni Riefenstahl to
glorify him and the Nazi regime in Triumph of the Will,17 and five years later, his
propaganda minister Joseph Goebbels commissioned the 1940 German anti-
Semitic propaganda film Jud Süss.18

Post–World War I commercial
war films were, in effect,
propaganda films that

justified isolationism and,
later, appeasement.

80

CTX | Vol. 4, No. 4

In response, England produced propaganda films that “successfully appealed to
the interests of American audiences” 19 to draw the United States into the war
against Germany “with depictions of the brutality of the Gestapo.” 20 A good
example is the 1941 British film Forty-Ninth Parallel,21 in which Laurence Olivier
renders a cartoonish performance as a Quebecois who is murdered by invading
Germans. The British also used propaganda films to gain the confidence and
support of their West African colonialists. These films, transported by jeep and
riverboat into remote areas, emphasized “the power and valour in combat of
imperial military units, including the Royal Air Force and the Royal Navy.” 22

In 1942, the US Office of War Information (OWI) was established,23 and the
mission of its movie-review unit, the Bureau of Motion Pictures, was to influ-
ence the production of commercial films to promote the war effort to American
audiences.24 The Bureau also selected, acquired, and produced films for foreign

British propaganda films,
transported by jeep and

riverboat into remote areas,
emphasized “the power
and valour in combat of
imperial military units.”

distribution to 85 countries.25 It collaborated with foreign governments and
private organizations to tailor films for specific countries, “suggesting ways in
which a film could deliver stronger win-the-war messages.” 26 Some notable
commercial products are the 1942 films Blondie for Victory and Star Spangled
Rhythm,27 which promoted volunteerism to support domestic war efforts;
Casablanca (1942),28 which portrayed the evils of the Germans in occupied
French territories; and Mission to Moscow (1943),29 which glorified US ally Stalin.
In 1943, Congress discontinued funding OWI, and the movie-review unit was
shut down.30

After World War II, the United States Information and Educational Exchange
Act of 1948 established a bureaucracy (the USIE) for the management of
exchange programs in arts, education, and culture.31 Despite the proven success
of feature films, the USIE produced and commissioned only documentary films,

81

November 2014

and by 1951, it claimed over 400 million viewers per year. The films highlighted
Americans’ high standard of living and the United States’ leadership in science,
technology, and industry. The purpose was “to convince foreigners of their
‘own potentialities as individuals and nations.’ ” 32 Mobile projection units were
dispatched to remote locations, especially in South America and Africa,33 where
the documentaries were very well received, primarily because of the novelty of
cinema in rural areas.

Due to the perceived propaganda value of documentaries, the United States
continued their production during the entirety of the Cold War.34 In 1952, Presi-
dent Harry Truman consolidated all of the government’s overseas film activities
within the International Information Administration (IIA),35 and in 1953, under
President Dwight Eisenhower, the responsibilities of the IIA were transferred to
the secretary of state under the newly created US Information Agency (USIA).36
The USIA oversaw radio stations like Voice of America (VOA) and Radio Free
Europe/Radio Liberty.

In 1956, the USIA introduced documentaries designed to fight the Cold War by
telling “the world about peace and the dignity of the individual.” 37 Domestic
distribution of the films was initially prohibited because this “US Government
agency should not be able to brainwash Americans or put things out there that
would not be considered objective information.” 38 (Apparently there was no
such quibble regarding foreign audiences.)

During the John Kennedy presidency, the USIA’s film program flourished under
Hollywood producer George Stevens, Jr., who commissioned documentary films
designed to reinforce the “ideological agenda and foreign policy purpose of the
United States.” 39 The USIA favored short-form documentaries and produced
thousands of them because they “present a point of view quickly and dramati-
cally.” 40 But “short subjects” were falling out of fashion, no longer shown before
the main feature in movie theaters, and the USIA lost influence over the produc-
tion of commercial films.41

Because of the United States’ preoccupation with the Cold War, counterter-
rorism did not become a high priority until the 1990s.42 In 1993, “USIA Director
[Joseph] Duffey called for the country to engage the world on issues of ‘the
economy, the environment, drugs and terrorism.’” 43 But the perceived nature
and threat of terrorism was not enough to cause a resurgence of public diplo-
macy, and the USIA was dismantled in 1999.44 Public diplomacy did not end with
the demise of the USIA, but efforts were less centralized, and the governmental
production of documentary films ended.

The 9/11 attacks inspired a fresh round of commercial anti-terrorism, pro-
Western films. As Motion Picture Association of America president Jack Valenti
stated, “We are not limited to domestic measures. The American entertainment
industry has a unique capacity to reach audiences worldwide with important
messages.” 45 At the outset of the US military involvement in Iraq and Afghani-
stan, “the film divisions of the major media conglomerates expressed their
eagerness to become part of the war effort.” 46

With a propaganda strategy “aimed at terrorists rather than Islam in general,” 47
President George W. Bush established the Office of Global Communications,48

Domestic distribution of the
films was initially prohibited

because the “US Government
agency should not be able
to brainwash Americans.”

The 9/11 attacks inspired a
fresh round of commercial anti-
terrorism, pro-Western films.

82

CTX | Vol. 4, No. 4

which focused on radio and television programming.49 The Office promoted
television programs that focused on Muslim life in the United States, but many
TV stations in Islamic countries refused to air the programs.50 VOA was expanded
to broadcast radio programs in Afghanistan, while countermeasures were
taken against the Taliban that included the bombing of its radio station Radio
Shariah.51

Currently, the secretary of state and the Broadcasting Board of Governors
remain authorized to use appropriated funds “for public diplomacy informa-
tion programs … intended for foreign audiences … through press, publications,
radio, motion pictures, the Internet, and other information media, including
social media.” 52 The State Department exercises this authority regarding mo-
tion pictures through its American Film Showcase, which coordinates with
US embassies to sponsor workshops with emerging filmmakers, youth groups,
and leaders of nongovernmental organizations to address local issues through
cultural exchanges.53

Effectiveness of Cinema as Propaganda

There are no useful data on the effectiveness of cinema as propaganda. The USIA’s
primary performance measure was the size of its audiences, which is a measure
of success used by commercial film producers.54 But Hollywood is trying only to
strike an emotional chord with audiences; it is not often trying to change their
hearts and minds. The USIA may have dazzled millions of unsophisticated foreign
viewers with the new technology of filmmaking, but there is no evidence docu-
menting what effect, if any, the substance of the films had on their points of view.

Subjective, qualitative assessments are available, but they may be biased with
over-optimism or wishful thinking. For example, British information officers
judged their World War II propaganda films to be effective in “mobilizing
people to the war effort;” 55 Congress expressed its approval of USIA documen-
taries by continuing to fund them;56 Jackie Kennedy wrote to pioneer television
journalist Edward R. Murrow, “You made the world look at us in a new way;” 57
and the April 1966 issue of Newsweek hailed the “soft policy” films of the USIA.58
But there are no studies, performance data, or other concrete criteria to back up
these opinions.

James Combs and Sara Combs contend that, despite the high quality of USIA’s
documentaries, “Hollywood was the chief source of images of America for
foreigners. This turned out to be the best propaganda the government could
wish for—messages that flaunted American affluence, freedom, and vitality.” 59
They cite as examples of effective propaganda feature films That Hamilton
Woman60 and Mrs. Miniver. Mrs. Miniver “promoted positive representations
of British people and the national struggle against Fascism.” 61 Prime Minister
Winston Churchill reportedly said the film helped the war effort “more than a
whole flotilla of destroyers could.” 62 President Franklin D. Roosevelt ordered
“propaganda leaflets with the vicar’s stirring sermon dropped over cities in Oc-
cupied Europe.” 63 Wilson P. Dizard, a retired Foreign Service officer, wrote that
“arguably movies were the most potent mass media instrument developed in the
twentieth century—and the United States led the world in exploiting it through
Hollywood films.” 64

The American Film Showcase
coordinates with US embassies

to sponsor workshops
with emerging filmmakers,

youth groups, and leaders of
nongovernmental organizations.

 “Hollywood was the chief
source of images of America

for foreigners. This turned out
to be the best propaganda the
government could wish for.”

83

November 2014

In his extensive survey of propaganda films of the Soviet Union (1917–1928),
Germany (1933–1945), and England (1938–1945), film historian Nicholas Reeves
argues that documentaries are not effective at shaping public opinion65 but
acknowledges the possible propaganda value of feature films. He states, “There
can be little doubt that, in contrast to all the other examples of [documentary]
film propaganda that we have discussed, [feature] films produced in Britain
during the Second World War did achieve much success.” 66 Feature films can
have propaganda value, but the conditions have to be just right. Done incor-
rectly, they can be ineffective or, worse, counterproductive.

Because they are effective at solidifying or shaping public opinion, feature films
can stir up hatred. D.W. Griffith’s 1915 feature film Birth of a Nation67 is cited
as an embarrassing example of a film that was effective in carrying “a virulent
message of racism, leading to a revival of the KKK [Ku Klux Klan—a militant
white supremacist group that arose following the US Civil War] in the 1920s.” 68
Totalitarian regimes have also recognized the propaganda value of feature films
to stir up both ultra-patriotism and hatred of others, which is a plot point in
the 2009 Quentin Tarantino anti-Nazi film Inglourious Basterds.69 Jud Süss70 has
been cited as “one of the most notorious and successful pieces of antisemitic film
propaganda produced in Nazi Germany.” 71

Many modern commercial US films are likely counterproductive as propaganda
in foreign countries because they focus on the negative aspects of American
society. Self-criticism can be an effective tool of persuasion for foreign audiences,
but the airing of “dirty laundry” is easily misunderstood and can be used by for-
eign governments as an informational weapon against the United States. During
the 1960s, some in Congress questioned the wisdom of airing our civil rights
problems on film.72 At the 1970 Sorrento Film Festival in Italy, President Richard
Nixon’s USIA director Frank Shakespeare lamented the vision of America
in Hollywood films, where “most of the [Hollywood] films deal with social
aberration in American society and tend to create the illusion … that we are a
purposeless society dedicated to violence and vice.” 73 As Bernard Rubin wrote in
1971, “Motion pictures, shown around the world in theaters or on television, are
often condemned for introducing noxious social ideas and, by repetition of these
themes, forming bases for hatred between men and nations.”74 In 1993, President
Bill Clinton’s USIA director Joseph Duffey bemoaned the fact that commercial
media represented the United States as a “culture of instant gratification.” 75
The State Department therefore mistrusts directors like Quentin Tarantino
and favors directors like Steven Spielberg.76 According to media scholar Yosefa
Loshitzky, Spielberg’s Munich77 was “Hollywood’s ultimate Zionist apology,
perpetuat[ing] the myth of Israel’s unchallenged moral superiority.” 78

All of these assessments about the propaganda value of films concern the solidi-
fying or shaping of latent public opinion. But films may also have the potential
to persuade or dissuade. Josef Stalin is quoted as telling a visitor from the United
States, “If I could control the medium of American motion pictures, I would
need nothing else to convert the entire world to Communism.” 79 As discussed in
the following section, Egyptian and Algerian filmmakers have been producing
films since the early 1990s to criticize Islamic fundamentalists and educate
Middle Eastern audiences on the true, nonviolent precepts of Islam. Many such
films are also critical of globalization and the West, but they denounce violence
as a viable solution. Egyptian and Algerian filmmakers have also collaborated

84

CTX | Vol. 4, No. 4

with European filmmakers to produce even more persuasive, cross-cultural films,
which are known in film studies as “transnational” films.

Transnational Anti-terrorism Cinema

As Combs and Combs point out, propaganda is less effective when it is easily
recognized as propaganda. “When propaganda is obvious, it can be ignored as
audiences suffer through it awaiting the next battle scene.” 80 The most effective
propaganda is “oblique and covert, interwoven in the fabric of a movie in a
somewhat obscure fashion but apparent enough to have an impact without en-
countering … resistance” from the audience.81 As Peter Peterson of the Council
on Foreign Relations writes, “The credibility of an American message will be
enhanced significantly when it does not appear unilateral.” 82 For this reason,
documentaries are probably the least effective form of propaganda, just as Reeves
concluded. Documentaries are generally viewed and accepted by those who are
already sympathetic and resisted by viewers, if any, who hold opposing views.83

There is also the problem of communicating to a foreign audience.84 As an article
in the October 2010 issue of Entertainment Diplomacy stated, “Film can be a
tricky medium for an outsider to manipulate,” 85 and there is a natural mistrust
of a governmental role in communications.86 A transnational film, however,
can be so internationally collaborative that it becomes difficult to determine
its national origin.87 The degree to which a film is transnational can be assessed
according to the following attributes:  realism, stories based on real-life events,
intercultural dialogue, multiple native-spoken languages, international settings
and filming locations, diasporic and exilic themes, narratives about globalization,
international stars, and most importantly, international collaboration between
or among filmmakers.88

Carlo Testa, a professor of comparative literature, examined several Italian films
on left-wing terrorism from 1971 through 2002 and determined that the most
persuasive condemnations of terrorism were found in films with universal, as
opposed to parochial, themes.89 Cinematic exchange results in a hybridization of
ideas and approaches, so transnational films tend to carry universal themes that
will be more likely to reach and resonate with foreign audiences.

Since the mid-1990s, Egyptian and Algerian cinema has challenged Islamic
fundamentalism, which is viewed by Cairo as a threat to Egyptians’ way of life.90
In 1994, Egyptian filmmaker Nader Galal made The Terrorist, which is said to
be the first Egyptian film to denounce Islamic terrorism.91 The story is about an
Islamic extremist who evades law enforcement by living with a modern Muslim
family. After seeing how they live, he has doubts about his extreme views of
Islam. The Egyptian Minister of Information praised the film for revealing “the
internal contradictions within the terrorist movement” and for showing that
“whenever anyone is allowed to see society clearly, they give up extremism.” 92

Many Middle Eastern anti-terrorism films also criticize globalization (closely
associated with the West), which is perceived to be an underlying cause of
terrorism. In his contribution to the collaborative film September 11, Egyptian
director Youssef Chahine criticizes both Islamic fundamentalists and the United
States, arguing that the United States is responsible for the 9/11 attacks because
it created the monster that attacked it.93 “Americans decide who the terrorist is,”
says Chahine (played by Nour El-Sharif) in his film.94 In the French-Egyptian

85

November 2014

collaboration The Other (1999),95 Chahine depicts poor and middle-class Egyp-
tians as victims of both globalization and Islamic terrorism through star-crossed
lovers Adam and Hanane, who are a modern-day Egyptian Romeo and Juliet.

The US government may be reluctant to promote the production of films that
criticize the United States, but as security studies expert Michael Mazarr suggests,
to be effective, anti-terrorism films should “serve up strong critiques of US culture
and policies, so long as the proposed remedies are nonviolent.” 96 And strategist
Amy Zalman writes that “the United States will be well served … by learning to
see itself as others see it in action … in shaping its end of a global dialogue.” 97

There are also several examples of collaboration between European and Middle
Eastern filmmakers to produce transnational films that express a distrust of

Islamic fundamentalism, the West, and globalization. In Bab El-Oued City
(1994),98 which is a French-German-Swiss-Algerian collaboration, Algerian
filmmaker Merzak Allouache follows the conflict between a young Algerian
man and local Islamic fundamentalists, hinting that the fundamentalists are
supported by corrupt government officials.99 Before he is driven out, the local
imam tells the fundamentalists, “Violence begets violence. Islam is a religion
of tolerance, against violence.” At the same time that this film criticizes Islamic
fundamentalism, it associates Western influences with decadence and downfall.

Closed Doors (1999),100 the result of French-Egyptian collaboration, is “oriented
to audiences and contexts of production outside the Middle East.” 101 Egyptian
filmmaker Atef Hetata depicts how Mohammad, a young, sexually repressed
male growing up in a poor section of Cairo, is singled out and recruited to study
at a local madrassa that espouses the creation of an Islamic nation. In the French-
Algerian collaboration Rachida (2002),102 a female schoolteacher in Algiers
defies terrorists who attempt to murder her for refusing to plant a bomb at the
school where she teaches.

86

CTX | Vol. 4, No. 4

The Academy Award–nominated Dutch-Palestinian-Israeli-German-French
collaboration Paradise Now (2005) is a strongly transnational film. Dutch-
Palestinian director Hany Abu-Assad presents a balanced narrative about two
Palestinian friends who are recruited to conduct a suicide bombing mission in
Tel Aviv. The Arabic language film is shot on location in Nablus and Tel Aviv.
After much soul-searching, one of the would-be suicide bombers backs out, and
the other decides to go forward with it. Palestinians in the West Bank criticized
the film for portraying the suicide bombers as “less than heroic and godless,
hesitant in their missions,” 103 while Israelis criticized the film because it would
“encourage more terrorist attacks all over the world.” 104

A rare example of a US film that addresses Islamic extremism is the 2005
diasporic narrative The War Within,105 in which screenwriter Ayad Akhtar, an

American of Pakistani descent, employs extensive intercultural dialogue about
Islamic faith in a story about Pakistani Hassan and his unwavering, successful
plan to detonate a suicide bomb in New York City’s Grand Central Station.
Hassan was radicalized by his prison cell mate after American agents kidnap him
from the streets of London and hand him over to Pakistani agents, who torture
him for two years. After his release, Hassan goes to the United States to carry
out a suicide bomb attack. The film is daring for a US film because it addresses
the clash between moderate and radical Muslims and educates the viewer about
the difference between greater jihad (the struggle within) and lesser jihad (the
use of violence).

Conclusion and Recommendation

There is reason to believe that films, when properly made, can be a powerful
propaganda tool to solidify the unity of moderate Muslims in the Middle East
and perhaps even to help disabuse Islamic extremists of their misperceptions
that Islam justifies the use of violence. The most effective vehicles for conveying
this message in films to target audiences are probably feature films and television

87

November 2014

miniseries.106 Whereas “most European states have been very reluctant to …
directly challenge the extremist ideology,” 107 the United States has the moral
authority to do so. During the Cold War, the USIA challenged communism by
producing films that vaunted American values and achievements. The US govern-
ment should consider the promotion of films that challenge Islamic extremism
by emphasizing America’s strong religious heritage, its open pluralistic society,
and its successful assimilation of Muslims. The government should also consider
the promotion of collaborative film projects between US and Middle Eastern
filmmakers. Such collaboration is likely to result in a persuasive cross-cultural
product that will help to unify moderate Muslims and counter the violent
propaganda of Islamic extremists.

Performance data and measures should also be developed to determine the ef-
fectiveness of films in changing the knowledge, opinions, and attitudes of foreign
audiences. Shortly before its demise in 1999, the USIA set forth some “examples
of data sources” in its USIA 1997–2002 Strategic Plan “to determine whether prog-
ress is being made in achieving [its] performance objectives.” 108 One data source
that related directly to films was the “results of foreign audience research.” Today,
17 years later, obtaining these data is much easier given the dramatic expansion
of the internet, with broader access to films and the ability of audience members
and critics to write online reviews, such as those found on Rottentomatoes.com
and numerous blogs. Such instant feedback can help US strategists analyze and
assess the effect that anti-terrorism films are having on audiences.  v

ABOUT THE AUTHOR

LTC Samuel W. Bettwy recently retired from the Judge Advocate General’s
Corps of the US Army Reserve after 28 years of service.

This is a work of the US federal government and not subject to copyright protection in the United
States. Foreign copyrights may apply.

The ideas and opinions of the author(s) are theirs alone and do not represent the official positions
of the US Naval Postgraduate School, the US Department of Defense, the US government, or any
other official entity.

Collaboration is likely to result
in a persuasive cross-cultural

product that will help to
unify moderate Muslims and

counter the violent propaganda
of Islamic extremists.

NOTES

1		 Amy Zalman, “Waging the First Postmodern War: Inside the G.I.
Cultural Awareness Program,” World Policy 23, no. 4 (Winter
2006/2007): 35.

2		 See, for example, Maura Conway, “Terrorism and the Internet:
New Media—New Threat?,” Parliamentary Affairs 59, no. 2
(2006): 283–98.

3		 “In no other art is the artist so completely dependent of public
approbation.” Ernest Lindgren, The Art of the Film (New York:
The Macmillan Co., 1963), 28.

4	 Lina Khatib, Filming the Modern Middle East: Politics in the
Cinemas of Hollywood and the Arab World (London: I.B. Tauris,
2006), 201.

5		 Ibid., 165–66.
6		 Angel Rabasa, Stacie L. Pettyjohn, Jeremy J. Ghez, and

Christopher Boucek, Deradicalizing Islamist Extremists (Santa
Monica, Calif.: Rand, 2010), 121–22, 152, 190.

7		 Ibid., 191.
8		 Ibid., 197, 206.
9		 Nicholas J. Cull, David Culbert, and David Welch, eds.,

Propaganda and Mass Persuasion: A Historical Encyclopedia, 1500
to the Present (Santa Barbara, Calif.: ABC-CLIO, 2003), 129.

10	 Mustafa Özen, “Visual Representation and Propaganda: Early
Films and Postcards in the Ottoman Empire, 1895–1914,” Early
Popular Visual Culture 6 (2008): 145–57.

11	 James E. Combs and Sara T. Combs, Film Propaganda and
American Politics: An Analysis and Filmography (New York:
Garland Publishing, 1994), 37. The following are cited as
examples: What Price Glory (Fox Film Corporation, 1926)
(us); All Quiet on the Western Front (Universal Pictures,
1930) (us); Duck Soup (Paramount Pictures, 1933) (us); Grand
Illusion (Réalisation d’art cinématographique, 1937) (fr).

88

CTX | Vol. 4, No. 4

12	 Cloé Drieu, “Cinema, Local Power and the Central State:
Agencies in Early Anti-Religious Propaganda in Uzbekistan,” Die
Welt des Islams 50, nos. 3–4 (2010): 532–58; A. Waldron and
Nicholas Cull, “Modern Warfare in China in 1924 to 1925: Soviet
Film Propaganda to Support Chinese Militarist Zhang Zuolin,”
Historical Journal of Film, Radio and Television 15 (August 1995):
407–24.

13	 Battleship Potemkin (Goskino, 1925) (su).
14	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 129;

Nicholas Reeves, Power of Film Propaganda: Myth or Reality?
(London: Bloomsbury Publishing, 2004).

15	 Rosaleen Smyth, “The Development of British Colonial Film
Policy, 1927–1939, with Special Reference to East and Central
Africa,” Journal of African History 20, no. 3 (1979): 441.

16	 Ibid., 442.
17	 Triumph of the Will (Leni Riefenstahl-Produktion, 1935) (de).

Riefenstahl received an award for Best Foreign Documentary at
the 1936 Venice Film Festival.

18	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 129;
Jud Süss (Terra-Filmkunst, 1940) (de).

19	 Combs and Combs, Film Propaganda and American Politics, 50.
20	 Ibid.
21	 Forty-Ninth Parallel (Ortus Films, 1941) (gb).
22	 Wendell P. Holbrook, “British Propaganda and the Mobilization

of the Gold Coast War Effort, 1939–1945,” Journal of African
History 26, no. 4 (1985): 355.

23	 Establishing the Office of War Information, Exec. Order No. 9,
182, 3 C.F.R. (1942) (use of press, radio, motion pictures, and
other media to inform the public “at home and abroad” about
the US war effort): http://www.presidency.ucsb.edu/ws/index.
php?pid=16273 . The order was rescinded in 1946.

24	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 129.
25	 Ibid.
26	 Wilson P. Dizard, Inventing Public Diplomacy: The Story of the US

Information Agency (Boulder, Colo.: Lynne Rienner Publishers,
2004), 27.

27	 Blondie for Victory (Columbia Pictures Corp., 1942) (us);
Star Spangled Rhythm (Paramount Pictures, 1942) (us). For a
thorough survey of World War II films, see Doris Milberg, World
War II on the Big Screen: 450+ Films, 1938–2008 (Jefferson,
N.C.: McFarland & Company, 2010).

28	 Casablanca (Warner Brothers, 1942) (us).
29	 Mission to Moscow (Warner Brothers, 1943) (us). See also Why

We Fight: The Battle of Russia (US Army Special Service
Division, 1943) (us).

30	 Dizard, Inventing Public Diplomacy, 28.
31	 United States Information and Educational Exchange Act of 1948

(Smith-Mundt), Pub. L. No. 80-402, 62 Stat. 6 (1948) (codified as
amended at 22 U.S.C. § 1446).

32	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 129.
33	 Ibid., 82.
34	 Laura A. Belmonte, Selling the American Way: US Propaganda

and the Cold War (Philadelphia: University of Pennsylvania Press,
2010), 44.

35	 Combs and Combs, Film Propaganda and American Politics, 126.
36	 Reorganization Plan No. 8 of 1953, 18 Fed. Reg. 4542–43 (1953).
37	 Nicholas J. Cull, “Auteurs of Ideology: USIA Documentary

Film Propaganda in the Kennedy Era as Seen in Bruce

Herschensohn’s The Five Cities of June (1963) and James
Blue’s The March (1964),” Film History 10 (1998): 295.

38	 See 155 Cong. Rec. H6430-04, H6494 (10 June 2009) (remarks
of Representative Klein). See also 22 U.S.C. § 1461-1a (1988); 131
Cong Rec. 7736 (7 June 1985) (statement of Senator Zorinsky:
“The American taxpayer certainly does not need or want his tax
dollars used to support US Government propaganda directed
at him or her”). All these films are now available in the National
Archives; some are also available online. See the Internet Archive:
https://archive.org/details/movies

39	 Cull, “Auteurs of Ideology,” 296. One of the USIA’s most
well-known documentaries is Years of Lightning, Day of Drums, a
retrospective on John F. Kennedy’s career. Years of Lightning,
Day of Drums (USIA, 1964) (us): https://archive.org/details/
gov.ntis.ava11312vnb1 . In 1968, Bruce Herschensohn took over
the USIA, and then left during the Nixon administration, in 1972.
“The departure of Herschensohn marked the end of an era at
USIA.” Cull, “Auteurs of Ideology,” 308.

40	Ibid.
41	 Ibid.
42	 Bruce Hoffman, Inside Terrorism (New York: Columbia

University Press, 2006), 73.
43	 Nicholas J. Cull, The Decline and Fall of the United States

Information Agency: American Public Diplomacy, 1989–2001
(New York: Palgrave MacMillan, 2012), 180.

44	Ibid.; Dizard, Inventing Public Diplomacy, 4.
45	 “White House Meets with Hollywood Leaders to

Explore Ways to Win War against Terrorism,” PR
Newswire, 11 November 2001: http://www.thefreelibrary.
com/White+House+Meets+with+Hollywood+
Leaders+to+Explore+Ways+To+Win+War...-a079942648

46	 James Castonguay, “Conglomeration, New Media, and the
Cultural Production of the ‘War on Terror,’” Cinema Journal 43,
no. 4 (Summer 2004): 103–5.

47	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 396.
48	 Establishing the Office of Global Communications, Exec. Order

No. 13, 283 (21 January 2003): http://www.presidency.ucsb.
edu/ws/index.php?pid=61379 . See also White House Office
of Global Communications: http://georgewbush-whitehouse.
archives.gov/ogc/

49	 Dizard, Inventing Public Diplomacy, 222.
50	 Ibid., 221.
51	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 397.
52	 22 U.S.C. § 1461(a).
53	 Catherine Collins, “Film Diplomacy: Engaging and Empowering

Voices around the World,” presented at the University of
Pennsylvania Conference on Film Diplomacy in the Digital Age,
Philadelphia, Penn., April 2014.

54	 USIA Strategic Plan 1997–2002, sec. VII (“Examples of Data
Sources”): http://dosfan.lib.uic.edu/usia/abtusia/stratplan/pland.
htm

55	 Holbrook, “British Propaganda,” 355.
56	 See, for example, Sec. 213, USIA Authorization Act, Fiscal Years

1984 and 1985, Pub. L. No. 98-164; USIA Authorization Act,
Fiscal Year 1975, Pub. L. No. 93-475.

57	 Cull, “Auteurs of Ideology,” 309.
58	 “Films from Uncle Sam,” Newsweek, 18 April 1966, 109.
59	 Combs and Combs, Film Propaganda and American Politics, 127.
60	 That Hamilton Woman (Alexander Korda Films, 1941) (us);

Mrs. Miniver (Metro-Goldwyn-Mayer, 1942) (us).

89

November 2014

61	 “Cinematic Diplomacy: Back to the Future, Again …,”
Entertainment Diplomacy 1, no. 8 (October 2010):
http://uscpublicdiplomacy.org/pdin_monitor_article/
cinematic-diplomacy-back-future-again%E2%80%A6

62	 Milberg, World War II on the Big Screen, 52. See also Combs
and Combs, Film Propaganda and American Politics, 51–52
(attributing the statement to Franklin D. Roosevelt’s secretary of
the Navy).

63	 Combs and Combs, Film Propaganda and American Politics, 52.
In a bombed-out church, the vicar gives a stirring speech from a
makeshift pulpit about the resolve of the townspeople.

64	 Dizard, Inventing Public Diplomacy, 167.
65	 Reeves, Power of Film Propaganda, 59.
66	 Ibid., 194.
67	 Birth of a Nation (David W. Griffith Corp., 1915) (us).
68	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 129.
69	 Inglourious Basterds (Universal Pictures, 2009) (us).
70	 Jud Süss (Terra-Filmkunst, 1940) (de).
71	 Cull, Culbert, and Welch, Propaganda and Mass Persuasion, 205.
72	 Cull, “Auteurs of Ideology,” 302.
73	 Ibid., 301–2; “Cinematic Diplomacy.”
74	 Bernard Rubin, “International Film and Television Propaganda:

Campaigns of Assistance,” Annals of the American Academy of
Political and Social Science 398 (November 1971): 83.

75	 Cull, The Decline and Fall of the United States Information Agency,
90.

76	 Ibid., 140–42; “Cinematic Diplomacy.”
77	 Munich (DreamWorks Pictures, 2005) (us).
78	 Yosefa Loshitzky, “The Post-Holocaust Jew in the Age of ‘The War

on Terror’: Steven Spielberg’s Munich,” Journal of Palestine Studies
40 (Winter 2011): 85.

79	 Ibid.
80	 Combs and Combs, Film Propaganda and American Politics, 51.
81	 Ibid.
82	 Peter G. Peterson, “Public Diplomacy and the War on Terrorism,”

Foreign Affairs 81 (September–October 2002): 76.
83	 Cynthia D. Bond, “Documenting Law: Reality and

Representation on Trial,” Lincoln Law Review 39 (2011–2012):
1. Documentaries tend to present a competing view of what really
happened.

84	 Rubin, “International Film and Television Propaganda,” 87.
85	 “Cinematic Diplomacy.”
86	 Cull, The Decline and Fall of the United States Information Agency,

180.
87	 Elizabeth Ezra and Terry Rowden, “General Introduction:

What Is Transnational Cinema?,” in Transnational Cinema: The
Film Reader, eds. Elizabeth Ezra and Terry Rowden (London:
Routledge, 2006), 10.

88	 Ibid.
89	 Carlo Testa, “Film, Literature, and Terrorism: Mapping Italy’s

Political Landscape by Cinematic Means,” Italica 84, no. 4
(Winter 1984): 781–98. The three films are Saint Michael Had
a Rooster (Ager Cinematografica, 1972) (it); Three Brothers
(Iterfilm, 1981) (it); Good Morning, Night (Filmalbatros, 2003)
(it).

90	 Khatib, Filming the Modern Middle East, 183–84.
91	 The Terrorist (Pop Art Management, 1994) (eg).

92	 Chris Hedges, “Battling the Religious Right: The Celluloid Front,”
New York Times, 18 April 1984.

93	 September 11 (segment “Egypt”) (CIH Shorts, 2002) (us).
94	 Ibid.
95	 The Other (Canal+, 1999) (fr).
96	 Michael J. Mazarr, “The Psychological Sources of Islamic

Terrorism,” Policy Review 125 (June–July 2004): 59: http://www.
hoover.org/research/psychological-sources-islamic-terrorism

97	 Zalman, “Waging the First Postmodern War,” 40.
98	 Bab El-Oued City (Flash Back Audiovisuel, 1994) (fr).
99	 Khatib, Filming the Modern Middle East, 184.
100	 Closed Doors (MISR International Films, 1999) (eg).
101	 Walter Armbrust, “Islamists in Egyptian Cinema,” American

Anthropologist, New Series 104 (2002): 922.
102	 Rachida (Canal+, 2002) (fr).
103	 Ali Daraghmeh, “Palestinians Living in West Bank Have Dim

View of ‘Paradise Now,’” Seattle Times, 25 January 2006: http://
seattletimes.com/html/movies/2002759672_paradise25.html

104	 Julia Sieger, “Israelis Protest Oscar Nomination,” CBS
News, 2 March 2006: http://www.cbsnews.com/news/
israelis-protest-oscar-nomination/

105	 The War Within (HDNet Films, 2005) (us).
106	 Christopher Buckle, “The ‘War on Terror’ Metaframe in Film

and Television,” PhD dissertation, University of Glasgow, 2011:
195–96: http://theses.gla.ac.uk/3014/ . The serial television
drama can deliver multiple, complex plots better than a feature
film.

107	 Rabasa et al., Deradicalizing Islamist Extremists, 188.
108	 USIA Strategic Plan 1997–2002.

90

JSOU PUBLICATIONS

Counterinsurgency in Somalia:  Lessons Learned from the African
Union Mission in Somalia, 2007–2013
by Bronwyn E. Bruton and Paul D. Williams
Issue Date: September 2014

Bronwyn Bruton and Paul Williams bring their expertise in governance, conflict
mitigation, and African affairs to this analysis of Somalia’s attempts to estab-
lish security and build state institutions while facing the Harakat al-Shabaab
insurgency. By every measure of state effectiveness—income generation and
distribution, execution of the rule of law, and ability to provide basic human
security—Somalia has little or no capability. The authors address the roots of
Somalia’s long-running conflict and examine the often conflicting motivations
of the large range of actors—local, national, regional, and international. This
context is essential for understanding the evolution and persistence of Harakat
al-Shabaab. With its links to al Qaeda, Harakat al-Shabaab remains a security
challenge for the entire Horn of Africa. While the Africa Union Mission in
Somalia’s (AMISOM) goal was to protect Somalia’s weak transitional national
government and stabilize the security environment, its mission went well beyond
traditional peacekeeping to include warfighting, counterinsurgency operations,
and humanitarian assistance. The AMISOM approach may come to characterize
future operations in this region.

Village Stability Operations and the Afghan Local Police
by Mark Moyar
Issue Date: September 2014

In this monograph, Dr. Moyar outlines the history of the Village Stability
Operations (VSO) program and its Afghan partner program, the Afghan Local
Police (ALP). These programs are critical, first of all, because they epitomize
the “indirect approach” to special operations. They also are crucial for Special
Operations Forces (SOF), particularly Unites States Special Operations Forces,
because of their sheer magnitude. From 2010 to 2013, the US government
dedicated a large fraction of total USSOF strength to VSO in Afghanistan. Based
on extensive research within Afghanistan, Dr. Moyar covers VSO and ALP from
their inception through the end of VSO and the transition of the ALP to com-
plete Afghan control. In addition, Dr. Moyar describes the challenges encoun-
tered in transitioning the ALP to Afghan control and their implications for
the transition of future SOF programs. Dr. Moyar concludes that VSO and ALP
demonstrated the ability of SOF to advance US interests through participation in
community mobilization, counterinsurgency, and capacity building.

These new JSOU Press publications are available electronically from the JSOU Public website, https://jsou.socom.mil in the 2014 publications
section. They are also available in the JSOU Library Management System, https://jsou.libguides.com/jsoupublications .

CTX | Vol. 4, No. 4

91

IMAGE CREDITS

Page 13:  http://usefulinfoonlinenow.blogspot.com/2014/10/how-to-identify-fake-notes-of-rs-500.html

Page 14:  by Fahad Saeed, licensed under Creative Commons 3.0 via Wikimedia Commons

Page 20:  Lolita Lebron, AP photograph housed in the Library of Congress, Public domain via Wikipedia; Bernardine Dohrn, US Department of
Justice profile sketch, Public domain via Wikipedia

Page 21:  Gudrun Ensslin, “Das Abonnement - A film by Ali Limonadi 2” by Ali Limonadi - Own work. Licensed under Creative Commons
Attribution-Share Alike 3.0 via Wikimedia Commons; Ulrike Meinhof, “Ulrike Meinhof retusche” by unknown member of the Meinhof family -
Private picture, supplied by Ulrike Meinhof ’s daughter, Bettina Röhl, via Wikipedia

Page 22:  Maryam Rajavi, AlborzTaha grants anyone the right to use this work for any purpose, without any conditions, unless such conditions are
required by law, via Wikipedia; Samia Lakhdari, Zohra Drif, Djamila Bouhired, Hassiba Ben Bouali “Les poseuses de bombes (Guerre d’Algérie)” by
Unknown - http://www.lecri.net/desinformation/Zhora_Driff.htm . Licensed under Public domain via Wikimedia Commons

Page 23:  Author:  Zubro © 2003. This file is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported license via Wikimedia
Commons

Page 24:  Author:  Bluewind. This file is licensed under the Creative Commons Attribution-Share Alike 3.0 Unported license via Wikimedia
Commons

Page 25:  Public domain (Government work), via Wikimedia Commons

Page 27:  AFP image via http://www.rferl.org/content/article/1072365.html

Page 29:  “Afia-grad-01a” by Muhammad Siddiqui - Own work. Licensed under Creative Commons Attribution-Share Alike 3.0 via Wikimedia
Commons

Pages 51–53:  All images in the public domain via the National Archives

Pages 57–61:  All images by Samat Kazhymov, courtesy of the author

Page 70:  Via http://romeodallaire.sencanada.ca/en/p102763

Page 72:  Public domain, via Wikimedia Commons

Pages 78–86:  All images via IMDB.com

November 2014

92

The Combating Terrorism Exchange (CTX) is a quarterly peer-reviewed journal. We accept submissions of nearly any type,
from anyone; however, submission does not guarantee publication. Our aim is to distribute high-quality analyses, opin-
ions, and studies to military officers, government officials, and security and academic professionals in the counterterrorism
community. We give priority to non-typical, insightful work, and to topics concerning countries with the most pressing
terrorism and CT issues.

Terms of Copyright

Copyright © 2014. The copyright of all
articles published in CTX rests with the
author(s) of the article, unless other-
wise noted. The Combating Terrorism
Exchange (CTX) is a peer-reviewed,
quarterly journal available free of charge
to individuals and institutions. Copies
of this journal and the articles contained
herein may be printed or downloaded
and redistributed for personal, research,
or educational purposes free of charge
and without permission, except if
otherwise noted. Any commercial use of
CTX or the articles published herein is
expressly prohibited without the written
consent of the copyright holder.

Submission Guidelines

For detailed submission guidelines, go to
www.GlobalECCO.org/journal/ and click on the “Submit
to CTX” link.

CTX accepts the following types of submissions. Please
observe the following length guidelines:

¡¡ academic analyses (up to 6,000 words)
¡¡ reports or insightful stories from the field (up to

5,000 words)
¡¡ photographic essays
¡¡ video clips with explanation or narration
¡¡ interviews with relevant figures (no longer than 15

minutes)
¡¡ book reviews (up to 2,000 words), review essays

(up to 2,000 words), or lists of books of interest
(which may include books in other languages)

¡¡ reports on any special projects

Submission Requirements

Submissions to CTX must adhere to the following:

¡¡ The work must be copyedited for basic errors prior
to submission.

¡¡ Citations should adhere to the Chicago Manual of
Style, available online.

¡¡ The work submitted may not be plagiarized in part
or in whole.

¡¡ You must have consent from anyone whose pictures,
videos, or statements you include in your work.

¡¡ You must agree to our Terms of Copyright.
¡¡ Include a byline as you would like it to appear and a

short bio as you would like it to appear (we may use
either, or both).

¡¡ Any kind of submission can be multimedia.

Submissions should be sent in original, workable format. (In other words,
we must be able to edit your work in the format in which you send it to
us:  no PDFs, please.)

Submissions should be in English. Because we seek submissions from the
global CT community, and especially look forward to work which will stir
debate, we will not reject submissions outright simply because of poorly
written English. However, we may ask you to have your submission re-
edited before submitting again.

Ready to Submit?
By making a submission to CTX, you are acknowledging that your submis-
sion adheres to all of the submission requirements listed above, and that
you agree to the CTX Terms of Copyright, so read them carefully.

Submit to
CTXSubmit@GlobalECCO.org

If you have questions about submissions, or anything else, contact
CTXEditor@GlobalECCO.org

CALL FOR SUBMISSIONS

CTX is now online at globalecco.org/journal

CTX | Vol. 4, No. 4

