

Index

- Abd al-Rahman, Umar, 70n25, 165, 178
 Abu-Zahra, Nadia, 58–59
 academe, 13–14, 14n21
 academic freedom, 16
 academic research, by clerics, 102
 academic writing, by clerics, 38–39
 academics, and insider careers, 61–62
 ad hoc sampling, 24
 Afghanistan war, 5
 Agrama, Hussein Ali, 42, 49
 Ahmed, Amel, 19–20
 Airoldi, Edoardo M., 203
 al-Albani, Muhammad, 35, 136
 Al Abd al-Latif, Abd al-Aziz, 118, 119n
 al-Ali, Hamid
 syllabus of, 31–35, 143, 187–201
 detailed program for student, 190–194
 first level, 1.5 years, 190
 fourth phase, 2 years, 194–196
 fifth level, 2 year, 196–198
 second level, 2.5 years, 191–192
 third phase, 2 years, 192–194
 general advice for students, 188–190
 letter of reform, 200–201
 student library, 198–200
 topics of fatwas, 45–46
 Al al-Sheikh, Abd al-Aziz Bin Abdullah, 29
 Al al-Sheikh, Muhammad Bin Ibrahim, 69
 al-Amriki, Azzam (Adam Gadahn), 122f, 157t, 160–161
 al-Arayfi, Muhammad, 87
 Al Aswany, Alaa, 70
 al-Awda, Salman, 37, 125, 165–166
 al-Awlaki, Anwar, 170
 counterterrorist officials on, 9
 educational attainment, 1, 1n3
 and Fort Hood shooting, 1
 as inspirational, 174–175
 on jihad against US, 110
 path to jihadism, 51–52
 on violence, 112
 al-Azdi, Abu Jindal (Faris al-Zahrani), case
 study on, 127, 156t
 al-Azhar University, Cairo, 17–18, 19, 20
 becomes state university, 59–60
 as deterrent to jihadism, 70n25
 library at, 39
 study circles at, 66
 study lesson at, 41–42, 83–84
 al-Baghdadi, Abu Bakr, 2, 5, 13, 124f, 139, 156t
 al-Banna, Hassan, 4
 al-Barak, Abd al-Rahman Bin Nasr, 34, 62, 137
 al-Dawsary, Abd al-Rahman, 33–34
 al-Fahd, Nasr, 12–13, 135–136, 156t, 170
 case study on, 156t, 159–160
 al-Filistini, Abu Qatada, 30, 124f, 157t
 al-Funaysan, Saud Bin Abdullah, 63
 al-Ghazi, al-Zubayr, 115
 al-Hawali, Safar, 165–166
 al-Ibad, Abd al-Muhsin bin Hamad, 62, 68–69
 alim, definition of, 29n2 (*See also cleric(s)*)
 al-Khalidi, Ahmad, 118
 al-Khudayr, Ali, 112–113
 al-Libi, Abu Yahya, 74

Cambridge University Press
978-1-108-41668-9 — Deadly Clerics

Richard A. Nielsen

Index

[More Information](#)

230

Index

- al-Maqdisi, Abu Muhammad, 2, 10, 142
 - case study on, 157t, 160, 161
 - criticism of modern academic system, 74
 - education and career of, 136
 - emphasis on tawdid/takfir, 118
 - jihād score for, 123–124f
 - pathway to jihādism, 12
 - web library of, 119, 128, 154, 183
 - works in *The Jihadist's Bookbag*, 116
- al-Masri, Abu Ayman, case study on, 157t
- al-Masri, Abu Umar, 46
- al-Masari, Nufal Abd al-Hadi, 31
- al-Muhajiroun, 56
- al-Qa'ida, 5, 123, 126
- al-Qarni, A'id, 38, 165–166
- al-Raqab, Salih Hussayn, case study on, 158t
- Al-Rasheed, Madawi, 85, 167
- al-Riyan, Ahmad, 27, 69, 70
- al-Rubaysh, Ibrahim, case study on, 157t
- al-Sabr, Sa'ad, 38
- al-Sha'rawi, Muhammad Mitwali, 100
- al-Shanqiti, Muhammad al-Amin, 68
- al-Shu'aybi, Hamud bin Uqla', 7, 67–68, 112, 129,
 - case study on, 156t
- al-Suhaym, Abd al-Rahman Bin Abdullah, 136
- al-Tarsha, Adnan, 30
- al-Tartusi, Abu Basir, 118, 157t
- al-Tayeb, Ahmed, 83
- al-Thawri, Sufyan, 109
- al-Ulwan, Sulayman Bin Nasr, 34, 63, 109
- al-Wada'i, Muqbil Bin Hadi, 29
- al-Zahrani, Faris (Abu Jindal al-Azdi), case study on, 156t
- al-Zawahiri, Ayman, 2
 - clerics praised by, as jihadists, 114
 - The Exoneration*, 126–127f
 - path to jihādism, 52
 - works in *The Jihadist's Bookbag*, 116
- Amarasingam, Amarnath, 56n1
- Ansari, Hassan, 6, 54–55
- Arab Spring, 55, 178
- authority, clerical, 28
- “awakening” movement, 71, 112, 165–166
- Ayubi, Nazih, 6, 54–55
- Azzam, Abdullah, 4, 7–8, 143
 - case study on, 156t
 - jihād score for, 122f, 123, 124f
 - on justification of violence, 111–112
 - works in *The Jihadist's Bookbag*, 116
- Bagader, Abubaker A., 28, 29n2
- Ballesteros, Lisa, 120
- Bayes classifier, 209–211
- Belkacem, Fouad, 74
- Benoit, Kenneth, 210
- Berkowitz, Leonard, 54
- Bernard, H. Russell, 19, 20, 21
- bias
 - hindsight, 72
 - in present study, 22
- Bin Badawi, Abd al Azim, 113, 160
- Bin Baz, Abd al-Aziz, 29, 35, 60, 68, 89, 122f
- Bin Jibreen, Abdullah, 115
- Bin Laden, Usama, 2, 4, 7–8, 34, 169–170
 - fatwas of, as illegitimate, 29
 - jihād score for, 122f, 123, 124f
 - path to jihādism, 52, 161
 - personality traits, 147
- Birhami, Yasir, 63
- Bischof, Jonathan M., 203
- Blaydes, Lisa, 86
- Blei, David, 95
- block bootstrap, 123
- blocked ambition, 5–6
 - definition of, 2, 13, 171
 - future research needs, 174–175
 - See also under* clerics who become jihadists; educational networks and career paths, correlation with jihādism
- bootstrapping, 123, 210–211
- Boston Marathon bombings (2013), 174–175
- Bourdieu, Pierre, 14
- Brinton, Jaqueline, 29n2
- Bulliet, Richard W., 181, 184
- Bunzel, Cole, 46–47
- bureaucrats, government, 62
- Bush, George W., 5
- Canetti, Daphna, 174
- Cherribi, Sam, 58
- Choudary, Anjem, 75
- Clark, Burton R., 13
- cleric(s)
 - academic identity, symbols of, 14
 - clerical production, 35–49
 - academic writing, 38–39
 - fatwas, 42–49
 - lessons, lectures, recordings, 41–42
 - popular writing, 38–39
 - sermons, 39–41
 - websites, 36–37

Index

231

- definition of, 112, 24, 28–31
- importance to jihadist movements, 8–9
- knowledge needed by, 31–35
- monitoring/punishment of insider clerics, 71–72
- state cooptation of, 60, 70, 177, 178
- cleric(s), present study
 - biographies of, 93–98, 133
 - common elements of, 93–94
 - curriculum vitae (CV), 93, 133, 136, 137
 - demand for, 94
 - k-means clustering, 97, 98f
 - length of, 94–95
 - purpose of, 94
 - topic model of, 95–97
- characteristics on Internet, 98–104
 - age, 99–100
 - educational attainment, 102–104, 103f
 - place of birth/mobility, 100–101, 102f
 - what they do, 101–104
 - academic credentials/rank, 101–102, 103f
 - academic research, 102
- where they are from/where they live, 100–101
- educational attainment, 102–104, 103f
- web census of, 84–92
 - empirical limitations of, 87
 - methodology, 88–91
 - number of clerics worldwide, 86
 - sampling
 - ad hoc sampling, 91
 - random sampling, 90–91
 - rare outcome problem, 91–92
 - Salafi oversample, 88, 92
 - sample size, 91
 - significant online presence of clerics, 86–87, 86n2
- clerics who become jihadists, 57–81, 132–133
 - ambitions of clerics, 58–59
 - blocked ambitions theory, 2–3, 57–58, 64, 69–70
 - and cleric prior beliefs, 75
 - and disappointment, 72–73
 - and hindsight bias, 72
 - and late-adopting true believers, 75–77, 156t, 157t
 - limits of theory, 77–78
 - as not only factor in radicalization, 76
 - and signaling value of jihadism, 75
 - and social networks, 77–78
 - and sociological mechanisms, 73–74
 - testing theory of blocked ambitions, 79–81
- career paths and radicalization, 70–72
- insider careers, 61–63
 - academic, 61–62
 - government bureaucrat, 62
 - sharia consultants, 62–63
- lay theories on radicalization as not applicable to, 24
- outsider careers, 63, 75–76
- professional networks and academic careers, 64–70
 - informal study circles, 65–67
 - mentoring relationships, 66–69
- and state control of clerical careers, 59–61
- testing theory of blocked ambitions, 79–81
- See also* jihadists who become clerics
- Clinton, Hillary, 175
- Committee of Grand Ulama, 144
- conclusions, present study
 - argument and evidence, 170–172
 - future research, 172–175
 - lessons learned, 179–180
 - policy making, 175–178
 - revolution in data availability, 180–185
 - role of educational attainment, 176
 - role of insider career, 176
- Conflicts topic, 116, 208–209
- Connell, Margaret E., 120
- cooptation, state, of clerics, 60, 70, 177, 178
- counterradicalization policy of Arab regimes, 177
- counterterrorism, 9
- credibility of clerics, 74, 143, 145, 178
 - gaining from preaching jihad
 - popularity of jihadist fatwas, 161–163t, 167
 - prison as jihadist credential, 163–166
- Crenshaw, Martha, 174
- curriculum vitae (CV), clerics in present study, 93, 133, 136, 137
- Dar al-Ifta* (House of Fatwa-giving), 47–48, 48n39, 83
- data collection, 16–21
 - biographies, 24
 - ethnographic approach to, 17–20
 - Internet, 180–185
 - mixed methods, 16, 20
 - observational data, 79, 180
 - participant observation, 16, 19, 20, 184
 - primary source material, 20–21

- data collection (*cont.*)
 revolution in data availability, 180–185
 social network analysis, 182–183
 statistical approach to, 17, 19–20
 statistical text analysis (*See* text analysis, statistical)
See also sampling
- Dawson, Lorne L., 56n1
- Deol, Jeevan, 114
- Dollard, John, 54
- educational attainment
 of Abu Muhammad al-Maqdisi, 136
 of Anwar al-Awlaki, 1, 113
 cleric(s), present study, 102–104, 103f, 145
 role of, 176
- educational networks and career paths,
 correlation with jihadism, 132–140
 theory of blocked ambition
 bivariate correlations, 137–140
 extensive network, 139, 140t
 interaction of teacher connection to
 career path, 138f–140
 limited network, 139–140t
 career paths, 136–137
 educational networks., 134–136
 incentives for preaching jihad, 161–166
 popularity of jihadist fatwas, 161–163, 167
 application of jihad score model to
 fatwas, 162–163t
 prison as jihadist credential, 163–166, 164f, 167
 insider career paths, coding, 136–137
 qualitative evidence in jihadist case studies, 154–161, 166–167
 challenges to qualitative analysis, 168
 jihadism as dependent variable, 155
 jihadist-turned-cleric, 160
 random sampling, 155, 159
 sample size, 159
 source materials, 155, 161
 summary of case studies, 156t–158t
 quantitative evidence for alternative
 explanations, 140–154, 166
 academic expertise, 145–146
 control variables, 141, 145–146
 educational attainment of clerics, 145
 engineers as, 145–146, 154
 exposure to Western society, 146
 indicator variables, 143, 146–147
 country/city of birth of clerics, 146–147
- jihadists-turned-clerics, 142–144, 148t–149t
- regression techniques to estimate
 correlations between networks,
 paths, and jihadism, 147–154
 bootstrapping procedure, 147, 150, 150n9
- Model 1 (number of teachers), 150–152
 cleric families, 150–151
 country in which cleric born, 152
 education levels, 151
 family teachers, 151
 insider career, 150–151
 intelligence of clerics, 146, 151–152
 number of teachers, 150–151
- Model 2 (networks and career paths), 152
 connected insiders, 152
 connected outsiders, 152
 disconnected insiders, 152
 disconnected outsiders, 152
- Model 3 (cleric with Islamic degree), 152–153
- Model 4 (prominence of teachers), 153–154
- religious expertise, 145, 146
 religious primary school variable, 145
 selection effects, 141–144
 treatment variables, 142, 142n6
 universities cleric attended, 154
 statistical analysis, benefits and challenges
 of, 167–168
- ethics, and present study, 3, 17, 22, 184
- excommunication, 109
- Facebook, 28, 37, 42, 83, 84, 87, 111, 183
- Fahmi (informant), 21–22
 on definition of cleric, 29, 30
- Farraj, Muhammad Abd al-Islam, case study
 on, 157t
- fatwas, 42–49
Dar al-Ifta (House of Fatwa-giving), 47–48, 48n39, 83
 fatwa-giving process, 47–49
 illegitimate, 29
 popularity of, 161–163, 167
 topics of, 44f–47
- fiqh* (jurisprudence), 27, 39, 39n24, 111, 143
- Fort Hood shooting (2009), 1, 110
- Foust, Joshua, 9
- Friedman, Thomas, 175
- frustration-aggression hypothesis, 54

Index

233

Gadahn, Adam (Azzam al-Amriki), 123
 case study on, 157t, 160–161
 Gaffney, Patrick D., 76
 Gambetta, Diego, 55, 145, 174, 176
 Ghoneem, Abd al-Fatah Barakat, 82–83
 Gingrich, Newt, 175
 God, sovereignty of, 3, 25
 Gomaa, Ali, 70, 70n25
 Gong, Abe, 202
 Google, 28, 88, 89
 Google autocomplete, 88, 89
 Google n-grams project, 4, 4n6
 government bureaucrats, 62
 greater jihad, 107
 Grimmer, Justin, 182
 Gurr, Ted, 6, 54, 55, 57n2, 77, 174

hadith, 34, 36, 39, 42, 111, 113, 136, 208
 Hafez, Mohammed M., 7, 77
 Hasan, Abd al-Hakim, case study on, 156t
 Hasan, Nidal, 1, 110
 Hegghammer, Thomas, 1n1, 4, 7, 129,
 159–160, 183
 Hermassi, Abdelbaki, 59
 Hertog, Steffan, 55, 145, 174, 176
 hindsight bias, 72
 Hong Xiuquan, 179–180
 Horgan, John, 53
 Hussein, Saddam, 5

Ibn Abd al-Wahhab, Muhammad, 107
 Ibn al-Qayyim, 35
 Ibn al-Uthaymeen, Muhammad, 35, 122t, 123
 Ibn Taymiyya, 32, 35, 45–46, 107, 160
 informal study circles, 65–67
 insider careers, 15
 clerics who become jihadists, 61–63
 academics, 61–62
 government bureaucrats, 62
 sharia consultants, 62–63
 connected insiders, 152
 disconnected insiders, 152
 educational networks and career paths,
 correlation with jihadism
 coding of career paths, 136–137
 theory of blocked ambition
 bivariate correlations of teacher
 connection to career path,
 138f–140
 quantitative alternative explanations,
 regression techniques

Model 1 (number of teachers),
 150–152
 Model 2 (networks and career paths),
 152
 Model 3 (clerics with degree),
 152–153
 Model 4 (prominence of teacher),
 153
 monitoring/punishment of insider clerics,
 71–72
 role of, 176
See also outsider careers
 Instagram, 84
 intelligence of clerics, 146, 151–152
 Internet, and data availability, 180–185
 interpretive orientation, 19, 20, 171
 Iraq war, 5
 Islamic leaders, crackdown on, in Saudi
 Arabia, 12–13
 Islamic Thinkers Society, 128, 129f
 Islamist, meaning of, 8n10

jihad
 appearance in Quran, 106–107
 greater, 107
 increased usage of term, 4
 jihadism
 reasons to study, 21–23, 171
 rise of modern, 3–11
 signaling value of, 75
 jihadist clerics, detecting from writings on
 Internet
 information sources
 biographies, 114
 endorsements, 114
 scholarly assessments, 114
 jihadist ideology, 106–114
 non-jihadist writing, 113–114
 using statistics, 25, 114–124
 accuracy of, 124–129
 relevance of word order, 125–126
 validation procedures, 126–129f, 127f
 jihad scores for clerics, 121–124, 122f
 statistical significance, 123
 statistical text analysis (*See* text analysis,
 statistical)
 jihadist cleric(s)
 definition of, 106
 radicalization of, 11–16
 jihadist ideology, 1n1, 106–114
 on democracy, 110
 justification of violence, 110–113

- jihadist ideology (*cont.*)
 ṭāghūt (tyrant/oppressor, 109
 takfīr (excommunication), 109, 112–113
 tawḥīd (oneness of God), 108–109, 110,
 112–113
 The Jihadist's Bookbag topics
 Conflicts, 208–209
 Legal Precedent, 206, 208
 Mixed, 209
 Operations, 209
 summary of, 207t–208t
 Tawhid/Takfir topic, 206
 jihadists who become clerics, 2, 53–57, 132
 conclusions on, 170–171
 psychological theories on, 53–54
 sociological theories on, 53, 55–56
 See also clerics who become jihadists
 Jordan, Michael I., 95

 Kaczynski, Ted, 179
 Kazmi, Zaheer, 114
 Kepel, Gilles, 6
 Khomeini (Ayatollah), 43
 k-means clustering, 97, 98f

 Lacroix, Stephane, 85, 114
 Lakatos, Imre, 78
 Larkey, Leah, 120
 late-adopting true believers, 76–77, 156t, 157t
 Legal Precedent topic, 116, 206, 208
 lesser jihad, 107
 light stemming approach, 120
 Lowe, William, 210
 Lucas, Christopher, 182

 Mansour, Adly, 76
 Masoud, Tarek, 76
 Mawdudi, Abu al-Ala, 4
 McCants, Will, 9, 114, 132
 memorization, role in Islamic education,
 65–66, 65n15
 Menoret, Pascal, 19n24, 180
 mentors/mentoring, 11–12, 63, 66, 132, 134,
 176
 Messick, Brinkley, 85
 Milgram, Stanley, 21
 “Militant Ideology Atlas,” 92, 127f, 129
 Miller, Flagg, 4
 Miller, Neal E., 54
 mixed methods, 16, 20
 Mixed topic, 116, 209

 model fit, 97n15
 mosques in Egypt
 funding of, 76
 numbers of state *vs.* private, 76
 Mouline, Nabile, 66, 85, 103–104, 144,
 144n8–145n8, 146
 Muhammad, Omar Bakri, 75
 Muslim Brotherhood, 160

 naive Bayes classifier, 209–211
 name proximity recommendation system, 90n4
 Nawaz, Maajid, 75
 neo-Orientalism, 22
 Ng, Andrew Y., 95
 Nisbett, Robert, 21

 Obama, Barack, 51
 Oberschall, Anthony, 7, 77
 observational data, 79, 180
 Operations topic, 116, 209
 Orsi, Robert, 23
 outsider careers, 15
 clerics who become jihadists, 63, 75–76
 connected outsiders, 152
 disconnected outsiders, 152
 jihad score for, 138f–140
 See also insider careers
 overeducation, 176

 participant observation, 16, 19, 20, 184
 Pearlman, Wendy, 16
 policy making, 175–178
 political economy of religion, 14–15
 popular writing, by clerics, 38–39
 positivist orientation, 19, 20, 171
 prospective studies, 173
 psychological research, 173–174
 Pulpit of Monotheism and Jihad, 119, 128,
 154, 183

 qualitative approach, 26, 79, 172. *See also*
 under educational networks and career
 paths, correlation with jihadism
 quantitative approach, 26, 79. *See also under*
 educational networks and career paths,
 correlation with jihadism
 Quran
 appearance of word *jihad* in, 106–107
 memorization of, 18, 33–34, 145, 151
 talawīyyat (recitations), 36
 Qutb, Sayyid, 4, 29, 34, 52, 116, 146

Index

235

- Ramadan, Tariq, 42–43
 random sampling, 24, 155, 159
 rapid assessment, 19
 relative deprivation theory, 5–6, 54–55, 57n2, 77
 residual sum of squares, 97n15
 Reynolds, Sean C., 77
 Ridda, Muhammad Rashid, 107
 Roberts, Margaret E., 203
 Rushdie, Salman, 43
- Sadat, Anwar, 6
 Sageman, Marc, 8, 55–56, 77, 132, 174
Sahwa Islamism, 12
 Said (student at al-Azhar), 21–22
 Said, Edward, 14
 Salafi jihadism, 12
 Salafi movement, 107
 Salafism, 12n17
 Salah, Ra'îd, case study on, 158t
 sampling
 ad hoc, 24
 random, 24, 155, 159
 rare outcome problem, 91–92
 Salafi oversample, 88, 92
 sample size, 91
 Schmidt, Eric, 180–181
 sermons, by clerics, 39–41
 Shane, Scott, 51–52, 177
 Sharia4Belgium, 74
 sharia consultants, 62–63
shaykh, 28
 Shia clerics, 90n7
 Shi'i sect, 12n17
 signaling value of jihadism, 75
 Sil, Rudra, 19–20
 Silke, Andrew, 55
 Smith, Adam, 63n14
 social network analysis, 77–78, 182–183
 social network theory, 53
 sociological factors, 170
 sociological theory, 73–74, 78
 statistical text analysis. *See* text analysis, statistical
 Stewart, Brandon, 182, 203
 street revolt, 180
 suicide attacks, 111–112
 Sullivan, Daniel P., 54–55
sunna, 73, 108
 Sunni ideology, 107
 Sunni sect, 12n17
 Surur, Rafa'i, 165
- ṭāghūt* (tyrant/oppressor), 109, 161, 161n16
takfir (excommunication), 109, 112–113
 Taiping Rebellion, 179–180
tawḥîd (oneness of God), 108–109, 110, 112–113
talawîyyat (recitations of Quran), 36
 Tantaway, Muhammad Sayyid, 83
 Taub, Ben, 74
 Tawhid/Takfir topic, 116–117, 118, 206
 Taylor, Julie, 76
 text analysis, statistical, 114–124
 conclusions about, 182
 light stemming approach, 120
 naive Bayes classifier as statistical model, 119–120f, 121
 removal of least/most common words, 121
 removal of stop words, 121
 topic model, 116, 117t
 Conflicts, 116
 Legal Precedent, 116
 Mixed, 116
 Operations, 116
 proportions of topic use in jihadist corpus by author, 118f
 Tawhid/Takfir, 116–117, 118
 texts representative of topics, 117t
 using documents from online jihadist library, 119
 using “The Jihadist Bookbag,” 115–116, 118, 119
 using non-jihadist documents, 119–120f
 Tilly, Charles
 Tsarnaev, Tamerlan, 174–175
 Twitter, 28, 84, 87, 183
- ulama (*See also cleric(s)*)
 definition of, 28, 29n2
 as interpreters of Islamic law, 107
 umma, 110
- Wagemakers, Joas, 10, 85, 146, 167
 Wahhabism, 7, 7n9
 war on terror, 5, 175
 Watts, Duncan, 183
 websites, cleric, 36–37
 Wedeen, Lisa, 20, 21
 Western society, exposure to, 146
 Wickham, Carrie, 21
 Wikipedia, 87, 88–89, 93
 Wikipedia spider, algorithm for, 202–203

- Wiktorowicz, Quinton, 8, 55–56, 75, 77, 132, 174
- Wilson, Timothy D., 21
- Wood, Graeme, 9, 54
- World Trade Center attacks, 4, 23, 165, 169, 178
- writings by clerics
 - popular/academic, 38–39
 - See also* jihadist clerics, detecting from
 - writings on Internet
- wuḍū (ritual cleansing), 18, 40
- YouTube, 28, 87, 136, 165
- Zakaria, Yemni, 30–31
- Zaman, Muhammad Qasim, 29n2, 85
- Zeelenberg, Marcel, 72
- Zeghal, Malika, 2, 60, 72, 85, 167