Terrorism in the Middle East: A Clash of Cultures

By

Erica Douglas

And

Nichelle Wentz

Introduction

In 1993, a Harvard political scientist named Samuel P. Huntington wrote a controversial article entitled “The Clash of Civilizations” in Foreign Affairs. At this point the Gulf War was still fresh in the minds of most Americans. The most poignant issues at the time were the threat of Suddam Hussein, nuclear weapons, and the establishment of the Strategic Arms Reduction Treaty. Also months later, the World Trade Center was bombed, which left six people dead and many more injured. These events were perhaps the beginning of Huntington’s hypothesis: “the principal conflicts of global politics will occur between nations and different groups of civilizations.”

Eleven years later, recent events have lead many to believe that Huntington’s prediction was correct. In a world where many global issues stem from opposing nations and/or cultures, Huntington’s hypothesis proves to be relevant. Based on the increased and more severe activity taken by non-western civilizations to preserve religion and customs in a world that is increasingly influenced by Western philosophy, cultural differences among civilizations has presented itself at the forefront of international relations today.

Faith and religion go hand in hand, especially when you begin to examine the teaching of multiple groups. Although these two words have different meanings, they are often mixed up, merge and appear to have one meaning. Faith is defined as a belief in, devotion to, or trust, in someone or something without having proof. Religion on the other hand is taking these beliefs and turning them into attitudes that you live and govern your life by. As you see with the religions of the world today, faith plays a vital part in religion. Without faith, religion would not exist, or have any grounds on which to stand. Religion has been the backbone and driving force of civilizations for many years. With the number of different religious and cultural beliefs that are present in the world it is only natural that cultures conflict and contradict each other. Unfortunately, these cultural clashes are often the underlying bases for international confrontation, more specifically terrorism. This phenomenon of different groups establishing cultural dominance in the world through terrorism has especially been an issue in the Middle East,

causing this region in the world to remain in the international spotlight.
“A Clash of Civilizations”

In the United States, the most disturbing example of present-day cultural conflict would be the tragic incidents, which took place on September 11, 2001. On September 11, 2001 four coordinated aircraft hijackings crashed into the pentagon and the twin towers. The 19 hijackers responsible for the attacks belonged to the al-Qaeda terrorist network. Al-Qaeda, an international terrorist group from Afghanistan led by Osama bin Laden, launched the September 11th attacks across the East Coast of the United States, which killed thousands of innocent Americans. The terrorists who were involved took part in these attacks due to their resentment toward the United States and the growth of Western influence and power. One of the group’s main electives is to rid Muslim countries of Western influence and replace their governments with fundamentalist Islamic regimes.

Anti-Americanism is widespread in many Muslim countries for many reasons. One key factor, experts say, is that many Muslims live under authoritarian governments that repress openness and problem solving among them.
 Moreover, American support for regimes such as Egypt and Saudi Arabia has created widespread bitterness. Many Islamic movements “are anti-Western because the governments they oppose are pro-Western,” writes Shibley Telhami, a University of Maryland specialist in Muslim public opinion.
 Within the Middle East, U.S. support for Israel is also frequently cited as a source of anti-Americanism. On a deeper level, some experts argue, resentment of the United States is a reaction to America’s continual growth, and overwhelming wealth and power, particularly when compared to the economic stasis and lack of political influence of many Muslim states.
 This disparity leads to Islamist movements, which are usually “anti-modern” as well as anti-Western in which blame is placed on America for the loss of Islam’s past glory.

Islam has played a major role in the formation of Afghanistan’s history. A predominantly Muslim country, Afghanistan is a country rich in culture and strict dogma. Islam is the unifying symbolic system which counteracts the possibility of cultural clashes that arises from the “deep pride in tribal loyalties and an abounding sense of personal and family honor found in multi-tribal and multi-ethnic societies” such as Afghanistan.
 It is the universal influence over Afghan society where religion set the pace of the social and political structures of everyday events of the Afghani lifestyles.

Islam was a religion that was spread by warfare. Dominant in Spain and Portugal from the 7th to the 15th centuries, Islam is one of the largest western-based religions with nearly one billion followers. Initiating in the Arabian Peninsula, the historical founder was the prophet Muhammad. Islam spread through the Arab countries like wild fire. After the death of Muhammad, there was little hope that things would return to the pre-Islamic state, but that logic quickly became a false reality. Even through continuous civil war, Islamic forces remained strong and the country remained divided by faith. The teachings of Muhammad through his revelations from Allah persisted and the Muslims (people of Islamic faith) continued to fight for the new faith. Islam spread through India, Asia and even sub-Saharan Africa. Even today, despite the fact that the unity that Muhammad was seeking was never realized, the Islamic faith is prevalent and constantly growing. Because the Qu'ran exclusively gives permission to kill non-believers (Jihad), the problem existed then, and it still exists today is the foundation for most Islamic terrorist groups.

Jihad is interpreted as a “nonviolent quest for justice—a holy struggle rather than a holy war”
 by most Islamic scholars. Although, Muslims who took part in the crusades and the Ottoman Empire in WWI have viewed jihad in the past as being a holy war, mainstream Islamic teachings today prohibit the killing of civilians. The beliefs of Bin Laden and al-Qaeda believe otherwise. However, Bin Laden is not considered a credentialed Muslim scholar, and the majority of Muslims do not recognize him as a religious authority.
 Islam has a tradition of religious tolerance and moderate leadership, exemplified by the Muslim caliphate’s ninth- and tenth-century rule of Spain and by the pluralism and diversity of the Ottoman Empire.
 Unfortunately, it is still a serious concern that fundamentalism and anti-Americanism in Muslim countries with continue to grow.

Osama Bin Laden and his al-Qaeda terrorist network condone their actions and deem their war as a clash between Islam and Western civilization. The al-Qaeda terrorist campaign against the United States has been classified as a war between the “ummah”—Arabic for the “Muslim community”—and the Christian and Jewish West.
 Bin Laden openly perpetuates conflict between Islam and the West. “This battle is not between al-Qaeda and the U.S.,” the al-Qaeda leader said in October 2001, yet “this is a battle of Muslims against the global crusaders.”
 From Bin Laden’s perspective, this “clash of civilizations” between Americans and the West has been under way for centuries and it is just the most recent incarnation of the Christian Crusaders. In October 2001, the Arabic satellite news channel aired an interview in which Bin Laden expressed his views on Huntington’s “clash of civilizations” thesis. The following is a summary of bin Laden’s points in this interview:

“Muslims, Bin Laden argues, must reverse a series of humiliations that they’ve endured since the Ottoman Empire, the last Muslim great power, was dismantled after World War I. Al-Qaeda’s 1998 declaration of a jihad, or holy war, against ‘Jews and Crusaders’ urges Muslims to attack ‘the Americans and their allies, civilian and military,’ supposedly as a response to U.S. policies that al-Qaeda feels oppress Muslims: the stationing of troops in Saudi Arabia; the backing of U.N. sanctions against Iraq; support for repressive Arab regimes; support for Israel; alleged complicity in Russian attacks on Muslims in Chechnya; and interventions in Bosnia, Somalia, and other Muslim regions that bin Laden sees as attempts to spread America’s empire. These Western policies, according to al-Qaeda, add up to a ‘clear declaration of war on Allah, his messenger, and Muslims.’”

It is important to understand that al-Qaeda’s extremist politicized form of Islam only represents a small segment of the diverse religion of Islam. Due to its radical beliefs, many Muslims consider al-Qaeda’s beliefs as a “distortion of their faith.” Al-Qaeda has history of attacking Muslim governments, such as Egypt and Saudi Arabia, because they view their nations as godless, and therefore, in direct conflict with their religious beliefs. For this, and many other reasons, many Muslim countries are part of the U.S.-led coalition against al-Qaeda.

Experts believe that religiously motivated terrorists like al-Qaeda are less restrained than other terrorist. The goals of these terrorists appear to be more vague than those of nationalist terrorists. An example of a possible goal of a national terrorist would be the desire for an independent state, which is a much more tangible goal than that of al-Qaeda’s belief in spreading the practices of jihad. These experts believe that religious terrorist often see violence as an ends to itself—“a divinely inspired way of serving a higher cause.”
 However, al-Qaeda, the Iranian-backed Hezbollah, the Japanese cult Aum Shinrikyo, the Palestinian group Hamas, and other religious terrorist organizations believe that mass killings are considered not only acceptable but “holy.”

Trends of Terrorism

September 11th was part of an increasingly deadly trend in the evolution of terrorism. Comparing the present to that of the last decade, there are now fewer terrorist attacks, but their intentions are to kill more people. Experts attribute this trend of “fewer attacks, more fatalities” to an increase in religiously motivated terrorism. This type of terrorism lacks some of the restraints than that of earlier versions of terrorism. Experts hypothesize that the popularized hijackings and kidnappings in the 1960s and 1970s have been reduced to simpler, but sometimes more deadly bomb operations, due to the world’s increased awareness and security.

Before the 1990s, some terrorist groups operated under the belief that too much violence could backfire. In other words “terrorist groups wanted to find the proverbial sweet spot: they sought to use enough shocking violence to bring attention to a cause they felt had been neglected, but they did not want to use so much violence that their audiences abroad would become permanently alienated.”
 It was the same mentality among nationalist terrorist groups—such as the Palestine Liberation Organization or the Irish Republican Army (IRA); they did not want to lose the support of their own people due to extreme violence.

These considerations often affected choices that were made as far as what targets to attack and the appropriate level of violence. As the terrorism expert Brian Jenkins put it, “terrorists used to want a lot of people watching, not a lot of people dead.”
 Just to provide some perspective on terrorism in the world, the following are significant facts about the trends of terrorism throughout the years
:

· A total of 3,547 persons were killed in international terrorist attacks in 2001, the highest annual death toll from terrorism ever recorded. Ninety percent of the fatalities occurred in the September 11 attacks. In 2000, 409 persons died in terrorist attacks.

· SEQ CHAPTER \h \r 1Despite the horrific events of September 11, the number of international terrorist attacks in 2001 declined to 346, down from 426 the previous year. One hundred and seventy-eight of the attacks were bombings against a multinational oil pipeline in Colombia—constituting 51 percent of the year’s total number of attacks. In the year 2000, there were 152 pipeline bombings in Colombia, which accounted for 40 percent of the total.

· The number of persons wounded in terrorist attacks in 2001 was 1080, up from 796 wounded the previous year.

· In addition to the US citizens killed and injured on September 11, eight other US citizens were killed and 15 were wounded in acts of terrorism in 2001.

· There were 208 acts of international terrorism in 2003, a slight increase from the most recently published figure of 198* attacks in 2002, and a 42 percent drop from the level in 2001 of 355 attacks. A total of 625 persons were killed in the attacks of 2003, fewer than the 725 killed during 2002.

· A total of 3646 persons were wounded in the attacks that occurred in 2003, a sharp increase from 2013 persons wounded the year before. This increase reflects the numerous indiscriminate attacks during 2003 on “soft targets,” such as places of worship, hotels, and commercial districts, intended to produce mass casualties.

Culture Clash within the Middle East

Another conflict in the Middle East that has caused concern in the world has been the Israel Palestine conflict. Currently Israel occupies the West Bank on the Jordan River, the Gaza Strip, a band of desert that was once owned by Egypt, and Golan Heights, which had been owned by Syria. In 1948, the United Nations partitioned the British protectorate in Palestine. Today, what is Israel was once designated to be a Jewish state, and the land left over was to be an Arab nation. The problem was that the Arabs refused to acknowledge a Jewish state and visa versa. But there conflict is no surprise because there has always been conflict in this region over the ownership of Jerusalem, which is a city important to Christians, Jews, and Muslims. The medieval crusades, which were holy wars waged by the European Christians against the Muslims for the control of Jerusalem, lasted over 250 years. Since then, this area has always been a hot spot for conflict. If one looks at the history of Israel, it is apparent that its formation was due to the cultural differences they had with the Arabs, Christians, and Europeans. If it wasn’t for their persecution, the Jewish peoples may not have the conflict that they now have with the Palestinians.

During WWI, at the beginning of November 1914, the Ottoman Empire decided to not be neutral towards the warring parties and declared a jihad against Great Britain, France, and Russia. The war ended with the fall of the Ottoman Empire with Britain occupying what was to become Iraq, Palestine, Trans-Jordan, Syria and Lebanon. The British issued the Balfour declaration in 1917 which says:
“His Majesty's Government view with favor the establishment in Palestine of a national home for the Jewish people, and will use their best endeavors to facilitate the achievement of this object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine.”

After these Jewish settlers began to move to Jerusalem and Palestine, and during WWII, more Jews moved there because they were fleeing Europe or they liked the idea of living in a Jewish state. After WWII, the Allies’ policy was to force all the surviving Jews to go back to their countries of origin. This didn’t go over well with the surviving Jews because many didn’t want to live amongst murderous families, and many of them were homeless and had nothing. After WWII the Jews were restless, and began to protest and riot. In order to maintain peace the United Nations and Britain allotted to them the territory, which is now Israel.

[image: image1.png]Israel

= International boundary
—-— District (mehoz) boundary
* National capital
© District (mehoz) center
+—— Railroad
——— Divided highway
——— Other road

0 40 Kilometers

° 40 Miles

Toe oS0 e recamaton |
o i s e
oo T e
e S Sovmmnt

o s =

Mediterranean |Sea

GAZA STRIP
(1sragl occupied-
status 10 bo dete

-a1

SAUDI
ARABIA

Since the establishment of Israel there have been many wars. In 1948 there was the war of independence, in 1956 the Sinai war, in 1967 the six-day war, 1973 the Yom Kippur War, and in 1982 the Lebanon war. During this six-day war, Israel gained control of the West Bank that before was Jordanian territory. Also, they gained control of the Gaza Strip, and Golan Heights. Israel claimed that they needed these territories for their national survival. After the six-day war the United Nation’s Security Council in its Resolution 242 called for the withdrawal of Israeli armed forces from the Palestinian territories
. In 1994, the Palestinians agreed to recognize Israel and in return Israel agreed to turn over the Gaza Strip to Palestinian control, but in 1995 the Israeli Prime Minister Yitzak Rabin was assassinated so the negotiations stopped. The Israeli forces are still there guarding some 200,000 Jewish settlers. Since then there has been many assassinations, assassination attempts, bombings and shootings. In 2001, Ariel Sharon was made Prime Minister, and his tenure began with attacks on Israeli civilians and there has been severe retaliatory action by the Israeli army. Outbreaks of the ‘Al Aqsa Infifada’ in late September of 2000 keep the Israeli/Palestinian territories in constant turmoil. September 29, 2000 marked the beginning of the current violent struggle between Israel and the Palestinians. At first, the struggle started out with mass marches, stone throwing and civil disorder. However, the terrorist organizations began to take over because the Palestinian Authority began to disintegrate and its control over events became less firm, to the point where it began to promote terrorist activity against Israel interrogation of senior members of Fatah, a terrorists organization, by the Israel Security Agency (ISA) revealed that Yasser Arafat approved funding for terrorists, in the knowledge that the money would be used for attacks against Israeli citizens.
 It also emerged that the PA weapon stores were being used for distribution of munitions to terrorists. The first two years of the conflict claimed many victims. The number of Israeli fatalities rose to 452 in 2002. This year also saw the largest number of people injured since the start of the conflict - 2,309 casualties.
Official negotiations between Israel and the Palestinian Authority have failed [image: image7.jpg]

after terrorists’ attacks increased. In May 2003, a peace initiative was proposed by the United Nations, the United States, Russia and the European Union, called the “Quartet Road Map.”
 This proposal was intended to resolve the conflict with a permanent two state solution, and set out steps which need to be taken to come to an end of the conflict by 2005 but it didn’t go through because lack of public support. Also, in 2003 Mahmoud Abbas, the first Prime Minister of the Palestinian Authority authorized a temporary Palestinian ceasefire to meet the Palestinian obligations of the Roadmap, but a series of suicide bombings in august and September of 2003 marked an end to this cease-fire.

Still Israel occupies most of the West Bank and the Gaza Strip and they impose curfews and severe restrictions on the movement of people in the Gaza Strip and the West Bank. The conflict had by the beginning of 2004 killed over 3300 people and over 24000 have been maimed. The violence and turmoil have led to a high level of unemployment, a fall in exports, a collapse in investments, and a decrease in labor income from Israel. Basically there is no domestic revenue, and the destruction of infrastructure has caused both economies to decline. By the end of 2002 unemployment reached to a level of more than 40% and more than 60% of the population were below the poverty line of two US dollars per day.
 In 2002 the Palestinian Authority adopted a program of reform. Measures were taken to pass legislation on the independence of the judiciary, and in February 2003 they adopted a budget that for the first time ever was made public on the Internet.

Also the Israelis have taken measures to decrease the terrorist attacks. In Samaria, Israel embarked on "Operation Defensive Shield," focusing on the terrorist infrastructures in Samaria. This campaign and the operations that followed, the infrastructures of terrorism were damaged, especially in Samaria. At the same time there was a sharp decrease in the number of suicide attacks carried out by the terrorist organizations: in 2002 there were 60 suicide attacks, while in 2003 this number decreased to 26 suicide attacks. There was also a considerable decrease in the number of fatalities: from 452 killed in 2002 to 214 killed in 2003. Another decisive factor in the decrease in the number of casualties and fatalities is the completion of the first section of the security fence, from Salem to Elkana, in August 2003. In the 34 months between the beginning of the conflict and construction of the security fence, the terrorist organizations in Samaria have carried out 73 mass murder attacks (suicide attacks or car bombs) within Israel. Since August 2003 the terrorist organizations have only succeeded in carrying out 6 mass murder attacks, killing less Israeli citizens than previous 73 attacks.
There been multiple peace talks, and resolutions imposed but there still haven’t been solutions reached. The problem not only resides in politics but also in the cultural differences that the Israelis and the Palestinians have. It was said that Israel is a bastion of Western values in a region filled with hatred for those values, which we, in America, hold so dear. Israel is a democracy embodying the ideas of individual rights, free press, freedom of religion, women’s rights, the rule of law and the dignity of and value of human life.
 This statement shows that some people view the conflict as the occupiers fighting for freedom versus the terrorists, which isn’t the case. The Palestinians are fighting for there land and the right to live there the way they want to live. It was recently said by the British Foreign Secretary Jack Straw that the West has been guilty of double standards, on the one hand saying the UN Security Council resolutions on Iraq must be implemented, [while] on the other hand sometimes appearing rather quixotic over the implementation of resolutions about Israel and Palestine.
 Straw is comparing Israel to the Iraq occupation, which the Israelis did not like. They responded saying that it is regrettable that no distinction is made in Europe between a bloodthirsty dictator who threatens the entire world, and a democratic country that is dealing with the worst wave of terrorism in the world.
 It is funny how they are viewing the Palestinians as terrorist when they in turn bomb their houses, target their leaders and people. Although the Israelis believe there is no comparison between them and the Iraq occupation, there are many similarities.

First, the physical occupation is similar. There are 140,000 US troops that occupy Iraq and there are tens of thousands Israelis that occupy Palestine
. Also, in both countries the death of the Iraqis and the Palestinians do not matter and are mentioned on the news. For example in Iraq a eighteen year old named Farah Hadhil was killed by a grenade thrown at her apartment, and in Palestine an eleven year old named Thaer Syuri was killed when Israelis believed that Palestinian gunmen were hiding in his residential building and shot it up, but you would not hear about them on the news
. Also, in both occupations the United States taxpayers pay. The Israeli occupation cost 6.3 billion a year, and the Iraqi occupation cost 73 billion a year. There is widespread unemployment. In Iraq and Palestine the rate is over 60%, and in both places there is a lack of clean water, and limited access to hospitals and education.
 Both Iraq and Israel feed into each other. The demands in both are the same, and there needs to be an end to the racist nature that contributes to these policies, and an end to the silence of too many people that allow these policies to continue.

Counter terrorism in a Post 9/11 World

In 2001 SEQ CHAPTER \h \r 1Middle East terrorism witnessed two major developments. First, terrorist groups and their state sponsors thrived in their terrorist activities and planning—Osama bin Laden and al-Qaeda being the most successful and prominent among these groups in their terrorist activities in the United States, the most significant act of anti-US terrorism. However, secondly, after the September 11th attacks, the majority of Middle Eastern countries demonstrated an “unprecedented degree of cooperation”
 with the US-led Coalition’s campaign against terrorism, including some countries that have previously had political difficulties with the United States. A number of Middle Eastern allies discouraged terrorist activity targeted against US interests and citizens, disrupted terrorist cells, and improved their relations with the United States through actively promoting counter terrorism. Also, many nations provided substantial support for Operation Enduring Freedom. Al-Qaeda’s financial assets were frozen by order of a number of Middle Eastern governments and all Middle Eastern countries were responsive to providing enhanced security for American diplomats and facilities.

The United States forced Iraq to comply with the resolution presented by the Security Council of the United Nations, but Israel has not yet complied with any of the twenty-nine resolutions the Council set. Iraq has not complied with sixteen of these counts. Their resistance to comply with the Security Council points out the flaws in this international system.
 The Security Council is the U.N.’s most powerful body. Maintaining international peace and security is its primary [image: image2.png]Founders

ofthe
United v
Nations

1945 >

et seat on the Security Council © 1997 Mattbew White

responsibilities. It has the power to dispatch military operations, impose economic sanctions, mandate arm inspections, and deploy human rights and election monitors.

Conclusion
Huntington’s article focuses mostly on the probability of future conflicts due to cultural differences as opposed to other issues, which have been prevalent in the past. He states that “the fundamental source of conflict in this new world will not be primarily ideological or primarily economic…the fault lines between civilizations will be the battle lines of the future.”
 It seems, however, that cultural differences can also be seen as the root of some ideological differences. Take, for example, the U.S. and its capitalist society. Although capitalism is an ideology, it is a principle that our country was built on and that Americans stand for. It is also an ideal, which many foreign countries view as controlling and a way of the United States trying to westernize other nations. This is where the clash of cultures comes into play---other cultures feel that the U.S. is a constant threat to their civilization’s well being.

Since the terrorist attacks in 2001, religion has become more of an issue in international conflict. In Israel, terrorists participate in suicide bombings as a sign of disapproval of Jewish practices. [image: image8.jpg]

In various countries, Christians and Christian facilities are targets of violence, causing various governments (including the U.S.) to warn Christians of potential harm in predominantly Muslim or Islamic nations. Just recently, Pakistani Christians observed a ‘black day’ in memoriam of those Christians who have been killed due to Islamist terrorists. The problem here is not ideological or economical, it is, as Huntington predicted, cultural. Though it is a problem specific to certain religions, it has become an international issue affecting millions of people.

David Remnick, author of the article “After Madrid” published in The New Yorker, believes that “stepped-up joint intelligence or even military operations against al-Qaeda” will not solve its issues with the United States. “Better to hold ‘an international conference to bridge the divide between Muslim and Christian communities,’” he suggests.
 The issue does not lie between two nations; rather, it lies between two opposing civilizations with very different philosophies.

The dividing lines between the West and Islam are increasingly blurred. Islam is presently a growing part of Western societies due to immigration and the sharing of different cultures and beliefs. An estimated 12 million Muslims live in European Union countries, and between five and seven million Muslims live in the United States.
 By 2010, demographers say, Islam will become the second most popular religion in the United States after Christianity.

[image: image3.png]Qatar
Bahrain

Cyprus

Oman

Kuwait

United Arab Emirates
Lebanon

Jordan

Israel

Yemen

Syria

Saudi Arabia

Iraq

Turkey

Iran

[T P
[.

Nilion

10

)

In the years since Huntington wrote his controversial article, a number of events have proved his theory to be relevant. While there are issues of economics and ideology present, those conflicts most pressing to nations around the world have been surrounding differences in culture. Whether it is race, religion, or custom, cultural differences have presented itself as the hot topic of the new millennium. On a local, national, and international level, the clash of civilizations is an issue which is sure to be a problem in the forefront of mankind for many years to come.

[image: image4.jpg]58 sé5

a9 47 7

a7 PR

s

m

198182 83 84 85 86 87 83 89 90 91 92 93 94 95 96 97 98 99200001 02

I past years, serious vielence by Palesfinians against ofher Palesfinians in the
occupied ferritries was included in the daiabase of worldvide infemational ferrorst
incidents because Palesfinians are considered stateless people. This resulied in such
incidents being ireated differently from infraethnic violence in other parts of the werld.
In 1989, as a result of further review of the neture of infra-Pelesfinian vielence, such
violence stopped being included in the US Govemmen's stafisfical dafabase on
intemational terrorism. The figures shovn above for the years 1984 through 1988
have been revised fo exclude infra-Palesfinian violence, thus making the database
consistent.

Invesfigafions info tereris incidents somefimes yield evidence the necessittes a
change in the information previously held frue (such as whether the inciden fits the
definifion of infernfional ferrorism, which group er stafe sponsor was respensible, or
the number of victims killed or injured]. As as result of these adjustments, the siafistics
given in this repor may vary slightly from numbers cited in previous reports

[image: image5.jpg]—557
-9
-5y
2000
= 2001

Eurasia

Laiin
America

Middla
Eost

Amarica

[image: image6.jpg]Notescel breck
-7
- 95
=999
2000
= 2001
=1 2002

Ewsa lon Midde Noth Westem
America Eost Amarica Europa

Bibliography

Abuhnima, Ali. “ What has failed Palestine, will fail Iraq.” 26 Nov 2003. Electronic Iraq. <http://electroniciraq.net/news/1219.shtml>

Adventure travel. 2004. <Fodors.iexplore.com/dmap/Israel/History>

Global Policy Forum. http://www.globalpolicy.org/security/index.htm
http://atheism.about.com/library/FAQs/islam/countries/bl_AfghanIslamMeaning.hlm

http://europa.eu.int/comm/external_relations/mepp/index.htm

http://www.state.gov/

Huntington, Samuel P. “The Clash of Civilizations.” Foreign Affairs.

(Summer 1993): 1-22.

“Iraq and Straw; Israel and Road Map.” Israel National News. 23 Mar 2003.

< http://www.israelnationalnews.com/news.php3?id=41128>

Jenkens, Brian Michael. “ The future Course of International Terrorism.” World Future Society. 2001. < http://www.wfs.org/jenkins.htm>

Shibley, Telhami. “American Foreign Policy Toward the Muslim World.” Summer-Fall 2001. SAIS Review.

<http://www.brookings.edu/views/interviews/telhami/20010921.htm>

Terrorism: Questions and Actions. May 2003. <http://cfrterrorism.org/groups/alqaeda.html>

Remnick, David. “After Madrid.” The New Yorker. 29 March 2004.

United Nations Home Page. 2000-2004. < http://www.un.org/english/>

� Huntington

� Terrorism

� Terrorism

� Shibley

� Terrorism

� Atheism

� Terrorism

�Terrorism

� Terrorism

� Terrorism

� Terrorism

� Terrorism

� Jenkins

� State gov

� Jenkins

� Shibley

� Adventure Travel

� UN home page

� Israel and Straw

� Ahbunima

� Europa

� Iraq and Straw

� Iraq and Straw

� Abuhnima

� Abuhnima

� Abuhnima

� State gov

� Global Policy Forum

� Huntington

� Remnick

� State gov

