
BearWorks BearWorks

MSU Graduate Theses

Summer 2016

Understanding The Roots, Methods And Consequences Of Islamic Understanding The Roots, Methods And Consequences Of Islamic

Radicalization In Kosovo Radicalization In Kosovo

Agnesa Dalipi

As with any intellectual project, the content and views expressed in this thesis may be

considered objectionable by some readers. However, this student-scholar’s work has been

judged to have academic value by the student’s thesis committee members trained in the

discipline. The content and views expressed in this thesis are those of the student-scholar and

are not endorsed by Missouri State University, its Graduate College, or its employees.

Follow this and additional works at: https://bearworks.missouristate.edu/theses

 Part of the Defense and Security Studies Commons

Recommended Citation Recommended Citation
Dalipi, Agnesa, "Understanding The Roots, Methods And Consequences Of Islamic Radicalization In
Kosovo" (2016). MSU Graduate Theses. 2958.
https://bearworks.missouristate.edu/theses/2958

This article or document was made available through BearWorks, the institutional repository of Missouri State
University. The work contained in it may be protected by copyright and require permission of the copyright holder
for reuse or redistribution.
For more information, please contact BearWorks@library.missouristate.edu.

https://bearworks.missouristate.edu/
https://bearworks.missouristate.edu/theses
https://bearworks.missouristate.edu/theses?utm_source=bearworks.missouristate.edu%2Ftheses%2F2958&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/394?utm_source=bearworks.missouristate.edu%2Ftheses%2F2958&utm_medium=PDF&utm_campaign=PDFCoverPages
https://bearworks.missouristate.edu/theses/2958?utm_source=bearworks.missouristate.edu%2Ftheses%2F2958&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:BearWorks@library.missouristate.edu

UNDERSTANDING THE ROOTS, METHODS AND CONSEQUENCES OF

ISLAMIC RADICALIZATION IN KOSOVO

A Masters Thesis

Presented to

The Graduate College of

Missouri State University

TEMPLATE

In Partial Fulfillment

Of the Requirements for the Degree

Master of Science, Defense and Strategic Studies

By

Agnesa Dalipi

July 2016

ii

Copyright 2016 by Agnesa Dalipi

iii

UNDERSTANDING THE ROOTS, METHODS AND CONSEQUENCES OF

ISLAMIC RADICALIZATION IN KOSOVO

Defense and Strategic Studies

Missouri State University, July 2016

Master of Science

Agnesa Dalipi

ABSTRACT

This thesis examines the root causes of the appeal of violent Islamic extremism that led to

the surge of foreign fighters from Kosovo to Syria and Iraq. The subject of Islamic

foreign fighter recruitment is a nascent area of research. From the analysis of the

phenomenon in Kosovo, this thesis seeks to extrapolate insights that can be applied more

broadly to the debate over whether the success in the Islamic State’s recruitment is a

result of religious or socioeconomic factors, or a combination of both. Understanding the

causes will enable counterterrorist analysts and in both Kosovo and other countries to

develop ultimate and sustainable solutions to stem the flow of foreign fighters that join

violent Islamic groups. The thesis concludes with recommendations that the Kosovo

government can consider implementing to begin to mitigate the radicalization of Kosovo.

Last line of abstract

KEYWORDS: Kosovo, Kosovar, foreign fighters, the Islamic State, Al – Qaeda, Saudi

Arabia, Middle East

 This abstract is approved as to form and content

 Kerry M. Kartchner, PhD

 Chairperson, Advisory Committee

 Missouri State University

iv

UNDERSTANDING THE ROOTS, METHODS AND CONSEQUENCES OF

ISLAMIC RADICALIZATION IN KOSOVO

By

Agnesa Dalipi

A Masters Thesis

Submitted to the Graduate College

Of Missouri State University

In Partial Fulfillment of the Requirements

For the Degree of Master of Science, Defense and Strategic Studies

July 2016

 Approved:

 Kerry M. Kartchner, PhD

 Peppino A. DeBiaso, PhD

 Andrei Shoumikhin, PhD

 Julie Masterson, PhD: Dean, Graduate College

v

ACKNOWLEDGEMENTS

I would like to thank Sara Buchanan for encouraging me to study and write about

this topic and for her enduring support throughout the entire process of writing this thesis.

I am eternally grateful for your guidance and friendship. I would also like to express my

gratitude to Dr. Kartchner for his confidence in this thesis.

I dedicate this thesis to my life coach, best friend, and uncle, Veton Rugova.

Without you and all that you have done for me, I would not have been in a position to

complete this thesis.

vi

TABLE OF CONTENTS

Introduction ..1

Chapter One: The Rise of Violent Islamic Extremism ..8

 How the Global Rise of Violent Islamic Extremism Gained Significant Traction ..8

 The Role of Foreign Fighters ...13

 The Islamic Component ...18

 Wahhabism and the Sunni-Shia Component ...20

 Challenges Faced by Western Countries in Confronting and Defeating Violent

Islamic Extremism ..26

 Summary ...28

Chapter Two: The Emergence of Kosovo as a Recruitment Ground for Islamic

Extremism ..29

 About Kosovo ...30

 Kosovo and the Origin of Its People ..34

 Religion in Kosovo ..35

 Socioeconomic Conditions ..38

 Kosovo’s Experience with Islamic Terrorism ...41

 Why Modern Kosovo is a Breeding Ground for Islamic Extremism45

 Summary ..46

Chapter Three: Kosovo’s Challenges in Confronting Violent Islamic Extremism48

 Main Challenges in Kosovo’s Response to Violent Islamic Extremism48

 How Kosovo’s Bloody Past in the 1990s Contributed to the Risk of

 Radicalization ..50

 Measures taken by the Government of Kosovo ...51

 Problematic Areas in the Kosovo Government .. 58

 International Dimensions of Kosovo’s Challenges in Dealing with Violent Islamic

 Extremism ..61

 Islamic State’s Recruitment Efforts ...69

Chapter Four: The Religious and Socioeconomic Components of Kosovo’s Response to

Radical Islamic Extremism ..72

 Religious Components of the Kosovo Challenge ..72

 Socioeconomic Components of the Kosovo Challenge, Visa Restrictions and Lack

of Proper Education ...75

Recommendations ..77

Summary ..83

 Conclussions ..86

vii

Bibliography ..88

viii

LIST OF FIGURES

Figure 1. Map of the Balkans ..31

1

INTRODUCTION

The purpose of this thesis is to shed light on Kosovo’s bloody past and current

socioeconomic developments that have led to the current Islamic radicalization of the

country. Given that it is now one of the main contributors of foreign fighters to Islamic

extremism, Kosovo is a perfect case study to analyze for a comprehensive understanding

of how global violent Islamic extremism has gained such traction. Although many young

Kosovars have joined violent Islamic extremist groups as fighters, there is a dearth of

accurate data or information about why this phenomenon has arisen. As such, this

research seeks to close the gap in literature by offering an analysis of Kosovo’s past and

current political and socioeconomic climate and examining how the country became a

hotbed of Islamic extremist recruitment efforts. This analysis includes a critical inquiry

into the appeal of Islamic extremism in an effort to understand why its recruitment efforts

have attained such success.

In the last few years, Kosovo has become a fertile source for recruits by violent

Islamic extremists in the Middle East. While such violent extremism has not yet left its

mark on Kosovo’s soil, the recruitment, radicalization, and repatriation of those who have

joined groups such as the Islamic State could increasingly threaten the internal security of

Kosovo, with spillover effects throughout the Balkan region and beyond.

One of the most pressing and serious threats facing Europe is the radicalization of

European Muslims. Radicalized European Muslims travel to the Middle Eastern countries

and the Islamic State’s territories, where they become further indoctrinated in Islamic

2

extremism and receive training for terrorist activities for the purpose of launching attacks

on European countries and beyond, and instilling fear across the continent.

Given the imminent threat of terrorism and the potential disintegration of political

and socioeconomic stability, European and American leaders have made countering

violent Islamic extremism a priority. Kosovo is at the forefront of this policy. Secretary

of State John Kerry visited Kosovo at the end of 2015, where he spoke of the threat posed

by violent Islamic extremism and called international leaders to action, “I have just come

from a meeting in Brussels with NATO where we have talked fully about the ways we all

need to step up to do more to be able to destroy Daesh, and we are committed to doing so

in the days ahead.”
1

Furthermore, the Organization for Security and Co-operation in Europe (OSCE)

held a Ministerial Council in 2015 and discussed this very issue. The assembly of world

leaders, including Secretary Kerry, collectively recognized “Ministerial Declaration on

Prevention and Countering Violent Extremism and Radicalization that Lead to

Terrorism” as the number one priority. In connection to this shared understanding, the

Council produced the following statement: “Expressing particular concern that youth,

including children, are being radicalized to terrorism and recruited as foreign terrorist

fighters, and recognizing the importance of working with youth to prevent and counter

radicalization of youth to terrorism.”
2

1
 Office of the Prime Minister, Republic of Kosovo, December 2, 2015,

http://www.kryeministri-ks.net/?page=2,9,5416.
2
 OSCE Ministerial Council, “Ministerial Declaration on Preventing and Countering

Violent Extremism and Radicalization that Lead to Terrorism,” December 4, 2015,

http://www.osce.org/cio/208216?download=true.

http://www.kryeministri-ks.net/?page=2,9,5416
http://www.osce.org/cio/208216?download=true

3

Within the reality of terrorism threatening the safety and stability of numerous

countries all over the world, what makes the case study of Kosovo, a country of

approximately 1.8 million people, important or relevant at all? Kosovo’s importance in

this counterterrorism discussion boils down to four major political factors: Kosovo is a

seat of geopolitical significance in Europe; NATO fought its first war in a non-NATO

state in Kosovo; Kosovo has been a continual point of political contention between the

West and Russia; and lastly, Saudi Arabia and other Arab states of the Persian Gulf have

directed their religion-motivated efforts to Islamize Kosovo, a country that has generally

been a secular state.

In analyzing factors that contribute to Kosovo becoming a prime target of Islamic

terrorist recruitment, this paper argues that the country’s socioeconomic environment

explains why young Kosovars are such willing targets for the Islamic State’s ideology.

This thesis argues that, while the Islamic State’s rhetoric of promising “that (fighters) will

be granted direct entry into heaven,” which appeals to fundamentalist Islamic narratives,

gives it religious legitimacy and motivation, it is the prospect of escaping social

maladaptation and socioeconomic deprivation that constitute the foundation of the

Islamic State’s recruiting success in Kosovo.
3

Since 2011, Kosovo has contributed approximately “125 foreign fighters for

every one million citizens, making it the highest-ranking country among the 22 countries

3
 Shadi Hamid, “The Roots of the Islamic State’s Appeal,” The Atlantic, October 31,

2014, accessed June 28, 2016,

http://www.theatlantic.com/international/archive/2014/10/the-roots-of-the-islamic-states-

appeal/382175/

http://www.theatlantic.com/international/archive/2014/10/the-roots-of-the-islamic-states-appeal/382175/
http://www.theatlantic.com/international/archive/2014/10/the-roots-of-the-islamic-states-appeal/382175/

4

listed” in a study by the Kosovar Center for Security Studies (KCSS).
4
 This study

surveyed countries with significant Muslim populations, such as France, Belgium,

Germany, U.S., and Russia. According to the study, “the majority, or 54 percent, of the

foreign fighters from Kosovo joined the conflict in Syria in 2013,” coinciding with the

time when the Islamic State significantly increased its recruitment efforts.
5

 Since 2014, the Kosovo government has arrested over 100 suspects affiliated

with terrorist activities, including Imams. Approximately 50 of these suspects are

currently awaiting trials.
6
 While these numbers may not appear significant when

compared with other countries with similar Islamic foreign fighter issues, they actually

represent an extremely high percentage of involvement given Kosovo’s population of

only about 1.8 million.

The number of Kosovar Islamic foreign fighters leaving Kosovo is not the only

reason for concern of terrorist influence in Kosovo. Abu Maqatil Al Kosovo, a Kosovar

foreign fighter, who is considered to be in a leadership position within the Islamic State

for Kosovar foreign fighters, released the following statement in 2015, calling for jihad in

the Balkans: “I send a message to Taught of Kosovo, Macedonia, and all over the

Balkans. Do not think that we have forgotten how you oppressed the Muslims. Dark days

will come for you. You will be afraid to walk the streets. You will be afraid to work in

4
 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” Kosovar Center for Security

Studies, April 2015, 7. http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-

the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-

Syria-and-Iraq-408
5
 Ibid, 7.

6
 Labinot Leposhtica, “Former Kosovar Jihadist Recounts Syrian Odyssey,”

Balkaninsight, April 5, 2016, http://www.balkaninsight.com/en/article/former-kosovar-

jihadist-recounts-his-syrian-odyssey-04-05-2016.

http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-Iraq-408
http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-Iraq-408
http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-Iraq-408
http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-syrian-odyssey-04-05-2016
http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-syrian-odyssey-04-05-2016

5

offices. You will be terrorized even in your homes.”
7
 If this call is answered—and it may

very well be—then Kosovo will see Kosovars terrorizing their own people on Kosovo’s

soil. But who are the violent Islamic extremists appealing to? How has the Islamic State

achieved such success defined as recruiting in Kosovo? These questions will be answered

in the following chapters.

Indeed, what concerns Kosovo is not only that its young men are leaving the

country to join in extremist groups, but also that these very same radicalized Kosovars

would return to harm their homeland. The Government of Kosovo released its “Strategy

on Prevention of Violent Extremism and Radicalism Leading to Terrorism 2015–2020.”

In this document was this statement, “The main risk Kosovo faces is the return of such

fighters with radical beliefs and with an interest to harm Kosovo as a state with a multi-

ethnic and multi-religious society and with a secular government.”
8

Since the late 1970s, global violent Islamic extremism has increased significantly

and its rise can be felt in many corners of the world. This thesis analyzes the causes and

the key actors of global Islamic extremism and how it has affected Kosovo. Analyzing

Kosovo through these lenses provides useful and comprehensive insight as to how

Islamic extremism has become one of the greatest threats to global stability. For this

analysis, this thesis is broken down into five major chapters, each focusing on a different

7
 Tim Ayres, “Islamic State Calls for Jihad in the Balkans,” News from Islam Exposed,

June 10, 2015, http://islamexposedblog.blogspot.com/2015/06/islamic-state-calls-for-

jihad-in-balkans.html.
8
 Office of the Prime Minister, Republic of Kosovo, "Strategy on Prevention of Violent

Extremism and Radicalism Leading to Terrorism 2015–2020," Republic of Kosovo,

September 2015, 5, Accessed October 1, 2015, http://www.kryeministri-

ks.net/repository/docs/STRATEGY_parandalim_-_ENG.pdf

http://islamexposedblog.blogspot.com/2015/06/islamic-state-calls-for-jihad-in-balkans.html
http://islamexposedblog.blogspot.com/2015/06/islamic-state-calls-for-jihad-in-balkans.html
http://www.kryeministri-ks.net/repository/docs/STRATEGY_parandalim_-_ENG.pdf
http://www.kryeministri-ks.net/repository/docs/STRATEGY_parandalim_-_ENG.pdf

6

component of the current violent Islamic extremism phenomenon, while using Kosovo as

a case study for a broader understanding.

Chapter One provides an in-depth analysis of the global rise of violent Islamic

extremism, including a discussion of the difference between radical Islamic extremism

and violent Islamic extremism. This chapter focuses on the key actors and contributors

throughout history that have led to the rise of violent Islamic extremism. Included in this

chapter is a discussion of the role of the Islam religion in extremism, the different sects

within Islam, as well as the modern interpretation of Islam by powerful Arab countries

who eagerly spread their interpretation of Islam. The chapter concludes with an overview

of the challenges faced by Western countries in confronting and defeating violent Islamic

extremism.

Chapter Two discusses the emergence of Kosovo as a recruitment ground for

Islamic extremism. This chapter begins with background information on Kosovo,

including its origin, people, geography, relation to the West, religious makeup, and

socioeconomic conditions. This presentation identifies factors that have driven Kosovars

to become foreign fighters for violent Islamic extremists. This discussion also includes

Kosovo’s experience with Islamic extremism and events that have taken place within

Kosovo that have contributed to the issue at hand. Finally, the chapter discusses why

modern Kosovo has become a breeding ground for Islamic extremism.

Chapter Three discusses Kosovo’s challenges in confronting violent Islamic

extremism. After presenting the main challenges in Kosovo’s counterterrorism efforts,

the chapter proceeds to analyze how Kosovo’s bloody past has contributed to the risk of

radicalization. That analysis is followed by an evaluation of measures taken by the

7

government of Kosovo and of problematic areas in the government that may impede such

efforts. Lastly, the chapter considers the international dimensions of Kosovo’s challenge

in counterterrorism, including a brief discussion of the key countries that contributed

significantly to the rise of Islamic radicalization in Kosovo.

Chapter Four addresses the religious and socioeconomic components of Kosovo’s

response to violent Islamic extremism. This chapter seeks to delineate both religious and

secular factors in this complex situation and how they challenge Kosovo’s response to

violent Islamic extremism. Lastly, the chapter concludes with a summary of thesis and

recommendations for future research.

8

CHAPTER ONE

THE RISE OF VIOLENT ISLAMIC EXTREMISM

This chapter focuses on the emergence of global violent Islamic extremism and

how it relates to Kosovo. In the following pages, the chapter traces the root causes of

global violent Islamic extremism—to find a solution to any problem, it is best to first

understand its origins. In order for this discussion to be fruitful, our understanding of the

rise of Islamic extremism must encompass all the facets: its manifestation, root causes,

key contributors, and religious and cultural influences. Violent Islamic extremism is a

complex phenomenon and one deeply rooted in various factors. It is imperative to

understand it in its entirety before any discussions about counter-terrorism—in Kosovo or

elsewhere—can begin.

How the Global Rise of Violent Extremism Gained Significant Traction

The terminology used to describe the issue concerning this thesis varies from one

continent to another and from one leader to another. Both “radical Islamic extremism”

and “violent Islamic extremism” have been used to describe terrorist groups such as al-

Qaeda and the Islamic State. The general understanding is that when the term “violent” is

used, it refers to violent actions, such as terrorist attacks. The term “radical” does not

necessarily imply violence, but it is used to describe a form of extremism that could lead

to violence.

 Since the sole purpose of this thesis is to address the “violent” component of

Islamic extremism, as it is the most dangerous aspect of this issue in Kosovo and

9

globally, “violent Islamic extremism” is used in this thesis to describe events in Kosovo

and elsewhere that have been carried out in the name of Islam.

Violent extremism is not a new phenomenon; it has been present since the

beginning of humankind. What distinguishes modern violent Islamic extremism from

other forms of violence is an overwhelming hatred toward the entire Western world and

all “non-Muslim believers.” This intense hatred leads to significant security threats that

could crumble the stability of many nation states, making the present discussion of vital

importance. More than just a political game, this type of extremism has instilled fear into

every continent. In spite of extensive global efforts to weaken and destroy violent Islamic

extremism in the last two decades, it is far from defeated. In fact, it could be

characterized as the opposite of defeated.

Evidently, the global war on terror since the attacks of September 11 has not

proven to be very effective. Fourteen years since the attacks, President Obama’s

“National Security Strategy 2015” ranked violent extremism and the evolving terrorist

threat as a top security challenge.
9
 The 2015 Strategy also mentioned terrorist threats

faced by other nations, which is very relevant to the Kosovo case study: “An array of

terrorist threats has gained traction in areas of instability, limited opportunity, and broken

governance.”
10

While many countries have joined forces in fighting terrorism, other countries

have seen an increase in their citizens' participation in terrorism. Since the 1980s, some

of the countries less robust economically struggle with high unemployment and low

9
 The White House, "National Security Strategy," The United States Government,

February 2015, 1,

https://www.whitehouse.gov/sites/default/files/docs/2015_national_security_strategy.pdf.
10

 Ibid, 9.

http://h

10

education rates and have become a recruitment target for violent Islamic extremism

groups. Recruits from these countries are willing to not only commit atrocities by killing

massive numbers of innocent civilians but also kill themselves in the name of the Islam

religion.

The significant number of terrorist attacks in March 2016 alone—claiming

hundreds of lives in Brussels, Istanbul, and elsewhere in Asia, the Middle East, and

Africa—was a clear reminder of the strength and the threat of violent Islamic extremism.

According to Middle East expert Fareed Zakaria, in 2014 alone about 30,000 people were

killed in terror attacks worldwide.
11

 Zakaria further points out a crucial fact that is often

overlooked: “the vast majority of those perpetrating the violence were Muslim but—and

this is important—so were the victims.”
12

The Soufan Group recently released a report about Islamic foreign fighters who

traveled to Syria and Iraq to fight in the name of Islam. The report, focusing on the

Islamic State rather than all Islamic terrorist groups, made two important observations:

“Nearly eighteen months later, despite sustained international effort to contain the Islamic

State and stem the flow of militants traveling to Syria, the number of foreign fighters has

more than doubled” and that “The motivation for people to join violent extremist groups

in Syria and Iraq remains more personal than political.”
1314

11

 Fareed Zakaria, “Why They Hate Us,” CNN.com, May 24, 2016,

http://www.cnn.com/2016/04/08/opinions/why-they-hate-us-zakaria/.
12

 Ibid.
13

 The Soufan Group, “Foreign Fighters: An Updated Assessment of the Flow of Foreign

Fighters into Syria and Iraq,” December 2015, Accessed January 15, 2016, 4,

http://soufangroup.com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf,
14

 Ibid, 7.

http://www.cnn.com/2016/04/08/opinions/why-they-hate-us-zakaria/
http://soufangroup.com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf

11

Modern violent Islamic extremism, including al-Qaeda and the Islamic State, can

be traced back to the 1979 Soviet invasion of Afghanistan.
15

 However, the Islamic State

has only gained international traction since 2011 as a result of the Syrian Civil War.

Middle Eastern expert Ian Fisher from the New York Times noted, “[The Islamic State]

traces its origins both to the terrorist training grounds of Osama bin Laden’s Afghanistan

and to America’s invasion of Iraq in 2003, and it achieved its resurgence through two

single-minded means: control of territory and, by design, unspeakable cruelty.”
16

Notably, both al-Qaeda and the Islamic State have ties in Kosovo, where both groups

established their presence in the early 2000s.

One of the most notorious terrorists known to humankind, Osama bin Laden, is a

product of the Mujahideen, a foreign fighter from Saudi Arabia. Mujahideen is an Arabic

word, which means, “One who strives or struggles on behalf of Islam.”
17

 Studies indicate

that it was during the Mujahideen era (invasion of Afghanistan in 1979) when both the

rise of Islamic terrorism and the Islamic foreign fighter phenomenon began. The creation

of the Mujahideen is a result of both Soviet and U.S. foreign policies. While the United

States and the Soviet Union were after their own political agendas and interests, a seed of

Islamic terrorism was planted in a country that to this day has been in turmoil:

Afghanistan. The Soviet agenda was to control Afghanistan, while the United States, with

15

 For the purpose of this thesis when the term “violent Islamic groups” is used, it refer

specifically to the Islamic State and al-Qaeda as they are the two main groups connected

to Kosovo.
16

 Ian Fisher, "In Rise of ISIS, No Single Missed Key but Many Strands of Blame," The

New York Times, June 18, 2015, accessed February 15, 2016,

http://www.nytimes.com/2015/11/19/world/middleeast/in-rise-of-isis-no-single-missed-

key-but-many-strands-of-blame.html?_r=0.
17

 Amy Zalman, “Mujahideen,” About.com, accessed July 08, 2016,

http://terrorism.about.com/od/m/g/Mujahideen.htm

http://www.nytimes.com/2015/11/19/world/middleeast/in-rise-of-isis-no-single-missed-key-but-many-strands-of-blame.html?_r=0
http://www.nytimes.com/2015/11/19/world/middleeast/in-rise-of-isis-no-single-missed-key-but-many-strands-of-blame.html?_r=0
http://terrorism.about.com/od/m/g/Mujahideen.htm

12

the help of Saudi Arabia and Pakistan, armed and funded the Mujahideen movement in

an effort to defeat the Soviet invasion. Raphael Veit, the author of “Afghanistan: Can we

Fix it,” said, this conflict “revived the concept of jihad as Muslims fought against an

outside invader, armed and trained under the patronage of the CIA—skills which would

later be turned against the West.”
18

The Soviets were certainly defeated, but a new and perhaps more dangerous war

began as the Middle Eastern countries welcomed ultra-conservative Saudi and other

violent Islamic extremist ideologies. These ideologies became some of the root causes of

today’s Islamic extremism. However, the political events that took place before, during,

and after the invasion of Afghanistan only account for half of the problem of violent

Islamic extremism. The other half is the Islamic component, which will be covered later

in this paper.

But what were the interests that compelled the United States and the Soviet Union

to want to control Afghanistan and other Middle Eastern countries then and now? How

has the Middle East run into such a disastrous fate? Akbar Ganji, an expert of the Middle

Eastern, offers an explanation: the most important causes of what have turned the Middle

East into flames are the “dictatorial regimes of the region, the West’s support for many of

them out of interests in the vast oil reserve of the region and other strategic

considerations, the economic inequality between the elite and the poor, and the

occupation of the Palestinians’ land by Israel.”
19

18

 Raphael Veit, “Afghanistan: Can We Fix It?” Australian Quarterly, Jan.–Feb., 2002,

17.
19

Akbar Ganji, "U.S.-Jihadist Relations (Part 1): Creating the Mujahedin in Afghanistan,"

The Huffington Post, July 2, 2014, accessed January 10, 2016,

http://www.huffingtonpost.com/akbar-ganji/us-jihadist-relations_b_5542757.html.

http://www.huffingtonpost.com/akbar-ganji/us-jihadist-relations_b_5542757.html

13

To provide a better understanding, or perhaps a point of view, of how the creation

of the Mujahedin has led to the rise of Islamic terrorism in the Middle East, former

Secretary of State Hillary Clinton said the following in front of Congress:

We also have a history of kind of moving in and out of Pakistan. I mean, let’s

remember here: The people we are fighting today we funded 20 years ago. And

we did it because we were locked in this struggle with the Soviet Union. They

invaded Afghanistan, and we did not want to see them control central Asia, and

we went to work, and it was President Reagan, in partnership with the Congress,

led by Democrats, who said, “you know what? Sounds like a pretty good deal!

Let’s deal with the ISI and the Pakistani military, and let’s go recruit these

Mujahedin! That’s great! Let’s get some to come from Saudi Arabia and other

places, importing their Wahhabi brand of Islam, so that we can beat the Soviet

Union!” And guess what? They retreated, they lost billions of dollars, and it led to

the collapse of the Soviet Union. So there’s a very strong argument, which is: it

wasn’t a bad investment to end the Soviet Union, but let’s be careful what we

sow, because we still harvest. So we then left Pakistan. We said, “OK, fine. You

deal with the Stingers that we’ve left all over you country. You deal with the

mines that are along the border. And by the way, we don’t want to have anything

to do with you. In fact, we’re sanctioning you.” So we stopped dealing with

Pakistani military, and with ISI, and we now are making up for a lot of lost time.
20

Clinton’s words offer only a partial summary of the United States involvement in

the Middle East and its impact of poor foreign policy decisions since the late 1970s that

are prevalent today. Undoubtedly, the United States has significant strategic interests in

the Middle East, especially in Afghanistan, which must be achieved. However, a more

effective and less damaging approach must be applied for successful results.

The Role of Foreign Fighters

There is certainly a profound connection between the creation of the Mujahedin

and the global terrorism we are facing today. In fact, Abu Bakr al-Baghdadi, the leader of

20

 Ibid

14

the Islamic State, said the following in a video he released, addressing his supporters,

“God gave your mujahedeen brothers victory after long years of jihad and patience…so

they declared the caliphate and the caliph in charge.”
21

 Studies indicate that extremist

groups use the history and achievements of the Mujahedeen movement as a marketing

tool to recruit Muslim foreign fighters from all over the world to fight in the name of

Islam.

Thomas Hegghammer, author of The Rise of the Muslim Foreign Fighters, wrote

that “since 1980 between 10,000 and 30,000 such fighters have inserted themselves into

conflict from Bosnia in the west to the Philippines in the east.”
22

 Hegghammer

emphasized that “foreign fighters are therefore key to understanding transitional Islamist

militancy.”
23

According to a more recent report released by the Soufan Group, “between 27,000

and 31, 000 people have traveled to Syria and Iraq to join the Islamic State and other

violent extremist groups from at least 86 countries.”
24

 The Soufan Group also reports that

“Tunisians, Saudis, and Jordanians continue to outnumber other national contingents,

although a reverse flow to North Africa may alter the balance within the Arab group.”
25

Based on these statistics, the current influx of foreign fighters into Syria and Iraq

indicate that the Islamic State’s strategies for recruiting foreign fighters are by far the

21

 Hanna Strange, “Islamic State Leader Abu Bakr al-Baghdadi Addresses Muslims in

Mosul," The Telegraph, Jul 05, 2014, accessed March 10,

2016,http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/10948480/Islamic-

State-leader-Abu-Bakr-al-Baghdadi-addresses-Muslims-in-Mosul.html
22

 Thomas Hegghammer, "The Rise of Muslin Foreign Fighters: Islam and the

Globalization of Jihad,” International Security, Winter 2010/11, 53,

http://belfercenter.ksg.harvard.edu/files/The_Rise_of_Muslim_Foreign_Fighters.pdf.
23

 Ibid, 53,
24

 The Soufan Group, 4.
25

 Ibid, 6.

http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/10948480/Islamic-State-leader-Abu-Bakr-al-Baghdadi-addresses-Muslims-in-Mosul.html
http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/10948480/Islamic-State-leader-Abu-Bakr-al-Baghdadi-addresses-Muslims-in-Mosul.html
http://belfercenter.ksg.harvard.edu/files/The_Rise_of_Muslim_Foreign_Fighters.pdf

15

most successful in Islamic terrorism history. Foreign fighters are flocking to the Islamic

State at unprecedented rates, although the Muslim foreign fighter phenomenon has been

around for decades. Never before has a violent extremist group enjoyed such success in

foreign recruits. Hegghammer also pointed out that a study of Muslim foreign fighters

may have substantial value, because the number of Muslim war volunteers are

significantly higher and “have affected many more conflicts than have foreign fighters of

other ideological orientations.”
26

To date, many have proposed definitions of foreign fighters, but perhaps

Hegghammer’s definition is one of the most fitting. He understands a foreign fighter as

“an agent who (1) has joined, and operates within the confines of, an insurgency, (2)

lacks citizenship of the conflict state or kinship links to its warring factions, (3) lacks

affiliation to an official military organizations, and (4) is unpaid.”
27

In addition to these features in Hegghammer’s definition, a Soufan Group report

makes an interesting observation about foreign fighters: “The motivation for people to

join violent extremist groups on Syria and Iraq remains more personal than political.”
28

This seems especially relevant to the foreign fighters from Kosovo and the Balkans.

The foreign fighters themselves have also offered their own understanding of who

a foreign fighter is, in a research conducted by Quantum Communications,

“Understanding Jihadist.”
29

 Based on televised interviews of 49 fighters in Syria and Iraq,

26

 Hegghammer, 56.
27

 Ibid, 58.
28

 The Soufan Group, 7.
29

 Quantum Communications, “Understanding Jihadist: in their Own Words,” The White

Papers, March 2015, accessed March 10, 2016, p5,

https://now.mmedia.me/lb/en/specialreports/565067-understanding-jihadists-in-their-

own-words

https://now.mmedia.me/lb/en/specialreports/565067-understanding-jihadists-in-their-own-words
https://now.mmedia.me/lb/en/specialreports/565067-understanding-jihadists-in-their-own-words

16

the Quantum study sought to understand the foreign fighters’ experiences on the ground.

Some of the fighters interviewed were active fighters, some were no longer active, and

some of them were in confinement facilities. The access to fighters in confinement

facilities was extremely useful as a comparison study against other fighters and against

the Kosovo and the Balkans case study. The Quantum study will be referenced frequently

in this thesis.

The Quantum report identified nine types of fighters, with definitions provided by

the foreign fighters of the Islamic State:

1. Status Seekers: See the world that does not understand or appreciate them as

they perceive themselves. They want to improve their social standing; their main

drives are money, employment, and a certain recognition by others around them.

2. Identity Seekers: Need the structure, rules, and perspective that come from

belonging to a group, because belonging defines them, their role, their friends,

and their interaction with society. They often feel like outsiders in their initial

unfamiliar/unintelligent environment and seek to identify with another group. In

this context, the “Islamic Ummah” provides a pre-packaged transnational identity.

3. Revenge Seekers: Consider themselves to be a part of an oppressed group, and

thus want to inflict harm on their oppressors and anyone who might support them

(oppressors).

4. Redemption Seekers: Perceive their engagement in Jihad enterprise as a

vindication from sinful ways of living.

5. Responsibility Seekers: Values ties and want to preserve their family’s well-

being and prosperity by fulfilling the role of the provider/bread winner.

6. Thrill Seekers: Are filled with energy and drive. They want to prove their

potential/power by accomplishing an arduous task or surviving a harrowing

adventure. They are mostly in it for the opportunity to engage in action while

enjoying a certain level of impunity for their acts.

7. Ideology Seekers: Are mainly in search of a certain world view that they can

identify with and the “Islamic Ummah” provides a pre-packaged transnational

ideology. Unlike the identity with seekers who wish to “belong” to a social

17

group, the ideology seekers aim at “imposing” their world view on to the other

group.

8. Justice Seeker: Consider what is happening in the conflict areas as a major

injustice and feel they have a certain inner calling to reverse this injustice. Unlike

the revenge seekers, the justice seekers’ “raison d’etre” ceases to exit once the

perceived injustice stops.

9. Death Seekers: Have most probably suffered from a significant trauma/loss in

their lives and consider death as the only way out with a reputation of martyr

instead of someone who has committed suicide.
30

Besides the psychological factors that motivate some of the Islamic foreign

fighters, the ideology of jihad is another significant factor influencing many of those

foreign fighters. Jihad is a term that is often used in relation to violent Islamic extremism.

Jihad is an Arabic word, which refers to the religious obligation of Muslims and the act

of “striving, applying oneself, struggling, persevering.”
31

However, jihad is not always the primary mission for the foreign fighters. Robert

Pape, a political scientist at the University of Chicago and the founder of the Chicago

Project on Security and Terrorism, says that “religious fervor is not a motive onto itself.

Rather it serves as a tool for recruitment and a potent means of getting people to

overcome their fear of death and natural aversion to killing innocents.”
32

 This observation

is consistent with a significant number of researchers who have studied Islamic terrorism.

More specifically, Lydia Wilson, a research fellow at the Center of the Resolution of

30

 Ibid, 5
31

 Khaled Abou El Fadl, “The Great Theft: Wrestling Islam from the Extremists,” (New

York, NY: HarperSanfranciso, 2005), 221
32

 Joshua Holland, "Here's What a Man Who Studied Every Suicide Attack in the World

Says About ISIS' Motives," The Nation, December 02, 2015, accessed January 01, 2016,

http://www.thenation.com/article/heres-what-a-man-who-studied-every-suicide-attack-in-

the-world-says-about-isiss-motives/.

http://www.thenation.com/article/heres-what-a-man-who-studied-every-suicide-attack-in-the-world-says-about-isiss-motives/
http://www.thenation.com/article/heres-what-a-man-who-studied-every-suicide-attack-in-the-world-says-about-isiss-motives/

18

Intractable Conflict at the University of Oxford, noted that “[the foreign fighters] are

woefully ignorant about Islam and have difficulty answering questions about Sharia law,

militant jihad and the caliphate.”
33

 This analysis is also very relevant to the foreign

fighters of Kosovo, which will be further explored in the next chapter.

In light of studies suggesting that Islamic foreign fighters, in general, lack basic

understanding about the faith of Islam, where is the connection between Islam and violent

Islamic extremism? An overwhelming amount of research has been conducted on this

topic and generated various arguments, some supporting the notion that the Islam religion

is to blame for the rise of violent Islamic extremism, others attributing blame to

socioeconomic circumstances. The reality seems to be a mix somewhere in between,

minimizing the religious component will not lead to successful defeat of violent Islamic

extremism. Both religious and socioeconomic factors play a crucial role.

The Islamic Component

There is agreement that the Islamic foreign fighters who join groups such as the

Islamic State and al-Qaeda are not generally strict practitioners of Islam. But there is

certainly the religious component about the Islamic foreign fighter phenomenon that

cannot be ignored or underestimated.

Whether it is adherence to the Quran or the misinterpretation of it, the Islamic

component seems to be directly linked to terrorism, as the violent Islamic extremists cite

the text in support of and justification for committing atrocities, including the September

33

Lydia Wilson, “What I Discovered From Interviewing Imprisoned ISIS Fighters,” The

Nation, October 21, 2015, accessed January 01, 2016,

https://www.thenation.com/article/what-i-discovered-from-interviewing-isis-prisoners/

19

11 attacks. According to Charles Lister, author of Returning Foreign Fighters:

Criminalization or Reintegration, “jihadists have also seized an interpretation of another

hadith in which Prophet Muhammad predicted that three armies would emerge before the

end of the world, from Greater Syria (or al-Sham), Yemen, and Iraq.”
34

It is evident that the Islamic State and other violent Islamic extremist groups use

verses directly taken from the Quran to market, add legitimacy and justify their cause.

The Quran provides ample support for anyone who is looking to use Islam as a reason to

justify terrorist acts. Two of some of the most striking verses from the Quran are Q8-60,

“to strike terror into (the hearts of) the enemies, of Allah and your enemies, and others

besides, whom ye may not know, but whom Allah doth know”
35

 and Q9-29, “Fight those

who believe not in Allah nor the Last Day, nor hold that forbidden which hath been

forbidden by Allah and His Messenger, nor acknowledge the religion of Truth, (even if

they are) of the People of the Book, until they pay the Jizya (tax) with willing

submission, and feel themselves subdued.”
36

Over the last two decades, the devastating atrocities inflicted across the world,

including in Muslim societies, by Islamic terror groups such as al Qaeda are part of a

bigger political goal, not only against the West. These terrorist activities have also been

motivated by the Sunni–Shia rivalry within the Islamic states, which is believed to have

contributed significantly to the current chaos in Muslim countries. Before this Sunni–Shia

34

 Charles Lister, "Returning Foreign Fighters: Criminalization or Reintegration?" The

Brookings Institution, August 13, 2015,3, accessed March 05, 2016,

http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-

lister.
35

 Quran 8:60, accessed January 03, 2016, https://www.quora.com/What-is-in-the-Quran-

verse-8-60
36

 Quran 9:29, accessed January 03, 2016,

http://corpus.quran.com/translation.jsp?chapter=9&verse=29.

http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-lister
http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-lister
http://h
http://h
http://corpus.quran.com/translation.jsp?chapter=9&verse=29

20

rivalry emerged, however, an internal conflict within the Islamic countries has been

plaguing them since “the death of the Prophet Muhammad, in the year 632.”
37

What has caused the word, Islam, to immediately resonate with terrorism or

extremism? According to Fareed Zakaria, a Middle East Expert, “radical Islam is the

product of the broken politics and stagnant economies of Muslim countries—they have

found in radical religion an ideology that lets them rail against the modern world, an

ideology that is now being exported to alienated young Muslims everywhere—in Europe,

and even in some rare cases in the United States.”
38

 This Islamic terrorism era has

inflicted an enormous amount of fear globally, and this global threat is no longer just a

prejudiced concept.

Wahhabism and the Sunni–Shia Component

 According to The Sunni–Shia Divide, a report from the Council on Foreign

Relations, the Syrian conflict is a direct result the power struggle between the Sunni and

Shia countries. “Syrian civil war that threatens to transform the map of the Middle East,

spurred violence that is fracturing Iraq, and widened fissures in a number of tense Gulf

countries.”
39

 However, violence and fracturing in Iraq was spurred by foreign invasion

long before the Syrian conflict began. The report also points out to two specific countries,

“two countries that compete for the leadership of Islam, Sunni Saudi Arabia and Shia Iran

37

 “The Origins of the Shiite-Sunni Split,” NPR.org, February 12, 2007, accessed July 10,

2016, http://www.npr.org/sections/parallels/2007/02/12/7332087/the-origins-of-the-

shiite-sunni-split
38

 Zakaria, “Why They Hate US.”
39

 “The Sunni-Shia Divide,” Council on Foreign Relations, n.d., accessed January 03,

2016, http://www.cfr.org/peace-conflict-and-human-rights/sunni-shia-

divide/p33176#!/?cid=otr-marketing_url-sunni_shia_infoguide.

http://www.npr.org/sections/parallels/2007/02/12/7332087/the-origins-of-the-shiite-sunni-split
http://www.npr.org/sections/parallels/2007/02/12/7332087/the-origins-of-the-shiite-sunni-split
http://www.cfr.org/peace-conflict-and-human-rights/sunni-shia-divide/p33176#!/?cid=otr-marketing_url-sunni_shia_infoguide
http://www.cfr.org/peace-conflict-and-human-rights/sunni-shia-divide/p33176#!/?cid=otr-marketing_url-sunni_shia_infoguide

21

have used the sectarian divide to further their ambitions.”
40

 The Sunni-Shia divide is

evident in Iraq and Syria. The Islamic State is arguably a Sunni movement that “has

placed anti-Shia sentiment at the center of its poisonous ideology” and indirectly

supported by Sunni Arab powers.
41

Historically, the Sunni and Shia Muslims lived peacefully alongside each other

for centuries until the Sunni-Shia power struggles of the last few centuries erupted. More

specifically, the Sunni-Shia Divide report concludes that it was during Iran’s Revolution

in 1979, “the transformation of Iran into an overtly Shia power after the Islamic

revolution induced Saudi Arabia to accelerate the propagation of Wahhabism, as both

countries revived a centuries-old sectarian rivalry over the true interpretation of Islam.”
42

Furthermore, Hegghammer says, “as late as 1950, Wahhabi clerics did not even consider

non-Wahhabis as Muslims, much less as brothers in a united Muslim nation.”
43

 This

rivalry between Sunni and Shia Muslims exacerbated since the Arab Spring in 2011. The

Sunni-Shia tensions surrounding the Syrian crises provides further analysis of overall

Middle Eastern instabilities.

For example, Syrian President Bashar Assad, who belongs to the Shia sect, is

fully supported by Iran, against a Sunni majority who oppose the president’s Shia

Alawite sect, a minority branch of Shia.
44

 Approximately 73% of Syrians are Sunni, 15%

40

 Ibid
41

 Ian Black, “Sunni v Shia: Why the Conflict is More Political than Religious,” The

Guardian, April 05, 2015, accessed, July 10, 2016,

https://www.theguardian.com/world/2015/apr/05/sunni-shia-why-conflict-more-political-

than-religious-sectarian-middle-east
42

 Council on Foreign Relations, “The Sunni-Shia Divide.”
43

 Hegghammer, 78.
44

 "Syria: The Story of the Conflict," BBC News, March 11, 2016, accessed March 14,

2016, http://www.bbc.com/news/world-middle-east-26116868.

https://www.theguardian.com/world/2015/apr/05/sunni-shia-why-conflict-more-political-than-religious-sectarian-middle-east
https://www.theguardian.com/world/2015/apr/05/sunni-shia-why-conflict-more-political-than-religious-sectarian-middle-east
http://www.bbc.com/news/world-middle-east-26116868

22

are Shia.
45

 It was not until 1970 that the Alawites in Syria, “an oppressed minority for the

most of their history,” rose to power and “suddenly cemented their control in Syria in

1970 when Assad’s father, Hafez, staged a coup that sidelined the Sunnis.”
46

 Assad’s

father ruled Syria until his death in 2000. Immediately following his father’s death, Assad

became Syria’s new president and has remained in power since. Assad’s presidency was

guaranteed due to his father’s influence and dictatorship of the Syrian government, who

“filled senior political and military posts with Alawites to reinforce his rule through

sectarian loyalty.”
47

 In spite of President Assad’s heinous war crimes, including the use

of chemical weapons against the Sunni majority population, he is heavily supported by

Iran although adamantly opposed by the West and Saudi Arabia.
48

 After the use of

chemical weapons in August of 2013 that left hundreds of people dead, which was

strongly criticizes by the West, “President Assad agreed to the complete removal and

destruction of Syria’s chemical weapons arsenal” to avoid U.S. intervention.
49

As Islamic terrorism captured the world’s attention by committing ruthless

atrocities around the globe, the question of its fundamental cause arose. To suggest that

the Islam religion is to take the full blame is entirely illogical, as it implies that all of the

1.6 billion Muslims are terrorists. So how is Islam as a religion related to terrorism?

Commenting on the connection between Wahhabism, Saudi Arabia, and the Islamic

45

 Ian Black, “Sunni v Shia: Why the Conflict is More Political than Religious.”
46

 "Syria's Alawites, a Secretive and Persecuted Sect," Reuters, January 31, 2012,

accessed March 23, 2016, http://www.reuters.com/article/us-syria-alawites-sect-

idUSTRE80U1HK20120131
47

 Ibid.
48

 "Syria: The Story of the Conflict," BBC News
49

 Ibid.

http://www.reuters.com/article/us-syria-alawites-sect-idUSTRE80U1HK20120131
http://www.reuters.com/article/us-syria-alawites-sect-idUSTRE80U1HK20120131

23

terrorism, Yousaf Butt, senior advisor to the British American Security Information

Council and director at the Cultural Intelligence Institute, said:

The horrific attacks on the Charlie Hebdo weekly in Paris have led to speculation

as to whether the killers—the brothers Cherif and Said Kouachi—were lone

wolves or tied to masterminds of the Islamic State or its rival, Al-Qaeda. No

matter which organizational connections (if any) ultimately prove to be real, one

thing is clear: the fountainhead of Islamic extremism that promotes and

legitimizes such violence lies with the fanatical “Wahhabi” stain of Islam

centered in Saudi Arabia. And if the world wants to tamp down and eliminate

such violent extremism, it must confront this primary host and facilitator.
50

While Mr. Butt’s words may appear harsh, they are certainly not too far from the

truth. 14 years since the war on terror campaign began, Islamic terrorism remains a top

security threat to world stability. It is very unlikely that terrorist groups such as Al-Qaeda

and the Islamic State would still pose a significant threat without support from powerful

Arab countries. According to Owen Jones, a columnist for The Guardian said, “ramped

up rhetoric on security makes no sense so long as the West cosies up to dictatorships that

support fundamentalism.”
51

The next contributing factor to Islamic terrorism is Wahhabism, which originated

during the eighteenth century, and it is strictly and forcefully practiced in Sunni Saudi

Arabia, which is also where most of the Islamic foreign fighters have come from. “About

50

 Yousaf Butt, “How Saudi Wahhabism Is the Fountainhead of Islamist Terrorism,”

Huffington Post, March 22, 2015, accessed January 23, 2016,

http://www.huffingtonpost.com/dr-yousaf-butt-/saudi-wahhabism-islam-

terrorism_b_6501916.html.
51

 Owen Jones, “To Really Combat Terror, End Support for Saudi Arabia,” The

Guardian, August 31, 2014, accessed July 11, 2016,

https://www.theguardian.com/commentisfree/2014/aug/31/combat-terror-end-support-

saudi-arabia-dictatorships-fundamentalism

http://www.huffingtonpost.com/dr-yousaf-butt-/saudi-wahhabism-islam-terrorism_b_6501916.html
http://www.huffingtonpost.com/dr-yousaf-butt-/saudi-wahhabism-islam-terrorism_b_6501916.html
https://www.theguardian.com/commentisfree/2014/aug/31/combat-terror-end-support-saudi-arabia-dictatorships-fundamentalism
https://www.theguardian.com/commentisfree/2014/aug/31/combat-terror-end-support-saudi-arabia-dictatorships-fundamentalism

24

2,500 Saudis” are believed to be in the Islamic State alone, and the number is

significantly higher when considering other terrorist organizations.
52

The Wahhabi movement was founded by a Muslim scholar named Muhammad

ibn Abd-al Wahhab, whose interpretation of Islam is slightly skewed according to many

Muslim and non-Muslim scholars. “He encouraged his followers to interpret the holy

books for themselves and to act on their interpretation in light of their own

understanding, regardless of whether they understand the fundamental principles or lack

thereof.”
53

 Saudi Arabia is well known for its ultra-conservative, forceful religious beliefs

and practices as mandated by Sharia law, and its lack of basic human rights. For example,

in 2014 Saudi Arabia sentenced liberal activist Raif Badawi to ten years in prison for

creating a “liberal website that allegedly insulted Islam and religious authorities.”
54

 Mr.

Raif Badawi is a case in point. It is difficult to fathom that in the twenty-first century

people are not allowed to exercise freedom of speech, or to practice a religion of personal

choice. Furthermore, Mr. Badawi’s attorney, Abu al-Khair, was also sentenced to 15

years in prison, “in part for defending Raif Badawi.”
55

 The legal basis to sentence Mr.

Badawi to ten years and his attorney to 15 years in prison for “liberal views” appears to

52

 Yousaf Butt, “How Saudi Wahhabism Is the Fountainhead of Islamist Terrorism.”
53

 “The Islamic Supreme Council of America,”n.d. accessed May 07, 2016

http://www.islamicsupremecouncil.org
54

 Adam Coogle, “Dispatches: Saudi Arabia’s Unrelenting Assault on Free Expression,”

Human Rights Watch, May 7, 2014, accessed May 10, 2016,

https://www.hrw.org/news/2014/05/07/dispatches-saudi-arabias-unrelenting-assault-free-

expression.
55

 Ian Black and Jessica Murphy, “Sister of Saudi Blogger Raif Badawi Briefly Detained

in Same Prison,” The Guardian, January 13, 2016, accessed July 11, 2016,

https://www.theguardian.com/world/2016/jan/12/samar-badawi-sister-blogger-raif-

badawi-arrested-saudi-arabia

http://www.islamicsupremecouncil.org/
https://www.hrw.org/news/2014/05/07/dispatches-saudi-arabias-unrelenting-assault-free-expression
https://www.hrw.org/news/2014/05/07/dispatches-saudi-arabias-unrelenting-assault-free-expression
https://www.theguardian.com/world/2016/jan/12/samar-badawi-sister-blogger-raif-badawi-arrested-saudi-arabia
https://www.theguardian.com/world/2016/jan/12/samar-badawi-sister-blogger-raif-badawi-arrested-saudi-arabia

25

derive from laws put in place under Saudi King Abdullah.
56

 A Human Rights Watch

reports that “Saudi Arabia’s new terrorism law and a series of related royal decrees create

a legal framework that appears to criminalize virtually all dissident thought or expression

as terrorism.”
57

These examples portray the cultural environment with Wahhabism in Saudi

Arabia. These ultra-conservative laws are not necessarily important when addressing

violent Islamic terrorism; however, it is a relevant concern due to Saudi Arabia’s

profound influence within the Muslim world and beyond.

Saudi Arabia has produced some of the most dangerous terrorists known to

humankind, beginning with Osama bin Laden, including the vast majority of terrorists of

September 11. Presently, among those in the Islamic State fighting in Syria and Iraq,

violent Islamic extremists from Saudi Arabia continue to outnumber fighters from most

other countries.

Alastair Crooke, a former British military intelligence agent and author of

Resistance: The Essence of Islamic Revolution, argues that Abd al-Wahhab, the founder

of Wahhabism, and the Islamic State are the same in their religious and power views.

Abd al, Wahhab demanded conformity – a conformity that was to be

demonstrated in physical and tangible ways. He argues that all Muslims must

individually pledge their allegiance to a single Muslim leader (a Caliph, if there

were one). Those who would not conform to this view should be killed, their

wives and daughters violated, and their possession confiscated, he wrote. The list

of apostates meriting death included the Shiite, Sufis and other Muslim

56

 Daniel Costa-Roberts, "Saudi Court Sentences Man to 10 Years, 2,000 Lashes for

Atheist Tweets," PBS, February 27, 2016, accessed February 29, 2016,

http://www.pbs.org/newshour/rundown/saudi-court-sentences-man-to-10-years-2000-

lashes-for-atheist-tweets/
57

 “Saudi Arabia: New Terrorism Regulations Assault Rights,” Human Rights Watch,

March 20, 2014, accessed July 11, 2016, https://www.hrw.org/news/2014/03/20/saudi-

arabia-new-terrorism-regulations-assault-rights

http://www.pbs.org/newshour/rundown/saudi-court-sentences-man-to-10-years-2000-lashes-for-atheist-tweets/
http://www.pbs.org/newshour/rundown/saudi-court-sentences-man-to-10-years-2000-lashes-for-atheist-tweets/

26

denominations, whom Abd al-Wahhab did not consider to be Muslim at all. There

is nothing here that separates Wahhabism from ISIS.
58

Crooke makes another distinct point about the Saudis–Wahabism connection to

the Islamic State, who both practice the Sunni sect of the Islam religion. “It appears—

even now—that Saudi Arabia’s ruling elite is divided. Some applaud that the Islamic

State is fighting Shiite fire with the Sunni fire; that a new Sunni state is taking shape at

the very heart of what they regard as a historical Sunni patrimony and they are drawn to

Da’ish’s strict Salafist ideology.”
59

The purpose of focusing on the Islamic component, including Wahhabism and the

Sunni-Shia divide, is to shed light on the root causes of the rise of global violent Islamic

extremism. It is impossible to successfully combat violent Islamic extremism without

understanding and addressing the Islamic component. It is highly unlikely that this

phenomenon would be present to this extent if the Islamic religion were not a factor or

used as a marketing tool. However, this does not imply that religion is the sole cause.

Challenges Faced by Western Countries in Confronting and Defeating Violent

Islamic Extremism

The most significant challenge faced by Western countries in confronting this

global phenomenon is the overwhelming increase of governance instability across the

Middle East and in other parts of the world, such as Kosovo. One of the other challenges,

58

 Alastair Crooke, “You Can’t Understand ISIS If You Don’t Understand the History of

Wahhabusm in Saudi Arabia,” Huffington Post, August 27, 2014, accessed November 30,

2015, http://www.huffingtonpost.com/alastair-crooke/isis-wahhabism-saudi-

arabia_b_5717157.html.
59

 Ibid.

http://www.huffingtonpost.com/alastair-crooke/isis-wahhabism-saudi-arabia_b_5717157.html
http://www.huffingtonpost.com/alastair-crooke/isis-wahhabism-saudi-arabia_b_5717157.html

27

as noted by Combating Terrorism Center, is the lack of knowledge and focus on all

aspects and complexities “that drive and help to sustain terrorism has contributed to a

narrow view of tools or strategies available to combat this phenomenon.”
60

 Furthermore,

the report makes another distinct point that “the United States has grossly under-

resourced the non-military aspects” of its counterterrorism efforts.
61

In addition, there has been a growing distrust fueled in the West against peaceful

Muslims. These growing tensions within societies can potentially impede

counterterrorism efforts as Muslims feel that they are not a welcomed part of western

societies and less encouraged to report suspicious activities. This distrust hampers

counterterrorism and widens the rift between peaceful Muslims and the rest of the

society.
62

As it has been evident, countering violent Islamic terrorism is extremely

challenging. One of the key challenges remains the radicalization and recruitment of

foreign fighters. The foreign fighter phenomenon is truly global, with approximately 86

countries seeing at least one of their citizens or residents travel to Syria to fight in an

extremist group there, primarily for the Islamic State.
63

 Kosovo is a prime example of

how violent Islamic extremism has been able to radicalize and recruit vulnerable men and

women, which the next chapter will discuss in depth.

60

 Nelly Lahoud and Robert Person, “In Search of New Approaches,” Combating

Terrorism Center, July 28, 2015, accessed January 11, 2016,

https://www.ctc.usma.edu/posts/in-search-of-new-approaches.
61

 Ibid
62

 Arun Kundnani, “The West’s Islamophobia is Only Helping the Islamic State,” The

Washington Post, Mar 26, 2016, accessed July 11, 2016,

https://www.washingtonpost.com/posteverything/wp/2016/03/23/the-wests-

islamophobia-is-only-helping-the-islamic-state/
63

 The Soufan Group, 4.

https://www.ctc.usma.edu/posts/in-search-of-new-approaches
https://www.washingtonpost.com/posteverything/wp/2016/03/23/the-wests-islamophobia-is-only-helping-the-islamic-state/
https://www.washingtonpost.com/posteverything/wp/2016/03/23/the-wests-islamophobia-is-only-helping-the-islamic-state/

28

Summary

This chapter gave an overview of the rise of global violent Islamic extremism,

beginning with the history and the evolution of the Mujahideen movement during the

Soviet invasion of Afghanistan in the late 1970s. It was during this period that the

cancerous seed of Islamic terrorism was planted that later gave birth to terrorist groups

such as al-Qaeda and the Islamic State. Furthermore, it was during the Afghanistan

conflict when the Islamic foreign fighter phenomenon began, as Muslims from across the

Muslim world flocked to fight in the name of Islam. This phenomenon has persisted to

the present day and remains one of the greatest security concerns threatening global

stability.

The next chapter turns to the emergence of foreign fighters from Kosovo who

fight in the name of Islam. As an extension of this chapter’s discussion on the rise of

global violent Islamic extremism, Chapter Two helps to understand how Islamic

terrorism reached the global stage by looking at its influence in Kosovo.

29

CHAPTER TWO

THE EMERGENCE OF KOSOVO AS A RECRUITMENT GROUND FOR

ISLAMIC EXTREMISM

As this thesis concerns the radicalization of Kosovo citizens by Islamic

extremism, this chapter is the linchpin of the entire study as it explains and analyzes how

recruitment by Islamic extremism originated in Kosovo. This analysis entails both an

examination of major historical events in Kosovo and an investigation into how weak

states are exploited by violent Islamic extremism. To this end, this chapter focuses on two

main themes: an overview of Kosovo as a nation state, including its history, origin,

geography, religion, and current socioeconomic conditions; and Kosovo’s experience

with Islamic extremism. The second part of the chapter includes a discussion of the key

contributors, vulnerabilities, and timelines of the recruitment process. Lastly, the chapter

considers the historically secular culture in Kosovo and the Balkans region, which makes

Kosovo a unique case study among countries with similarly high numbers of Islamic

foreign fighters.

This chapter seeks to demonstrate the highly complex nature of violent Islamic

extremism and consequently the need to investigate various factors, including non-

religious ones, in order to fully understand its rising global influence. Kosovo is a perfect

example of how political and socioeconomic factors can have a significant impact on

cultural and religious dynamics, such as those resulting in participation in violent Islamic

extremism.

30

About Kosovo

Kosovo is a landlocked country located in the western Balkans region in southeast

Europe. Among its population of 1.823 million,
64

 92% are Kosovar, 4% are Kosovo

Serbs, and 4% are of other minorities.
65

 Kosovo is surrounded by the Shar Mountains, the

Kopaonik, and North Albanian Alps.
66

 The languages spoken are Albanian, Serbian, and

Turkish. The three main religions are Islam 90%, Orthodox 7%, and Roman Catholic

3%.
67

Kosovo and the entire Balkans region have a very complex and bloody history. It

would be an incomplete assessment of Kosovo’s current events without briefly

explaining the regional history and how that has contributed to the current influx of

violent Islamic extremism in Kosovo and the entire region.

 Kosovo was once part of Yugoslavia (also referred to as the Balkans
68

), which

consisted of six countries and two autonomous regions. The six countries were Slovenia,

with a Slavic and Catholic population; Bosnia and Herzegovina, a multiethnic country

with Muslim, Catholic, and Orthodox followers; Macedonia, also a multiethnic country

with an Orthodox majority; Serbia, with a Slavic and Orthodox population; and

Montenegro, a mostly Slavic Orthodox country. The two autonomous regions, which fell

under Serbia, were Kosovo, a multiethnic region with a Muslim majority, and Vojvodina,

64

 The World Bank, "Kosovo," 2014, accessed May 20, 2016,

http://data.worldbank.org/country/kosovo.
65

 "About Kosovo," United Nations Development Programme, n.d, accessed May 20,

2016, http://www.ks.undp.org/content/kosovo/en/home/countryinfo.html.
66

 Ibid.
67

 “Be In Kosovo.com,” n.d., accessed May 20, 2016, http://beinkosovo.com/en/kosovo-

population
68

 For brevity, the term “Balkans” will be used for the rest of this paper to refer only to

the former Yugoslavian countries that are now dealing with radicalization of violent

Islamic extremism, which are Kosovo, Bosnia, Macedonia, and Albania.

http://data.worldbank.org/country/kosovo
http://www.ks.undp.org/content/kosovo/en/home/countryinfo.html
http://beinkosovo.com/en/kosovo-population
http://beinkosovo.com/en/kosovo-population

31

a Slavic Orthodox region. Although all these countries were often identified by their

religion, Yugoslavia was a communist country during Tito’s rule from 1945 to 1980, and

therefore the people and the culture were overwhelmingly secular. Most of the

Yugoslavian population derived their identity from their ethnicity. Notwithstanding, the

religious history of the Balkans region is important to this discussion and will be further

discussed later in this paper. The map of the Balkans is included below.

Figure 1: Map of the Balkans - Reproduced from “Huffington Post: Kosova ta

eksportoj modelin ndërfetar” (lajm.net, 2015).

 The oppression of Kosovars (also known as Albanians)
69

 in Kosovo began in

1980, shortly after the death of the Yugoslav leader Tito, one of the most successful and

effective leaders of his time. His ability to create unity and peace in a region where ethnic

clashes had consistently plagued the population was remarkable. As John Stoessinger, an

internationally recognized political analyst, explained Tito’s leadership, “his solution to

69

 This paper will use the term “Kosovar” when referring to the Albanian population of

Kosovo, not to be confused with Albanians from Albania. Authors, international officials,

and Kosovars from Kosovo often refer to the Kosovo population as Albanians.

32

his country’s endless ethnic rivalries was simple: Loyalty to him was all that mattered.”
70

Following Tito's death, the dissolution of Yugoslavia began in the '80s.The system Tito

had presided over since 1945 began to unravel.
71

 The clashes among ethnic groups in the

Balkans became extremely problematic in the early '80s, leading to some of the bloodiest

wars in Europe since World War II and eventually contributing to the conditions that

would later give rise to a fertile ground for radicalization of violent Islamic extremism.

During the '90s, the Balkans region encountered two episodes of major ethnic

cleansing, in Bosnia and Herzegovina (1992–1995) and in Kosovo (1998–1999), which

led to a substantial death toll, expulsion of millions of people from their homes, and

many other horrific acts of violence. It is important to note that among the Balkan states,

Bosnia and Kosovo currently have the highest number of Islamic foreign fighters

involved with the Islamic State, either by fighting in Syria and Iraq or involvement in

local recruitment of foreign fighters.

The ethnic cleansing in Kosovo during the '90s was organized by the Serbian

leader Slobodan Milosevic. Approximately 11,000 Kosovars were murdered and about

700,000 were expelled from their homes.
72

 By the end of the end of the war in 1999,

approximately 90% of Kosovars were displaced. Stoessinger wrote, “The ethnic

cleansing campaign against the Albanians (Kosovars) in Kosovo, which Milosevic

planned after his military defeats, made the earlier campaign in Bosnia look like a dress

70

 John Stoessinger, Why Nations Go to War (Boston: Wadsworth Publishing, 2010), 138.
71

 Tim Judah, Kosovo: What Everyone Needs to Know (New York: Oxford University

Press, 2008), 57.
72

 Neil Tweedie, “Kosovo War: Thousands Killed as Serb Forces Tried to Keep Control

of Province,” The Telegraph, Mar 31, 2009, accessed July 11, 2016,

http://www.telegraph.co.uk/news/worldnews/europe/kosovo/5084374/Kosovo-War-

Thousands-killed-as-Serb-forces-tried-to-keep-control-of-province.html

http://www.telegraph.co.uk/news/worldnews/europe/kosovo/5084374/Kosovo-War-Thousands-killed-as-Serb-forces-tried-to-keep-control-of-province.html
http://www.telegraph.co.uk/news/worldnews/europe/kosovo/5084374/Kosovo-War-Thousands-killed-as-Serb-forces-tried-to-keep-control-of-province.html

33

rehearsal for the main event in barbarism. The only thing that Milosevic did not copy

from Hitler were the gas chambers of Auschwitz.”
73

These atrocities eventually led to NATO’s first war, Operation Allied Force,

which became a topic of animated controversy in 1999 mostly because of NATO's

military operations in a non-NATO state, Kosovo. However, NATO leaders and some

members felt it morally imperative to intervene and stop the massive ethnic cleansing.

The 77-day Operation Allied Force against the Serbian forces ended at the end of May

1999. Immediately after the defeat of Serbian forces, the vast majority of Kosovo

Albanians returned to Kosovo, although most of them had no homes to return to as they

were burned down or otherwise destroyed during the conflict.

In 1999, Kosovo was placed under the United Nations Interim Administration

Mission (UNMIK) mandated by United Nations Security Council Resolution (UNSCR)

1244, which allows the international community to operate in Kosovo. The UNSCR was

created to assist in charting out and rebuilding Kosovo’s future. State Department Bureau

of European and Eurasian reported,

In April 2007, UN Special Envoy Martti Ahtisaari submitted to the UN Security

Council his Comprehensive Proposal for the Kosovo Status Settlement (the

"Ahtisaari Plan"). The Ahtisaari Plan includes the main text with 15 articles that

set forth its general principles, as well as 12 annexes that elaborate upon them.

The Ahtisaari Plan is primarily focused on protecting the rights, identity and

culture of Kosovo's non-Albanian communities, including establishing a

framework for their active participation in public life. Special Envoy Ahtisaari

also proposed that Kosovo becomes independent, subject to a period of

international supervision.

In February 2008, Kosovo declared its independence in accordance with the

Ahtisaari Plan and the newest country in Europe was born. The events leading up to

73

 Stoessinger,158.

34

Kosovo's independence explain the presence of the international community in the

country since the late 1990s through the present. The international community has

remained in Kosovo not only to provide security, but also to support the Kosovar

government with substantial monetary and professional assistance as Kosovo transitions

into a sustainable, prosperous, and democratic country.

However, wars that eventually gave birth to the Republic of Kosovo had left

indelible marks on the country and its citizens. The repercussions of the ethnic conflicts

are still felt today in Kosovo and have essentially led to the current surge of Islamic

radicalization and violent extremism. The detrimental effects of Kosovo's war-torn

history will be explored in detail later in this chapter.

Kosovo and the Origin of Its People

Albanians can be traced back to the Illyrians, an Indo-European tribe that

inhabited the Balkans and other parts of the region during the first and second century

AD. From the Illyrians was also derived the modern-day Albanian language. However,

historical records of Albanians only date back to 1043, when “Albanian troops were

reported as fighting alongside Greeks in the army of a rebel Byzantine general.”
74

 The

Albanian language is an Indo-European language, “but exists in a sub-section of its

own.”
75

The vast majority of today's Albanians live in Albania and Kosovo, with a

minority living in Macedonia, Serbia, and Montenegro. While all Albanians come from

74

 Noel Malcolm, Kosovo: A Short History (New York: New York University Press,

1998), 28.
75

 Ibid, 28.

35

the same ethnic group, they have different dialects and slightly different cultures

depending on the country they live in, partly because of the different histories they

experienced in the last centuries. For instance, Albania was part of the Warsaw Pact from

1955 to 1961, whereas Kosovo was under the communist rule of Yugoslavia. Given the

different geographical influences and historical experiences, the only thing in common

between a Kosovar from Kosovo and an Albanian from Albania, both born in the 20th

century, is the Albanian language and their ancestors.
76

Religion in Kosovo

From 1945 to the present, religion has been somewhat of a foreign concept for

Kosovo and its Kosovar population. In fact, this was true for the vast majority in the

Balkans as a result of the decades-long communist rule. The desire to fulfill some sort of

Muslim duty, such as jihad, was nonexistent throughout the history of Kosovo, nor was

the desire to gravitate toward Islamic countries or to lead a Wahhabi or Salafi lifestyle,

until the beginning of 2000. "The secular legacy notwithstanding,” writes Monika

Gabriella Bartoszewicz, "certain symptoms of Islamic awakening in the region invite us

to investigate the change in the nature of the terrorist threat in Kosovo from the

indigenous nationalist-separatist to a religiously motivated international terrorism."
77

Kosovo's historical secularism and the rise of Islamic radicalization alert us to the

complexity of the Kosovo case study. While many would categorize present-day Kosovo

as a predominantly Muslim country, the vast majority of Kosovars would say that they

76

 “The Warsaw Pact is Formed,” History.com, accessed July 11, 2016,

http://www.history.com/this-day-in-history/the-warsaw-pact-is-formed
77

 Monika Gabriella Bartoszewicz, "Radicalization by Stealth: Kosovo Case Study," The

Polish Quarterly of International Affairs, 2013, no. 4, p88.

http://www.history.com/this-day-in-history/the-warsaw-pact-is-formed

36

are Muslims but do not practice the religion and never have. In fact, the average Kosovar

Muslim would have minimal, if any, knowledge about Islam. Mrs. Bartoszewicz's

account of interviews in Kosovo corroborates this: “We are Muslims, but we do not

practice.”
78

 It is common to encounter people in Kosovo who are completely indifferent

about religion.

Tim Judah, Balkan Correspondent for the Economist, asks: "So, does religion

matter? Whenever Albanians (Kosovars) address this issue it becomes a matter of pride,

but also a cliché, to quote a line from a poem of Pashko Vasa, a 19
th

-century Catholic

writer, who said that 'the religion of the Albanians is Albanianism.'"
79

 Judah's question is

an observation that Kosovars from Kosovo and elsewhere have always fought for a

national—not religious—cause. Kosovars derive their identity from their place of origin.

It was during the centuries of Ottoman Empire rule in the Balkans between 1389 - 1912

when people were forced to convert from Christianity to Islam, then 34 years later “the

Communist Party came to power in Yugoslavia at the end of World War II.”.
80

81

A fitting example demonstrating Tim Judah's observation is the Kosovo War in

1999 and its most symbolic hero, Adem Jashari. Contrary to the common assumption that

the war was religiously motivated, Adem Jashari and other Kosovars who fought against

the Serbs did so for a national cause. Anna di Lellio and Stephanie Schwander-Sivers

78

 Ibid,99.
79

 Judah,9.
80

 “Timeline: The Ottomans and the Balkans,” BalkanInsight, November 10, 2016

accessed July 12, 2016, http://www.balkaninsight.com/en/article/the-ottomans-six-

centuries-in-europe
81

 Aleksa Djilas, “Tito’s Last Secret: How Did He Keep the Yugoslavs Together,”

Foreign Affairs, July/August 1995, accessed July 12, 2016

https://www.foreignaffairs.com/reviews/review-essay/1995-07-01/titos-last-secret-how-

did-he-keep-yugoslavs-together

37

wrote about the legacy of Adem Jashari and his entire family, who were killed during the

war, pointing out that Jasharis are called and remembered as “deshmore te kombit”

(martyrs of the nation). This is certainly not the same characterization as "Shahid"

(Islamic martyr of jihad).
82

The Government of Kosovo also declared itself to be secular. The Constitution of

the Republic of Kosovo, Article 8 (Secular State), reads: "The Republic of Kosovo is a

secular state and is neutral in matters of religious beliefs."
83

 The Government of Kosovo

made this point very clear in 2011 when it banned Islamic headscarves (hijab) and

religious instructions in public schools. On this legislation, Stephen Schwartz from the

Weekly Standard reported,

The August 29 vote rejected two amendments to the Kosovo Constitution on pre-

university education. Amendment 7 would have prohibited “discrimination

against Muslims in school,” and was viewed as a measure favoring girls wearing

the headscarf. It failed 43 to 39. Amendment 8 would have introduced religious

education in the public schools, a proposition discussed in Kosovo since the end

of the 1998-99 war. It was voted down 64 to18.
84

In fact, KCSS report says: "government officials along with the average citizen of

Kosovo are unable to make clear distinctions between religionization efforts by religious

authorities (i.e. Imams) and violent extremism efforts (other imams and extremist

82

 Anna di Lellio and Stephanie Schwandner-Sievers, “The Legendary Commander: The

Construction of An Albanian Master-Narrative in Post-War Kosovo,” Nations and

Nationalism, vol. 12, no. 3, 2006, 518.
83

 Republic of Kosovo, "Constitution of the Republic of Kosovo,"

http://www.kuvendikosoves.org/common/docs/Constitution1%20of%20the%20Republic

%20of%20Kosovo.pdf.
84

 Stephen Schwartz, “Kosovo Bans Islamic Headscarf and Religious Instruction in

Public Schools,” The Weekly Standard, September 07, 2011, accessed October 1, 2015,

http://www.weeklystandard.com/kosovo-bans-islamic-headscarf-and-religious-

instruction-in-public-schools/article/592759

http://www.kuvendikosoves.org/common/docs/Constitution1%20of%20the%20Republic%20of%20Kosovo.pdf
http://www.kuvendikosoves.org/common/docs/Constitution1%20of%20the%20Republic%20of%20Kosovo.pdf
http://www.weeklystandard.com/kosovo-bans-islamic-headscarf-and-religious-instruction-in-public-schools/article/592759
http://www.weeklystandard.com/kosovo-bans-islamic-headscarf-and-religious-instruction-in-public-schools/article/592759

38

activities)."
85

 Indeed, many Kosovars who joined the Islamic State had little knowledge

of Islamic law and had never left Kosovo, according to a recent Pristina Insight article.
86

From these sources, it would appear that Kosovo is a predominantly secular state

where people are not particularly enthusiastic about practicing one religion or another.

But in this very same environment, there are now more long-bearded men and hijab-

donning women than ever before. As will be made clear in this thesis, this drastic change

in religious attitude stemmed from the influence of world politics on poor and weak post-

conflict governance in Kosovo.

Socioeconomic Conditions

The average monthly wage in Kosovo is extremely low, “a measly $330 (290

euros).”
87

 However, the cost of living in Kosovo is substantially lower than most

countries. Kosovo is an extremely poor country, especially for European standards, “with

per capita GDP estimates of close to 3,000 euros.”
88

 Kosovo also has an unemployment

rate of 35%, with 60.2% unemployment rate among youth (aged 15 to 24 years), and a

national poverty rate of 29.7%.
89

 The high unemployment rate and the extremely weak

economy are a result of both the conflicts of the 1990s and a weak government along

85

Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 7.
86

 Valerie Hopkins and Vincent Triest, "Exclusive: Kosovo’s ISIS Recruits," Prishtina

Insight, March 14, 2016, accessed March 14, 2016. http://prishtinainsight.com/exclusive-

kosovos-isis-recruits/.
87

 "Albania and Kosovo: A New Front for Jihadists," Yahoo News, May 5, 2016, accessed

May 05, 2016, https://au.news.yahoo.com/world/a/31528112/albania-and-kosovo-a-new-

front-for-jihadists/#page1.
88

 “The World Bank Group in Kosovo,” The World Bank, April 2015, Accessed May 05,

2016, 6, http://www.worldbank.org/content/dam/Worldbank/document/eca/Kosovo-

Snapshot.pdf
89

 “About Kosovo,” United Nations Development Programme

http://prishtinainsight.com/exclusive-kosovos-isis-recruits/
http://prishtinainsight.com/exclusive-kosovos-isis-recruits/
https://au.news.yahoo.com/world/a/31528112/albania-and-kosovo-a-new-front-for-jihadists/#page1
https://au.news.yahoo.com/world/a/31528112/albania-and-kosovo-a-new-front-for-jihadists/#page1
http://www.worldbank.org/content/dam/Worldbank/document/eca/Kosovo-Snapshot.pdf
http://www.worldbank.org/content/dam/Worldbank/document/eca/Kosovo-Snapshot.pdf

39

with high corruption rates. Kosovo's economy has been heavily dependent on foreign aid

and remittances from its Diaspora, the latter of which is believed to be Kosovo's strongest

source of economic support.
90

Although Kosovo declared independence from Serbia in 2008, only 108 out of

193 UN members have recognized its independence. A recent UNDP report states that

“Kosovo’s non-membership in the UN remains a key obstacle to political integration and

socio-economic development.”
91

 Two key UN members blocking Kosovo’s full

recognition are Russia and China, party due to their political relationship to Serbia.

In an effort to gain international recognition, Kosovo signed the Stabilisation and

Association Agreement (SAA) in 2015, which is part of the integration process into the

European Union (EU). Although Kosovo is now a candidate for EU membership, it has

not made promising progress thus far. Lack of visa freedom from the EU isolates Kosovo

from the west and most other countries, with the exception of its neighboring countries,

Turkey and some Middle Eastern countries.

Kosovo's struggle to strengthen its economy has other impediments. For example,

the World Bank Group in Kosovo reported that Kosovo’s businesses and “companies are

not compatible with their local, regional and international markets,” therefore “Kosovo's

economic growth model is unsustainable over the long term.”
92

 The country's economic

growth is also hindered by a lack of an effective rule of law. Moreover, Kosovo’s quality

of education is lower compared to the international average, and access to good education

is inequitable. As a result, young Kosovars do not get the necessary training to develop

90

 The World Bank Group in Kosovo, 5.
91

 Ibid, 2.
92

 Ibid, 5.

40

skills for a rapidly changing labor market and international economy.
93

 There is also a

lack of cultural and extracurricular engagements, especially for the youth of Kosovo,

which stunts their development into otherwise competitive and competent workers.

Kosovar government's apparent lack of attention to the education and development of the

youth has left the younger generations underprepared for gainful employment and more

tempted by “religious causes.”
94

All of these factors have fostered a socioeconomic environment in which young

Kosovars are increasingly turning to Islamic extremism for an escape from poverty. Visar

Duriqi, a Kosovo-based religious expert, observed, "Kosovo was economically

devastated by the war and its economic recovery is still slow, which is creating many

social problems."
95

 While the promise of wealth is not the main motivation that drove

Islamic foreign fighters to travel from Kosovo to Iraq and Syria, it is certainly one of the

motivations. For example a Kosovar police officer explained that a foreign fighter for the

Islamic State earns “$2,000 as a commander,” which is significantly higher than the

average monthly wage in Kosovo of $300.
96

 It is easy to understand how a person who is

unable to find employment and who has a family to provide for would be drawn to

becoming an Islamic foreign fighter in order to support his family.

The statistics and facts provided above demonstrate that the citizens of Kosovo

are extremely vulnerable socioeconomically. Lack of opportunities, lack of a strong

educational system, and lack of the rule of law combine into the perfect recipe for

93

 Ibid, 8.
94

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 10.
95

 "Albania and Kosovo: A New Front for Jihadists," Yahoo News.
96

 Ibid.

41

disasters. In Kosovo’s case, it has contributed to the current surge of radicalization of

violent Islamic extremism.

Kosovo’s Experience with Islamic Terrorism

Carlota Gall, a reporter who covered Kosovo from 1999 to 2001, visited Kosovo

15 years later and observed, "I had long followed violent Islamist movements, from

Afghanistan to former Soviet Central Asia, the Caucasus and North Africa, but I was

stunned to hear that Kosovo, which had long been a United Nations protectorate, had

been infected, too."
97

 Gall also wrote,

I wanted to answer the question in Kosovo: Who was behind this trend? Who was

funding it, how, and Why? I went through hours of videos of radical preachers and ISIS

propaganda, and read reams of U.S. diplomatic cables released by WikiLeaks. Some

detailed how rich donors in Saudi Arabia and other Gulf Arab countries supported the

spread of fundamentalist teachings, and even terrorism, through charitable foundations.
98

Violent Islamic extremism and Islamic foreign fighters from Kosovo traveling to

Syria and Iraq were unheard of prior to the summer of 2014, when a handful of arrests

were made in connection with terrorism. A little more than a year later, in November of

2015 the Kosovo government announced that an “estimated number of 300 Kosovars had

traveled to either fight alongside jihadi groups or live in the Islamic State’s controlled

territory.”
99

 Shortly after the release of numbers of foreign fighters from Kosovo, the

97

 Carlotta Gall, "A Reporter Returns to Kosovo, 15 Years Later, " New York Times, May

24, 2016, accessed May 24, 2016, http://www.nytimes.com/2016/05/24/insider/a-

reporter-returns-to-kosovo-15-years-

later.html?post_id=5317409_10103540457082474#_=_.
98

 Ibid
99

 Ervin Qafmolla, "Offer Kosovar Fighters 'Jihadi Rehab' to Combat Extremism,"

BalkanInsight, March 24, 2016, accessed March 24, 2016,

http://www.balkaninsight.com/en/article/offer-kosovar-fighters-jihadi-rehab-to-combat-

extremism--03-23-2016.

http://www.nytimes.com/2016/05/24/insider/a-reporter-returns-to-kosovo-15-years-later.html?post_id=5317409_10103540457082474#_=_
http://www.nytimes.com/2016/05/24/insider/a-reporter-returns-to-kosovo-15-years-later.html?post_id=5317409_10103540457082474#_=_
http://www.nytimes.com/2016/05/24/insider/a-reporter-returns-to-kosovo-15-years-later.html?post_id=5317409_10103540457082474#_=_
http://www.balkaninsight.com/en/article/offer-kosovar-fighters-jihadi-rehab-to-combat-extremism--03-23-2016
http://www.balkaninsight.com/en/article/offer-kosovar-fighters-jihadi-rehab-to-combat-extremism--03-23-2016

42

Kosovo government officials declared “state of alert on the grounds that Kosovo faced

real risks associated with terrorism.”
100

 According to a reported compiled by Anita Rice

from the Balkan Investigative Reporting Network, “regional security and intelligence

experts have warned that despite crackdowns on radical Islamic extremists and other

security measures, a significant number of young people from the Balkans continue to be

radicalized online and the extent of extremism in the Balkans is likely much higher than

originally thought.”
101

It is unclear how many of those who traveled to the conflict areas of Syria and

Iraq have actually returned to Kosovo. Out of the 300 known foreign fighters, 50 are now

awaiting trials in Kosovo for criminal charges in connection with terrorism. Based on the

numbers provided by the Kosovo government officials, the country is, on a per capita

basis, the highest-ranking source country of foreign fighters from the Balkans and

Europe.
102

The KCSS reported that “the majority, or 54 percent, of foreign fighters from

Kosovo joined the conflicts in Syria during 2013, when the Islamic State was

consolidated.”
103

 During 2012, when Kosovo officials began to speak publicly against the

mistreatment of Syrians by Assad’s regime, their vocal support of the opposition forces is

believed to have encouraged some foreign fighters from Kosovo to join the Islamic

100

 Ibid.
101

 Anita Rice, “Scale of Balkan Jihadist Extremism 'Underestimated,” BalkanInsight,

March 30, 2016, accessed March 30, 2016,

http://www.balkaninsight.com/en/article/scale-of-balkan-jihadist-extremism-

underestimated--03-29-2016
102

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 7.
103

 Ibid, 17.

http://www.balkaninsight.com/en/article/scale-of-balkan-jihadist-extremism-underestimated--03-29-2016
http://www.balkaninsight.com/en/article/scale-of-balkan-jihadist-extremism-underestimated--03-29-2016

43

State.
104

 In 2012, the first Kosovo foreign fighter, Naman Demolli, was killed in Syria

while fighting alongside the opposition against the Assad regime.
105

In the summer of 2015, Kosovo police detained five supporters of the Islamic

State who were suspected of planning to poison Pristina’s main water supply.
106

 It is

believed that they began the plot after the Islamic State released a video calling on

“sympathizers throughout the Balkans to mark the holy month of Ramadan by killing and

poisoning unbelievers.”
107

The Islamic State's influences have reached the women of Kosovo as well. A

police report indicates that, to date, 36 women have traveled to Syria and Iraq.
108

 Kosovar

women's participation in Islamic extremism is a topic extensively written about by

Arbana Xharra, a prominent Kosovo journalist. She recently interviewed a Kosovar man

who is the father-in-law of a young Kosovar woman foreign fighter, Laura Hyseni. The

man said, “In just a couple of months, the village imam and his wife brainwashed

them.”
109

 He was referring to his son and daughter-in-law, who traveled together to the

Middle East as foreign fighters.

104

 Louis Charbonneau, "Kosovo Voices Strong Support for Syrian Opposition,” Reuters,

May 14, 2012, accessed March 1, 2016, accessed March 1, 2016,

http://www.reuters.com/article/us-syria-kosovo-idUSBRE84D1EI20120514.
105

 Studio Islame Prishtina (2012). “Kosovari Naman Demolli eshte vrare ne Siri

https://www.youtube.com/watch?v=NaD-hopf1_s
106

 Una Hajdari and Sinisa Jakov-Marusic, "Kosovo Foils Terror Plot to Poison Water

Supply," BalkanInsight, July 13, 2015, accessed February 10, 2016,

http://www.balkaninsight.com/en/article/five-kosovars-detained-for-planning-terrorist-

attack
107

 Ibid.
108

 Arbana Xharra, "Few but Fanatical–The Kosovo Women Who Go Over to ISIS,"

BalkanInsight, January 26, 2016, accessed January 27,

2016,http://www.balkaninsight.com/en/article/few-but-fanatical-the-kosovo-women-

who-go-over-to-isis-01-22-2016.
109

 Ibid.

http://www.reuters.com/article/us-syria-kosovo-idUSBRE84D1EI20120514
https://www.youtube.com/watch?v=NaD-hopf1_s
http://www.balkaninsight.com/en/article/five-kosovars-detained-for-planning-terrorist-attack
http://www.balkaninsight.com/en/article/five-kosovars-detained-for-planning-terrorist-attack
http://www.balkaninsight.com/en/article/few-but-fanatical-the-kosovo-women-who-go-over-to-isis-01-22-2016
http://www.balkaninsight.com/en/article/few-but-fanatical-the-kosovo-women-who-go-over-to-isis-01-22-2016

44

Most recently, a Yahoo News article reported that three years ago, Albert and

Yassin left their homes in Kosovo and Albania to wage jihad in Syria. Now they’re back,

leading the jihadists in a region the Islamic State has called a “new front” in Europe.
110

The return of Kosovar Islamic foreign fighters who intend on launching attacks on their

homeland poses the most serious threat to Kosovo and the continent of Europe. As

mentioned in Chapter One, a video released by the Islamic State in 2015 threatened the

Balkan region with these words: “Black days are coming to you.” These threats could

easily become real attacks with the involvement of Kosovar fighters who have

repatriated, especially given recent government estimates that approximately 120

Kosovar foreign fighters have returned from Syria and Iraq.

Another factor in the surge of radicalization of Kosovo is the country's changing

relationship with the West. Kosovars generally had a favorable impression of the United

States and the UK, since the United States led the NATO intervention in the Kosovo

conflict. Some streets in Kosovo are named after former U.S. President Bill Clinton and

former UK Prime Minister Tony Blair. However, the younger generations, such as those

under the age of 15, do not remember or did not experience the conflict of the 1990s, and

they have less reason to support or trust the West. With recent corruption scandals

affecting the European Rule of Law Mission in Kosovo (EULEX) as well as allegations

of illicit dealings of former American Ambassador Christopher Dell, the perception of the

West has declined among the younger Kosovars, especially among those who view the

West as the puppeteer of the failing Kosovo government.
111

112

110

 "Albania and Kosovo: A New Front for Jihadists,"
111

 Julian Borger, "EU's Biggest Foreign Mission in Turmoil over Corruption Row," The

Guardian, November 5, 2014, accessed November 1, 2016,

45

A recent UNDP report indicates that close to 70% of Kosovars are dissatisfied

with Kosovo’s political orientation.
113

 As the younger generation grows up without jobs

or opportunities, knowing only corruption and politicians who are directed by the United

States, they are more increasingly likely to assign the blame to the West for Kosovo's

failing institutions and policies.

Why Modern Kosovo is a Breeding Ground for Islamic Extremism

 Although Kosovo declared its independence from Serbia eight years ago, there have

been tremendous challenges for the citizens of Kosovo, including large youth population,

high unemployment rate, high corruption, weak education system, strong ethnic divides,

high levels of nationalism and strong ethnic ties. A 2016 UNDP report found that "more

than three quarters of Kosovans (78%) think that the largest problems facing Kosovo

today are related to the country’s socioeconomic conditions. Indeed, respondents selected

unemployment (57.1%), poverty (21.4%), and corruption (5.6%) as the three biggest

issues, which impact their social well-being."
114

 All of these factors have contributed significantly to Islamic radicalization. For

example, if young Kosovar men cannot find jobs—whether as a result of inadequate

education, corruption or a weak rule of law—they will not be able to get married and start

https://www.theguardian.com/world/2014/nov/05/eu-facing-questions-dismissal-

prosecutor-alleged-corruption
112

 Matthew Brunwasser, "Steamrolled: A Special Investigation Into the Diplomacy of

Doing Business Abroad," ForeignPolicy.com, n.d.,

http://foreignpolicy.com/2015/01/30/steamrolled-investigation-bechtel-highway-

business-kosovo/.
113

 UNDP Kosovo, "Public Pulse XI," UNDP, May 30, 2016, 2,

http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-

pulse-11/.
114

 Ibid,10.

https://www.theguardian.com/world/2014/nov/05/eu-facing-questions-dismissal-prosecutor-alleged-corruption
https://www.theguardian.com/world/2014/nov/05/eu-facing-questions-dismissal-prosecutor-alleged-corruption
http://foreignpolicy.com/2015/01/30/steamrolled-investigation-bechtel-highway-business-kosovo/
http://foreignpolicy.com/2015/01/30/steamrolled-investigation-bechtel-highway-business-kosovo/
http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-pulse-11/
http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-pulse-11/

46

a family; as single, able-bodied young men, they become easy targets for Islamic

radicalization. Traditional values such as marriage, children and family life are critical to

identity of young people.

 Furthermore, Kosovo citizens do not have freedom of movement. For some, the

only way to improve their livelihood is to join violent Islamic extremist groups.

Additionally, for those who are suffering in a society fraught with problems and

suffering, the rhetoric of extremist groups about the world needing a paradigm shift or

new regime is extremely appealing.

Summary

This chapter follows an overview of global violent Islamic extremism in Chapter

One and discusses the complexity of violent Islamic extremism by examining its

influence in Kosovo. This chapter began by describing Kosovo's historical and cultural

background, including the ethnic conflicts in the 1990s that became the context for the

surge of Islamic radicalization. This analysis helps identify the factors that have helped

Islamic extremism gain traction and succeed in securing recruits from all over the world.

The next chapter turns to Kosovo’s challenges in confronting violent Islamic

extremism. Chapter Three will begin with a detailed explanation of how Kosovo’s bloody

past has contributed to Islamic radicalization. The chapter then considers the measures

the Kosovo government has taken to counter terrorism, and evaluates the problems with

those measures and the government itself. This analysis includes a discussion of the

impact of international dimensions will be discussed in great length. By exploring the

difficulties that Kosovo wrestles with in its fight against terrorism, Chapter Four presents

47

another dimension of radicalization in Kosovo in support of the overall narrative of this

thesis

48

CHAPTER THREE

KOSOVO’S CHALLENGES IN CONFRONTING VIOLENT ISLAMIC

EXTREMISM

Having presented an overview of Kosovo’s past and present situations, as well as

its involvement with global violent Islamic extremism, this chapter turns to the

challenges Kosovo faces in its fight against Islamic extremism, including challenges in

security policies, border security, and policy structure. This chapter also addresses a

much more complex issue that has only received attention recently—the international

dimensions of Kosovo’s challenge in dealing with violent Islamic extremism.

Main Challenges in Kosovo’s Response to Violent Islamic Extremism

Kosovo has more than just a few challenges in combating violent Islamic

extremism—its status as the newest country in Europe brings a host of problems, from

domestic instability to vulnerabilities to foreign threats, all adding to the complexity of its

counterterrorism efforts. As detailed in Chapter Three, Kosovo’s landscape was forever

changed during the conflicts of the 1990s, especially in 1999 when Kosovars were either

killed or expelled from Kosovo by Serbian military forces.

In May 1999, NATO’s intervention ended the Kosovo conflict, by which time

approximately 90% or more of the remaining Kosovar population was scattered around

the globe. They began to return to Kosovo, but only to find their homes burned to the

ground. Homeless, grieving the death of family members, and left without livelihoods as

49

many of their businesses were destroyed, Kosovars faced the seemingly insurmountable

challenge of rebuilding their country.
115

To describe Kosovo as a new country would be an understatement. Not only did

Kosovo have to develop itself from the ground up in every aspect—from the economy,

laws, and law enforcement, to education and security—it also had to accomplish this as

people were grieving and as resources were desperately scarce. The country lacked in

human and physical resources, expertise, and the knowledge to rebuild itself. All of these

factors together formed an unstable, volatile, and harsh environment in which the

radicalization of violent Islamic extremism could gain traction. Violent Islamic

extremism is now considered to be the biggest security threat facing Kosovo, its region,

NATO, and the UN mission in Kosovo. It certainly threatens the United States’ “goal to

help Kosovo become a stable, democratic, and economically viable country within

Europe.”
116

Violent Islamic extremism in Kosovo threatens more than just Kosovo and its

citizens; it is a threat to the international body. To strengthen Kosovo and enable it to

stabilize and combat violent Islamic extremism, the international community—including

the United States, EU, UN, NATO, OSCE, and other international entities—has invested

years and millions of dollars in the development of Kosovo in the last 17 years. The

United States alone has “contributed almost $2 Billion to Kosovo’s development” since

115

 Steven Lee Myers, “Crisis in the Balkans: The Overview; Serb Forces in Kosovo

Under Attack as Weather Clears,” The New York Times, April 09, 1999, accessed July 12,

2016, http://www.nytimes.com/1999/04/06/world/crisis-balkans-overview-serb-forces-

kosovo-under-attack-weather-clears.html?pagewanted=all
116

 U.S. Department of State, “U.S. Assistance to Kosovo,” n.d., accessed May 20, 2016,

http://www.state.gov/p/eur/ci/kv/c26235.htm

http://www.state.gov/p/eur/ci/kv/c26235.htm
http://www.state.gov/p/eur/ci/kv/c26235.htm

50

the conflict of 1999.
117

 This figure does not include more recent contributions. However,

even with such international support, Kosovo still faces substantial challenges in

confronting violent Islamic extremism.

How Kosovo’s Bloody Past in the 1990s Contributed to the Risk of Radicalization

 One of the factors that motivated foreign fighters from Kosovo appears to be an

emotional connection to those who were affected by the atrocities that took place in Syria

around 2012. A United Nations Development Program report concerning Kosovo

concluded that most of the Kosovar “Jihadis were deeply moved by the suffering of the

Syrian people under the al-Assad regime, whose crimes echoed those committed in

Kosovo in the 1990s.”
118

 A former Kosovar foreign fighter to Syria, Albert Berisha, who

has been charged with terrorism-related crimes, said he took an “emotional decision” to

leave for the Middle East “after seeing on TV and social media what was happening in

Syria.”
119

 Berisha also said that “he traveled to Syria to help the moderate Syrian

opposition but got trapped by the Islamic State fighters.”
120

 Additionally, for someone who lives in Kosovo without freedom of movement,

employment, or opportunities to improve the quality of life, joining violent Islamic

groups is one of the only opportunities they have to escape poverty and find the meaning

of life. While for most logical people this would not be an option, it may seem perfectly

117

 Ibid.
118

 “Comprehensive Assessment to Counter Violent Radicalization in Kosovo,” United

Nations Development Programme 4. (unpublished central level working group paper)
119

 “Albania and Kosovo: A ‘New Front’ for Jihadists,” Yahoo News.
120

 Labinot Leposhtica, “Former Kosovar Jihadist Recounts Syrian Odyssey,” Balkan

Insight, April 05, 2016, http://www.balkaninsight.com/en/article/former-kosovar-jihadist-

recounts-his-syrian-odyssey-04-05-2016

http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-syrian-odyssey-04-05-2016
http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-syrian-odyssey-04-05-2016

51

viable for those who struggle to make a living in Kosovo’s struggling economy. Visar

Duriqi, a Kosovo-based expert in religion said, “Kosovo was economically devastated

during the war and its economic recovery is still slow, which is creating many social

problems.”
121

 The socioeconomic vulnerabilities in Kosovo have compelled some of its

population toward Islamic terrorism groups or organizations for economic liberation.
122

Unfortunately, these socioeconomic challenges are unlikely to be resolved in the near

future, as the solutions to these challenges necessitate systemic reforms on the

governmental and social level.

Measures Taken by the Government of Kosovo

 The issue of violent Islamic extremism or Islamic foreign fighters from Kosovo

was almost unheard of until 2012, when it was reported that Naman Demolli, a Kosovar,

was killed in Syria while supporting the opposition party.
123

 Even then, it was not clear

what this meant for the Kosovo citizens or who Naman Demolli was fighting for. A

KCSS report said, “citizens and the relevant institutions in Kosovo did not have a clear

picture on how the opposition against Assad was organized.
124

 At this time, combating

terrorism was understandably not on the government’s list of priorities.

 However, Kosovo officials soon realized the threat of violent Islamic extremism

to their country. Data indicates between 2012 and 2014, the Kosovo government began to

121

 “Albania and Kosovo: A ‘New Front’ for Jihadists,” Yahoo News.
122

 UNDP, “Comprehensive Assessment to Counter Violent Radicalization in Kosovo,”4
123

 Studio Islame Prishtina, “Kosovari Naman Demolli eshte vrar ne Siri,” November 13,

2012, accessed June 10, 2016, https://www.youtube.com/watch?v=NaD-hopf1_s . This

YouTube video is in Albanian and discusses the killing of the first know foreign fighter

from Kosovo fighting in Syria.
124

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 7.

https://www.youtube.com/watch?v=NaD-hopf1_s

52

notice and address the surge in the number of Islamic foreign fighters from Kosovo. As

was previously discussed, the KCSS report indicated that the majority of the Kosovo

foreign fighters joined the Islamic State and other terrorist groups during 2013.
125

 During

the same period of time, in 2012, when the Syrian conflict began to receive attention,

Kosovo’s Foreign Minister Enver Hoxhaj publicly voiced support for Syria’s opposition

party and claimed that the Kosovo’s government “had already established diplomatic

contacts with Syrians fighting to oust President Bashar al-Assad.”
126

 This public support

of the opposition party might have prompted some Kosovars to join in the Syrian

conflict. However, a KCSS report indicates that even before it was public knowledge in

Kosovo that violent Islamic extremist groups were fighting in the Syrian conflict, “a

number of citizens from Kosovo had already joined some opposition forces, including the

then unknown Al Qaeda affiliated faction that emerged during 2012.”
127

 Regardless of

the timeline, it is clear that the issue of Kosovar Islamic foreign fighter phenomenon is a

fairly new topic for the Kosovo government. While the government has taken many

measures to combat violent Islamic extremism, significant challenges remain.

 A recent State Department Country Report on Terrorism indicated that although

“Kosovo demonstrated political will to address threats related to terrorism, and the state

possesses the legal framework to do so,” the problem remains in its “national

institutions—including investigative and prosecutorial elements have limited capacity,

125

 Ibid, 7.
126

 Louis Charbonneau, “Kosovo Voices Strong Support for Syria Opposition,” Reuters,

May 14, 2012, accessed March 01, 2016, http://www.reuters.com/article/us-syria-kosovo-

idUSBRE84D1EI20120514
127

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 17.

http://www.reuters.com/article/us-syria-kosovo-idUSBRE84D1EI20120514
http://www.reuters.com/article/us-syria-kosovo-idUSBRE84D1EI20120514

53

resources, and experience to handle terrorism cases effectively.”
128

 These issues, which

hinder Kosovo’s efforts in combating violent Islamic extremism, will be given an in-

depth analysis later this chapter.

 Despite the difficulties of countering terrorism, the Kosovo government has

indeed demonstrated willingness to tackle the issue. The most significant measure it has

taken in this regard was an antiterrorism operation in August 2014. The Wall Street

Journal reported that “Kosovo launched a major operation against suspected domestic

militants who have fought in Syria and Iraq, arresting at least 40 people and seizing

weapons and explosives in dozens of locations.”
129

 Additionally, only a month later, in

September of 2014, the Kosovo government launched the second biggest operation,

arresting 15 people suspected of links to terrorism.
130

 Fatos Bytyqi of Reuters reported

that at least nine imams were among the 15 people arrested, as the government attempts

to stem the flow of young ethnic Albanians joining Islamist fighters in Iraq and Syria.
131

A Kosovo police official involved in the second operation said, “the majority of those

arrested are imams of different mosques belonging to the Islamic Community of

Kosovo.”
132

 By the beginning of 2015, more than 80 arrests were made in Kosovo related to

terrorist charges. However, more than 60 percent of them were either released or placed

128

 U.S. State Department, “Country Report on Terrorism 2015,” June 2, 2016, accessed

June 10, 2016, http://www.state.gov/j/ct/rls/crt/2015/257516.htm
129

 Laurence Norman, “Kosovo Arrests 40 Suspected Islamist Terrorism,” The Wall

Street Journal, August 11, 2014, accessed April 10, 2016,

http://www.wsj.com/articles/kosovo-arrest-40-suspected-islamist-militants-1407754434.
130

 Fatos Bytyci, “Kosovo Imams Arrested in Push to Stop Fighters Going to Syria, Iraq,”

Reuters, September 17, 2014, accessed April 10, 2016,http://uk.reuters.com/article/uk-

kosovo-islamist-arrests-idUKKBN0HC0NJ20140917
131

 Ibid.
132

 Ibid.

http://www.state.gov/j/ct/rls/crt/2015/257516.htm
http://www.wsj.com/articles/kosovo-arrest-40-suspected-islamist-militants-1407754434
http://uk.reuters.com/article/uk-kosovo-islamist-arrests-idUKKBN0HC0NJ20140917
http://uk.reuters.com/article/uk-kosovo-islamist-arrests-idUKKBN0HC0NJ20140917

54

on house arrest.
133

 As of the writing of this thesis, in June 2016, trials are still underway

of individuals charged in as early as 2013 and 2014. The government made more arrests

throughout 2015, opening 20 new cases related to terrorism.
134

 One of the arrests

apprehended five individuals who attempted to poison Lake Badovc, the main water

supply of the capital Pristina.
135

 It was later revealed that two of these five had returned

to Kosovo from fighting in Syria alongside the Islamic State.
136

 In 2016 the government continues to arrest terrorist suspects, and it apprehended

two Islamic foreign fighters who are believed to have left Pristina in November 2013 to

go to Istanbul, Turkey, then crossed over to Syria, where they were trained and armed by

Islamic terrorist groups.
137

 The most significant counterterrorism-related operation of

2016, which was highly publicized, was the trial of Zekerija Qazim, a “hard-line imam”

from Kosovo. He was sentenced to ten years in prison, the most severe sentence issued to

date on terrorism charges in Kosovo. In total, the Kosovo government has sentenced

seven individuals to a total of forty-two years of imprisonment.
138

 Imam Zekerija Qazimi

was found guilty of recruiting individuals from Kosovo to travel to Syria and fight

alongside the Islamic State. “He was also accused of making jihad the main subject in

133

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 7.
134

 U.S. State Department, “Country Report on Terrorism 2015.”
135

 Ibid.
136

 Ibid
137

 Fox News, “Prosecutor in Kosovo Charges 2 with Syria Terror Offenses,” Fox News,

May 6, 2016, accessed May 7, 2016,

http://www.foxnews.com/world/2016/05/06/prosecutor-in-kosovo-charges-2-with-syria-

terror-offenses.html
138

 Labinot Leposhtica, “Kosovo Jails Hard-line Imam for 10 Years,” BalkanInsight, May

20, 2016, accessed May 20, 2016, http://www.balkaninsight.com/en/article/kosovo-hard-

line-imam-sentenced-to-10-years-in-prison-05-20-2016.

http://www.foxnews.com/world/2016/05/06/prosecutor-in-kosovo-charges-2-with-syria-terror-offenses.html
http://www.foxnews.com/world/2016/05/06/prosecutor-in-kosovo-charges-2-with-syria-terror-offenses.html
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016

55

many of his sermons.”
139

 In fact, in 2013 Imam Qazimi was featured in a YouTube video

in which he declared, “the blood of infidels is the best drink for us.”
140

 Six other individuals who were sentenced on the same day as Imam Qazimi, five

of whom were found guilty on charges related to joining the Islamic State in Syria.
141

 The

seventh individual was found guilty and imprisoned on charges of recruiting Islamic

foreign fighters.
142

 Kosovo passed a law in April 2015 that expressly prohibits its citizens

from joining any foreign conflicts, with a penalty of up to fifteen years of

imprisonment.
143

 It is unclear whether it was under this law that these six individuals

were sentenced.

 In addition to the 2015 law, the Kosovo government also passed an anti-terror

funding and money laundering law.
144

 Kosovo also signed an extradition treaty with the

United States in March 2016. The United States Ambassador to Kosovo, Greg Delawie,

indicated that “the ability to extradite criminals between our two countries will be an

important tool in the struggle against terrorism and against transnational crime.”
145

According to BalkanInsight, the extradition treaty followed an incident in 2010 involving

a Kosovar in the United States who was suspected to have been “providing material and

139

 Ibid
140

 Fatos Bytyqi, “Kosovo Group Jailed for 42 Years for Aiding Islamic State,” The

Foreign Desk, May 20, 2016, accessed May 20, 2016

http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-

in-prison-05-20-2016.
141

 Ibid
142

 Ibid
143

 U.S. State Department, “Country Report on Terrorism 2015.”
144

 Associated Press, “Kosovo Passes Anti-Terror Funding Law,” Fox News, April 20,

2016, accessed April 20, 2016, http://www.foxnews.com/world/2016/04/20/kosovo-

passes-anti-terror-funding-law.html
145

 Embassy of the United States in Pristina, Kosovo, “Ambassador Delawie’s Remarks at

the Signing of the Extradition Treaty,” U.S. Department of State, March 29, 2016,

accessed May 5, 2016,http://pristina.usembassy.gov/extradition_treaty.html.

http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.foxnews.com/world/2016/04/20/kosovo-passes-anti-terror-funding-law.html
http://www.foxnews.com/world/2016/04/20/kosovo-passes-anti-terror-funding-law.html
http://pristina.usembassy.gov/extradition_treaty.html

56

support to terrorism.”
146

While there is ample evidence of the Kosovo government’s active efforts in

combating terrorism, such efforts are hampered by Kosovo’s operational experience,

capabilities, and overall law enforcement structure. The State Department report

indicated that Kosovo “authorities were inexperienced in dealing with terrorism cases,

and communications and information sharing across agencies remained a challenge.”
147

The report continues to note that “Kosovo’s legislative framework is sufficient, but

prosecutors lack experience in trying [terrorism-related] cases.”
148

Kosovo officials’ inexperience with combating violent Islamic extremism has

been a known issue. For example, a recent BalkanInsight article reported that two

Kosovars were convicted on terrorism-related charges, but the terrorist group

“Harausham” that they were accused of joining “may only exist in the prosecution’s

indictment and other related court documents.”
149

 Each of the accused individuals

received about three and a half years in prison, but the “documents compiled by Chief

Special Prosecutor Reshat Millaku (who oversaw this particular case) contains no

evidence of ‘Harausham’s’ existence,” nor does it indicate that it has ties to any other

terrorist group.
150

146

 Erjone Popova, “Kosovo, US Hail ‘Historic’ Extradition Agreement,” BalkanInsight,

Mar 29, 2016, accessed March 29, 2016,

http://www.balkaninsight.com/en/article/kosovo-us-sign-extradition-deal-03-29-2016.
147

 U.S. State Department, “Country Report on Terrorism 2015.”
148

 Ibid.
149

 Ervin Qafmolla and Labinot Leposhtica, “Mysterious Terrorist Organisation Haunts

Kosovo Judiciary,” BalkanInsight, May 7, 2016, accessed May 7, 2016,

http://www.balkaninsight.com/en/article/mysterious-terrorist-organisation-haunts-

kosovo-judiciary-05-06-2016.
150

 Ibid.

http://www.balkaninsight.com/en/article/kosovo-us-sign-extradition-deal-03-29-2016
http://www.balkaninsight.com/en/article/mysterious-terrorist-organisation-haunts-kosovo-judiciary-05-06-2016
http://www.balkaninsight.com/en/article/mysterious-terrorist-organisation-haunts-kosovo-judiciary-05-06-2016

57

The Kosovo government’s inexperience with counterterrorism affects not only its

prosecution of terrorist suspects, but also in implementing other necessary policies. The

government approved a national Countering Violent Extremism (CVE) strategy in

September 2015 and established an inter-ministerial CVE working group.
151

 The CVE

strategy provides a five-year comprehensive guideline on preventing and decreasing the

threat of violent Islamic terrorism in Kosovo. These measures, while well-intended, are

unlikely to be effective in the short-run, because the implementation of the strategy

requires resources and funding that Kosovo simply does not have at this time.

Although Kosovo may seem to be in a precarious position in its fight against

violent Islamic terrorism, the Kosovo government is not without support. A robust

network of international bodies has been providing various forms of support to Kosovo,

including funding, training of law enforcement, border control, and judicial authorities, as

well as other programs to assist Kosovo in its efforts. Some of the most significant

contributors to Kosovo’s counterterrorism initiatives are the United States (through its

Justice Department, State Department, Office of Defense Cooperation (ODC),

International Criminal Investigative Training Program (ICITAP), Export Control and

Related Border Security (EXBS)), the OSCE, and the UN Office of Antiterrorism.
152

While the Kosovo government’s counterterrorist measures thus far may not seem

effective, it is undeniable that Kosovo has, in cooperation with the international

community, strengthened and advanced its legislative, law enforcement, and border

control structures in response to violent Islamic terrorism. The international community

continues to support Kosovo as its government endeavors to combat terrorism. An

151

 Fatos Bytyci, “Kosovo Imams Arrested in Push to Stop Fighters Going to Syria, Iraq.”
152

 U.S. State Department, “Country Report on Terrorism 2015.”

58

example of such international support is the invitation extended to Kosovo officials to the

White House Summit on Countering Violent Extremism in New York in February 2015.

Kosovo has also been selected to become a part of the Global Community Engagement

and Resilience Fund (GCERF), which will provide Kosovo monetary funds to combat

violent Islamic Extremism.
153

Problematic Areas in the Kosovo Government

As mentioned above, the Kosovo government has made significant efforts to

counter violent Islamic extremism both within and outside of Kosovo. However, many

problems exist in the Kosovo government that impede its efforts in combating Islamic

terrorism. While all countries have challenges in combating terrorism, Kosovo, as a new

sovereign country, must deal with challenges in counterterrorism that are compounded by

existing issues with rebuilding the country from the aftermaths of the 1990s conflicts. Of

the utmost importance among these challenges are law enforcement, border control, and

other tools that would normally be of assistance in preventing or minimizing violent

Islamic terrorism.

In addition, Kosovo’s unfamiliarity with various terrorist groups in Syria and Iraq

has been a challenge for the judiciary authorities of Kosovo, which could lead to legal

issues such as having to release terrorist for lack of evidence. Two reporters from

BalkanInsight covered the trials of Kosovar Islamic foreign fighters and reported that the

presiding Kosovo judges were unable to distinguish between various terrorist groups

153

 Ibid.

59

operating in the conflict areas of Syria and Iraq.
154

 Such a flawed justice system naturally

would result in significant difficulties in properly prosecuting terrorist suspects. KCSS

report says, “policy and decision makers as well as the general public do not make clear

distinctions between religionization efforts by religious authorities (i.e. Imams) and

violent extremist efforts (other imams and extremist activities).”
155

 In addition to legal

issues, the inability to distinguish between citizens practicing their religion of choice and

violent extremists could further cripple counterterrorism efforts by creating hatred and

discontent within Kosovo.

Another problem area in Kosovo’s counterterrorism initiatives is the regional

cooperation among Islamic extremists in the Balkans region. A recent UNDP assessment

reported, “the complete rupture in police cooperation between Kosovo and neighboring

states that do not recognize it—Serbia and Bosnia—hampers counter-terrorism.”
156

 There

are countries in the Balkans that have high violent Islamic extremist numbers than

Kosovo, i.e., Bosnia, Macedonia, and Albania. In fact, there is ample evidence indicating

that the violent Islamic extremist groups within the Balkans are all interconnected and

likely operate under the same leadership of the Islamic State.

The conversion of a small minority in the Balkans who embrace the new violent

Islamic ideology referred to as “takfir,” which is motivated by the Islamic State, is a

result of the activities by imams from Kosovo, Albania, and Macedonia, who were

educated in the Middle East. In fact, KCSS reported that “this ideology has found its

154

 Ervin Qafmolla and Labinot Leposhtica, “Mysterious Terrorist Organization Haunts

Kosovo Judiciary.”
155

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 7.
156

 UNDP, “Comprehensive Assessment to Counter Violent Radicalization in Kosovo,”

28

60

place in Kosovo through a number of Skopje (Macedonia) based Imams who have visited

and studied in the Middle East, becoming prey to Takfir circles in its most prominent

ideological base-Egypt.”
157

The Soufan Group recently estimated that “least 875 fighters have traveled to

Syria from the Balkans, with fighters coming from at least seven different countries in the

region. Almost 800 of these fighters come from just four countries—Albania, Bosnia,

Kosovo, and Macedonia—all located in the western Balkans.”
158

 Additionally, the

Combating Terrorism Center (CTC) estimates that approximately 500 ethnic Albanians

from the Western Balkans have traveled to Syria and Iraq since 2012.
159

 In the summer of

2015, all Western Balkan countries increased their security levels in an effort to prevent

terrorist attacks by the Islamic State. The threat became escalated when the Islamic

State’s black flag was reported to be spotted in Bosnia and Herzegovina, not far from

Kosovo.
160

As the violent Islamic extremists in the Balkans are interconnected, it is of vital

importance that Kosovo is a part of regional cooperation with other Balkan countries,

implementing measures such as intelligence sharing and other joint efforts to combat the

violent Islamic phenomenon. In light of a recent Soufan Group report indicating that “it

157

 Ibid, 9.
158

 The Soufan Group, 17.
159

 Adrian Shtuni, “Ethnic Albanian Foreign Fighters in Iraq and Syria,” Combating

Terrorism Center, April 30, 2015, accessed March 20, 2016,

https://www.ctc.usma.edu/posts/ethnic-albanian-foreign-fighters-in-iraq-and-syria.
160

 Occasionally this paper will compare Kosovo and Bosnia as they share many

similarities in terms of Islamic foreign fighter phenomenon, the involvement of Islamic

terrorism in the region, and Middle Eastern charities that spread extremist views within

these two countries.

https://www.ctc.usma.edu/posts/ethnic-albanian-foreign-fighters-in-iraq-and-syria

61

would appear that the number of fighters from the Balkans has at least doubled, if not

tripled, since June 2014,”
161

 regional cooperation is more important now than ever.

International Dimensions of Kosovo’s Challenges in Dealing with Violent Islamic

Extremism

As the above analysis made clear, Kosovo faces numerous internal challenges that

have led and contributed to the current issue of violent Islamic extremism. However,

neither Kosovo nor the rest of the Balkans would be facing such substantial security

threat without the influence of certain Arab countries of the Persian Gulf. These countries

advocate and teach a version of Islam that has led to the violent Islamic extremism as we

know it today, and they began to heavily influence the Balkans after the fall of

communism during their investment ventures in the region.

In the aftermath of the conflict of the 1990s, Kosovars were left with a

tremendous scarcity of various types of resources, and in the face of extreme

socioeconomic challenges, they might have gravitated to any number of illegal activities

in hopes of a better future. However, were it not for these Arab countries and their

Islamic ideologies, it is highly unlikely that Kosovo and the rest of the region would have

been dealing with their citizens participating in violent Islamic extremism.

This part of the paper explains how this form of Islam was introduced in the

Balkans by those few Arab states, and how this influence has had a profound impact on

161

 The Soufan Group, 17.

The international dimension of the Kosovo challenge will include other Balkan countries

as well, as the issue of radicalization has also affected them. Kosovo’s and Bosnia’s

experiences with Saudi Arabia and other Arab countries are almost identical. Including

Bosnia in this part of the thesis provides better understanding of the issue at hand.

62

the terrorism issues that are the topic of discussion in this thesis. While the people of the

Balkans historically fought for a national cause that united the people, the spread of Saudi

Arabia’s Wahhabism has shifted the motivation for Kosovar fighters and caused a wide

divide in Kosovo.

Furthermore, what has occurred in Kosovo after these countries established their

presence in the region is also very telling when analyzing the global rise of violent

Islamic extremism. This significantly problematic component of this issue goes beyond

Kosovo and deserves much more attention. Kosovo is a very small country and with the

proper measures in place, violent Islamic can be overcome.

Chapter One of this paper discussed Saudi Arabia’s Wahhabi ideology and the

role it played in the rise of global violent Islamic extremism. As such, the history and

nature of the ideology will not be reiterated. Suffice it to say that it was precisely this

ideology that was emphasized during lectures on Islam offered in Kosovo mosques by

Saudi-educated clerics. The lectures, advocating Wahhabism, preached the same religious

hatred propagated at home in Saudi Arabia.

According to the U.S. Commission on International Religious Freedom 2012

Annual Report, Saudi school books of the 2010–2011 school year, a list of which was

posted on the Saudi Ministry of Education’s website, “continue to teach hatred toward

other religions and, in some cases, promote violence.”
162

 More specifically, those

textbooks “justified violence against apostates and homosexuals and labeled Jews and

162

 U.S. Commission on International Religious Freedom, “Annual Report 2012,” March

2012, 167, accessed March 9, 2016.

http://www.uscirf.gov/sites/default/files/resources/Annual%20Report%20of%20USCIRF

%202012(2).pdf

http://www.uscirf.gov/sites/default/files/resources/Annual%20Report%20of%20USCIRF%202012(2).pdf
http://www.uscirf.gov/sites/default/files/resources/Annual%20Report%20of%20USCIRF%202012(2).pdf

63

Christians enemies of the believers.”
163

 This is not any different from what is seen in the

Islamic State’s ideology.

The religious landscape in Kosovo began to shift when countries such as Saudi

Arabia and Turkey began to invest in Kosovo as part of their humanitarian relief efforts

after the war in 1999. As these states overreached for the Balkans Muslims, their

investment or relief activities in Kosovo became an avenue for the propagation of

extremist Islamic views in a region that has largely been secular.

Kosovo is a perfect case study to understand the relentless efforts of Saudi Arabia,

Turkey, and several other Islamic and Arab countries to impose their religious views,

principles, and political goals on socioeconomically weak and vulnerable countries such

as Kosovo. David Garner from the Columnist wrote, “Since the end of the cold war and

after the wars of the Yugoslav succession, the western Balkans—in particular Albania,

Kosovo, Bosnia, Macedonia and even bits of Bulgaria—have been carpeted with Saudi-

financed Wahhabi mosques and madrassas.”
164

 Madrassa refers to Muslim schools that

are associated with mosques. Carol Chosky and Jamsheed Choksy also report that “Saudi

Arabia is not the only source of resources for Jihadism-public and private entities in

Kuwait, Qatar, the United Arab Emirates and more recently Turkey have also been linked

to collection and transfer of funds supporting terror groups.”
165

In 2012, before the issue of violent Islamic fighters from Kosovo was in the

163

 Ibid, 167.
164

 David Garner, “Saudis Have Lost the Right to Take Sunni Leadership,” Financial

Times, August 7, 2014, accessed February 10, 2016,

https://next.ft.com/content/ab1b61c4-1cb6-11e4-b4c7-00144feabdc0
165

 Carol E. B. Choksy and Jamsheed K. Choksy, “The Saudi Connection: Wahhabism

and Global Jihad,” World Affairs, May/June 2015, accessed March 24, 2016,

http://www.worldaffairsjournal.org/article/saudi-connection-wahhabism-and-global-

jihad.

https://next.ft.com/content/ab1b61c4-1cb6-11e4-b4c7-00144feabdc0
http://www.worldaffairsjournal.org/article/saudi-connection-wahhabism-and-global-jihad
http://www.worldaffairsjournal.org/article/saudi-connection-wahhabism-and-global-jihad

64

public consciousness, the Balkan Investigative Reporting Network (BIRN) published an

article addressing the rise of a new form of Islam in Kosovo, “stricter forms of the faith

had taken root after the war, following the influx of Islamic aid agencies and schooling of

local clerics in Arab countries.”
166

 Furthermore, the article said, “Kosovo officials said

they believed as many as 50,000 people in the territory had begun following more

conservative form of Islam.”
167

After the establishment of Islamic aid agencies and schools for clerics came the

excessive number of mosques that were erected in Kosovo. In 2012, BIRN reported that

the Islamic Community of Kosovo has been involved in reconstructing and building a

very large number of mosques. Approximately 113 mosques were reconstructed and

about 155 new ones were built “through various funding channels.”
168

More mosques have been built than schools in Kosovo since 1999. Where did the

funding for such constructions come from? It is highly unlikely that the funding for

Islamic Community of Kosovo construction projects came from the Kosovo government.

In fact, David Phillips from the Huffington Post wrote, “the Muslim Society of Kosovo is

well-financed by Turkey and the Gulf States, with an annual budget of 6 million euros.

Imams pay stipends to parents, targeting single mothers, so their children adhere to

166

 Arbana Xharra, “Fissures in the Faith: Rise of Conservative Islamists Alarms

Kosovans,” BalkanInsight, December 12, 2012, accessed February 10, 2016,

http://www.balkaninsight.com/en/article/fissures-in-the-faith-rise-of-conservative-

islamists-alarms-kosovans.
167

 Ibid.
168

 Besianna Xharra, “Kosovo Turns Blind Eye to Illegal Mosques,” Balkan Insight,

January 12, 2012, accessed February 10, 2016,

http://www.balkaninsight.com/en/article/kosovo-turns-blind-eye-to-illegal-mosques.

http://www.balkaninsight.com/en/article/fissures-in-the-faith-rise-of-conservative-islamists-alarms-kosovans
http://www.balkaninsight.com/en/article/fissures-in-the-faith-rise-of-conservative-islamists-alarms-kosovans
http://www.balkaninsight.com/en/article/kosovo-turns-blind-eye-to-illegal-mosques

65

Muslim traditions—hadith.”
169

 Furthermore, Phillips said, “capitalizing on Kosovo’s

weak education system, religious charities from Arabic countries have established a

strong presence in Kosovo, offering English and computer lessons—along with

instruction in the Qur’an.”
170

 Ida Orzechowska from Global Research echoed, “It’s

becoming common practice to pay people in their initial phase of religiosity for regular

visit to the mosque, wearing a hijab or a beard.”
171

A significant contributing factor of the violent Islamic extremism in Kosovo is the

influence, either directly or otherwise, of the Islamic Community of Kosovo and its

imams, who were funded and educated in various Islamic and Gulf countries. As

mentioned previously in this chapter, many Kosovo imams have been charged with

terrorism-related activities, such as spreading hatred and encouraging and recruiting

Kosovar citizens to fight alongside the Islamic State in Syria or Iraq.
172

Indeed, the Islamic Community of Kosovo has been accused of being the key

“middle-man” for spreading and supporting Wahhabism. According to Avni Islami, a

Muslim scholar, the wider Kosovo Islamic community is not doing its job to “duly

169

 David Phillips, “Islamism in Kosovo,” The World Post, December 21, 2015, accessed

February 10, 2016, http://www.huffingtonpost.com/david-l-phillips/islamism-in-

kosovo_b_8855128.html.
170

 Ibid.
171

 Ida Orzechowska, “Kosovo: The Hidden Growth of Islamic Extremism,” Global

Research, August 24, 2014, accessed January 10, 2016,

http://www.globalresearch.ca/the-hidden-growth-of-islamic-extremism-in-

kosovo/5397371.
172

 Fatos Bytyci, “Kosovo Imams Arrested in Push to Stop Fighters Going to Syria and

Iraq,” Reuters, September 17, 2014, accessed July 12, 2016,

http://www.reuters.com/article/us-kosovo-islamist-arrests-idUSKBN0HC1B420140917

http://www.huffingtonpost.com/david-l-phillips/islamism-in-kosovo_b_8855128.html
http://www.huffingtonpost.com/david-l-phillips/islamism-in-kosovo_b_8855128.html
http://www.globalresearch.ca/the-hidden-growth-of-islamic-extremism-in-kosovo/5397371
http://www.globalresearch.ca/the-hidden-growth-of-islamic-extremism-in-kosovo/5397371

66

manage” mosques, because 99 percent of the Kosovar participants in the Syrian

conflict—both the recruiters and the recruited—came out of these mosques.
173

Areas especially vulnerable to these extremist influences are the largely ignored

rural areas of Kosovo, where there is hardly any presence of the Kosovo government or

the international community. These areas are overwhelmingly poor, with even lower

educational standards, which provide easier access for the Islamic and Gulf countries to

penetrate and spread their ideologies in those communities in the guise of charities or

investment ventures.
174

 The KCSS report stated, “poorly educated men and women in

rural communities, consequently, accepted some of the conditions of Saudi charity

organizations to attend their lectures that introduced them to more conservative and rigid

thoughts of Islam.”
175

The Gulf countries certainly wanted to give an impression that their presence in

Kosovo was strictly for humanitarian efforts. In addition to providing a significant

amount of funds for the Islamic Community of Kosovo and other Islamic institutions, the

Gulf countries also provided funding for hospitals and other humanitarian projects.

However, these countries’ true motives were revealed when the Saudi Joint Relief

Committee for Kosovo and Chechnya (SJRC) was reported to have links to al-Qaeda.

Most of Saudi funds flowing into Kosovo were operated through this organization. The

173

 Ervin Qafmolla, “Kosovo Islamic Body Accused of Tolerating Extremists,” Balkan

Insight, October 29, 2015, accessed January 10, 2016,

http://www.balkaninsight.com/en/article/kosovo-islamic-body-accused-of-tolerating-

extremists-10-28-2015.
174

 Kosovar Institute for Policy Research and Development “Political Islam Among the

Albanians: Are the Taliban Coming to the Balkans?” Policy Research Series, June 2005,

accessed January 10, 2016,

http://www.kipred.org/repository/docs/Political_Islam_Among_the_Albanians-

_Are_the_Taliban_coming_to_the_Balkans_137060.pdf
175

 Shpend Kursani, “Kosovar Center for Security Studies,” 59.

http://www.balkaninsight.com/en/article/kosovo-islamic-body-accused-of-tolerating-extremists-10-28-2015
http://www.balkaninsight.com/en/article/kosovo-islamic-body-accused-of-tolerating-extremists-10-28-2015
http://www.kipred.org/repository/docs/Political_Islam_Among_the_Albanians-_Are_the_Taliban_coming_to_the_Balkans_137060.pdf
http://www.kipred.org/repository/docs/Political_Islam_Among_the_Albanians-_Are_the_Taliban_coming_to_the_Balkans_137060.pdf

67

BBC reported, “the relief committee works as an umbrella body for several Saudi NGOs,

including the Saudi Red Crescent and has a multi million-dollar budget partly financed

by the Saudi government.”
176

 This fact provides some explanation for the link between

Saudi Arabia and the terrorist groups operating within Kosovo and the Balkans region.

Other facts later surfaced that made it clear that Saudi Arabia’s involvement in

terrorist activities, in the Balkans and beyond, is anything but coincidental. Immediately

following the crowning of the new King of Saudi Arabia, King Salman, in January 2015,

reports began circulating about his illicit dealings and support to the Mujahedeen, al-

Qaeda, and other terrorist organizations. According to a UN-sponsored investigation, in

the 1990s “Salman transferred more than $120 million from commission accounts under

his control, as well as from his own personal accounts, to the Third World Relief Agency,

another al-Qaeda front and the main pipeline for illegal weapons shipments to al-Qaida

fighters in the Balkans.”
177

Furthermore, the illegal operations of the Saudi High Commission for Relief of

Bosnia and Herzegovina (SHC), founded in 1992 and overseen by King Salman, were

exposed for ongoing in elicit illegality. According to David Weinberg, an expert on Saudi

Arabia wrote, “In 2011, NATO forces raided the SHC’s Sarajevo offices and discovered

a treasure trove of terrorist materials: before and after photographs of al-Qaeda attacks,

instructions for how to fake U.S. State Department badges, and maps marked to highlight

176

 Nick Wood, “US Fears Terrorist Attack in Kosovo,” BBC News, April 3, 2000,

accessed January 10, 2016, http://news.bbc.co.uk/2/hi/europe/700435.stm.
177

 Washington’s Blog, “New Saudi King Tied to Al Qaeda, Bin Laden and Islamic

Terrorism,” Global Research, February 4, 2015, accessed January 10, 2016,

http://www.globalresearch.ca/new-saudi-king-tied-to-al-qaeda-bin-laden-and-islamic-

terrorism/5429307.

http://news.bbc.co.uk/2/hi/europe/700435.stm
http://www.globalresearch.ca/new-saudi-king-tied-to-al-qaeda-bin-laden-and-islamic-terrorism/5429307
http://www.globalresearch.ca/new-saudi-king-tied-to-al-qaeda-bin-laden-and-islamic-terrorism/5429307

68

government buildings across Washington, D.C.,” among other items.
178

 There is no lack

of evidence supporting King Salman’s ties to terrorist organizations.

What does Saudi Arabia want? More broadly, what is the goal of countries and

groups subscribing to Wahhabism, such as the Islamic State? According to Tim Lister, a

Middle East expert, the Islamic State wants to achieve a global caliphate, remain and

expand its hold over Iraq and Syria, smash borders, purify Islam, and enslave the

disbelievers.
179

 In the summer of 2015, the leader of the Islamic State, Abu Bakr al-

Baghdadi, released a video calling on all his supporters to wage jihad, whether by

traveling to Syria and Iraq or fight in their respective lands. He urged, “Do not think that

the war we are waging is the Islamic State’s war alone. Rather, it is the Muslim’s war

altogether. It is the duty of every Muslim in every place, and the Islamic State is merely

the spearhead in this war. It is but war of the people of faith against the people of

disbelief.”
180

These four goals of the Islamic State are in line with Saudi Arabia’s Wahhabism

or political goal, or perhaps both. King Salman, before being crowned the sovereign, has

been associated with at least three organizations that have been under international

investigations: “the International Islamic Relief Organization, al-Haramain Foundation,

178

 David Andrew Weinberg, “King Salman’s Shady History,” Foreign Policy, January

27, 2015, accessed January 10, 2016, http://foreignpolicy.com/2015/01/27/king-salmans-

shady-history-saudi-arabia-jihadi-ties/.
179

 Tim Lister, “What Does ISIS Really Want?” CNN.com, December 11, 2015, accessed

January 10, 2016, http://www.cnn.com/2015/12/11/middleeast/isis-syria-iraq-caliphate/.
180

 Heather Saul, “ISIS Leader Abu Bakr al-Baghdadi Resurfaces in Audio Urging

Supporters to Join Terror Group,” Independent, May 15, 2015, accessed January 10,

2016, http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-bakr-al-

baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-10251955.html.

http://foreignpolicy.com/2015/01/27/king-salmans-shady-history-saudi-arabia-jihadi-ties/
http://foreignpolicy.com/2015/01/27/king-salmans-shady-history-saudi-arabia-jihadi-ties/
http://www.cnn.com/2015/12/11/middleeast/isis-syria-iraq-caliphate/
http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-bakr-al-baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-10251955.html
http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-bakr-al-baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-10251955.html

69

and the World Assembly of Muslim Youth.”
181

 The involvement of Saudi Arabia in

global terrorism cannot be underestimated, and it is crucial that Kosovo officials know

who the players are behind the force of terrorism that is now a threat to Kosovo’s national

security.

Islamic State’s Recruitment Efforts

The Islamic State has had substantial success in its recruitment efforts. One of its

strongest tools has been the internet, which had never been used to this extent by another

terrorist organization. Brendan I. Koerner, an editor for Wired says, “the Islamic State

recognized the power of digital media early on, when its brutish progenitor, Jordanian

Jihadist Abu Musab al-Zarqawi, discovered the utility of uploading grainy videos of his

atrocities to the internet.”
182

With the internet, the Islamic State’s propaganda has reached almost every part of

the world, including people in vulnerable socioeconomic positions. Kosovo’s lack of

resources, poverty and high unemployment rates have not prevented Kosovars from

having internet access. In fact, Kosovo’s “internet penetration rate and the number of

internet users are among the highest in the region, and are comparable to many EU

member states.”
183

 Even the vast majority of residents in rural Kosovo have internet

access. The propaganda proved particularly effective in rural areas of Kosovo, where

most of the Kosovar foreign fighters come from.

181

 David Andrew Weinberg, “King Salman’s Shady History.”
182

 Brendan I. Koerner, “Why ISIS Is Winning the Media War,” Wired, April 2016,

accessed May 1, 2016, http://www.wired.com/2016/03/isis-winning-social-media-war-

heres-beat/.
183

 Shpend Kursani, “Report Inquiring into the Causes and Consequences of Kosovo

Citizens Involved as Foreign Fighters in Syria and Iraq,” 81.

http://www.wired.com/2016/03/isis-winning-social-media-war-heres-beat/
http://www.wired.com/2016/03/isis-winning-social-media-war-heres-beat/

70

Two significant factors made internet access an efficient channel for the Islamic

State’s propaganda videos in rural Kosovo. First, the lack of foreign language skills limits

the Kosovar youth to only Albanian language content.
184

 This means the youth in rural

Kosovo may be more likely to be exposed to Kosovo imams’ teachings than other

internet resources available in Albanian. Second, much of the web content available in

Albanian concerns Islamic teachings, with countless lectures delivered by Kosovar

imams, who discuss and offer “some very basic questions on existential issues.”
185

 The

two factors combined resulted in the rural youth of Kosovo being exposed to more

Islamic teaching than other content on the internet.

According to “Documenting the Virtual Caliphate,” an October 2015 report by the

Quilliam Foundation, the Islamic State “releases on average thirty-eight new items per

day—twenty-minute videos, full-length documentaries, photo essays, audio clips, and

pamphlets, in languages ranging from Russian to Bengali.”
186

 However, as part of Islamic

State’s online propaganda “are portrayals of public works projects, economic

development, and military triumphs, frequently aimed at specific Muslim enclaves

throughout the world.”
187

 In so doing, the Islamic State has achieved massive success

through its online propaganda.

A recent report from the Council on Foreign Relations says that the Islamic State

is more a “boots on the ground” than a “bytes on the net” problem, refuting claims that

184

 Ibid, 82.
185

 Ibid, 82.
186

 Brendan I. Koerner, “Why ISIS Is Winning the Media War.”
187

 Ibid.

71

the group’s online propaganda has strategic value.
188

 However, this report is inaccurate,

as it underestimates the significant role the online propaganda has played in the group’s

global recruitment success, including in Kosovo and the Balkans. As noted Middle East

expert Hisham Melhem said, “the technologies of globalization offer contemporary

radical extremist opportunities to reach mass audiences to an extent their predecessors

could never have imagined, and the Islamic State has exploited these technologies more

successfully than any of its contemporaries in the Islamist world.”
189

In Summary, this chapter discussed Kosovo’s challenge in confronting violent

Islamic extremism by highlighting the effect of the war of the 1990s and the

interconnectedness of fighters in other Balkan states. The chapter also presented the

actions that the government of Kosovo has taken to address violent Islamic extremism, as

well as the factors that hamper its efforts. The analysis then turned to a survey of the

international dimensions of violent Islamic extremism, such as the presence and influence

of certain Islamic and Arab countries that contributed significantly to the surge of Islamic

foreign fighters from Kosovo, as well as the Islamic State’s use of the internet, which

transcends country borders and penetrates even to the remotest areas of Kosovo.

Chapter Four will turn to an analysis of the religious and socioeconomic

components of Kosovo’s response to violent Islamic extremism. It will then conclude

with recommendations, summary, and conclusions.

188

 David Fidler,“Countering Islamic State Exploitation of the Internet,” Council on

Foreign Relations, June 2015, accessed February 1, 2016,

http://www.cfr.org/cybersecurity/countering-islamic-state-exploitation-internet/p36644.
189

 Hisham Melhem, “Keeping Up with the Caliphate: An Islamic State for the Internet

Age,” Foreign Affairs, November/December 2015, accessed January 5, 2016,

https://www.foreignaffairs.com/reviews/keeping-caliphate.

http://www.cfr.org/cybersecurity/countering-islamic-state-exploitation-internet/p36644
https://www.foreignaffairs.com/reviews/keeping-caliphate

72

CHAPTER FOUR

THE RELIGIOUS AND SOCIOECONOMIC COMPONENTS OF KOSOVO’S

RESPONSE TO RADICAL ISLAMIC EXTREMISM

This final chapter focuses on two significant components—religious and

socioeconomic—Kosovo must consider in its response to radical Islamic extremism.

Addressing one without the other will likely lead to ineffective counterterrorism efforts.

This chapter will demonstrate that while Kosovo’s socioeconomic situation in the

aftermath of the 1990s conflicts has left its citizens with few opportunities for

advancement, and therefore many turn to radical Islamic groups to escape poverty, the

fundamental shifts in Kosovo’s cultural and religious landscape in the last few decades

have also contributed to the appeal of radical extremism to young Kosovars. As such,

Kosovo must develop solutions to both the socioeconomic and the religious problems in

order to successfully stem the waves of fighters from leaving its borders to join extremist

groups. While both socioeconomic and religious problems are significant, it is more

likely that the Kosovo government will be able to more effectively address the latter in

the near future.

Religious Components of the Kosovo Challenge

As discussed in previous chapters, prior to 1999 Islam was not a critical or even a

relevant part of Kosovars’ life, and this remains true to the present day for the vast

majority of the population. Although the majority of the Kosovar population has a

Muslim background, which was introduced in the Balkans during the Ottoman reign

between 1389-1912. Kosovo then became part of Yugoslavia, which was not necessarily

73

a communist regime until 1945, it was more nationalistic with roots in communist

ideology. Then, during the communist rule between 1945-1990s most stopped practicing

religion, including Islam. The fall of communism created ideological confusion

throughout the Balkans region, including Kosovo, which was exacerbated by the ethnic

clashes that ensued in the following years.

In the early 2000s, a noticeable shift in ideology began—not only toward religion,

but also radical Islamic extremism, among a small minority of the population. The

beginning of this shift coincided with the time when a significant number of charities,

funded by certain Islamic and Arab states, began to establish their presence in Kosovo as

they brought in much-needed financial assistance for the redevelopment of Kosovo.

Much of these charities’ focus was on building mosques, awarding scholarships for

Kosovar imams to study in the Middle East, and developing other religious projects,

especially the Islamic Community of Kosovo.

The Islamic Community of Kosovo is a very well-funded entity by those Islamic

charities mentioned above, especially Saudi-based charities. The presence of these

Islamic charities and the Islamic Community of Kosovo is not the ultimate cause of the

religious challenge in Kosovo’s counterterrorism efforts—it is the infiltration of radical

Islamic extremist ideologies into the Kosovo society through these entities. A previously

secular society, Kosovo was now exposed to a significant amount of Wahhabism, an

ultraconservative form of Islam, which is forcefully enforced in Saudi Arabia and

practiced by the vast majority of violent Islamic extremists.

The association between the threat of violent Islamic extremism to Kosovo and

the influence of these Islamic entities is not speculative. As discussed in previous

74

chapters, a majority of those Kosovars charged with terrorism-related offenses were part

of the same mosques that fall under the jurisdiction of the Islamic Community of Kosovo.

Through the Islamic Community of Kosovo and other similar organizations, Wahhabi

Islam penetrated the vulnerable population of Kosovo, including those in dire

socioeconomic conditions in the rural areas.

Rural Kosovo has been largely neglected by the Kosovo government and the

international community, which are spread thin as they try to rebuild the country after the

1990s conflicts left it in ruins. The vacuum left by the Kosovo government and other

organizations was filled by the Islamic Community of Kosovo, which reached out to

those areas with various forms of assistance, including spiritual guidance for those

struggling with profound existential and socioeconomic difficulties. Its presence naturally

made a favorable impression on the people in the rural areas, who are mostly young,

uneducated, with no opportunities. They saw Islam as their ticket to a brighter future,

financially and spiritually. Given the foregoing, it is clear that the religious appeal of

radical Islam is a crucial consideration in how Kosovo should respond to its threat.

Resolving this issue will require tremendous effort and collaboration with international

organizations.

Another aspect of the religious component in the Kosovo’s counterterrorism

challenges is the frequent confusion between extremists and peaceful Muslims. As

previously mentioned, Kosovars are predominantly secular and among the religious there

are many different faiths. Thus, although some Kosovars have joined extremist Islamic

groups, the average secular Kosovar is unable to distinguish between a conservative

Muslim and a radical Islamic extremist. This confusion between the two types of Islam

75

followers has created tension between nonreligious and religious citizens of Kosovo,

even among the peaceful Muslims.

The lack of understanding of the differences between the two groups has resulted

in a general disapproval of the entire Islamic community among most Kosovars,

including Kosovo’s policy-makers. As the rift deepens among the Kosovo population,

Muslims who feel unaccepted—or, worse, threatened or disrespected—by their neighbors

become more likely to carry out attacks on their own homeland. People that formerly

united for a national cause is beginning to be divided by this new form of religion. A

fragmented society, as Kosovo could become if the distrust and misunderstanding of

Muslims is not corrected, would encounter significant troubles in becoming a free,

democratic, and prosperous country.

Socioeconomic Components of the Kosovo Challenge, Visa Restrictions and Lack of

Proper Education

In addition to the religious components in Kosovo’s counterterrorism challenges,

there are socioeconomic factors that also contribute to the picture. The lack of a strong

education, visa restrictions, and lack of opportunities in Kosovo will remain the core of

most problems. It has been eight years since Kosovo declared its independence, which

has been recognized by more than 100 countries, but Kosovo remains one of the poorest

countries in Europe.

Kosovo citizens are rather isolated, as they are prohibited from traveling to most

countries. The only countries they can travel to are the problematic Islamic ones that have

been discussed throughout this thesis. Certainly, given the opportunity, Kosovo citizens

76

would much rather travel to the U.S. than Saudi Arabia, Germany than Egypt, but

unfortunately, that is not a reality for the average Kosovo citizen.

 It is not financially feasible for the vast majority of Kosovo students to attend one

of the only public universities, which is located in Pristina, the capital of Kosovo. Besides

limited access to postsecondary education, the general educational system in Kosovo is

below the standards of any European country. Graduating from the University of Pristina

does not guarantee the average student a brighter future. In fact, with the high

unemployment rate, a university diploma doesn’t offer most people any sort of future.

Besides, the universities do not have the ability to properly prepare students for today’s

workforce.

77

RECOMMENDATIONS

The socioeconomic challenges impeding Kosovo’s successful response to violent

Islamic extremism include extremely high unemployment rate, weak educational system,

high corruption, lack of the rule of law, lack of opportunities, and visa restrictions that

limit Kosovo citizens to obtain employment in only a few Eastern countries. The

socioeconomic conditions in Kosovo are deeply problematic and have contributed

significantly to the issue at hand. However, this thesis recognizes that these

socioeconomic conditions are unlikely to change in the near future and therefore the

recommendations will focus on more realistic approaches.

Given the urgency and severity of the national security threats, Kosovo must take

assertive steps to counter violent Islamic extremism, while being tactful and considerate

to avoid creating a hateful and biased perception of Islam among the Kosovo population.

In Kosovo’s counterterrorism efforts, it is critical to preserve the human rights and

religious freedom of all people involved, in accordance with international law.

Depravation of religious freedom will only lead to further tension between the Islamic

Community of Kosovo and the Kosovo citizens.

The first and most critical component of countering the global phenomenon of

Islamic extremism is the close cooperation between all institutions operating within

Kosovo, including sharing of information across the board among citizens, all

government entities, and the Islamic Community of Kosovo. The information sharing

will also allow the government and international agencies in Kosovo to better understand

and address the gaps in social services that have been exploited by extremists. Terrorist

78

organizations are successful because they offer services that the government fails to

provide for the citizens, including social services, security, healthcare, etc. The Kosovo

government, NGOs, and other organizations in Kosovo need to step in and fill these gaps.

Realistically, the political, socioeconomic, and security environment in Kosovo is

unlikely to change drastically in the near future; therefore collective efforts are required.

An important part of this collaboration is the appropriate allocation of funds to counter

violent extremism.

All efforts, including those of various international agencies, must be organized

by one central agency that oversees all operations. Without effective coordination and

centralized oversight by an official agency, whose primary goal is to combat violent

Islamic extremism, many good initiatives would be carried out in vain.

As discussed earlier in this thesis, one of most significant threats within Kosovo’s

borders is the illicit operations of the Islamic and Arab states fronted by charity activities.

Recognizing that Kosovo is one of the poorest countries in the world and is in dire need

of monetary assistance, this thesis recommends that government authorities not only

monitor all foreign aid, but also ultimately determine its allocation.

Further, again recognizing the sensitivity of the issue, this thesis recommends that

government officials carefully consider which foreign aid activities are actually necessary

for the development of Kosovo. Building hundreds of mosques and Islamic schools,

rather than regular schools, should not be considered a priority because it does not

contribute to the overall development of Kosovo. In fact, as prior analysis demonstrated,

radicalization and violent Islamic extremism in Kosovo can be partially attributed to the

extremely well-funded Islamic Community of Kosovo. The best way to prevent foreign

79

investments from being used for terrorism activities and financing is close monitoring

and partnering with these countries to ensure complete transparency of funds allocated.

The strategies to counter global violent Islamic extremism have already been well

established by some of the most brilliant minds and the most powerful countries in the

world. These are not one-size-fits-all suggestions, however. For example, violent Islamic

extremism threatens the United States, the UK, and France in very different ways from

how it threatens Kosovo or the Balkans. To successfully apply them in Kosovo, the

government should tailor the strategies according to its unique situations. However, the

key in applying those strategies and tools requires that they are tailored to each individual

country and region.

 Developing counterterrorism strategies specific to Kosovo may be easier than it

sounds. Although Kosovo does not have the training, expertise, or the financial capability

to counter violent Islamic extremism on the same level as the U.S. can, Kosovo does have

an enormous advantage with the significant international support and presence within its

borders. This is an advantage that most countries similar to Kosovo simply do not have,

so it must be leveraged to its full extent.

In collaboration with the international community, it is critical that the Kosovo

government has the lead in all efforts related to violent Islamic extremism within its

borders. This entails the Kosovo government having complete oversight of all operations

within and outside of Kosovo related to Kosovo’s counterterrorism initiatives. No other

entity should have jurisdictional authority for matters related to Kosovo’s national

security, unless it is fully transparent and authorized by Kosovo government officials.

Providing higher domestic security in Kosovo can be achieved by establishing an

80

antiterrorism force of well-trained and equipped personnel to conduct counterterrorism

operations in all vulnerable areas, such as airports, borders, and mosques. Additionally,

such force can provide more close monitoring of vulnerable municipalities such as

Gjilan, Ferizaj, Kacanik, and Mitrovica. The Kosovo government can evaluate this

recommendation against the available funds and resources for its law enforcement and

weigh how to allocate its resources.

While recognizing the delicacy of this issue, this thesis submits that national

security must hold priority. This thesis recommends that the special antiterrorism force be

authorized to conduct security checks of all mosques within Kosovo.

Kosovo must aggressively seek closer regional cooperation with all its

neighboring countries. Disengagement is not an option, as the extremists in the Balkans

are interconnected and work in concert to threaten the stability and security of the entire

region. A robust communication and tracking system must be put in place to allow

sharing of available information among all authorities across the board, including local

and regional agencies, academic institutions, private organizations, NGOs, etc.

The threat posed by violent Islamic extremism in Kosovo should not be

underestimated. The reality of the danger was made evident in the summer of 2015 when

a few individuals attempted to poison the main water supply of Pristina. Those

individuals were Islamic foreign fighters returning home from Syria and Iraq. Although

there have not been any terrorist attacks in Kosovo, videos have been released by the

Islamic State and Kosovar foreign fighters, warning Kosovo and the Balkans of their

upcoming plans of attacks. Furthermore, the Kosovar foreign fighter returnees pose a

significant threat, especially the ones who have traveled freely to Syria and back through

81

Turkey. They are extremely difficult to track but are very dangerous; therefore, travelers

from and to Turkey should be closely monitored.

Community outreach and community policing would be an extremely useful tool.

This program should be aimed at every municipality and region of Kosovo, especially the

problematic areas where a larger number of Islamic foreign fighters come from. Not only

would this strategy bring awareness to the average citizen who is not aware of the

dangers posed in Kosovo by radicalization and violent Islamic extremism, it would also

encourage national involvement for a great cause. This would especially be extremely

effective in rural areas. This would be a low-cost project with substantial benefits,

especially if it is volunteer-based and encouraged by local schools to participate in return

for extra credit or some other academic benefit.

Another possibility is implementing a similar campaign as the one designed by

the U.S. Department of Homeland Security: “If You See Something, Say Something.”
190

A similar campaign in Kosovo would likely bring enormous success by cultivating

awareness and encouraging citizens to report suspicious activities. Communities have

always played a powerful role in every society.

Kosovo’s educational system must place emphasis on its youth by providing

better quality education, better access to education, and extracurricular activities for all

school-aged children. These efforts would counter those of mosques that have been

spreading radical and violent views.

The government can educate and communicate to the citizens of Kosovo about

counterterrorism on TV channels, radio stations, internet, local communities, and at

190

 U.S. Department of Homeland Security, “If You See Something, Say Something,”

n.d., https://www.dhs.gov/see-something-say-something.

https://www.dhs.gov/see-something-say-something

82

schools. Kosovo’s high rate of internet accessibility has been exploited by the extremists

for propagating dangerous messages, but the government can tap into this resource for

counter messaging. Counter messaging programs would likely have positive outcomes.

According to Charles Lister, “discerning exactly who has left the country will

determine the extent to which domestic border control should be capable of detecting

their return and assessing the threat posed.”
191

 This would be an easy task for the

government of Kosovo to achieve if the family members are empowered to report either

early signs or any other activity about their Islamic foreign fighter family. Empowering

women is an extremely useful to achieve this goal as well, according to Lister.

In order to successfully combat global terrorism, all aspects and links should be

researched and studied extensively. Saudi Arabia’s direct involvement in Kosovo and the

Balkans is only a part of the problem, but a significant one that is worth exploring.

Moreover, it may be fruitful to analyze Saudi Arabia’s and other Islamic countries’

tactics and deceptive agendas for infiltrating radical Islam into countries such as Kosovo

where there is a significant international presence.

191

 Charles Lister, “Returning Foreign Fighters: Criminalization or Reintegration?”

Brookings, August 13, 2015, accessed January 5, 2016,

http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-

lister.

http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-lister
http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-lister

83

SUMMARY

 Today, terrorist attacks by violent Islamic extremist are extremely frequent

globally and have become part of everyday life. As national security has become a

critical concern for many countries in the world, this thesis is written at a timely juncture

to provide further insight into the successful recruitment of violent Islamic groups by

identifying some of the root causes. The thesis approached this analysis by focusing on

Kosovo as a case study. The selection of Kosovo as the target case study is important and

relevant. While Kosovo is a relatively small country in comparison to many other

countries, it has disproportionately contributed Islamic foreign fighters—the highest

number per capita of foreign fighters—to the Islamic State and other terrorist

organizations. In a small and historically secular country, violent Islamic extremists have

gained tremendous success in Islamizing and radicalizing a segment of Kosovo’s

population. As such, understanding the radicalization of Kosovo will offer insight into

how Islamic terrorism has gained such traction globally. The thesis sought to delineate

the strategies that were used by powerful Arab states in the last two decades that led to

the current surge of Islamic fighters leaving Kosovo for the Middle East.

As emphasized in previous chapters, before one can begin to find a solution to

any problem, it is important to first examine and understand the origin of the problem,

which is precisely the aim of this thesis. As such, before examining the rhetoric of

present-day Islamic State or offering recommendations for countering its recruitment

efforts, the thesis first provided a thorough analysis of the rise of global violent Islamic

extremism, examining both the Islam religion itself and the background and current

84

conditions of those who became Islamic foreign fighters. Within this discussion, it was

inevitable to trace the impact of Wahhabism and the Sunni–Shia power struggles

historically and presently, mainly between Saudi Arabia and Iran. This paper made

evident that the Sunni–Shia component of this issue is one of the main causes of the

global rise of Islamic extremism. The overwhelming instabilities across the Middle East

can be attributed to the political power struggles between powerful Islamic countries that

adhere to different strands of Islam. More specifically, the conflict in Syria, which has

motivated many of the Kosovar fighters, is a result of the Sunni–Shia divide.

In Syria, the Sunni majority have been opposing its Shia leadership, i.e., President

Assad. The Islamic State, arguably a Sunni movement and likely funded by Saudi Arabia,

is fighting Syria’s Shia government, which is a reflection of Saudi Arabia’s domestic and

foreign policy. Additionally, this thesis recognizes the negative impact of some of the

United States’ involvement in Middle East. Overthrowing various governments and

occupying land in order to protect U.S. strategic interests has not proven to be a

successful foreign policy; in fact, these policies have certainly contributed to the rise of

global Islamic extremism.

The next important component that this thesis examined was the emergence of

Kosovo as a recruitment ground for Islamic extremism. By presenting a picture of

Kosovo’s past and present, including descriptions of the Kosovo people’s origin and

religious affiliations historically, the backdrop of the thesis was developed, without

which any discussion of today’s Islamic radicalization would be erroneous and

incomplete at best. Importantly in this presentation is Kosovo’s bloody past and the

challenges Kosovo has faced since the 1990s that left the country completely devastated.

85

These events resulted in a weak economy in which young Kosovars have few options for

finding gainful employment besides become willing fighters for the Islamic State and

other terrorist groups. Although Kosovo, with the help of Western countries, declared its

independence from Serbia in 2008, it has not yet recovered from the conflicts of the

1990s. While it has been recognized by over 100 countries, Kosovo is strongly opposed

by Russia and China due to their political relationship with Serbia. Opposition by Russia

and China blocks Kosovo’s UN membership and limits further international funding and

support for counterterrorism and internal development. Kosovo remains one of the

poorest countries in Europe and almost completely isolated because of visa restrictions

imposed by the vast majority of countries, including the ones who recognize Kosovo as a

sovereign state.

Having the historical and socioeconomic background of Kosovo in mind, it

becomes clear how the Islamic State has exploited Kosovo’s weak governance, lack of

rule of law, high corruption, low education, and high unemployment rates. The Islamic

State’s recruitment strategies of foreign fighters have been recognized to be the most

successful of its kind. What makes Kosovo unique in the Islamic State’s successful

recruitment is that prior to 1999, Kosovo was not associated with any Islamic

organizations. It was not until Arab countries established their presence in the Balkans in

the 1990s that the conservative religious shift began among a small minority of Kosovars.

Prior to this time, throughout history Kosovo had been mainly a secular state, though

with a Muslim background, during and after the communist era. While the Kosovo

government established itself as a secular state, some of its citizens embraced the

religious freedom and turned to Islam following the influx of Arab charity organizations.

86

One factor that has motivated Kosovars to join Islam is that exceptionally high corruption

rates within the Kosovo government led the people to have less trust in governmental

institutions than in the Islamic Community of Kosovo. The Islamic Community, which is

heavily funded and supported by Arab states, has certainly made efforts to attract

publicity in providing humanitarian aid, especially in the rural areas of Kosovo where

poverty is rampant.

Kosovo has increased its efforts to combat violent Islamic extremism in the last

few years and has seen some successful results. Among its counterterrorist initiatives,

Kosovo has developed a national strategy and new anti-terrorism laws, and have made

numerous arrests related to terrorist activities, including imams who recruited and

preached violent extremism. This thesis pointed out that in Kosovo’s fight against

terrorism, it must address limitations and challenges associated with both terrorism and

overall development of the country.

Conclusion

On the issue of violent Islamic extremism on the global scale, Kosovo is a unique

and complex case study in both the form of extremism it faces and the responses that are

required to combat the radicalization of the country. This thesis makes clear that Kosovo

has an extremely challenging task ahead to rid the country of the threat of violent Islamic

extremism, which promises to crumble the stability of Kosovo and its neighboring

countries.

This thesis has presented the historical events in Kosovo that led up to its present-

day socioeconomic and religious landscape and analyzed various factors that contributed

87

to the foreign fighter phenomenon in Kosovo. The thesis also sought to identify the main

causes—both religious and otherwise—of Kosovo’s becoming a fertile source for recruits

by the Islamic State. Finally, in the concluding chapter of this thesis, several

recommendations are offered for the government of Kosovo’s counterterrorism efforts.

These recommendations address the socioeconomic issues that have made Islamic

extremism appealing to young Kosovars, as well as the religious components of the

phenomenon that must be dealt with to stem the flow of foreign fighters from leaving

Kosovo for the Middle East.

The threat of violent Islamic extremism is not in Kosovo alone. The phenomenon

is a recognized global issue, and if such terrorism is not taken seriously and dealt with

properly in Kosovo, it could lead to catastrophic consequences in Kosovo and beyond. It

would threaten the democracy, human rights, security, and stability of Europe and the

entire world. Specific to Kosovo, however, such terrorism could reverse the international

and national efforts that went into the restoration of the country’s economy, political

structure, and social stability.

 However, identifying the causes and the key players in the terrorist threat can

help Kosovo and other countries in the region develop effective strategies to combat the

threat. This thesis has identified some of these causes and key players. With this

information in its arsenal, now Kosovo must make it a top priority to address radical

Islamic extremism and work in concert with the international agencies already within its

borders to implement comprehensive and realistic measures against terrorism.

88

BIBLIOGRAPHY

“About Kosovo." United Nations Development Programme. n.d. Accessed May 20, 2016.

http://www.ks.undp.org/content/kosovo/en/home/countryinfo.html.

“Albania and Kosovo: A 'New Front' for Jihadists." Yahoo News. May 5, 2016. Accessed

May 5, 2016. https://au.news.yahoo.com/world/a/31528112/albania-and-kosovo-

a-new-front-for-jihadists/#page1.

Associated Press. “Kosovo Passes Anti-Terror Funding Law.” Fox News. April 20, 2016.

Accessed. April 20, 2016.http://www.foxnews.com/world/2016/04/20/kosovo-

passes-anti-terror-funding-law.html

Ayres, Tim. “Islamic State Calls for Jihad in the Balkans,” News from Islam Exposed.

June 10, 2015. Accessed March 8, 2016.

http://islamexposedblog.blogspot.com/2015/06/islamic-state-calls-for-jihad-in-

balkans.html

Barakat, Matthew. “A Kosovo Citizen is Scheduled to Enter a Guilty Plea on Charges He

Hacked Computers to Expose U.S. Service Members’ Personal Data on Behalf of

the Islamic State.” Daily Reporter. June 13, 2016. Accessed June 13, 2016.

http://www.greenfieldreporter.com/view/story/e5d3ca728fd74166a0c67eaf33fcaf

5c/US--Islamic-State-Hacker

Bartoszewicz, Monika Gabriella. "Radicalization by Stealth: Kosovo Case Study." The

Polish Quarterly of International Affairs. 2013, no. 4.

“Be In Kosovo.com.” Accessed May 20, 2016. http://beinkosovo.com/en/kosovo-

population

Black, Ian and Murphy, Jessica. “Sister of Saudi Blogger Raif Badawi Briefly Detained

in Same Prison.” The Guardian. January 13, 2016. Accessed July 11, 2016.

https://www.theguardian.com/world/2016/jan/12/samar-badawi-sister-blogger-

raif-badawi-arrested-saudi-arabia

Black, Ian. “Sunni v Shia: Why the Conflict is More Political than Religious.” The

Guardian. April 05, 2015. Accessed July 10, 2016.

https://www.theguardian.com/world/2015/apr/05/sunni-shia-why-conflict-more-

political-than-religious-sectarian-middle-east

Borger, Julian. "EU's Biggest Foreign Mission in Turmoil over Corruption Row." The

Guardian. November 5, 2014. Accessed November 1, 2016.

https://www.theguardian.com/world/2014/nov/05/eu-facing-questions-dismissal-

prosecutor-alleged-corruption

http://www.ks.undp.org/content/kosovo/en/home/countryinfo.html
https://au.news.yahoo.com/world/a/31528112/albania-and-kosovo-a-new-front-for-jihadists/#page1
https://au.news.yahoo.com/world/a/31528112/albania-and-kosovo-a-new-front-for-jihadists/#page1
http://www.foxnews.com/world/2016/04/20/kosovo-passes-anti-terror-funding-law.html
http://www.foxnews.com/world/2016/04/20/kosovo-passes-anti-terror-funding-law.html
http://islamexposedblog.blogspot.com/2015/06/islamic-state-calls-for-jihad-in-balkans.html
http://islamexposedblog.blogspot.com/2015/06/islamic-state-calls-for-jihad-in-balkans.html
http://www.greenfieldreporter.com/view/story/e5d3ca728fd74166a0c67eaf33fcaf5c/US--Islamic-State-Hacker
http://www.greenfieldreporter.com/view/story/e5d3ca728fd74166a0c67eaf33fcaf5c/US--Islamic-State-Hacker
http://beinkosovo.com/en/kosovo-population
http://beinkosovo.com/en/kosovo-population
https://www.theguardian.com/world/2016/jan/12/samar-badawi-sister-blogger-raif-badawi-arrested-saudi-arabia
https://www.theguardian.com/world/2016/jan/12/samar-badawi-sister-blogger-raif-badawi-arrested-saudi-arabia
https://www.theguardian.com/world/2015/apr/05/sunni-shia-why-conflict-more-political-than-religious-sectarian-middle-east
https://www.theguardian.com/world/2015/apr/05/sunni-shia-why-conflict-more-political-than-religious-sectarian-middle-east
https://www.theguardian.com/world/2014/nov/05/eu-facing-questions-dismissal-prosecutor-alleged-corruption
https://www.theguardian.com/world/2014/nov/05/eu-facing-questions-dismissal-prosecutor-alleged-corruption

89

Brunwasser, Matthew. "Steamrolled: A Special Investigation Into the Diplomacy of

Doing Business Abroad." ForeignPolicy.com. n.d.

http://foreignpolicy.com/2015/01/30/steamrolled-investigation-bechtel-highway-

business-kosovo/.

Butt, Yousaf. "How Saudi Wahhabism Is the Fountainhead of Islamist Terrorism. "The

Huffington Post. March 22, 2015. Accessed January 23, 2016.

http://www.huffingtonpost.com/dr-yousaf-butt-/saudi-wahhabism-islam-

terrorism_b_6501916.html

Bytyqi, Fatos. “Kosovo Group Jailed for 42 Years for Aiding Islamic State.” The Foreign

Desk. May 20, 2016. Accessed May 20, 2016.

http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-

years-in-prison-05-20-2016.

Bytyqi, Fatos. “Kosovo Imams Arrested in Push to Stop Fighters Going to Syria and

Iraq.” Reuters. September 17, 2014. Accessed July 12, 2016.

http://www.reuters.com/article/us-kosovo-islamist-arrests-

idUSKBN0HC1B420140917

Charbonneau, Louis. "Kosovo Voices Strong Support for Syria Opposition." Reuters.

May 14, 2012. Accessed March 1, 2016. http://www.reuters.com/article/us-syria-

kosovo-idUSBRE84D1EI20120514

Choksy, Carol E. B., and Jamsheed K. Choksy. "The Saudi Connection: Wahhabism and

Global Jihad.” World Affairs Journal. May/June 2015. Accessed March 24, 2016.

http://www.worldaffairsjournal.org/article/saudi-connection-wahhabism-and-

global-jihad.

Comprehensive Assessment to Counter Violent Radicalization in Kosovo.” United

Nations Development Programme (unpublished central level working group

paper).

Coogle, Adam. "Dispatches: Saudi Arabia's Unrelenting Assault on Free Expression."

Human Rights Watch. May 07, 2014. Accessed May 10, 2016.

https://www.hrw.org/news/2014/05/07/dispatches-saudi-arabias-unrelenting-

assault-free-expression.

Costa-Roberts, Daniel. "Saudi Court Sentences Man to 10 Years, 2,000 Lashes for

Atheist Tweets." PBS. February 27, 2016. Accessed February 29, 2016.

http://www.pbs.org/newshour/rundown/saudi-court-sentences-man-to-10-years-

2000-lashes-for-atheist-tweets/

Crooke, Alastair. "You Can't Understand ISIS If You Don't Know the History of

Wahhabism in Saudi Arabia." The Huffington Post. August 27, 2014. Accessed

November 30, 2015. http://www.huffingtonpost.com/alastair-crooke/isis-

wahhabism-saudi-arabia_b_5717157.html.

http://foreignpolicy.com/2015/01/30/steamrolled-investigation-bechtel-highway-business-kosovo/
http://foreignpolicy.com/2015/01/30/steamrolled-investigation-bechtel-highway-business-kosovo/
http://www.huffingtonpost.com/dr-yousaf-butt-/saudi-wahhabism-islam-terrorism_b_6501916.html
http://www.huffingtonpost.com/dr-yousaf-butt-/saudi-wahhabism-islam-terrorism_b_6501916.html
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.reuters.com/article/us-kosovo-islamist-arrests-idUSKBN0HC1B420140917
http://www.reuters.com/article/us-kosovo-islamist-arrests-idUSKBN0HC1B420140917
http://www.reuters.com/article/us-syria-kosovo-idUSBRE84D1EI20120514
http://www.reuters.com/article/us-syria-kosovo-idUSBRE84D1EI20120514
http://www.worldaffairsjournal.org/article/saudi-connection-wahhabism-and-global-jihad
http://www.worldaffairsjournal.org/article/saudi-connection-wahhabism-and-global-jihad
https://www.hrw.org/news/2014/05/07/dispatches-saudi-arabias-unrelenting-assault-free-expression
https://www.hrw.org/news/2014/05/07/dispatches-saudi-arabias-unrelenting-assault-free-expression
http://www.pbs.org/newshour/rundown/saudi-court-sentences-man-to-10-years-2000-lashes-for-atheist-tweets/
http://www.pbs.org/newshour/rundown/saudi-court-sentences-man-to-10-years-2000-lashes-for-atheist-tweets/
http://www.huffingtonpost.com/alastair-crooke/isis-wahhabism-saudi-arabia_b_5717157.html
http://www.huffingtonpost.com/alastair-crooke/isis-wahhabism-saudi-arabia_b_5717157.html

90

Djilas, Aleksa. “Tito’s Last Secret: How Did he Keep the Yugoslavs Together.” Foreign

Affairs. July/August 1995. Accessed July 12, 2016.

https://www.foreignaffairs.com/reviews/review-essay/1995-07-01/titos-last-

secret-how-did-he-keep-yugoslavs-together

Embassy of the United States in Pristina, Kosovo. “Ambassador Delawie’s Remarks at

the Signing of the Extradition Treaty.” U.S. Department of State. March 29, 2016.

Accessed May 5, 2016. http://pristina.usembassy.gov/extradition_treaty.html.

Fadl, Khaled Abou El. The Great Theft: Wrestling Islam from the Extremist. New York,

NY: HarperSanFrancisco, 2005.

Fidler, David. “Countering Islamic State Exploitation of the Internet.” Council on

Foreign Relations. June 2015. Accessed February 1, 2016.

http://www.cfr.org/cybersecurity/countering-islamic-state-exploitation-

internet/p36644.

Fisher, Ian. "In Rise of ISIS, No Single Missed Key but Many Strands of Blame." The

New York Times. June 18, 2015. Accessed February 15, 2016.

http://www.nytimes.com/2015/11/19/world/middleeast/in-rise-of-isis-no-single-

missed-key-but-many-strands-of-blame.html?_r=0.

Fox News. “Prosecutor in Kosovo Charges 2 with Syria Terror Offenses.” Fox News.

May 6, 2016. Accessed May 7, 2016.

http://www.foxnews.com/world/2016/05/06/prosecutor-in-kosovo-charges-2-

with-syria-terror-offenses.html

Gall, Carlota. "A Reporter Returns to Kosovo, 15 Years Later." The New York Times.

May 24, 2016. Accessed May 24, 2016.

http://mobile.nytimes.com/2016/05/24/insider/a-reporter-returns-to-kosovo-15-

years-later.html?post_id=5317409_10103540457082474#_=_.

Ganji, Akbar. "U.S.-Jihadist Relations (Part 1): Creating the Mujahedin in Afghanistan."

The Huffington Post. July 2, 2014. Accessed January 10, 2016.

http://www.huffingtonpost.com/akbar-ganji/us-jihadist-

relations_b_5542757.html.

Garner, David. “Saudis Have Lost the Right to Take Sunni Leadership.” Financial Times.

August 7, 2014. Accessed February 10, 2016.

https://next.ft.com/content/ab1b61c4-1cb6-11e4-b4c7-00144feabdc0

Hajdari, Una, and Sinisa Jakov-Marusic. "Kosovo Foils Terror 'Plot to Poison Water

Supply'" BalkanInsight. July 13, 2015. Accessed February 10, 2016.

http://www.balkaninsight.com/en/article/five-kosovars-detained-for-planning-

terrorist-attack

https://www.foreignaffairs.com/reviews/review-essay/1995-07-01/titos-last-secret-how-did-he-keep-yugoslavs-together
https://www.foreignaffairs.com/reviews/review-essay/1995-07-01/titos-last-secret-how-did-he-keep-yugoslavs-together
http://pristina.usembassy.gov/extradition_treaty.html
http://www.cfr.org/cybersecurity/countering-islamic-state-exploitation-internet/p36644
http://www.cfr.org/cybersecurity/countering-islamic-state-exploitation-internet/p36644
http://www.nytimes.com/2015/11/19/world/middleeast/in-rise-of-isis-no-single-missed-key-but-many-strands-of-blame.html?_r=0
http://www.nytimes.com/2015/11/19/world/middleeast/in-rise-of-isis-no-single-missed-key-but-many-strands-of-blame.html?_r=0
http://www.foxnews.com/world/2016/05/06/prosecutor-in-kosovo-charges-2-with-syria-terror-offenses.html
http://www.foxnews.com/world/2016/05/06/prosecutor-in-kosovo-charges-2-with-syria-terror-offenses.html
http://mobile.nytimes.com/2016/05/24/insider/a-reporter-returns-to-kosovo-15-years-later.html?post_id=5317409_10103540457082474#_=_
http://mobile.nytimes.com/2016/05/24/insider/a-reporter-returns-to-kosovo-15-years-later.html?post_id=5317409_10103540457082474#_=_
http://www.huffingtonpost.com/akbar-ganji/us-jihadist-relations_b_5542757.html
http://www.huffingtonpost.com/akbar-ganji/us-jihadist-relations_b_5542757.html
https://next.ft.com/content/ab1b61c4-1cb6-11e4-b4c7-00144feabdc0
http://www.balkaninsight.com/en/article/five-kosovars-detained-for-planning-terrorist-attack
http://www.balkaninsight.com/en/article/five-kosovars-detained-for-planning-terrorist-attack

91

Hamid, Shadi. “The Roots of the Islamic State’s Appeal.” The Atlantic. October 31,

2014. Accessed June 28, 2016.

http://www.theatlantic.com/international/archive/2014/10/the-roots-of-the-

islamic-states-appeal/382175/.

Hegghammer, Thomas. The Rise of Muslin Foreign Fighters: Islam and the Globalization

of Jihad,” International Security Vol 35, No.3 (Winter 2010/11): 53-94

http://belfercenter.ksg.harvard.edu/files/The_Rise_of_Muslim_Foreign_Fighters.p

df

Holland, Joshua. "Here's What a Man Who Studied Every Suicide Attack in the World

Says About ISIS' Motives." The Nation. December 02, 2015. Accessed January

01, 2016. http://www.thenation.com/article/heres-what-a-man-who-studied-every-

suicide-attack-in-the-world-says-about-isiss-motives/.

Hopkins, Valerie, and Vincent Triest. "Exclusive: Kosovo's ISIS Recruits - Prishtina

Insight. "Exclusive Kosovo’s ISIS Recruits Comments. March 14, 2016.

Accessed March 14, 2016. http://prishtinainsight.com/exclusive-kosovos-isis-

recruits/.

Jones, Owen. “To Really Combat Terror, End Support for Saudi Arabia.” The Guardian.

August 31, 2014. Accessed July 11, 2016.

https://www.theguardian.com/commentisfree/2014/aug/31/combat-terror-end-

support-saudi-arabia-dictatorships-fundamentalism

Judah, Tim. Kosovo: What Everyone Needs to Know. New York: Oxford University

Press, 2008.

Koerner, Brendan I. “Why ISIS Is Winning the Media War.” Wired. April 2016.

Accessed May 1, 2016. http://www.wired.com/2016/03/isis-winning-social-

media-war-heres-beat/.

Kosovar Institute for Policy Research and Development. “Political Islam Among the

Albanians: Are the Taliban Coming to the Balkans?” Policy Research Series. June

2005. Accessed January 10, 2016.

http://www.kipred.org/repository/docs/Political_Islam_Among_the_Albanians-

_Are_the_Taliban_coming_to_the_Balkans_137060.pdf

Kundnani, Arun. “The West’s Islamophobia is only Helping the Islamic State.” The

Washington Post. March 26, 2016. Accessed July 11, 2016.

https://www.washingtonpost.com/posteverything/wp/2016/03/23/the-wests-

islamophobia-is-only-helping-the-islamic-state/

Kursani, Shpend. "Report Inquiring into the Causes and Consequences of Kosovo

Citizens' Involvement as Foreign Fighters in Syria and Iraq.” Kosovar Center for

Security Studies. April 2015. Accessed October 1, 2015.

http://www.theatlantic.com/international/archive/2014/10/the-roots-of-the-islamic-states-appeal/382175/
http://www.theatlantic.com/international/archive/2014/10/the-roots-of-the-islamic-states-appeal/382175/
http://belfercenter.ksg.harvard.edu/files/The_Rise_of_Muslim_Foreign_Fighters.pdf
http://belfercenter.ksg.harvard.edu/files/The_Rise_of_Muslim_Foreign_Fighters.pdf
http://www.thenation.com/article/heres-what-a-man-who-studied-every-suicide-attack-in-the-world-says-about-isiss-motives/
http://www.thenation.com/article/heres-what-a-man-who-studied-every-suicide-attack-in-the-world-says-about-isiss-motives/
http://prishtinainsight.com/exclusive-kosovos-isis-recruits/
http://prishtinainsight.com/exclusive-kosovos-isis-recruits/
https://www.theguardian.com/commentisfree/2014/aug/31/combat-terror-end-support-saudi-arabia-dictatorships-fundamentalism
https://www.theguardian.com/commentisfree/2014/aug/31/combat-terror-end-support-saudi-arabia-dictatorships-fundamentalism
http://h
http://h
http://www.kipred.org/repository/docs/Political_Islam_Among_the_Albanians-_Are_the_Taliban_coming_to_the_Balkans_137060.pdf
http://www.kipred.org/repository/docs/Political_Islam_Among_the_Albanians-_Are_the_Taliban_coming_to_the_Balkans_137060.pdf
https://www.washingtonpost.com/posteverything/wp/2016/03/23/the-wests-islamophobia-is-only-helping-the-islamic-state/
https://www.washingtonpost.com/posteverything/wp/2016/03/23/the-wests-islamophobia-is-only-helping-the-islamic-state/

92

http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-

consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-

Iraq-408.

Lahoud, Nelly, and Robert Person. "In Search of New Approaches." Combating

Terrorism Center at West Point. July 28, 2015. Accessed January 11, 2016.

https://www.ctc.usma.edu/posts/in-search-of-new-approaches.

Lellio, Anna di. And Schwarnder-Sievers, Stephanie. “The Legendary Commander: The

Construction of An Albanian Master-Narrative in Post-War Kosovo.” Nations and

Nationalism. Vol. 12, no. 3. 2006.

Leposhtica, Labinot. “Former Kosovar Jihadist Recounts Syrian Odyssey,”

BalkanInsight. April 5, 2016. Accessed April 05, 2016.

http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-

syrian-odyssey-04-05-2016.

Leposhtica, Labinot. “Kosovo Jails ISIS Facebook Propagandist.” BalkanInsight. April

13, 2016. Accessed April 15, 2016.

http://www.balkaninsight.com/en/article/kosovo-jails-isis-facebook-propagandist-

04-12-2016

Leposhtica, Labinot.“Kosovo Jails Hard-line Imam for 10 Years.” BalkanInsight. May

20, 2016. Accessed May 20,

2016.http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-

to-10-years-in-prison-05-20-2016.

Lister, Charles. "Returning Foreign Fighters: Criminalization or Reintegration?" The

Brookings Institution. August 13, 2015. Accessed March 05, 2016.

http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-

reintegration-lister.

Lister, Tim. “What Does ISIS Really Want?” CNN.com. December 11, 2015. Accessed

January 10, 2016. http://www.cnn.com/2015/12/11/middleeast/isis-syria-iraq-

caliphate/.

Malcom, Noel. Kosovo: a Short Story. New York: New York University Press, 1998.

Melhem, Hisham. “Keeping Up with the Caliphate: An Islamic State for the Internet

Age.” Foreign Affairs. November/December 2015, Accessed January 5,

2016.https://www.foreignaffairs.com/reviews/keeping-caliphate.

Myers, Steven Lee. “Crisis in the Balkans: The Overview; Serb Fprces in Kosovo Unter

Attack as Weather Clears.” The New York Times. April 09, 1999. Accessed July

12, 2016. http://www.nytimes.com/1999/04/06/world/crisis-balkans-overview-

serb-forces-kosovo-under-attack-weather-clears.html?pagewanted=all

http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-Iraq-408
http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-Iraq-408
http://www.qkss.org/en/Occasional-Papers/Report-inquiring-into-the-causes-and-consequences-of-Kosovo-citizens-involvement-as-foreign-fighters-in-Syria-and-Iraq-408
https://www.ctc.usma.edu/posts/in-search-of-new-approaches
http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-syrian-odyssey-04-05-2016
http://www.balkaninsight.com/en/article/former-kosovar-jihadist-recounts-his-syrian-odyssey-04-05-2016
http://www.balkaninsight.com/en/article/kosovo-jails-isis-facebook-propagandist-04-12-2016
http://www.balkaninsight.com/en/article/kosovo-jails-isis-facebook-propagandist-04-12-2016
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.balkaninsight.com/en/article/kosovo-hard-line-imam-sentenced-to-10-years-in-prison-05-20-2016
http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-lister
http://www.brookings.edu/research/papers/2015/08/13-foreign-fighters-reintegration-lister
http://www.cnn.com/2015/12/11/middleeast/isis-syria-iraq-caliphate/
http://www.cnn.com/2015/12/11/middleeast/isis-syria-iraq-caliphate/
https://www.foreignaffairs.com/reviews/keeping-caliphate
http://www.nytimes.com/1999/04/06/world/crisis-balkans-overview-serb-forces-kosovo-under-attack-weather-clears.html?pagewanted=all
http://www.nytimes.com/1999/04/06/world/crisis-balkans-overview-serb-forces-kosovo-under-attack-weather-clears.html?pagewanted=all

93

Norman, Laurence. “Kosovo Arrests 40 Suspected Islamist Terrorism.” The Wall Street

Journal. August 11, 2014. Accessed April 10, 2016.

http://www.wsj.com/articles/kosovo-arrest-40-suspected-islamist-militants-

1407754434.

Office of the Prime Minister, Republic of Kosovo. "Strategy on Prevention of Violent

Extremism and Radicalism Leading to Terrorism 2015–2020." Republic of

Kosovo. September 2015. Accessed October 1, 2015. http://www.kryeministri-

ks.net/repository/docs/STRATEGY_parandalim_-_ENG.pdf

 Office of the Prime Minister. Republic of Kosovo. December 2, 2015. Accessed January

02, 2016. http://www.kryeministri-ks.net/?page=2,9,5416.

Orzechowska, Ida. “Kosovo: The Hidden Growth of Islamic Extremism.” Global

Research. August 24, 2014. Accessed January 10, 2016.

http://www.globalresearch.ca/the-hidden-growth-of-islamic-extremism-in-

kosovo/5397371.

OSCE Ministerial Council, “Ministerial Declaration on Preventing and Countering

Violent Extremism and Radicalization that Lead to Terrorism,” December 4,

2015, http://www.osce.org/cio/208216?download=true.

Phillips, David. “Islamism in Kosovo.” The World Post. December 21, 2015. Accessed

Jan 10, 2016. http://www.huffingtonpost.com/david-l-phillips/islamism-in-

kosovo_b_8855128.html.

Popova, Ejone. “Kosovo, US Hail ‘Historic’ Extradition Agreement.” BalkanInsight.

March 29, 2016. Accessed March 29, 2016.

http://www.balkaninsight.com/en/article/kosovo-us-sign-extradition-deal-03-29-

2016.

UNDP Kosovo. “Public Pulse Survey XI.” UNDP. May 30, 2016. Accessed June 06,

2016.

http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/

public-pulse-11/

Qafmolla, Ervin and Leposhtica, Labinot. “Mysterious Terrorist Organisation Haunts

Kosovo Judiciary.” BalkanInsight. May 7, 2016. Accessed May 7,

2016.http://www.balkaninsight.com/en/article/mysterious-terrorist-organisation-

haunts-kosovo-judiciary-05-06-2016.

Qafmolla, Ervin. "Offer Kosovar Fighters 'Jihadi Rehab' to Combat Extremism."

BalkanInsight. March 24, 2016. Accessed March 24, 2016.

http://www.balkaninsight.com/en/article/offer-kosovar-fighters-jihadi-rehab-to-

combat-extremism--03-23-2016.

http://www.wsj.com/articles/kosovo-arrest-40-suspected-islamist-militants-1407754434
http://www.wsj.com/articles/kosovo-arrest-40-suspected-islamist-militants-1407754434
http://www.kryeministri-ks.net/repository/docs/STRATEGY_parandalim_-_ENG.pdf
http://www.kryeministri-ks.net/repository/docs/STRATEGY_parandalim_-_ENG.pdf
http://www.kryeministri-ks.net/?page=2,9,5416
http://www.globalresearch.ca/the-hidden-growth-of-islamic-extremism-in-kosovo/5397371
http://www.globalresearch.ca/the-hidden-growth-of-islamic-extremism-in-kosovo/5397371
http://www.osce.org/cio/208216?download=true
http://www.huffingtonpost.com/david-l-phillips/islamism-in-kosovo_b_8855128.html
http://www.huffingtonpost.com/david-l-phillips/islamism-in-kosovo_b_8855128.html
http://www.balkaninsight.com/en/article/kosovo-us-sign-extradition-deal-03-29-2016
http://www.balkaninsight.com/en/article/kosovo-us-sign-extradition-deal-03-29-2016
http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-pulse-11/
http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-pulse-11/
http://www.balkaninsight.com/en/article/mysterious-terrorist-organisation-haunts-kosovo-judiciary-05-06-2016
http://www.balkaninsight.com/en/article/mysterious-terrorist-organisation-haunts-kosovo-judiciary-05-06-2016
http://www.balkaninsight.com/en/article/offer-kosovar-fighters-jihadi-rehab-to-combat-extremism--03-23-2016
http://www.balkaninsight.com/en/article/offer-kosovar-fighters-jihadi-rehab-to-combat-extremism--03-23-2016

94

Qafmolla, Ervin. “Kosovo Islamic Body Accused of Tolerating Extremists.”

BalkanInsight. October 29, 2015. Accessed January 10, 2016.

http://www.balkaninsight.com/en/article/kosovo-islamic-body-accused-of-

tolerating-extremists-10-28-2015.

Quantum Communications. “Understanding Jihadist: in their Own Words.” The White

Papers. March 2015. Accessed March 10, 2016.

https://now.mmedia.me/lb/en/specialreports/565067-understanding-jihadists-in-

their-own-words

Quran 8:60. Accessed January 03, 2016, https://www.quora.com/What-is-in-the-Quran-

verse-8-60

Quran 9:29. Accessed January 03, 2016.

http://corpus.quran.com/translation.jsp?chapter=9&verse=29.

Republic of Kosovo, "Constitution of the Republic of Kosovo,"

http://www.kuvendikosoves.org/common/docs/Constitution1%20of%20the%20R

epublic%20of%20Kosovo.pdf.

Rice, Anita. "Scale of Balkan Jihadist Extremism 'Underestimated'" BalkanInsight.

March 30, 2016. Accessed March 30, 2016.

http://www.balkaninsight.com/en/article/scale-of-balkan-jihadist-extremism-

underestimated--03-29-2016.

“Saudi Arabia: New Terrorism Regulations Assault Rights.” Human Rights Watch.

March 20, 2014. Accessed July 11, 2016.

https://www.hrw.org/news/2014/03/20/saudi-arabia-new-terrorism-regulations-

assault-rights

Saul, Heather. “ISIS Leader Abu Bakr al-Baghdadi Resurfaces in Audio Urging

Supporters to Join Terror Group.” Independent. May 15, 2015. Accessed January

10, 2016. http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-

bakr-al-baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-

10251955.html.

Schwartz, Stephen. “Kosovo Bans Islamic Headscarf and Religious Instruction in Public

Schools.” The Weekly Standard. September 07, 2011. Accessed October 1, 2015.

http://www.weeklystandard.com/kosovo-bans-islamic-headscarf-and-religious-

instruction-in-public-schools/article/592759

Shtuni, Ardian. “Ethnic Albanian Foreign Fighters in Iraq and Syria.” Combating

Terrorism Center. April 30, 2015. March 20, 2016.

https://www.ctc.usma.edu/posts/ethnic-albanian-foreign-fighters-in-iraq-and-

syria.

http://www.balkaninsight.com/en/article/kosovo-islamic-body-accused-of-tolerating-extremists-10-28-2015
http://www.balkaninsight.com/en/article/kosovo-islamic-body-accused-of-tolerating-extremists-10-28-2015
https://now.mmedia.me/lb/en/specialreports/565067-understanding-jihadists-in-their-own-words
https://now.mmedia.me/lb/en/specialreports/565067-understanding-jihadists-in-their-own-words
http://h
http://h
http://corpus.quran.com/translation.jsp?chapter=9&verse=29
http://www.kuvendikosoves.org/common/docs/Constitution1%20of%20the%20Republic%20of%20Kosovo.pdf
http://www.kuvendikosoves.org/common/docs/Constitution1%20of%20the%20Republic%20of%20Kosovo.pdf
http://www.balkaninsight.com/en/article/scale-of-balkan-jihadist-extremism-underestimated--03-29-2016
http://www.balkaninsight.com/en/article/scale-of-balkan-jihadist-extremism-underestimated--03-29-2016
https://www.hrw.org/news/2014/03/20/saudi-arabia-new-terrorism-regulations-assault-rights
https://www.hrw.org/news/2014/03/20/saudi-arabia-new-terrorism-regulations-assault-rights
http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-bakr-al-baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-10251955.html
http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-bakr-al-baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-10251955.html
http://www.independent.co.uk/news/world/middle-east/isis-leader-abu-bakr-al-baghdadi-resurfaces-in-audio-urging-supporters-to-join-terror-group-10251955.html
http://www.weeklystandard.com/kosovo-bans-islamic-headscarf-and-religious-instruction-in-public-schools/article/592759
http://www.weeklystandard.com/kosovo-bans-islamic-headscarf-and-religious-instruction-in-public-schools/article/592759
https://www.ctc.usma.edu/posts/ethnic-albanian-foreign-fighters-in-iraq-and-syria
https://www.ctc.usma.edu/posts/ethnic-albanian-foreign-fighters-in-iraq-and-syria

95

Stoessinger, John. Why Nations Go to War. Boston: Wadsworth Publishing, 2010

Strange, Hanna. “Islamic State Leader Abu Bakr al-Baghdadi Addresses Muslims in

Mosul." The Telegraph. July 05, 2014. Accessed March 10, 2016.

http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/10948480/Islamic-

State-leader-Abu-Bakr-al-Baghdadi-addresses-Muslims-in-Mosul.html

Studio Islame Prishtina. “Kosovari Naman Demolli eshte vrar ne Siri.” November 13,

2012. Accessed June 10, 2016. https://www.youtube.com/watch?v=NaD-hopf1_s.

This YouTube video is in Albanian and discusses the killing of the first know

foreign fighter from Kosovo fighting in Syria.

Syria: The Story of the Conflict." BBC News. March 11, 2016. Accessed March 14,

2016. http://www.bbc.com/news/world-middle-east-26116868

Syria's Alawites, a Secretive and Persecuted Sect." Reuters. January 31, 2012. Accessed

March 23, 2016. http://www.reuters.com/article/us-syria-alawites-sect-

idUSTRE80U1HK20120131.

“The Islamic Supreme Council of America.” n.d. Accessed May 07, 2016.

http://www.islamicsupremecouncil.org

“The Origins of the Shiite-Sunni Split.” NPR.org. February 12, 2007. Accessed July 10,

2016. http://www.npr.org/sections/parallels/2007/02/12/7332087/the-origins-of-

the-shiite-sunni-split

The Soufan Group. “Foreign Fighters: An Updated Assessment of the Flow of Foreign

Fighters into Syria and Iraq.” December 2015. Accessed January 15, 2016.

http://soufangroup.com/wp-

content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf

“The Sunni-Shia Divide.” Council on Foreign Relations. N.D. Accessed January 03,

2016. http://www.cfr.org/peace-conflict-and-human-rights/sunni-shia-

divide/p33176#!/?cid=otr-marketing_url-sunni_shia_infoguide.

“The Warsaw Pact is Formed.” History.com. Accessed July11, 2016.

http://www.history.com/this-day-in-history/the-warsaw-pact-is-formed

The White House. "National Security Strategy." The United States Government.

February 2015, 9.

https://www.whitehouse.gov/sites/default/files/docs/2015_national_security_strat

egy.pdf.

The World Bank. "Kosovo." 2014. Accessed May 20, 2016.

http://data.worldbank.org/country/kosovo.

http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/10948480/Islamic-State-leader-Abu-Bakr-al-Baghdadi-addresses-Muslims-in-Mosul.html
http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/10948480/Islamic-State-leader-Abu-Bakr-al-Baghdadi-addresses-Muslims-in-Mosul.html
http://h
http://www.bbc.com/news/world-middle-east-26116868
http://www.reuters.com/article/us-syria-alawites-sect-idUSTRE80U1HK20120131
http://www.reuters.com/article/us-syria-alawites-sect-idUSTRE80U1HK20120131
http://www.islamicsupremecouncil.org/
http://www.npr.org/sections/parallels/2007/02/12/7332087/the-origins-of-the-shiite-sunni-split
http://www.npr.org/sections/parallels/2007/02/12/7332087/the-origins-of-the-shiite-sunni-split
http://soufangroup.com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf
http://soufangroup.com/wp-content/uploads/2015/12/TSG_ForeignFightersUpdate3.pdf
http://www.cfr.org/peace-conflict-and-human-rights/sunni-shia-divide/p33176#!/?cid=otr-marketing_url-sunni_shia_infoguide
http://www.cfr.org/peace-conflict-and-human-rights/sunni-shia-divide/p33176#!/?cid=otr-marketing_url-sunni_shia_infoguide
http://www.history.com/this-day-in-history/the-warsaw-pact-is-formed
http://h
http://h
http://data.worldbank.org/country/kosovo

96

The World Bank. "The World Bank Group in Kosovo." The World Bank. April 2015.

Accessed May 05, 2016.

http://www.worldbank.org/content/dam/Worldbank/document/eca/Kosovo-

Snapshot.pdf.

Timeline: The Ottomans and the Balkans.” BalkanInsight. November 10, 2016. Accessed

July 12, 2016. http://www.balkaninsight.com/en/article/the-ottomans-six-

centuries-in-europe

Tweedie, Niel. “Kosovo War: Thousands Killed as Serb Forces Tried to Keep Control of

Province.” The Telegraph. March 31, 2009. Accessed July 11, 2016.

http://www.telegraph.co.uk/news/worldnews/europe/kosovo/5084374/Kosovo-

War-Thousands-killed-as-Serb-forces-tried-to-keep-control-of-province.html

U.S. Commission on International Religious Freedom. “Annual Report 2012.” March

2012. Accessed March 9, 2016.

http://www.uscirf.gov/sites/default/files/resources/Annual%20Report%20of%20U

SCIRF%202012(2).pdf

U.S. Department of Homeland Security, “If You See Something, Say Something,” n.d.,

https://www.dhs.gov/see-something-say-something.

U.S. Department of State. “U.S. Assistance to Kosovo.” n.d. Accessed May 20, 2016.

http://www.state.gov/p/eur/ci/kv/c26235.htm

U.S. State Department. “Country Report on Terrorism 2015.” June 2, 2016. Accessed

June 10, 2016. http://www.state.gov/j/ct/rls/crt/2015/257516.htm

UNDP Kosovo. "Public Pulse XI." UNDP. May 30, 2016.

http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/

public-pulse-11/.

Veit, Raphael. “Afghanistan: Can We Fix it?.” Australian Quarterly. January-February,

2002.

Washington’s Blog. “New Saudi King Tied to Al Qaeda, Bin Laden and Islamic

Terrorism.” Global Research. February 4, 2015. Accessed January 10, 2016.

http://www.globalresearch.ca/new-saudi-king-tied-to-al-qaeda-bin-laden-and-

islamic-terrorism/5429307

Weinberg, David Andrew. “King Salman’s Shady History.” Foreign Policy. January 27,

2015. Accessed January 10, 2016. http://foreignpolicy.com/2015/01/27/king-

salmans-shady-history-saudi-arabia-jihadi-ties/.

http://www.worldbank.org/content/dam/Worldbank/document/eca/Kosovo-Snapshot.pdf
http://www.worldbank.org/content/dam/Worldbank/document/eca/Kosovo-Snapshot.pdf
http://www.balkaninsight.com/en/article/the-ottomans-six-centuries-in-europe
http://www.balkaninsight.com/en/article/the-ottomans-six-centuries-in-europe
http://www.telegraph.co.uk/news/worldnews/europe/kosovo/5084374/Kosovo-War-Thousands-killed-as-Serb-forces-tried-to-keep-control-of-province.html
http://www.telegraph.co.uk/news/worldnews/europe/kosovo/5084374/Kosovo-War-Thousands-killed-as-Serb-forces-tried-to-keep-control-of-province.html
http://www.uscirf.gov/sites/default/files/resources/Annual%20Report%20of%20USCIRF%202012(2).pdf
http://www.uscirf.gov/sites/default/files/resources/Annual%20Report%20of%20USCIRF%202012(2).pdf
https://www.dhs.gov/see-something-say-something
http://www.state.gov/p/eur/ci/kv/c26235.htm
http://www.state.gov/j/ct/rls/crt/2015/257516.htm
http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-pulse-11/
http://www.ks.undp.org/content/kosovo/en/home/library/democratic_governance/public-pulse-11/
http://www.globalresearch.ca/new-saudi-king-tied-to-al-qaeda-bin-laden-and-islamic-terrorism/5429307
http://www.globalresearch.ca/new-saudi-king-tied-to-al-qaeda-bin-laden-and-islamic-terrorism/5429307
http://foreignpolicy.com/2015/01/27/king-salmans-shady-history-saudi-arabia-jihadi-ties/
http://foreignpolicy.com/2015/01/27/king-salmans-shady-history-saudi-arabia-jihadi-ties/

97

Wilson, Lydia. “What I Discovered From Interviewing Imprisoned ISIS Fighters.” The

Nation. October 21, 2015. Accessed January 01, 2016.

https://www.thenation.com/article/what-i-discovered-from-interviewing-isis-

prisoners/

Wood, Nick. “US Fears Terrorist Attack in Kosovo.” BBC News. April 3, 2000. Accessed

January 10, 2016. http://news.bbc.co.uk/2/hi/europe/700435.stm.

Xharra, Arabana. "Few but Fanatical – the Kosovo Women Who Go Over to ISIS."

BalkanInsight. January 26, 2016. Accessed January 27, 2016.

http://www.balkaninsight.com/en/article/few-but-fanatical-the-kosovo-women-

who-go-over-to-isis-01-22-2016.

Xharra, Arabana.“Fissures in the Faith: Rise of Conservative Islamists Alarms

Kosovans.” BalkanInsight. December 12, 2012. Accessed February 10, 2016.

http://www.balkaninsight.com/en/article/fissures-in-the-faith-rise-of-conservative-

islamists-alarms-kosovans.

Xharra, Besianna. “Kosovo Turns Blind Eye to Illegal Mosques.” BalkanInsigh. January

12, 2012. Accessed February 10, 2016.

http://www.balkaninsight.com/en/article/kosovo-turns-blind-eye-to-illegal-

mosques.

Zakaria, Fareed. “Why They Hate Us,” CNN.com. April 24, 2016. Accessed May 1,

2016. http://www.cnn.com/2016/04/08/opinions/why-they-hate-us-zakaria/.

Zalman, Amy. “Mujahideen.” About.com. Accessed July 08, 2016.

http://terrorism.about.com/od/m/g/Mujahideen.htm

https://www.thenation.com/article/what-i-discovered-from-interviewing-isis-prisoners/
https://www.thenation.com/article/what-i-discovered-from-interviewing-isis-prisoners/
http://news.bbc.co.uk/2/hi/europe/700435.stm
http://www.balkaninsight.com/en/article/few-but-fanatical-the-kosovo-women-who-go-over-to-isis-01-22-2016
http://www.balkaninsight.com/en/article/few-but-fanatical-the-kosovo-women-who-go-over-to-isis-01-22-2016
http://www.balkaninsight.com/en/article/fissures-in-the-faith-rise-of-conservative-islamists-alarms-kosovans
http://www.balkaninsight.com/en/article/fissures-in-the-faith-rise-of-conservative-islamists-alarms-kosovans
http://www.balkaninsight.com/en/article/kosovo-turns-blind-eye-to-illegal-mosques
http://www.balkaninsight.com/en/article/kosovo-turns-blind-eye-to-illegal-mosques
http://www.cnn.com/2016/04/08/opinions/why-they-hate-us-zakaria/
http://terrorism.about.com/od/m/g/Mujahideen.htm

	Understanding The Roots, Methods And Consequences Of Islamic Radicalization In Kosovo
	Recommended Citation

	Missouri State University

