

DETAILED CONTENTS

List of Maps	xi
Acknowledgments	xiii
Introduction	xv
Looking Back at 9/11	xvii
Chapter Outline	xviii
1. What Is Terrorism?	1
Definitions of Terrorism	1
<i>U.S. Government Definitions</i>	3
<i>Scholarly Definitions</i>	4
<i>Commonalities in Definitions</i>	5
Incidents of Terrorism	6
<i>National Consortium for the Study of Terrorism and Responses to Terrorism</i>	8
<i>Global Terrorism Database</i>	9
Motivation	11
<i>Collective Explanations</i>	11
<i>Individual Explanations</i>	12
<i>Moral Explanations</i>	14
<i>Useful Explanations</i>	15
Highlights of Reprinted Articles	15
Exploring the What of Terrorism Further	16
TERRORISM: THE PROBLEM OF DEFINITION REVISITED	17
<i>H. H. A. Cooper</i>	
A GENERAL STRAIN THEORY OF TERRORISM	26
<i>Robert Agnew</i>	
2. History of Terrorism	41
Early Justifications for Terrorism	41
Religious Terrorism: Guy Fawkes and the Gunpowder Plot	42
State-Sponsored Terrorism: The French Revolution	44
Political Terrorism: Anarchists and Propaganda by Deed	45
<i>Political Terrorism of the Russian Narodnaya Volya</i>	46
Terrorism and Colonialism: The Philosophy of the Bomb	47
<i>Colonialism and Indian Terrorism</i>	47
<i>Colonialism, Racism, and Algerian Terrorism</i>	48
<i>Colonialism Makes Latin America a Hotbed of Terrorism</i>	49
<i>The Urban Guerrilla</i>	49
Lessons Learned From History	50
Highlights of Reprinted Articles	51

Exploring the History of Terrorism Further	52
FEAR AND TREMBLING: TERRORISM IN THREE RELIGIOUS TRADITIONS	53
<i>David C. Rapoport</i>	
THE SPIRIT OF DESPOTISM: UNDERSTANDING THE TYRANT WITHIN	75
<i>Manfred F. R. Kets de Vries</i>	
3. International Terrorism	91
Terrorism Around the World	92
State-Sponsored Terrorism	96
<i>Cuba</i>	97
<i>Iran</i>	97
<i>Sudan</i>	97
<i>Syria</i>	98
<i>Sanctions</i>	98
Religious Fanaticism: An Old Trend and a New Threat	98
A Few Infamous Terrorists	99
<i>Che Guevara</i>	100
<i>Carlos the Jackal</i>	101
<i>Osama bin Laden</i>	102
<i>Velupillai Prabhakaran</i>	105
<i>Subcomandante Marcos</i>	106
An Infamous Terrorist Attack: Pan Am Flight 103	108
<i>Western Views on Libya</i>	108
Highlights of Reprinted Articles	109
Exploring Global Terrorism Further	109
THE FOUR WAVES OF MODERN TERRORISM	111
<i>David C. Rapoport</i>	
RADICAL ISLAM IN EAST AFRICA	129
<i>Charles R. Stith</i>	
4. Terrorist Tactics Around the Globe	137
Children at War	138
Financing Terrorist Networks	142
<i>Ancient Islamic Traditions</i>	142
<i>Legal Actions</i>	143
<i>Money Laundering</i>	143
Conventional Tactics Become More Deadly	144
Leaderless Resistance	146
Guidebooks of Terror Tactics	147
The Basics: Assassinations, Hijackings, Kidnappings and Hostage Taking, and Bombings	147
<i>Assassinations</i>	147
<i>Hijackings</i>	148
<i>Kidnappings and Hostage Taking</i>	150
<i>Bombings</i>	151
Suicide Terrorism	152
<i>Female Suicide Bombers</i>	154
Highlights of Reprinted Articles	154
Exploring Conventional Terrorist Tactics Further	154

THE INTERACTION OF NARCOTICS AND CONFLICT	156
<i>Svante E. Cornell</i>	
NEW TERROR ARCHITECTURE IN SOUTH ASIA: 26/11 MUMBAI ATTACKS INQUIRY	165
<i>Saroj Kumar Rath</i>	
5. Homegrown Terrorism in the United States	183
Muslim–American Terrorism in the United States	184
Researching Incidents of Homegrown Terrorism	184
Hate Groups and Terrorism	184
State-Sponsored Terrorism	186
Leftist Groups	187
<i>Leftist Class Struggles</i>	187
<i>Anarchists/ECoterrorists</i>	189
Right-Wing Groups	191
<i>Racial Supremacy</i>	191
<i>Religious Extremists</i>	193
The Future	194
Highlights of Reprinted Articles	194
Exploring Homegrown Terrorism Further	195
KU KLUX KLAN: A HISTORY OF RACISM AND VIOLENCE	196
<i>Klan Watch Project of the Southern Poverty Law Center</i>	
SKINHEADS IN AMERICA: RACISTS ON THE RAMPAGE	204
<i>Southern Poverty Law Center</i>	
6. Media Coverage of Terrorism	209
Competing Concerns	210
Media, Law, and Terrorism	211
Irresponsible Reporting	212
<i>Interfering in State Operations Against Terrorism</i>	212
<i>Cooperating With Terrorists or Government</i>	215
<i>Selling Terrorism: Commercial and Political Interests in Media Reports</i>	217
Making Martyrs: Terrorists and the Death Penalty	218
<i>Timothy McVeigh</i>	218
<i>Abimael Guzmán</i>	218
Highlights of Reprinted Articles	221
Exploring Media and Terrorism Further	222
FILLING THE 24×7 NEWS HOLE: TELEVISION NEWS COVERAGE	
FOLLOWING SEPTEMBER 11	223
<i>Ian R. McDonald and Regina G. Lawrence</i>	
TERRORISM AND CENSORSHIP: THE MEDIA IN CHAINS	233
<i>Terry Anderson</i>	
7. Women Terrorists	239
The Black Widows of Chechnya	239
Female Terrorists	241
Roles and Activities for Female Terrorists	242
<i>Sympathizers</i>	242
<i>Spies</i>	243
<i>Warriors</i>	243
<i>Dominant Forces</i>	243

Two Exceptional Terrorist Groups	244
Two Female Terrorists	245
<i>Ulrike Meinhof</i>	245
<i>Augusta La Torre Guzmán</i>	245
Ideology and Female Terrorists	246
Highlights of Reprinted Articles	247
Exploring Women as Terrorists Further	248
THE PORTRAYAL OF FEMALE TERRORISTS IN THE MEDIA: SIMILAR FRAMING	
PATTERNS IN THE NEWS COVERAGE OF WOMEN IN POLITICS AND IN TERRORISM	249
<i>Brigitte L. Nacos</i>	
WOMEN AND ORGANIZED RACIAL TERRORISM IN THE UNITED STATES	262
<i>Kathleen M. Blee</i>	
8. Technology and Terrorism	273
Chemical, Biological, Radiological, and Nuclear Weapons and Explosive Devices	274
<i>Chemical Weapons</i>	275
<i>Biological Weapons</i>	276
<i>Radiological Weapons</i>	277
<i>Nuclear Weapons</i>	277
<i>Explosive Devices</i>	279
<i>How Real Is the Threat?</i>	280
The Internet and Terrorism	281
<i>Digital Terrorism</i>	282
<i>How Real Is the Threat?</i>	282
Aum Shinrikyo: A Terrorist Cult	283
<i>Shoko Asahara: A Chaotic Leader</i>	283
<i>From Bizarre to Dangerous</i>	284
<i>The Attack</i>	285
<i>The Aftermath</i>	286
Highlights of Reprinted Articles	286
Exploring Technology and Terrorists Further	287
MUTUALLY ASSURED SUPPORT: A SECURITY DOCTRINE FOR TERRORIST	
NUCLEAR WEAPONS THREATS	288
<i>Bariuch Fischhoff, Scott Atran, and Marc Sageman</i>	
CYBER-FATWAS AND TERRORISM	293
<i>Gabriel Weimann</i>	
9. Counterterrorism	307
Counterterrorism and Foreign Policy	307
<i>The United States at War</i>	307
“Late Modern Warfare”	308
<i>The United States as a Target</i>	310
<i>Clash of Civilizations?</i>	310
<i>The UN Response to Terrorism</i>	312
International Cooperation and the Use of Military Forces	313
<i>Torture</i>	314
<i>The High Cost of Retaliation</i>	314
Domestic Counterterrorism	316
Legislating Against Terrorism	317
<i>Antiterrorism and Effective Death Penalty Act of 1996</i>	317
<i>The USA PATRIOT Act</i>	318
The Counterterrorism Bureaucracy	321

Controversial Detentions and Military Tribunals	322
<i>Detentions</i>	322
<i>Guantanamo Bay</i>	323
<i>Other Prisons for Terrorists: Legal and Extra-Legal</i>	325
<i>Military Tribunals</i>	325
Three Infamous Cases From the U.S. History of Counterterrorism	327
<i>The Palmer Raids</i>	327
<i>Japanese Internment</i>	328
<i>More Red Scares: House Un-American Activities Committee and McCarthyism</i>	329
Highlights of Reprinted Articles	329
Exploring Counterterrorism Further	330
ASSASSINATING JUSTLY: REFLECTIONS ON JUSTICE AND REVENGE IN THE OSAMA BIN LADEN KILLING	331
<i>Roger Berkowitz</i>	
PROFILING IN THE AGE OF TOTAL INFORMATION AWARENESS	335
<i>Nancy Murray</i>	
10. Rage and Rebellion in the Arab World: Potential Impacts on Terrorism	351
Overview of Regional Events	351
Tunisia	353
<i>Voting for Change</i>	354
Egypt	354
<i>Voting</i>	356
Libya	357
<i>The Revolution</i>	357
Yemen	359
Syria	360
<i>Background</i>	361
<i>The Protests and the Vicious Response</i>	362
<i>The World's Reaction</i>	362
<i>And Where Will It End?</i>	363
Elsewhere in the Arab World	364
<i>Bahrain</i>	364
<i>Saudi Arabia</i>	364
<i>Morocco</i>	364
<i>Jordan</i>	365
<i>Palestine</i>	365
The Reach of the Revolution	365
Highlights of Reprinted Articles	366
Exploring Terrorism and the Arab Uprisings Further	367
AL QAEDA'S CHALLENGE	368
<i>William McCants</i>	
THE UNBREAKABLE MUSLIM BROTHERHOOD	
<i>Eric Trager</i>	375
Appendix: Locations of Worldwide Terrorist Activity (Maps 1–8)	381
References	391
Index	411
About the Authors	429
About the Contributors	431