

Annual Meeting 2016

Quick Fire 2: Terrorism and Radicalization

- A Typology of Terrorist Involvement presented by Neil Shortland
- Terrorist Ideology Project presented by Gary Ackerman
- One God for All? Religion and Group Radicalization presented by Jóhanna Birnir
- Organizational Determinants of Violence and Performance presented by Gina Ligon
- Patterns of U.S. Extremist Crime presented by Steven Chermak
- Unifying Approaches to Adversarial Modeling presented by Julia Smith
- Shadows of Violence: Empirical Assessments of Threats, Coercion, and Gray Zones presented by Barnett Koven
- Using Experimental Research to Study the Dynamics of Radicalization presented by Anthony Lemieux
- Cut from the Same Cloth? Comparing Domestic Extremists and Gang Members presented by David Pyrooz
- Profiles of Individual Radicalization in the United States-Foreign Fighters (PIRUS-FF) presented by Patrick James
- Recruitment and Radicalization Among U.S. Far-Right Terrorists presented by Pete Simi

A Typology of Terrorist Involvement

John Horgan & Neil Shortland

Theoretical Principles

- Involvement in the Global Jihad Movement (GJM) is diverse, and theoretical and analytical frameworks need to accommodate this diversity
- There are socio-demographic and behavioral differences between individuals who act alone, and those who acted as part of a terrorist cell or a formalized terrorist group when operating in support of the GJM.
- The relationship between offence type or role type and subsequent sentencing of offenders remains unexplored and poorly understood.

Neil Shortland

neil_shortland@uml.edu

617-505-7749

Terrorist Ideology Project

Core Team: Gary Ackerman (PI) & Herbert Tinsley

Goal: Unpack
“terrorist
ideology” to
investigate
connections with
violent behavior

1,415 artifacts
across 19 orgs
collected and
archived

Open Source Ideologically Relevant
Artifacts (Manuals and Supportive
Elements)

Extensive lit
review and
theoretical work (2
papers in prep)

Definition and Conceptualization of
Ideology (Literature Review,
Definitional and Conceptualization
Scheme)

**Legacy
Database**

Pilot coding of 4+
groups begun: ~80
variables coded
yearly

Variables defined
and codebook
created

Representative Sample of Groups
and Movements (Geographical,
Temporal, Ideological Variety)

Analytical Tools (Operationalized
Variables, Codebook, Etc.)

Gary Ackerman

gackerman@start.umd.edu

301-405-6656

One God For All

Jóhanna K Birnir & Nil S. Satana

- 1202 ethnic majorities and minorities from the All Minorities at Risk data (AMAR) coded for religious family and sect
- Groups matched with a variety of databases on conflict including:
 - AMAR rebellion
 - **Global Terrorism Database 2013**

All incidents matched with group, when sufficient information is available

- Our theory:

Alternatives in Outbidding. Ethnicity, Religion and Conflict

Jóhanna K. Birnir

Jkbirnir@umd.edu

Nil S. Satana

nsatana@umd.edu

Organizational Determinants of Violence and Performance

The L.E.A.D.I.R Dataset: Leaders and Online Influence

Gina Ligon, Douglas Derrick, Michael Logan & Julia Fuller

**Jabhat Fateh
 al-Sham: Snapshot**

Jabhat Fateh al-Sham Leader
 (2012 – Present)

Leadership and Organization

- Pragmatic leadership decision making
- Hierarchical structure, formalized training

Branding & Online Influence

- Counter-ISIL messaging
- 2nd to ISIL in terms of presence and diversity

Attack-Level Performance

- Attacks often require moderate degree of coordination and expertise.
- More likely to attack non-symbolic target and/or victims.

Organizational-Level Performance

- Highly effective in recruitment.
- Very effective short-term fundraising, but only somewhat effective long-term fundraising.

Gina Ligon, Ph.D.

gligon@unomaha.edu

Douglas C. Derrick, Ph.D.

Michael Logan, M.A.

Julia Fuller

Patterns of U.S. Extremist Crime

Joshua Freilich, Steven Chermak, Jeffrey Gruenewald & William Parkin

I. PROJECT DESCRIPTION

- A. Violence (incidents//perps)
 - 195 //385 FR
 - 44//88 AQAM
 - 179//261 ELF/ALF
- B. Financial (schemes//perps)
 - 659//1379 FR
 - 177//331 AQAM
- C. Extremist Groups
 - 375 hate-affiliated groups
- D. Failed/Foiled Plots
 - AQAM failed/foiled plots against 294 specific/general targets//723 perps
 - FR failed/foiled plots against 391 specific/general targets//1016 far right perpetrators (in progress)

II. ECDB DELIVERABLES

- A. 25 invited research presentations
- B. DHS (3) & NIJ (2) supplemental funding
- C. 4 PhD dissertations & 2 others in progress
- D. 10 book chapters; 10 technical reports, 15 research briefs
- E. 30+ journal articles including:
 - JQC (2); CPP; CD
 - TPV (4); SCT (6); DAC (3);
 - HS (2); PQ; JIV; JOFV; FC

Joshua Freilich

[Jfreilich@jjay.cuny.edu](mailto:jfreilich@jjay.cuny.edu)

Steven Chermak

Chermak@msu.edu

Jeffrey Gruenewald

Jgruenew@iupui.edu

William Parkin

Parkinw@seattleu.edu

Unifying Approaches to Adversarial Modeling

Ronald Breiger, H. Brinton Milward & Charles Ragin

Comparative Advantages:

- ⊙ Methods for analyzing insurgencies as networks of sequences events
- ⊙ Statistical inference for models

Ronald Breiger

Breiger@Arizona.edu

(520) 621-3524

Shadows of Violence: Empirical Assessments of Threats, Coercion, and Gray Zones

Amy Pate & Barnett S. Koven

- The Gray Zone:
 - Between peace and war
 - Multiple instruments of power
 - Ambiguity/clouded attribution
- Strategy: Develop typology of NSAs to decrease ambiguity
- Approach:
 - Conceptual Mapping
 - Qualitative deep dive on 3 cases
 - Quantitative analysis of event-level data for all 3 cases
 - Bayesian network analysis on Libyan case
 - 3 Simulations

Barnett S. Koven

bkoven@start.umd.edu

(301) 405-9351

Using Experimental Research to Study the Dynamics of Radicalization

Anthony Lemieux & Victor Asal

Overall Summary:

- 7 studies, 6 countries, 5,995 participants
- Impact of Grievance
- Impact of Images
- SDO & RWA
- Activism & Radicalism Intentions
- Analyses and Papers in Development (with Erin Kearns - Post-Doctoral Fellow; James Walsh)

Anthony F. Lemieux

alemieux@gsu.edu

860-490-5983

<http://gsi.gsu.edu>

Cut from the Same Cloth?

Comparing Domestic Extremists and Gang Members

David Pyrooz, Gary LaFree, Scott Decker & Patrick James

Comparisons (N measures):

1. Group involvement (2)
 2. Demographics (9)
 3. Family (2)
 4. Religion (7)
 5. Socioeconomic (7)
- Total=27 comparisons

David Pyrooz

David.Pyrooz@Colorado.edu

303-492-3241

@dpyrooz

Profiles of Individual Radicalization in the United States – Foreign Fighters

Michael Jensen & Patrick James

- Mixed-methods research to investigate the behavioral patterns of individuals that left, or aspired to leave, the U.S. for the purposes of participating in foreign conflicts
- Cross-sectional database of 260+ U.S.-based foreign fighters from 1980-2016
- Contains 171 variables covering pre-travel, travel, post-travel, and plot-related behaviors
- Funding partners: Office of University Programs, S&T Directorate, U.S. Dept. of Homeland Security
- Project end date: December 2016

Key findings:

- Reduction in radicalization duration 16.3 mo. in 2002 → 9.8 mo. in 2015
- Observable pre-travel radical behaviors in 95% of cases
- Involvement in domestic plots predominantly from those who express an interest in traveling but do not do so

Michael Jensen, PhD – Principal Investigator

majensen@start.umd.edu

Patrick James – Project Manager

pajames@start.umd.edu

Recruitment and Radicalization among U.S. Far-Right Terrorists

Pete Simi & Steven Windisch

METHODOLOGY

Research Question

- What are the most prominent barriers to preventing violent extremists from committing acts of MCV?

Data Collection and Analysis

- Sample included 34 former white supremacists
 - Participants were recruited through multiple snowball samples
- Data were gathered through life-history interviews
 - Interviews were audio recorded and transcribed into text files
 - Interviews included questions about the subjects' lives prior to involvement, entry into the movement and exit from the movement
- Ethnographic themes related to factors hindering MCV were extracted as part of the analysis

POLICY IMPLICATIONS

- Counter-message strategies could promote the extent of double standards and “backstabbing” among extremist groups
- Counter-messages could also highlight moral issues by emphasizing the “innocence” of potential victims. These messages could promote individual and organizational preferences toward non-violent political tactics by highlighting the efficacy and righteousness of political activism over MCV

Type of Barrier	Frequencies
Moral Apprehension	12
Drugs/Alcohol	12
Interpersonal Violence	11
Hypocrisy	9
Personal Obligations	9
In-fighting	8
Counter-productive	6

ACKNOWLEDGEMENTS

This report is part of the National Consortium for the Study of Terrorism and Responses to Terrorism (START) project, “Recruitment and Radicalization among US Far-Right Terrorists.” This research was supported by the Science and Technology Directorate of the U.S. Department of Homeland Security through the Center for the Study of Terrorism and Behavior (CSTAB – Center Lead) Grant made to the START Consortium (Grant # 2012-ST-61-CS0001). The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the U.S. Department of Homeland Security, or START. Harry Frank Guggenheim Foundation.

Pete Simi

simi@chapman.edu

(402) 594-4817

Steven Windisch

swindisch@unomaha.edu

(573) 462-6399