PAGE
15

Public Lecture to the UCSD Emeriti Association (2003; revised May 2015)
Sanford Lakoff, Political Science, UCSD
Making Sense of the Senseless:
Terrorism--and Our War against It

In the wake of 9/11 President George W. Bush declared a “war against terror.” Much of our national life and concern continue to revolve around that war – even now, more than a decade later, and after President Obama marked the death of Osama bin Laden by declaring al Qaeda, the perpetrator of that attack, “on the path to defeat.” Since then the threat has only risen, thanks to the spread of al Qaeda cells beyond their original base, and the rise of competitive jihadi groups, notably the “Islamic State” (Daesh in Arabic) in Iraq and Syria, and radicalized Muslims in many countries linked by the social media of the internet.

The effort to defeat or at least contain the threat has entailed thousands of deaths and casualties. It is indirectly responsible for the difficulties we and our NATO allies face in pacifying Afghanistan, for much of our recent national budget deficits, for the security checks we endure when traveling, for the blanket surveillance activities that have aroused controversy, and for the tensions that have developed between us and foreign allies over our visa and detention policies. And although a number of intended attacks on the American homeland have been thwarted, some, like the Boston Marathon bombing in 2013, have done serious damage, and there is reason to fear that far worse attacks may yet be mounted as terrorists gain access to more sophisticated technologies.
How can we best understand what is happening? We need to clear our heads of unexamined buzz words and put this phenomenon in a more historical and analytical perspective, even as we recognize that dealing with this hydra-headed menace will require a spectrum of practical responses.

What is terrorism?

As the old saying goes, “in war truth is the first casualty.” Even the term “war against terror” is a misnomer. Terror is a tactic, not an armed force against which it is possible to make war. And insofar as we are using force against it, this is like no ordinary war. The British writer Timothy Garton Ash has asked rhetorically, “Where does Terror live? What is its capital? Who commands its army?” And as he adds: “You can’t declare victory in a world-wide, open-ended war over an abstract noun.” After the defeat of Germany we declared V-E Day to mark the liberation of Europe. With the defeat of Japan we celebrated V-J Day. It’s hard to imagine we will ever mark “V-T Day” in the sense that the threat of terrorism will cease once and for all.
Some argue that terrorism comes in waves and that the waves tend to subside after they lose the impetus of specific historical movements. The Anarcho-syndicalists, for example, used terror early in the twentieth century but that movement all but disappeared, as governments cracked down on its adherents and as they failed to inspire large enough followings. In the 1960s and ‘70s, leftist terrorists caused mayhem and murder in Europe and America until those groups also vanished from the scene. Will the current wave of terrorism also pass away as the apocalyptic vision that inspires it is revealed to be another grandiose exercise in self-deception?
Terror, moreover, is a tactic used by a host of perpetrators. In this country we’ve had attacks by homegrown malcontents in Oklahoma City, maladjusted teenagers in high schools, environmentalist fanatics, anti-abortion zealots, and self-described animal liberators. These attacks certainly qualify as terrorist episodes, but they were not included in President Bush’s declared war.

The Enemy Now is Jihadism, not Islam as a Whole
This war was supposed to be directed against “terrorists of global reach.” That helps pinpoint the focus somewhat but not entirely. It seems to distinguish those using terror to threaten us and our allies from other violent groups with a more parochial focus, like the Tamil Tigers of Sri Lanka or the Chechens of the former Soviet Union. We know what is behind the euphemism. This became quite clear in the 2002 State of the Union address when Mr. Bush listed the places where terrorist attacks had been experienced. Without exception, these attacks were committed by Islamist groups. That target set includes not only al Qaeda and its identifiable affiliates and franchisees in some 68 countries but also Hezbollah in Lebanon, supported by Iran, the Palestinian Hamas and Islamic Jihad in the West Bank and Gaza, and cells and supporters in Western and Eastern Europe, and Central and Eastern Asia. The world Muslim population is estimated as around 1.6 billion, and while its heartland is the Middle East, most Muslims actually live in Asia and many elsewhere, so the potential sources for jihadi recruitment are far-flung indeed, especially in the age of the internet.
We are not identifying the enemy explicitly because to do so might make it seem that we are fighting a war against Islam and all its believers-- that we have gone from the Yellow Peril of the nineteenth century to the Red Menace of the mid-twentieth century to the Green Plague of modern times. That would lend credibility to the late Osama bin Laden’s efforts to persuade Muslims that the Crusades against Islam of hundreds of years ago continue and that all believers are under attack from the Christians and “Zionists” (i.e., Jews) and must therefore wage a jihad in self-defense. Bush’s careless reference to a “crusade” against terror was grist for the Islamists’ mill, as have been statements about the alleged evils of Islam as a religion by evangelical Christians, including the son of Reverend Bully Graham and a uniformed lieutenant general in charge of strategic intelligence no less.
 If there are more incidents like 9/11 for which Islamists will be held accountable, especially if there should be an attack with a radiological, chemical, or biological weapon, this religious or cultural definition of the war on terrorism could become a more serious problem because Americans could conclude that the fanatics who are attacking us in the name of Islam have the support of Muslims generally. As it is, too many Americans do not make subtle distinctions among our enemies. Some still think that Saddam Hussein attacked us on 9/11, and President Bush reinforced this misperception by conflating the overthrow of Saddam Hussein with the war on terrorism triggered by the attack of 9/11. For their part, many Muslims are still in denial about that attack. Surveys show that many, in some cases large majorities, still think Arabs and Muslims had nothing to do with it or at least that the evidence they did is not persuasive. And there is widespread support among Muslims, especially the young, for al Qaeda and the Islamic state on the ground that they are fighting back against perceived attacks on the religion such as U.S. drone attacks that kill civilians, Israeli responses to what is consider legitimate resistance from Hamas, and caricatures of the prophet Muhammed.
Compounding the Confusion by Conflating the Threats and Rationalizing Preventive War: the “Bush Doctrine”
Bush contributed to the confusion about the meaning of terrorism by tying the war on terrorism to the campaigns to force regime change in Afghanistan and Iraq and to threaten other states that support or harbor terrorists, including Iran and Syria, and others that might threaten us directly or provide terrorists with weapons of mass destruction, such as North Korea. This coupling made the war on terror an umbrella term for whatever his administration decided was an actual or potential threat.

That extension of the war on terror was accompanied by the issuance of a strategic doctrine. In his September 2002 statement of National Security Strategy, Bush announced what came to be known as the Bush Doctrine—a term of art used in this country since President Monroe declared the Monroe Doctrine. The Bush Doctrine takes as its premise the danger posed by the possible use by rogue states—states not easily deterred because they are led by fanatics who may not care about what happens to their own countries if we retaliate, or who might pass such weapons on to terrorist cut outs, “whose most potent protection is statelessness.” Because of that danger, the statement contends, we can no longer rely on deterrence alone, as in the Cold War, but may have to strike preemptively at such states. “To forestall or prevent such hostile acts by our adversaries, the United States will, if necessary, act preemptively.” The statement was careful to qualify this declaration by adding, “The United States will not use force in all cases to preempt emerging threats, nor should nations use preemption as an excuse for aggression.”

The use of the term preemptive war here is technically incorrect. A preemptive war is one undertaken to counter an attack that the launcher has reason to believe is imminent. A good example is Israel’s strike against Egypt when Egypt announced a blockade of the port of Eilat, ordered a withdrawal of UN peacekeepers from the Sinai, and began moving troops toward the southern border of Israel. What Mr. Bush was referring to is “preventive war,” an attack undertaken to preclude the possibility that a potential adversary might attack some time in the future. (Preventive war was advocated against the Soviet Union in the early days of the Cold War so as to bring down the regime before it could develop nuclear weapons that would deter such an attack.) The case for preventive war has been greatly weakened by the failure to find WMD in Iraq, which was the justification for the U.S.-led campaign there. In retrospect it is clear Iraq had a demonstrated capability to develop chemical and biological weapons, and that Saddam was very likely planning to reconstitute atomic weapons research when and if sanctions were lifted. But we now know that he did not have stocks of such weapons ready for use. President Bush argued that because we couldn’t be sure he didn’t have these weapons and because he refused to cooperate fully with the UN inspectors, the danger Saddam posed justified a preventive war. But he would have a much harder time winning public support if he had tried to make that case in advance and the outcome of that war has made both the American public and the national security establishment leery of the Bush doctrine. President Obama has made it plain that his administration is anxious not to repeat that folly.
That reluctance is affecting U.S. policy with respect to Iran and North Korea. It is quite clear that Iran supports Hezbollah in Lebanon and through Hamas Palestinian terrorist operations. Iran is pursuing a nuclear research program that could enable it to develop nuclear weapons and its leaders regularly lead chants calling for “Death to America.” But the Bush administration did not call for preventive war against Iran, even though it was identified, along with Saddam Hussein’s Iraq and North Korea, as a member of the “Axis of Evil.” He and President Obama have relied on diplomatic and economic pressure to change the attitude and behavior of the mullahs. Both Bush and Obama are reported to have turned down an Israeli request for assistance that would have enabled the Israel Air Force to attack Iran’s nuclear installations. And we are also trying diplomacy and sanctions with respect to North Korea, this time with Asian allies and the Chinese. Libya succumbed to diplomatic pressure and inducements. So we do not seem about to act preventively in any of these cases.

It is now well established that highly placed people in Saudi Arabia and the other Arab Gulf states have supported al Qaeda and given immense amounts of money to the mosques and madrassas all over the Islamic world that preach hatred of the West. Does the Bush doctrine suggest that we should act preventively against the Saudis? Hardly. We are treading carefully with them because they are cooperating with us, not least by selling us oil, and because the alternative to rule by the Saud dynasty might well be a more radically Wahhabist regime even more friendly to al Qaeda.
And what about Pakistan, where bin Laden was in hiding and where new recruits are raised every day for the remnants of the Taliban and al Qaeda? A French intellectual investigating the murder of Daniel Pearl charged that a Pakistani intelligence officer paid $100,000 to Mohammed Atta, the lead 9/11 highjacker. This is not well established. It is now fairly well established that Pakistani military people knew that bin Laden was hiding in Abbottabad. And we now know for certain that Pakistan was the source of nuclear technology for a variety of countries hostile to us. Because we need Pakistan’s cooperation to enable us to withdraw most of our forces from Afghanistan, and because we are very worried about what might happen to its nuclear materials if the country were to disintegrate, Pakistan is not on our enemies list; on the contrary, it is regarded as a key ally.

So the extension of the war on terrorism to include preventive strikes against rogue states and states linked to terrorism has introduced a good deal of ambiguity in how the enemy is defined, and when and if we will decide to act preventively or even preemptively.
Looking to History for Help in Understanding Terrorism

Suppose, however, that we set aside these complexities, and agree more or less on the identity of the enemy. Can we then define the problem and how to deal with it? That too turns out to be difficult but not impossible.

 Consider the definition of terror first. The popular understanding is that it refers to acts of violence by clandestine groups like al Qaeda. In historical fact, however, the word first came into use during the French Revolution when the new regime—that is to say the new republican government of France-- set out to eliminate and intimidate anyone considered a domestic enemy. “The Terror” referred to acts by the state against individuals and whole classes groups of its own people – aristocrats, priests and others considered loyal to the Old Regime. Some were summarily tried and executed by guillotine, and large numbers of others were simply murdered, thousands in one episode of death by drowning. Since then state terrorism has been practiced by Hitler’s Germany, Stalin’s Russia, Saddam Hussein’s Iraq, and Castro’s Cuba, among others. So the popular understanding does not fit well with the full reality of historical experience.

And it is at least arguable that under modern conditions all warfare between states has in some important respects become another form of terrorism—international state terrorism. In World War II both sides used “strategic bombing”— in plain English the bombing of cities—in what came to be called “terror bombing” or “total war.” The Germans bombed Rotterdam and London. The Allies used conventional bombing on a massive scale against Hamburg, Berlin, Dresden, and Tokyo, and we ended the war by dropping atomic bombs on Hiroshima and Nagasaki, killing tens of thousands of civilians under the euphemistic rubric of “collateral damage.” That transformation, relying on air power, ended the old distinction between the battlefront and the home front.

Indeed, some of those who justify modern terrorism say that it is hypocritical for Americans to denounce attacks on New York City inasmuch as we used the atomic bomb against Japanese cities. And apologists for Palestinian terrorism implicitly draw on the breakdown of the distinction between the civilian and the military when they say that there is no difference between Israeli civilians, including babies and women, and Israeli soldiers, because all Israelis are required to serve in the military.

That is sophistry, of course. Our use of the atomic bomb was part of a vicious war initiated by the enemy – a war in which both sides attacked civil targets. It was intended to bring the war to an end after tenacious Japanese resistance had made it starkly clear to military planners that an invasion of the home islands would be even costlier (to us and the Japanese as well) than the casualties inflicted by the atomic bombing. Regrettable as it certainly was in humanitarian terms, and much as there are grounds for suspecting that the bomb was also used for reasons not dictated by military necessity, that is hardly the same, in a moral sense, as an unprovoked act of mass murder directed solely at noncombatants. And it did in fact succeed in bringing the war to an end when other equally devastating attacks, such as the firebombing of Tokyo, did not.

As far as Israel is concerned, by the same logic as is used by the apologists for Arab terrorism, Israel would be equally justified in killing every single Palestinian, including the women and children, because they are all being schooled to become fighters in what the PLO and Hamas call “armed struggle,” which includes terrorism.

Defining Terrorism

It cannot be said emphatically enough that deliberate attacks on non-combatants violate the basic norms of civilization. Such attacks are in violation of all traditional just war theories, including those of Islam, and in violation of a series of international conventions, beginning with the Hague Conventions of 1898 and 1907 and continuing through the 1945 Nuremberg Charter, the UN Convention on Genocide, and a statute of the International Criminal Court which defines attacks against civilians as “crimes against humanity.” Attacks against restaurants and buses, designed to kill and maim civilians, or indiscriminate rocket attacks against residential areas should not under any circumstances be excused as legitimate acts of resistance against occupation or any other set of grievances. And we should not overlook the fact that precisely this “politically correct” rationalization has prevented the UN General Assembly from agreeing on a definition of terrorism and denouncing it.
On the moral issue, there should be no equivocation. Robert Caldwell put it well in the San Diego Union-Tribune: “Terrorists who deliberately murder unarmed civilians are criminals, not soldiers, and certainly not any acceptable version of ‘freedom fighters.’ There will be less terrorism when more of the world understands this central truth and joins the Bush administration in acting accordingly.”
But like it or not, the change in the character of warfare has made it easier to accept and rationalize attacks against civilian targets. That may explain--even though it cannot excuse--why the news media are often reluctant to call terrorists “terrorists” but instead use euphemisms like “militants” or “urban guerrillas.” And it also helps explain, though again it certainly cannot excuse, the willingness of at least one philosopher in Britain to say that the attacks of 9/11 are justifiable insofar as they represent a legitimate response to the impoverishment of the third world, presumably inflicted by the capitalist countries led by the United States.
It is preposterous to suppose that the poor of the world have chosen Osama bin Laden to lead their uprising against capitalism or indeed that bin Laden himself was some sort of populist-Marxist Che Guevara rather than a champion of Islam against those he considered infidels. And the same goes for the British MP who said that if she were a Palestinian she would seriously consider becoming a suicide bomber. I wonder if she feels the same way about the Provisional IRA terrorists planting bombs in the Baker Street underground station in London or about the homegrown Islamist terrorists who attacked and killed passengers on subways and buses in London. That kind of talk only cheapens the language of politics. Terrorists, including suicide bombers, should be condemned as criminals, not praised as altruistic heroes.

To avoid some of this confusion and obfuscation, most academic students of modern terrorism use a more limited definition. Terrorism is now generally defined as the use of violence outside the context of war between states, against non-combatants, whether these be soldiers or civilians, regardless of who perpetrates it, that is, whether it be a state or a non-state group. Such a restricted definition does not preclude the use of the term for actions in war in which non-combatants are deliberately attacked without military justification, as for example, in the case of the My-Lai massacre during the Vietnam war.
With this definition in mind, we need to ask what motivates those who use terrorism. If we want to deal with it effectively, we need to understand why it is used.

Is the Resort to Terror Rational?

And that raises the question implied in my title. Is terrorism a senseless act, even when it includes suicide, or can it be understood as in some sense rational?

E. O. Wilson, the distinguished entomologist and sociobiologist, remarks that in the First and Second World Wars, and the wars in Korea and Vietnam, a large percentage of Congressional Medals of Honor were awarded to men who threw themselves on top of incoming hand grenades to shield comrades or made other extraordinary decisions that led to their own death. While he sees such acts of courage as praiseworthy, he classes them as expressions of a natural type of behavior. Birds warn others of the approach of a predator even though it may reveal their location and so endanger them. Social insects sacrifice themselves for the hive, the nest, or the burrow. In these creatures, Wilson observes, natural selection has been broadened to include kin selection. “The self-sacrificing termite protects the rest of its colony . . .” Something in every animal seems to work for altruism when the survival of its kin, and therefore its gene pool, is gravely threatened.
Presumably, a second-order version of the same instinctual mechanism is at work among human beings who have lived for centuries in families and tight networks of close relatives. This is all the more the case among Arabs, among whom family, tribal, and sectarian affiliations remain especially strong. Almost half the marriages in Iraq are between first and second cousins. The same is true more or less in Egypt. Saddam deliberately re-tribalized Iraq by making deals with the chieftains to get them to cooperate with his regime. Saudi Arabia came into existence as a result of the triumph of the al Saud over other tribes; they cemented their rule by intermarrying with their enemies. The reason we have still not caught bin Laden’s successor, Ayman al Zawahari, is that Pashtun tribesmen on both sides of the Afghan-Pakistan border are hiding him and resisting the millions of dollars we are offering as a reward for his capture. We should not be surprised, then, that the willingness to sacrifice one’s life, to become a martyr, is strongest among peoples in whom tribalism retains its primordial attraction—whether this is among the Tamils of Sri Lanka, the Japanese Kamikaze of World War II, or the shahidin of the Islamists.

There is an analogy between the sociobiological explanation and that of social psychology. Even apart from tribalism, individuals recruited to terrorist cells are often people conflicted over their identity—Muslims who find it hard, for example, to integrate themselves into highly homogeneous European societies, or American ghetto dwellers who feel excluded from the larger society. By joining a cell or a gang, they exchange feelings of inferiority, emptiness, and confusion for a sense of manhood, identity, and purpose. Living dangerously adds to the satisfaction. It becomes a kind of psychotropic drug to which they become addicted, like those in our own society who use chemicals to feel “high” rather than insignificant or depressed. Belonging to the cell or gang makes up for the feeling they have of being non-members of the larger society. That is as true for the adherents of Hezbollah, Hamas, al Qaeda, and the Islamic State as it is for the Crips of LA and our prisons and as it used to be for the Mafiosi of our eastern cities.

That psychological mechanism helps explain the resort to terror. Most historians agree that groups that have used terror as a major tactic have done so not impulsively or because they are deranged but because they have thought it would serve a purpose. In the nineteenth century the Russian Nihilists made spectacular use of guns and dynamite in attempts on the life of the czar and his officials. They considered it a rational tactic. The regime was oppressive and they were determined to bring it down by “direct action.” Anarchists in the early 20th century followed suit. They went after political leaders and also big industrialists, and the police and strikebreakers whom they saw as agents of authority. They called their actions “the propaganda of the deed” because they were intended to draw attention to their cause and provoke the authorities to crack down even harder and thus show the true colors of the state and enable them to recruit more followers.

In more recent times, the example of the anarchists was imitated by leftist revolutionaries like the Red Brigades in Italy, the Baader Meinhof gang in Germany, the Weather Underground and Black Panthers and Brown Berets in the U.S., and a host of third world anti-imperialist groups. These groups too had a presumably rational aim, which was to use direct action to precipitate a revolution on the part of those Frantz Fanon called “the wretched of the earth.”
Toward the end of World War II, radical Zionists used terror to force the British out of Palestine. Similarly, in the 1960s, the various factions of the PLO adopted the tactic they called, euphemistically, “armed struggle,” which included airplane highjackings, the abduction and murder of Israeli Olympic athletes, random killings of civilians, the assassination of assorted other enemies, including the Prime Minister of Jordan, two American diplomats in Khartoum, and operatives of rival Palestinian factions. At the time and since, Arafat and those who defended his actions claimed that this was not terrorism but resistance to an occupier. As Arafat put it, “violent political action in the midst of a broad popular movement cannot be termed terrorism…it is appropriate in certain objective conditions in a given phase.”

The Palestinians’ so-called “resistance” was directed mainly at civilians and therefore falls squarely under the definition of terrorism. And what was striking about it was that unlike other uses of terrorism, which had usually been aimed at government officials or wealthy bosses, this use of terror was deliberately directed at civilian targets. The aim was multiple: to win support among Palestinians and Arabs, to promote a sense of national solidarity in the refugee camps, to publicize a grievance so as to force the world to take notice and to inflict injury on those considered the enemy. When the terrorist wing of Fatah called Black September assassinated the Jordanian prime minister in 1971, Fatah was flooded with applicants and heard from all sides: “At last you have found the way to make our voice heard in the world.” The same motives are at work in Islamist terrorism. The leader of Islamic Jihad has said, in defense of suicide bombings, “If we are unable to effect a balance of power now, we can achieve a balance of horror.”

All these cases of terrorism could be considered calculated, however long the odds of success. They were not patently senseless. The leftists grossly miscalculated in supposing that the masses would rise up with them. Because it became obvious that they miscalculated, their movements have long since collapsed. Some of the third world movements that employed terror did succeed, however, in forcing colonial states to withdraw; thus France abandoned Algeria and Rhodesia became Zimbabwe. In South Africa, terrorism by the African National Congress was rewarded by the ending of apartheid and the election of its leader, Nelson Mandela, jailed for 25 years, as President. Those denounced as terrorists came to be honored as heads of state. And ironically, the ANC-dominated government of South Africa has adopted a law against terrorism that some of its leftwing critics claim is aimed at stifling all dissent. The bill defines “terrorism” as “an unlawful act that is likely to intimidate the public or a segment of the public,” a wide and vague definition that could be used to ban a whole range of civil and political activities, such as demonstrations, pickets or civil disobedience campaigns, and the groups that organize them. The PLO succeeded in forcing the rest of the world to recognize that Palestinians were not just refugees, who should be helped to resettle, but a people with a claim to nationhood and even statehood. Yasser Arafat was welcomed to the UN, pistol on hip, and was even awarded a Nobel Prize for Peace, in the vain hope, as it turned out, that he would honor the award by giving up the use of terror.

The Pape Thesis: Terrorism Makes Political Sense

But what about suicide terrorism? Can that too somehow be considered rational? Some social scientists, especially those given to “rational choice” analysis, say that it is. Robert Pape, a political scientist, points out that of the 186 suicide terrorist attacks committed from 1980 to 2001, more than half have been launched by secular movements. The Liberation Tigers of Sri Lanka alone accounted for 75 of these. And about a third of the suicide attacks committed by Palestinians during this period were also by secular groups. As Prof. Pape puts it,

Even if many suicide attackers are irrational or fanatical, the leadership groups that recruit and direct them, are not. Viewed from the perspective of the terrorist organization, suicide attacks are designed to achieve specific political purposes, to coerce a target government to change policy, to mobilize additional recruits and financial support, or both….In essence suicide terrorism is an extreme form of what Thomas Schelling calls the “rationality of irrationality,” in which an act that is irrational for individual attackers is meant to demonstrate credibility to a democratic audience that still more and greater attacks are sure to come.”

The qualifier “democratic audiences” is important. Terrorism, including suicide terrorism, is rarely used against repressive dictatorial regimes. They are not inhibited in stamping out all forms of opposition, even if it means destroying an entire village from which a single terrorist came. When Islamists attacked a Syrian military academy, President Hafez al-Assad responded by sending his army’s tanks to flatten the town of Hama in which they were headquartered, killing at least 10,000 people, perhaps many more. That opposition was silenced until recently. If Stalin were faced with Chechen terrorism, he would simply have deported the whole population to Siberia, as in fact he once did with the Crimean Tatars. So terrorism becomes a rational tactic only when used against countries with political systems that are more restrained in dealing with it. That suggests that even suicide terrorism is based on a strategic calculation that it can be a means to achieve some objective. If it were simply a symbolic form of protest or an act of sheer desperation, it would appear in dictatorships as frequently as in democracies.

Pape observes that in all the cases he has examined, what the groups using suicide terror have wanted is territorial in character. The Tamils wanted an independent state in Sri Lanka. The Zionist Irgun and Stern Group wanted to have a Jewish state in Palestine. Hezbollah wanted to force the U.S., France, and then Israel out of Lebanon. Hamas and Islamic Jihad want to expel the Jews from Palestine. The PKK in Turkey wants an independent Kurdish state. The Chechens wanted to force the Russians out of Chechnya. Al Qaeda wants to force the U.S. out of Arab countries, especially the Holy Land of Saudi Arabia. The Islamic state wants to recreate the caliphate in all Islamic lands.
And he points out that suicide terror has sometimes been highly successful. In 1994, after suicide attacks were launched against Israel, Prime Minister Rabin said in the Knesset, “I cannot recall in the past any suicidal acts by the PLO. We have seen by now at least six acts of this type by Hamas and Islamic Jihad….The only response to them and to the enemies of peace on the part of Israel is to accelerate the negotiations.”

Israel’s decision to evacuate southern Lebanon in the face of Hezbollah attacks encouraged Palestinian groups to suppose that the same tactics would work on their behalf. They will surely be disillusioned, because it is one thing for Israelis to withdraw from Lebanon and quite another to withdraw from what they regard as the land of Israel. But the decision of the Israeli government under Ariel Sharon to withdraw Jewish settlements from Gaza was certainly influenced by the campaign of terror against them launched by Hamas and Islamic Jihad. They simply could not be protected against attack except by a massive commitment of military resources, hardly justified by the small number of settlers – some 7,000 in all -- to be protected against a surrounding sea of 1.5 million Arabs.
It follows, Pape concludes, that the Bush administration’s understanding of how to deal with the causes of terror was almost entirely wrong. Yes, we do have to strengthen homeland security, but it does not make sense, he thinks, to suppose that we can wipe out the sources of terrorism in the same way that mosquitoes can be eliminated by draining the swamps—or in other words by helping Muslim societies like Iraq to get rid of their autocrats and modernize and secularize themselves so as to dry up the recruitment of suicide bombers. Instead, what we should do is leave the Middle East as soon as possible. If we did, we would remove the rationale for suicide bombings. Similarly, if the Turks want to stop the PKK and the Sri Lankans want to stop the Tamils, they should grant them either statehood or some form of autonomy. And it follows that Israel should withdraw from the West Bank as well as Gaza, with the help of a protective fence along the Green Line. Presumably, if they would do that, the terrorism would end or became more a nuisance than the demoralizing and painful threat it is now. Zbigniew Brzezinski, President’ Carter’s National Security Adviser, has made the same argument.
Jihadism Reveals the Limits of the Pape Thesis

There is some truth in this analysis, but as applied to the threat the world now faces, I think it is grossly misleading. The Sri Lankan terrorists, now apparently defeated, may well have been acting out of a rational pursuit of territorial independence, but the religiously inspired Islamist terrorists (and other religious fanatics as well) have more apocalyptic visions. More and more of the suicide terrorism that the world now confronts is driven not by territorial or even conventional political considerations but by ideological fanaticism, by the belief in nothing short of total victory over some Satanic enemy, and that death as a martyr for the cause is paradoxically the highest form of life. Death becomes an end in itself--or the gateway to paradise. Why else would Sunni women in Iraq kill themselves among Shiite worshippers, if not out of religious fervor? When al Qaeda in Iraq or the Taliban in Pakistan set off bombs in marketplaces that they know will kill Muslims, they are not acting to expel infidel foreigners from Muslim lands. Italian and German terrorism on the part of radicals and anarchists in the 1980s had a more political aim—the overthrow of the capitalist regimes of those countries. When the groups were crushed, the tactic fell into disuse. There was no political solution they could hope for because none was possible short of state suicide. The Islamist terrorists have ostensible political motives, but these are beyond the realm of the practical and they are compounded with a religious perspective that sees martyrdom and the rewards of the hereafter as far more important than anything in the life we know.
Indeed, as Jessica Stern has said, based on interviews with a wide variety of terrorists and terrorist group spokesmen, the common denominator that motivates them is rage. This more than anything else inspires the terrorists themselves, and it is expressed more and more in apocalyptic or salvational religious terms:

As a result of my interviews, I have come to see that apocalyptic violence intended to ‘cleanse’ the world of ‘impurities’ can create a transcendent state. All the terrorist groups examined in this book believe—or at least started out believing—that they are creating a more perfect world. From their perspective, they are purifying the world of injustice, cruelty, and all that is inhuman. When I began this project, I could not understand why the killers I met seemed spiritually intoxicated. They seem that way because they are. Only a few…have had visions or felt themselves to be in direct communication with God. But all of them describe themselves as responding to a spiritual calling, and many report a kind of spiritual high or addiction related to its fulfillment.

My interviews suggest that people join religious terrorist groups partly to transform themselves and to simplify life. They start out feeling humiliated, enraged that they are viewed by some Other as second class. They take on new identities as martyrs on behalf of a purported spiritual cause. The spiritually perplexed focus on action. The weak become strong. The selfish become altruists, ready to make the ultimate sacrifice of their lives in the belief that their death will serve the public good. Rage turns to conviction. What seems to happen is that they enter into a kind of trance, where the world is divided neatly between good and evil, victim and oppressor. Uncertainty and ambivalence, always painful to experience, are banished. There is no room for the other side’s point of view. Because they believe that their cause is just, and because the population they hope to project, is purportedly so deprived, abused, and helpless, they persuade themselves that any action—even a heinous crime—is justified. They know they are right, not just politically, but morally. They believe that God is on their side.

Islamists like bin Laden are driven by a worldview embodying a religious duty to spread the faith and vanquish its enemies. They did not assassinate President Sadat to get the Americans out of Egypt; we have no bases in Egypt. They did so because they thought he was an apostate, an enemy of Islam. “I have killed the Pharoah!” his assassin proudly proclaimed. They are not attacking Christian worshippers or Shiite mosques in Pakistan or tourist hotels and nightclubs in Indonesia and Bali or kidnapping missionaries in the Philippines to get the U.S. out of Saudi Arabia. In the Lebanese civil war there were 3,642 car bombings, and 144,000 people were killed in a small country with only a couple of million people. That civil war had nothing to do with American foreign policy. It was a reflection of a culture of violence, of lingering tribal feuds combined with a religious cult of death in jihad as the gateway to paradise. When the mullahs of Iran sent hundreds of thousands to their deaths in human wave attacks against the Iraqis, they were not doing so to protest our support for the Shah. They were attacking a regime they thought was run by an infidel and promising the believers that their death would usher them into paradise. In the civil war in Algeria, Islamists fomented vicious struggles which cost over 100,000 lives. An Islamist regime killed two million black Africans in the Sudan. Islamists have murdered tourists in Cairo, at Luxor, where they were hacked to death with knives, in Morocco, in Bali and the Philippines. What does any of this have to do with American foreign policy? We would make a huge mistake if we supposed, as Pape does, that all that concerns the radical Islamists is getting the foreigners out of their lands. They have simply become intoxicated with killing those they consider infidels or enemies, and they make absolutely no distinction between soldiers and civilians, adults and children. When the World Trade Center was first attacked, the attackers also planned to destroy the United Nations building and the tunnels under the Hudson. For them, anything was fair game.

 The rhetoric they are using makes very clear that they see themselves fighting a holy war, a war of their civilization against ours. The Karl Marx of Islamism was Syed Qutb. In The Looming Tower, Lawrence Wright summed up his world view as a total rejection of what he thought of as modernism in favor of a restoration of a supposedly divinely ordained moral order:

His central concern was modernity. Modern values – secularism, rationality, democracy, subjectivity, individualism, mixing of the sexes, materialism – had infected Islam through the agency of Western colonialism. . . He intended to show that Islam and modernity were completely incompatible. . . .Islam was total and uncompromising. . . Only by restoring Islam to the center of their lives, their laws, and their government could Muslims hope to recapture their rightful place as the dominant culture in the world. That was their duty, not only to themselves, but to God. (28)

 Speaking of the duty of jihad Qutb wrote, commenting on one surah in the Qur’an:

Those who risk their lives and go out to fight, and who are prepared to lay down their lives for the cause of God are honorable people, pure of heart and blessed of soul. But the great surprise is that those among them who are killed in the struggle must not be considered or described as dead….To all intents and purposes, those people may very well appear lifeless, but life and death are not judged by superficial physical means alone…the death of those who are killed for the cause of God gives more impetus to the cause, which continue to thrive on their blood. …there is no real sense of loss in their death, for they continue to live.

 There is now a jihad magazine published by Al Qaeda. Its first issue carried this exhortation:

"My Jihad-fighting brother, don't you want Paradise? Don't you want to protect yourself from Hell?… Kill the polytheist, kill the one whose blood is like the blood of a dog, kill the one whom Allah ordered you to kill and whom the Prophet of Allah [Muhammad] incited you against. Have you not seen him, whose blood is like the blood of a dog, cursing your religion and taking your sister captive? Have you not seen him, whose blood is like the blood of a dog, occupying the lands of the Muslims, controlling the land of the two holy places, and leading colonialism in Mecca and Al-Madina? The one whose blood is like the blood of a dog that ignored all the nations of the world and chose the Muslims, to make them weep and make the world laugh at them. The one whose blood is like the blood of a dog has introduced his treacherous agents to [rule] over the loyal faithful clerics…

 And consider this observation:

Those who follow the rules of the Qur’an are aware that we have to kill…War is a blessing for the world and for every nation. It is Allah Himself who commands men to wage war and to kill. The Qur’an commands: ‘Wage war until all corruption and all disobedience [of divine law] are wiped out!’’

The wars that our Prophet…waged against the infidels were divine gifts to humanity. Once we have won the war [against Iraq] we shall turn to other wars. For that would not be enough. We have to wage war until all corruption, all disobedience of Islamic laws cease [throughout the world]. The Qur’an commands: ‘War, war unto victory!’ A religion without war is a crippled religion…It is war that purifies the earth….To kill the infidels is one of the noblest missions Allah has reserved for mankind.”

This was said by the Ayatollah Khomeini, on the birthday of the Prophet Muhammed.

And consider this: “We are not fighting so that the enemy recognizes us and offers us something. We are fighting to wipe out the enemy.” This was said by Hussein Mussavi, a leader of the Lebanese Shiite Hezbollah.
As far as the Palestinians are concerned, it is unclear whether the mainstream elements are willing to settle for a two-state solution. The PA’s television channels broadcast constant celebrations of martyrdom. Hamas and Islamic Jihad are not willing to settle for a two-state solution that would see Israel and Palestine living side by side. They are driven by an Islamist belief that the whole of Palestine is part of the Muslim umma, and therefore that it may not be shared with non-Muslims, unless they want to live as unequal subordinates under Muslim rule.

What Can Be Done to Reduce the Threat from Jihadism?

And the same consideration suggests that until and unless the social, economic and political conditions of the Muslim nations are transformed, they will remain breeding grounds for terrorists opposed not just to Israel but the West in general. The neo-Con hope was that a liberated democratic Iraq could have the same effect on the Middle East as postwar Western Europe eventually had on southern and Eastern Europe. Afghanistan is an even harder case. It will require what amounts to a trusteeship for a long time to come.
The stakes are obviously very high and could get higher. We now know that these groups, using conventional devices like truck bombs and hijacked aircraft loaded with jet fuel, can do enormous damage. We fear that even worse may be in the offing if and when they get hold of even more lethal weapons—chemical, biological and radiological.

 In a way, the terrorist issue resembles the crime problem in provoking two very different responses. Some analysts say that the only way to make crime a marginal problem is to deal with its root causes, whether these are poverty, a disproportionate number of young males in the population, racial and ethnic gangs, broken families, drug addiction or untreated psychosis. But others more skeptical and less patient say that we can’t wait for the underlying causes to be identified and addressed, and instead we need to protect against crime by improving security and imprisoning criminals for as long as necessary.

When it comes to Islamist terrorism, something like these two attitudes are in play. I think we need to pursue both of them. We need to apprehend those in sleeper cells waiting for orders. We need to interdict their communications and funding. We need to gain the cooperation of many countries. And at the same time, we need to promote the forces of modernization in the Middle East and throughout the Muslim world. So long as the states of the Middle East and elsewhere remain failed states, marked by illiteracy and economic stagnation, unable to control their population and provide constructive outlets for the young, they will be breeding grounds for terrorism, as will the displaced populations who find an uncertain home in Europe.

The economist Eli Berman has applied rational choice theory to some of the religiously inspired groups that carry out acts of terrorism. He contends that these groups provide their members with benefits that they cannot find from governments. He points out the Hezbollah, Muslim brotherhood, and its Palestinian offshoot, Hamas, provide schools and hospitals and welfare assistance to the needy that would otherwise not be available. From an economic point of view, it is not surprising that members of these groups volunteer to engage in high-risk activities. They do so to earn the rewards of membership in the club, to prove that they are loyal and deserving. And there are tangible rewards, as when the group gives material rewards to the families of those who die as suicide bombers or are imprisoned because of the attacks they commit. Presumably, if states provide schooling, employment opportunities, and welfare benefits, the appeal of these clubs would be undermined. This theory helps explain why Hamas has been so eager to make it harder for residents of Gaza to work in Israel. That would alleviate their poverty and make them less dependent on Hamas. For the same reason, the Taliban are harassing international aid workers in Afghanistan, and the forces of resistance in Iraq are also fighting against UN agencies providing humanitarian assistance. This theoretical contention fits with our common sense understanding that crime and terrorism are likely to be more prevalent in failed states than in those that are “functional” or in other words operate more or less successfully.

But the theory is hardly complete. It doesn’t explain why Saudi Arabia, a comparatively wealthy country, with a rather comfortable safety net, produces so many Islamist terrorists, including a multi-millionaire like bin Laden. Ideology obviously matters along with social and political structure.

Unfortunately, the war on terror must be fought on many fronts against an evanescent enemy. It will not end on a certain V-T Day. We have no choice but to pursue it as vigorously and intelligently as we can. But we have to recognize what we are up against. This is an attack on the fundamental values of modern civilization, not unlike the attacks mounted by totalitarian regimes in the twentieth century. Appeasement won’t work now any more than it did then. But in addition to confronting these enemies militarily we have to work to help transform the cultures and societies and ways of thinking that lead them to venerate the use of terror.

PUBLISHED SOURCES: The sources referred to include Walter Laqueur, No End to War: Terrorism in the 21st Century; Jessica Stern, Terror in the Name of God, and Robert Pape, “The Strategic Logic of Suicide Terrorism,” in the American Political Science Review (97:3 August 2003), pp. 343-362, and Paul Berman, Terror and Liberalism
APPENDIX: Death in Martyrdom as a Door to the Afterlife: How Islamist Terrorists Think of their Behavior
From an interview with a producer of a film documentary on terrorism:

Q: What was it like to interview would-be suicide bombers, their families and survivors of suicide bombings?

A: It was a fascinating and a terrifying experience. You are dealing with seemingly normal people with very nice manners who have their own logic, which to a certain extent can make sense since they are so convinced that what they say is true. It is like dealing with pure craziness, like interviewing people in an asylum, since what they say, is for them, the absolute truth. I hear a mother saying "Thank God, my son is dead." Her son had became a shaheed, a martyr, which for her was a greater source of pride than if he had became an engineer, a doctor or a winner of the Nobel Prize. This system of values works completely backwards since their interpretation of Islam worships death much more than life. You are facing people whose only dream, only achievement is to fulfill what they believe to be their destiny, namely to be a shaheed or the family of a shaheed. They don't see the innocent being killed, they only see the impure that they have to destroy.

Q: You say suicide bombers experience a moment of absolute power, beyond punishment. Is death the ultimate power?

A: Not death as an end, but death as a door open to the afterlife. They are seeking the reward that God has promised them. They work for God, the ultimate authority, above all human laws. They therefore experience this single delusional second of absolute power, where nothing bad can ever happen to them, since they become God's sword.

Q: Is there a suicide bomber personality profile? Describe the psychopathology.

A: Generally kids between 15 and 25 bearing a lot of complexes, generally inferiority complexes. They must have been fed with religion. They usually have a lack of developed personality. Usually they are impressionable idealists. In the western world they would easily have become drug addicts, but not criminals. Interestingly, they are not criminals since they don't see good and evil the same way that we do. If they had been raised in an Occidental culture, they would have hated violence. But they constantly battle against their own death anxiety. The only solution to this deep-seated pathology is to be willing to die and be rewarded in the afterlife in Paradise.

Q: Are suicide bombers principally motivated by religious conviction?

A: Yes, it is their only conviction. They don't act to gain a territory or to find freedom or even dignity. They only follow Allah, the supreme judge, and what He tells them to do.

Q: Do all Muslims interpret jihad and martyrdom in the same way?

A: All Muslim believers believe that, ultimately, Islam will prevail on earth. They believe this is the only true religion and there is no room, in their mind, for interpretation. The main difference between moderate Muslims and extremists is that moderate Muslims don't think they will see the absolute victory of Islam during their lifetime, therefore they respect other beliefs. The extremists believe that the fulfillment of the Prophecy of Islam and ruling the entire world as described the
Koran, is for today. Each victory of Bin Laden convinces 20 million moderate Muslims to become extremists.

Q: Describe the culture that manufactures suicide bombers.

A: Oppression, lack of freedom, brain-washing, organized poverty, placing God in charge of daily life, total separation between men and women, forbidding sex, giving women no power
whatsoever, and placing men in charge of family honor, which is mainly connected to their women's behavior.

Q: What socio-economic forces support the perpetuation of suicide bombings?

A: Muslim charity is usually a cover for supporting terrorist organizations. But one has also to look at countries like Pakistan, Saudi Arabia and Iran, which are also supporting the
same organizations through different networks. The ironic thing in the case of Palestinian suicide bombers is that most of the money comes through financial support from the Occidental world,
donated to a culture that utterly hates and rejects the West (mainly symbolized by Israel).

Q: Is there a financial support network for the families of the suicide bombers? If so, who is paying them and how does that affect the decision?

A: There used to be a financial incentive in the days of Saddam Hussein ($25,000 per family) and Yasser Arafat (smaller amounts), but these days are gone. It is a mistake to believe that these families would sacrifice their children for money. Although, the
children themselves who are very attached to their families,might find in this financial support another reason to become suicide bombers. It is like buying a life insurance policy and
then committing suicide.

Q: Why are so many suicide bombers young men?

A: As discussed above , libido is paramount. Also ego, because this is a sure way to become a hero. The shaheeds are the cowboys or the firemen of Islam. Shaheed is a positively reinforced value in this culture. And what kid has never dreamed of becoming a cowboy or a fireman?

