Aalborg University

Faculty of Social Science

Department of Culture and Global Studies

Youth Radicalization in terms of radical Islam in Tajikistan – what causes radicalization and what can be done to prevent it?
Supervisor: Mammo Muchie
Submitted by: Karlis Lesins
Submitted on: 29th of June 2012
Contents

1Introduction

7Methodology

7Theory of science

9Arguments for chosen theories

10Arguments for chosen empirical data

11Limitations

13Empirical data

13Tajikistan

16The Rasht Valley

17What causes radicalization among young people in terms of radical Islam in the Rasht Valley?

27Theory

27Presentation of Huntington’s Clash of Civilizations

28Presentation of Said’s Clash of Ignorance and Orientalism

30Presentation of the Radicalization Mechanism

32Analysis

33Socio-economic marginalization

35Social-identity marginalization

37Religious fanaticism

39Political grievance

42Huntington’s and Said’s theories

48Conclusion

51Bibliography

Abstract
The study “Youth Radicalization in terms of radical Islam in Tajikistan – what causes radicalization and what can be done to prevent it?”, examines and analyses the radicalization mechanisms of young people in terms of radical Islam in the Rasht Valley.
With the planned NATO withdrawal from Afghanistan in 2014 and potential instability that could follow could thrust this impoverished and fragile Central Asian state into the world’s attention. Tajikistan is the poorest country in the former Soviet Union (GDP per capita (PPP) is $2,000) and many people suffer from social inequality, poverty, unemployment, corruption and a lack of opportunities. Being a predominantly Muslim country, where Islam still plays a significant role in people lives, many citizens can turn to religion in an attempt to develop an identity and explain their lives. The religiosity of young people, who have grown up after the Soviet Union, in particular, is increasing. Young people face unemployment, an inadequate and corrupt education system, substance abuse and a lack of economic opportunities (median incomes inside the country are $25 US a month). These groups frequently turn to mosques or other organized religious activities to find guidance. In this situation citizens of Tajikistan and especially young people can become targets for religious groups who seek to persuade individuals to commit acts of terrorism.

The Rasht Valley has historically been much more radicalized than other parts of Tajikistan. During Tajik civil war (1992-7), the Rasht Valley was a stronghold for the United Tajik Opposition (UTO) an alliance of democratic, liberal and Islamist forces that fought the government of Emomali Rahmon. Only in 2009 did the Tajik army take control over the Rasht Valley. Following a prison break from a maximum security facility in Dushanbe in August 2010, in which a number of civil war era leaders escaped, unrest was sparked again in Rasht. This culminated in the ambush of an army convoy in September which left 23 dead. Eventually the government managed to gain control of the situation, killing two of the key surviving opposition leaders, Ali Bedaki and Mullo Abdullo.
This study will seek to uncover the dynamics of radicalism in Tajikistan and gain a better understanding of its causality, so as to develop strategies to prevent and react to it. Therefore the mixed methods research was conducted in the Rasht Valley this year. The research consists of multi-methodology and is is built on qualitative research (four focus groups and two semi-structured interviews) and quantitative research (89 questionnaires and observation).
Introduction

Our mind is constructed in a very specific way, where everything beyond its understanding is projected as unknown. This unknown can be interpreted as a threat, as something which is wrong, something which is approached with anxiety, fear, suspicion, scepticism and even curiosity. And usually when our mind has accepted something which is unknown as something which is still unknown however proved to be a real phenomenon which is a part of this world, our mind gives a freedom to our imagination to translate this unknown in the codes we understand or in other words, our mind takes a look on this unknown through its cultural, political, social and economic prism, making unknown in something comprehensible for its master.

Unfortunately this is a case when a Westerner’s mind approaches Islam, where Islam is interpreted as unknown, thus a threat, thus something which is approached through his prism of values.
“If the mind must suddenly deal with what it takes to be a radically new form of life – as Islam appeared to Europe in the early Middle Ages – the response on the whole is conservative and defensive. Islam is judged to be a fraudulent new version of some previous experience, in this case Christianity” (Said 1983: 59).
Currently Islamophobia is spreading throughout Western world, especially after 9/11 events and the war in Afghanistan. Enormous amount of interpretations on Islam is given by media, academics, military intelligence and politicians but only small amount of those interpretations are well designed and can be seen as qualitative. One of the main problems when we Westerners talk about Islam, especially about radical Islam which leads to terrorism, is that we are forgetting our own history of radicalism, terrorism, religious fundamentalism and ideological extremism. Still in the U.S. we have fanatic Christians who spread intolerance, anger and hate towards those who are different (reminds me of Al-Qaeda statements) (Farmer 2007: 23). Probably the most well-known religious conflict in Western world is between Irish Catholics and British Protestants taking place in Northern Ireland (reminds me of Shiite and Sunni conflict in Iraq). Not so long ago the left wing terrorist groups in Germany (Red Army Faction) and Italy (Brigate Rosse), and the right wing terrorist group in Italy (Armed Revolutionary Nuclei), where terrorizing their countries and fellow citizens (reminds me of Muslim Brotherhood and Egyptian Islamic Jihad). And the recent accident in Norway, which left 77 dead and 151 injured and was organized by one person Anders Behring Breivik.

Somehow Westerners do not want to call domestic terrorists - just terrorists, but rather they are trying to find an explanation in their actions and ideas, sort of humanizing what they have done. “The terrorist of yesterday is the hero of today, and the hero of yesterday becomes the terrorist of today” (Eqbal Ahmad 1).While in the meantime rarely or never we do the same with Islamic terrorists and radicals. In stead of analyzing each Islamic group of terrorists and radicals or even individuals of that group for particular act they committed, we blame all Muslim society for that act and Islam to be evil and a threat to Western secularism, democracy and liberalism. In other words, every Muslim is seen as a potential suicide bomber and all Islamic civilization as a threat to the West.
So what causes this Western blindness, passivity and narrowness towards Islam? Is it Westerners ignorance which has developed from being the word’s superpower since Christopher Columbus discovered America? As Bent Flyvbjerg quotes Nietzsche “the greater the power, the less the rationality” and then he continues that “power, quite simply, often finds ignorance, deception, self-deception, rationalizations, and lies more useful for its purposes than truth and rationality” (Flyvbjerg 1998: 322). Has the power made the West ignorant and irrational to accept the fact that something can be different and that perhaps secularism, liberalism and democracy are not the only tools which can lead somebody to wealth and stability? Italian Prime Minister Silvio Berlusconi is an excellent example which incorporates everything of the West ignorance:
“We must be aware of the superiority of our civilization, a system that has guaranteed well-being, respect for human rights and - in contrast with Islamic countries - respect for religious and political rights, a system that has as its value understanding of diversity and tolerance...” (BBC 1).
Or maybe the West has its point and Westerners and Muslims are two different civilizations not only in terms of religion (Islam versus Christianity), but also culturally, socially, politically and economically? As Samuel P. Huntington puts it about Muslims then: “they are generally less advanced economically; they seem much less likely to develop stable democratic political systems” (Huntington 1993: 30).
The Arab Spring has showed that Muslim countries are tired of their authoritarian governments which where supposed to seed democracy, freedom and wealth. Throughout the Arab world, one government after another was overthrown by its own citizens (Tunisia, Libya, Egypt, and Yemen) and many are waiting in the line (Syria, Bahrain, Jordan). The West is not in the position to stop this wave of revolutions, although those overthrown governments were supported by them and is the cause of their “double standard” politics.

Tajikistan has never been really under the influence of the West superpower, but always under Russia, however this country has the same conditions for uprising of its citizens as the Arab spring countries. Tajikistan is the poorest former Soviet Union country (GDP per capita (PPP) is $2,000) with authoritarian government, there live 97% Muslims who are searching for their new post-communist identity, this country still struggles with the post-civil war syndrome, and is weak in terms of economy and very vulnerable to any financial crisis in the world. Besides Tajikistan has the youngest average age and highest birth rate amongst the former Soviet Union countries. (CIA The World Factbook 1) Children under age of 15 comprise nearly 35% of Tajikistan population (Save the Children 1) Those young people do not suffer from the post-civil war trauma as their parents; they are looking for guidance which can help them to deal with the future without opportunities and work. Islam is one of their guidance which gives them hope, but there are movements, organizations and individuals who are ready to take advantage of those young minds and hearts. Islam is on its rise in Tajikistan now, but it does not mean it comes along with radicalism and terrorism. It is very important to understand what causes radicalization among young people in terms of radical Islam in Tajikistan, because perhaps it is not a simple Islamic fundamentalist desire to establish a caliphate, but rather a national movement which is inspired and led by radical Islam and Islam has a necessary capacity to unite people. In my opinion Tajikistan is a great opportunity for the West:
· First, because the presence of the West in Tajikistan has been and is insignificant, which has helped the West not to ruin its image and trust in locals

· Second, because the West can develop a new and better foreign policy and development aid for Muslim countries, which actually help
But in that case it is important to understand what causes radicalization and how to prevent it in terms of radical Islam.

Research Question
Youth Radicalization in terms of radical Islam in Tajikistan – what causes radicalization and what can be done to prevent it?
Definitions of terms
What is radicalization? - Radicalization is a very broad term which still lacks a universally accepted definition and many given interpretations are not well constructed because it focuses either on political or religious radicalization (in most cases only religious). However in my opinion and what better represents radical Islam then radicalization process is either a mixture of two elements - politics and religion, or radicalization process is built only on one of two elements – politics or religion, therefore for this project will be used the definition given by Mina Al-Lami. She uses the definition which defines radicalization as “process of personal development whereby an individual adopts ever more extreme political or politic-religious ideas and goals, becoming convinced that the attainment of these goals justify extreme methods” (Mina Al-Lami, 2009: 2). Although Mina Al-Lami’s given definition is far to be consider sufficient due to the lack of mentioning religion as a separate process of radicalization (she is using politic-religious radicalization), however her given definition is much more eligible for this discussion than any other.
Broadly used radicalization definitions given by the Danish (PET) and Dutch (AIVD) intelligence services have one a very crucial insufficiency, both definitions are built on democratic values while countries where democracy is a new phenomenon or where it does not work properly, makes the usage of the Danish (PET) and Dutch (AIVD) intelligence services given definitions complicated. Danish (PET) intelligence service incorporates democracy into radicalization definition by stating “a process, by which a person to an increase extent accepts the use of undemocratic or violent means, including terrorism, in an attempt to reach a specific political/ideological objective” (T. Veldhuis, J. Staun 2009: 4) while Dutch (AIVD) intelligence service incorporates democracy into definition by stating “the (active) pursuit of and/or support to far-reaching changes in society which may constitute a danger to (the existence of) the democratic legal order (aim), which may involve the use of undemocratic methods (means) that may harm the functioning of the democratic legal order (effect)”(AIVD 2004: 13).

Using Mina Al-Lami radicalization definition in this project, it should be supplemented with more detailed explanation of radicalization because radicalization process not always includes violent means. There is a violent radicalization “where emphasis is put on active pursuit or acceptance of the use of violence to attain the stated goal” (T. Veldhuis, J. Staun 2009: 4) “and which could lead to acts of terrorism” (Transnational Terrosim, Security and the Rule of Law 2008: 11) and there is a non-violent radicalisation, which can “subscribe to an ideology that is oriented at generating political and physical distance between one’s social group and others without engaging in violence” (T. Veldhuis, J. Staun 2009: 4). This distinction between violent and non-violent radicalisation will be important later in this project.
What is radical Islam?
Searching for the literature concerning Islam, I got it touch with enormous amount of information which lacks a structure and a logical framework. In spite of mine assumed name for Islam which might have parts of politics, religion, violence, non-violence, culture, terrorism, suicide bombing etc. and which I called radical Islam, there are plenty other names such as Islamism, Islamic Fundamentalism, Militant Islam, Militant Islamic Fundamentalism, Conservative Islamic Fundamentalism, Political Islam, Islamic Extremists, Jihadism, Salafism. They all label the same form of Islam but with another name. At first sight it seems that all those names have the same meaning, however it is not entirely true. Islamic Fundamentalism is a name which was extensively used during Iran’s revolution and labelled that form of Islam which had a strict maintenance of ancient or traditional Islam, however using this term we have to deal with insufficiency which hides in the fact that not all Muslims who are following to a strict tradition of Islam are violent or radical (Kramer 2003: 68). After Islamic Fundamentalism emerged term Islamism, the problem with Islamism is that it “smacks of “isms”, and the late William Ebenstein identified capitalism, communism, fascism, and socialism as four “isms” in the first half of the 20th century” (Mainuddin 2007: 113). But “to call Islam – or any religion – an ideology is to overlook a crucial difference despite functional similarities” because “religion invokes God; ideology invokes mundane values” (ibid: 113). Problem with other terms such as Militant Islam, Militant Islamic Fundamentalism, Islamic Extremists, Jihadism, Salafism, Wahhabism hides in a fact, that those terms indicate only violent side or even terrorism, although there are groups in Tajikistan like “Hizb ut-Tahrir” which is a non-violent group promoting radical ideas of Islam. Therefore I assume that the most appropriate term for labelling Islam for this project will be radical Islam. Radical Islam consists of two words “radical” and “Islam”, which means that separating both words, each word has a particular meaning, but when both words are put together their separate meanings supplement each other and make a strong and accurate term. In this case “radical” means “someone seeking drastic reforms and changes to either a political/religious tradition or to the political/religious status quo; or someone seeking fundamental return to roots or origins” (ENER 1). Here we can replace “someone” with Islam and assume that Islam is seeking “drastic reforms and changes to either a political/religious tradition or to the political/religious status quo” (ibid 1) or Islam is seeking “fundamental return to roots or origins” (ibid 1). But it is important to indicate that I am not talking about any kind of Islam, because Islam in general is the monotheistic religion of Muslims based on the Koran and not particularly seeking for drastic reforms and changes. I am talking about Islam which is radical and is seeking “drastic reforms and changes to either a political/religious tradition or to the political/religious status quo” (ibid 1) or radical Islam which is seeking “fundamental return to roots or origins” (ibid1). The advantage of using term radical Islam also can be found in a fact that it allows me to talk about radical-political, radical-religious and radical-nationalism Islam, which is essential for this work while labelling Islam with words such as political Islam, for example, reduces my possibilities to diversify in my field of research. The second advantage of using term radical Islam is that it will let me talk not only about violent groups and movements like “The Islamic Movement of Uzbekistan” and “Salafists” but also about non-violent groups and movements like “Hizb ut-Tahrir”, which is relevant to Tajikistan. Radical Islam as a term is used by Dutch intelligence services (AIVD).
Methodology

Outline of the project

This paper analyses youth radicalization in terms of radical Islam in Tajikistan. I seek to determine what causes radicalization and how to prevent it. First I will outline the ontological, epistemological and methodological frames in which the study is conducted. It is important to explain how the problem fields of radicalization and radical Islam will be analysed and put in a methodological and theoretical frame of understanding, as this shows the main belief system of the project.

This chapter also presents my arguments for the chosen theory and data, with focus on both weaknesses and strengths. Theory and data are intertwined as they mutually set conditions for each other. Following is the empirical data chapter, which describes the problem fields upon which the research question is based; the radicalization threats and causes among young people in terms of radical Islam in the Rasht Valley, the complicated history between Tajikistan and Islam, the complicated history between the Rasht Valley, Tajikistan and Islam. Outlining the frame of the project leads us to the theory of Huntington, Said, and the radicalization mechanism, which then funnels into analysis, discussion, conclusion and finally the perspective.

Theory of science

For a complete study, I must address my positions on ontology, epistemology and methodology, because choosing a direction in each of these areas will shape the framework and the belief system of the project:

· “Ontology: what is the nature of reality?

· Epistemology: what is the nature of the relationship between the knower and the knowable?

· Methodology: how should the knower go about to find knowledge?” (Guba 1990: 18).

My project focuses on youth radicalization in Tajikistan through the different interpretation of this threat between the two worlds – Western and Islamic, therefore I place the study in an interpretivist epistemological setting, because: “they share a view that the subject matter of the social sciences – people and their institutions - is fundamentally different from that of the natural science” (Bryman 2008: 15). With this interpretivist point of departure follows that the project is distanced from the theoretical sciences of positivism and realism, as these emphases explanation of human behaviour rather than understanding of human behaviour. (Bryman 2008: 15).

As my study is centred on the objective creation of meaning, the epistemological frame will be interpretivism which intellectual heritage includes hermeneuitic-phenomenological tradition, Weber’s notion of Verstehen and symbolic interactionism (Bryman 2008: 16). However I will stick to hermeneuitic-phenomenological tradition which holds that “…social reality has a meaning for human beings and therefore human action is meaningful – that is, it has a meaning for them and they act on the basis of the meanings that they attribute to their acts and to the acts of others” (ibid: 16). And this point is substituted with the principle that “…it is a job of social scientist to gain access to people’s common-sense thinking and hence to interpret their actions and their social world from their point of view.” (ibid: 16). This position implies that to discover the meanings of human actions, a scientist should take a look on things from that human point of view.

I acknowledge that is hard not to be affected by my own reality and cultural heritage, but as I was surrounded by my target research environment, I assume that it will help me to understand the world from the locals’ point of view. Finally the methodology applied to the project is poststructuralist which states that “… any settled form of knowledge or moral good is made by its limits and cannot be defined independently of them. It means also that any exclusion of these limits is impossible. Limits are truth of the core and any truths that deny this are illusionary of false” (Williams 2005: 13). However limits have their own effects called differences. These differences/effects are transformations, changes, revaluations. Therefore: “the work of the limits is to open us the core and to change our sense of its role as stable truth and value. What if life took on different patterns? What if our settled truth were otherwise? How can we make things different?” (Williams 2005: 14).
Arguments for chosen theories

It is necessary to include a general tool for assessing the nature of Islam and radical Islam, and the radicalism mechanism. The Islam will be defined using Huntington and Said theories, however defining radicalization threat and causes in Tajikistan will be used the radicalism mechanism developed by American scholars C. Leuprecht, T. Hataley, S. Moskalenko and C. McCauley.
I seek to find the best possible way how to approach the radicalization threat and causes in terms of radical Islam in Tajikistan, however due to the lack of several reasons, for example, poverty, lack of local experts, authoritarian and repressive government, it is almost impossible to define radicalization and radical Islam without using the Western world interpretations and theories because there is a lack of local interpretations and definitions about this problem. However this further brought me to the inconsistency, where using the Western interpretations to determine the radicalization threat in terms of radical Islam in Tajikistan, showed radicalization threat as high and possible, while local interpretation which is not government propaganda, showed that it is low and insignificant. I was confused and frustrated in Western world interpretation, which obviously was false or misleading; therefore I turned to the poststructuralism ideas to shake the reality constructed by the Western world. The poststructuralism is seen as politics of left, which help the margins, inferiors and excluded (Williams 2005: 17). At present world is divided between the West and East and the West and Islamic, therefore poststructuralism seemed to be a logical choice for Tajikistan, which is a country of East, which is a country of Islam, and which is a country of excluded.

Thus to balance my work I chose to use Huntington’s theory as a representative of the Western world, but Said’s theory as a representative of the Eastern/Islamic world. In this case Huntington’s theory encompasses everything what the West might think about Islamic culture and Muslims, while Said’s theory encompasses everything what the West should not think about Islamic culture and Muslims. It will be crucial to discover in my work which theory either Huntington’s or Said’s will be more accurate because it will help me later to develop a prevention mechanism to stop youth radicalization in Tajikistan . If Huntington’s theory will be proven to be more accurate then it means that the Western development aid and foreign policy towards Muslim countries are correct with few exceptions, however if Said’s theory will be proven to be more accurate then the Western development aid and foreign policy towards Muslim countries should be changed.

The radicalism mechanism developed by American scholars Leuprecht, T. Hataley, S. Moskalenko and C. McCauley will be used in this project to define what causes radicalization in Tajikistan and is there radicalization threat at all. I prefer to use this specific theory because it can be applied to any country while other theories, which are built to define radicalism, are specifically designed for the Western countries. Moreover the OSCE organization has included the topic of VERLT (Violent Extremism and Radicalization that Lead to Terrorism) in its counter terrorism agenda. Some parts of this VERLT are built on radicalism mechanism developed by American scholars, which means that this specific radicalism mechanism is recognized as good enough for defining radicalism.

Arguments for chosen empirical data

The empirical data was collected about Tajikistan as a country, and about Tajikistan and its relations with Islam, about the Rasht Valley, about what causes radicalization in Tajikistan and how to prevent it. In this section I will briefly explain and present the arguments for the sources used. For every area, both primary and secondary literature has been used. Primary literature derives directly from the actors in play, while secondary literature is used to elaborate and put the main ideas of the actors into context, in relation to my topic of study.
The data, which I have used to describe Tajikistan and Islam in this country, has been gathered through different sources. I have chosen to follow Jim Nichol article “Tajikistan: Recent Developments and U.S. interests” first published by the “wikileaks” in 2009, analyses on Tajikistan by Payam Foroughi published by Freedom House 2011, Z. Baran, S. F. Starr and S. E. Cornell article “Islamic Radicalism in Central Asia and the Caucasus: Implications for the EU”, CIA “The World Factbook”, Anna Matveeva article “Legitimizing Central Asian Authoritarianism: Political Manipulation and Symbolic Power” and Aida Amanbayeva article “The collision of Islam and Terrorism in Central Asia”. I found all previously mentioned articles very strong in terms of capacity to accurately present Tajikistan and Islam in this country, although some articles, for example, by Anna Matveeva, Aida Amanbayeva and a group of authors Z. Baran, S. F. Starr and S. E. Cornell focus on Central Asia as a region not on Tajikistan in particular.
For the empirical data on the Rasht Valley and Islam, I chose to present John Heathershaw and Sophie Roche research “Islam and Political Violence in Tajikistan”. The problem hides in the fact that there has been a lack of in-depth analysis of radicalism in Rasht in general and the events in Rasht in 2010 in particular. The only notable exception is an article by John Heathershaw and Sophie Roche This article oppose the government of Tajikistan which is trying to frame the conflict as religious; instead it is suggesting that the conflict was centre-periphery in nature, with disenfranchised and marginalized civil war era leaders battling government forces.
Only primary data was collected to describe what causes radicalization and how to prevent it in Tajikistan. Those data come from my research which I conducted in the Rasht Valley this year. My research consists of multi-methodology, because I believe that this methodology is feasible and will lead to stronger findings. My mixed methods research is built on qualitative research (four focus groups and two semi-structured interviews) and quantitative research (89 questionnaires and observation). I believe that those data from my research will help me to make my work more accurate and more realistic while without actually visiting the Rasht Valley and coming into contact with locals, this study will be highly theoretical and abstract, because the only source of data collection will be the literature of European and American academics who have never visited the Rasht Valley.
Limitations

To stay inside the scope of the research question, it has been necessary to make several demarcations in several areas such as theory, empirical data, choice of concepts etc. I use only macro-level conditions of the radicalization mechanism in this. The macro-level conditions of the radicalization mechanism can only determine preconditions of radicalization, they cannot and should not be used in order to explain why some individuals radicalize and some do not. Radicalization is a very complicated process which also requires particular individual and social conditions. Due to the limited time and resources, I use only macro-level conditions of the radicalization mechanism because those can be applied to whole region or community, not only to individuals.
Concerning my empirical data then during my questionnaire I observed that youth in the Rasht have no experience with filling in questionnaires whatsoever. Although I tried to make my questionnaire for filling in as simple as possible and I was trying to explain carefully how the questionnaire is supposed to be filled in, however still many respondents could not understand how it is supposed to be done. Therefore in my analyses I ignored the question number 8 and also question number 5. The questions number 10 and 33 were respondents were supposed to anchor all answers using numbers, many only chose one answer. In order to escape inaccuracy, I selected only one answer which was chosen by a respondent even if other respondents did fill in the questions number 10 and 33 correctly.
Having framed the project ontologically, epistemologically and methodologically allows us to now move into the empirical data upon which the analysis and discussion is based.

Empirical data
This chapter describes Tajikistan as a country and its relations with Islam, the Rasht Valley as a region and its relations with Islam, youth radicalization threat and causes in the Rasht Valley.

Tajikistan

1. Geography

Tajikistan, Kyrgyzstan, Kazakhstan, Uzbekistan and Turkmenistan, form the Central Asia region. Tajikistan is located in the southeast corner of Central Asia and shares its border with Kyrgyzstan in the north, Uzbekistan in the west, Afghanistan in the south and China in the east. Tajikistan is the smallest country among Central Asian countries.
2. History
Modern history of Tajikistan country started in 1924 when the Tajik Autonomous Soviet Socialist Republic (ASSR) was established. It was later transformed into the Tajik Soviet Socialist Republic (SSR) in 1929. For decades Tajikistan stayed a member of the Soviet Union, until the 9th of September 1991, when the country gained its independence. However sooner after gaining independence, Tajikistan fell into a brutal civil war, which finally ended in 1997. (Sajoo 2002: 152)

3. Economics

Tajikistan is the poorest country in the former Soviet Union (GDP per capita (PPP) is $2,000) in which 50% of population lives below the poverty line (“defined as incomes are less than 1$ per day” (Nichol 2011: 13). The government of Tajikistan already struggles to provide its citizens with work, as many as a million Tajik citizens work already abroad, almost all of them in Russia. The future development of Tajikistan economy does not promise any notable improvements, because land and major enterprises are owned by the state. Besides that two-thirds of the labor force is employed in the agriculture, in particular, the cotton fields while the rest seems to be employed in aluminum smelter, because cotton, aluminum and hydro-electricity are the only exports of Tajikistan (Nichol 2011: 13). “Tajikistan has depended heavily on foreign loans and aid to cover its budget and trade deficits. Tajikistan’s foreign debt reportedly was $1.94 billion in early 2011” (Nichol 2011: 13).

4. Politics

Like other Central Asia countries, Tajikistan has never experienced a democracy. Emomali Rahmon has been in power since 1992 and nobody has really challenged him in the elections. Although presidential and parliamentary elections are held in Tajikistan and opposition parties are allowed to participate, however OSCE has announced the last parliamentary elections in 2010 as “a badly staged drama” (Foroughi 540: 2011). Many irregularities were observed during these elections, for example, proxy voting and ballot box stuffing. Since E. Rahmon is a president, three opposition party leaders and his challengers have died. Rahmon is seen as authoritarian governor who has total control of all “three branches of government” (Foroughi 538: 2011). He is “empowered to appoint key judges, the military prosecutor, the prosecutor general, the governors of the country’s 56 districts, and the mayor of the capital, and the rubber-stamp parliament approves all legislation submitted by his official” (Foroughi 538: 2011).

5. Religion
A majority of the Tajik population is Muslim; 95% are Sunni and 3% are Shiite Muslims (U.S. Department of State). Islam was brought to Central Asia by Arab armies in the eighth century. Majority of Tajik Sunni Muslim follow the Hanafi School. This school of legal thought is “Islam’s most pragmatic and worldly system of regulating conduct” (Z. Baran, S. F. Starr, S. E. Cornell 11: 2006). Hanafi School gained its popularity in Central Asia due to its “flexible approach to practising Islam, including its limited tolerance of Muslims who, while believers, were negligent in performing their religious duties” (Amanbayeva 170: 2009). Also the Hanbali School of legal thoughts in Islam can be found in Central Asia, especially in the Fergana Valley which belongs to Tajikistan, Uzbekistan and Kyrgyzstan. Hanbali School is much more conservative and stricter than Hanafi School, its roots can be detected in Wahhabi movement, which became popular in this region after the collapse of the Soviet Union (Amanbayeva 171: 2009). The small part of Tajik who mainly live in the Pamir are Shiite Muslims and follow Ismailiyya School of legal thoughts. Their imam is Aga Khan IV who at present is providing the Pamir region with development aid. No violence has been recorded between Sunni and Shiite Muslims in Tajikistan (Amanbayeva 168: 2009).

Islam during the Soviet Union was forbidden and the Soviet Union forced Tajiks to become secular. However “the sudden and unexpected independence of Central Asia states in 1991 revived people’s sense of national and ethnic identity, which included a renewed interest in Islam” (Amanbayeva 171: 2009). It seems that people turned to Islam because experienced the post-Soviet Union identity crisis. Their identity was built on communist values, which after the collapse of the Soviet Union suddenly lost its significance. A. Amanbayeva presumes that interest in Islam “is predominantly driven by a search for national identity which can be defined by its core components – ethnicity and religion rather than desire for an Islamic state” (Amanbayeva 172: 2009), however some inhabitants of Tajikistan might have turned to Islam “in attempt to understand social inequality, poverty, unemployment, corruption, and the insecure future they face” (Amanbayeva 172: 2009). In this situation citizens of Tajikistan and especially young people can become targets for fanatic religious groups who seek to persuade individuals to commit acts of terrorism in the name of Islam. Currently there are two main radical Islam organizations in Central Asia, which actively calling citizens for establishing Caliphate in their countries, one is violent and is called the Islamic Movement of Uzbekistan (IMU), the second is non-violent and is called the Hizb ut – Tahrir (HT). Both organizations are banned in Tajikistan and the government is arresting members of those organizations. The 3rd of September in 2010 happened the first suicide bombing in Khujand, the city of Tajikistan, killing three people and injuring 28 people. The suspects are believed to be members of the IMU (Radio Free Europe 1).
The interesting fact about Tajikistan is that its constitution is built on secular values and the Tajik government is launching “… a campaign to increase government control over religion institutions” (Jonson 2006: 163). However Tajikistan is the only country in Central Asia which officially allows participating in the parliament and elections the Islamists party (The Islamic Renaissance Party of Tajikistan), this party holds 2 seats in the current parliament (IPU 1).
6. The Government of Tajikistan and Islam
The government has an interest in over-stating the threat of radical Islam, in order to garner more support from the international community. In recent years the government has arrested “extremists,” closed down unregistered mosques and called for students studying in foreign maddrassahs to come home. However, with no access to trials and an information blackout surrounding terrorist attacks in the country, separating myth from reality is problematic. The government of Tajikistan is using the threat of radical Islam to justify its authoritarian rule, portraying itself as the guarantor of stability and preventer of the “Afghanistisation” of Tajikistan. Therefore any armed clashes between government forces and others are immediately framed as a fight against Islamic fundamentalist groups. As Anna Matveeva states in her article “Legitimizing Central Asian Authoritarianism: Political Manipulation and Symbolic Power”, then “threats to security and the public perception that the ruling regime is the main protector from external and internal foes is a powerful driver for legitimization. For that to be credible, the population has to experience a sufficient degree of ‘healthy fear’ and believe in the reality of threats” (Matveeva 2009: 1108). In the case of Tajikistan the ‘healthy fear’ is radical Islam.
The Rasht Valley

The Rasht Valley which is part of region Districts of Republican Subordination consists of six districts including Rasht, Nurobad, Tavildara, Rogun, Tajikabad and Dzhirgatal. The Rasht Valley has historically been much more radicalized than other parts of Tajikistan. During Tajik civil war (1992-7), the Rasht Valley was a stronghold for the United Tajik Opposition (UTO) an alliance of democratic, liberal and Islamist forces that fought the government of Emomali Rahmon. Only in 2009 did the Tajik army take control over the Rasht Valley. Following a prison break from a maximum security facility in Dushanbe in August 2010, in which a number of civil war era leaders escaped, unrest was sparked again in Rasht. This culminated in the ambush of an army convoy in September which left 23 dead. Eventually the government managed to gain control of the situation, killing two of the key surviving opposition leaders, Ali Bedaki and Mullo Abdullo (J. Heathershaw and S. Roche 6: 2011). Some scholars assume that the Rasht Valley has more likely become a place in which local inhabitants are trapped between two forces. One force is the government of Tajikistan with its leader E. Rahmon, who blames the Rasht Valley for hiding “mujahhidens” and becoming Islamized. Another force is civil war era leaders who use the Rasht Valley as their hiding place and Islam as a reason for their struggle against the government. In the meantime local people, especially young men who are dedicated to Islam, do not have really a choice. If they will not join civil war ear leaders in their struggle, the government anyway will arrest them and blame for illegal activities against country. As J. Heathershaw and S. Roche state then “rather it is a local conflict between the regime and former commanders, who where incorporated into the state following the peace agreement, but now find themselves excluded from it once more” (J. Heathershaw and S. Roche 5: 2011) and that conflict in the Rasht Valley “…cannot and should not be fully explained in terms of militant Islam. It has complex roots in Tajikistan’s political and economic struggles” (J. Heathershaw and S. Roche 20: 2011). But the government’s suppressive actions against Islam as a religion and the Rasht Valley as a region, might awake interest in radical Islam and struggle against government. Therefore it is important to conduct research in the Rasht Valley among young people to examine possible threats and causes of their radicalization (J. Heathershaw and S. Roche 20: 2011).
What causes radicalization among young people in terms of radical Islam in the Rasht Valley?

In order to gain data on youth radicalization in the Rasht Valley, I conducted research between the 21st of May and the 2nd of June this year in the Rasht Valley. My field study was built on the multi-methodology, because I believe that this methodology is feasible and will lead to stronger findings. My mixed methods research consisted of:

1. Qualitative research:

· Four focus groups
· Two semi-structured interviews
2. Quantitative research:

· 89 questionnaires

· Two observations
Questionnaire
The most important part of my mixed methods research was a questionnaire. The questionnaire can be divided into five parts. The first four parts were built on the radicalization mechanism developed by American scholars, but the fifth part is built on Huntington’s and Said’s theories about Islamic culture.

The questions from four to eight were meant to discover is there a socio-economic marginalization among young people. It is stated in the radicalization mechanism that “…economic factors underlying all conflicts everywhere at all times. People are frustrated because they are poor or otherwise victimized by the economic and social system” (L., H., M. and M. 2009: 6). Keeping in mind that Tajikistan is the poorest former Soviet Union country, it was essential to determine satisfaction of young people with their social and economic status in society; therefore it was asked which social class they belong to and as a measurement using the average monthly salary, what is their and their parents’ education, satisfaction with social status.

The questions from nine to eleven were meant to discover is there a social-identity marginalization among young people. The radicalization mechanism states that “people have trouble integrating culturally into the mainstream of society or encounter difficulties in having their own identify recognized and validated by the mainstream” (ibid: 6). In Tajikistan, were a communist identity failed to be relevant after collapse of the Soviet Union, but an artificial new identity provided by Tajik government is not seen desirable due to a widespread corruption and authoritarian government, as the only option leaves a Muslim identity. “In situations of uncertainty and threat, people are motivated to repair the psychological difficulties such situations bring by identifying with people they define as having a common group membership, such as their co-nationals, or those who share their religion or culture worldview. A major social danger of this solution is that when intergroup competition and threat are heightened, identifying with an ingroup often leads people to demean and discrimination against outgroups (S. Levin, P.J. Henry, F. Pratto and J. Sidanius 2003: 353)”. Therefore it is important to determine which identity is more desirable among young people in the Rasht Valley, either it is a Tajik, or a Muslim, or other and is there identity crisis at all.

Questions from twelve to twenty were meant to discover is there a religious fanatism among young people. The radicalization mechanism declares that “this explanation is favoured by those who see Wahhabism and Salafism as the crux of the problem. In this account, extremist religion is the center of gravity” (L., H., M. and M. 2009: 6). Although authors of this mechanism emphasize that by extremist religion they support ideas of Wahhabism and Salafism, however in this work I want to determine is there a potential of religious fanatism among young people in general.

The questions from 21 to 22 were meant to discover a political grievance. The radicalization mechanism alleges that “…the major source of the problem are people who are unhappy with certain political decisions or policies which they seek to change (ibid: 6)”. It is not a secret that the government of Tajikistan is authoritarian, elections are seen as “badly staged drama” (Foroughi 540: 2011), political freedom is questionable, some actions of government are spreading corruption and in the meantime a country struggles to provide its citizens with work. All those factors can build up disappointment and anger with the work of current government, therefore it is essential to find out to what extent there is political grievance among young people.

The questions from 23 to 33 are based on Huntington’s and Said’s theories. Huntington declares that civilizations are closed entities which means that if Muslims are labeled as aggressive and Islam as having “bloody borders”, it means that wherever living Muslim, in spite of his nationality, ethnicity and even culture, will identify himself with a wherever living fellow Muslim brother and they will share similar thoughts on particular issues, for example, that the United States are evil and must be destroyed. Said opposes Huntington by saying that cultures are not closed entities because a person who identifies himself as a Muslim will also be affected by his direct environment, for instance, a country where he was born, his ethnical background, a local culture, and we cannot and should not generalize about entire community or so called “civilization” by judging a few members. In order to prove Huntington’s or Said’s theory I developed questions which incorporates the West actions against Muslims and Muslim actions against the West, hoping to find a negative or positive reaction on those actions.

I sampled 150 individuals at Pedagogical Institute and at Medical College. However only samples (89) from Pedagogical Institute are used in this work, because students at Medical College were influenced by external force – their teacher, therefore their answers are not valid. All samples are nationally representative of the resident population 17 years of age and older. The coverage included both rural and urban areas, because students come from different parts of the Rasht Valley. The Pedagogical Institute is located in Gharm, which is a capital city of the Rasht district and unofficial capital city of the Rasht Valley. The surveys were translated from English and Russian base language into Tajik. Translation was conducted by a translator who was proficient into administrated language and Tajik.

The results of questionnaire

1. The questions regarding age, gender and region:
Table 1.1

	Region
	Jirgatal
	Tajikabad
	Talvidara
	Rasht
	Nurobad
	Others

	Number of participants
	8
	14
	4
	55
	6
	3

	Percentage
	10%
	16%
	4%
	62%
	7%
	3%

	Male participants
	7 (88%)
	13 (93%)
	2 (50%)
	50 (91%)
	5 (83%)
	3

	Female participants
	1 (12%)
	1 (7%)
	2 (50%)
	5 (9%)
	1 (13%)
	

Table 1.2.
	Age
	17
	18
	19
	20
	21
	22
	23
	24
	25
	34

	Number of participants
	5
	5
	30
	6
	31
	6
	2
	2
	1
	1

	Percentage
	6%
	6%
	34%
	7%
	35%
	7%
	2%
	2%
	0.5%
	0.5%

2. The questions regarding a socio-economic marginalization:

Table 2.1.
	Social class
	Poor class
	Lower-middle class
	Middle class
	Upper-middle class
	Upper class
	None

	Number of respondents
	18
	10
	24
	15
	12
	10

	United
	28
	
	24
	27
	
	10

	Percentage
	31%
	
	27%
	30%
	
	12%

Table 2.2.

	Parent's education
	Primary school
	High school
	Proffesional education
	Undersgraduade
	Postsgraduade
	Not specified

	Numbers of respodents
	2
	11
	24
	47
	2
	3

	Percentage
	2%
	12%
	27%
	53%
	2%
	4%

Table 2.3.
	Satisfaction with social status
	Satisfied
	Not satisfied
	No response

	Number of respondents
	73
	11
	5

	Percentage
	82%
	12%
	6%

3. The questions regarding a social-identity marginalization:

Table 3.1.

	Do you consider yourself
	Tajik
	Kyrgyz
	Muslim
	Prefered identity
	Tajik
	Muslim
	Not specified

	Number of respondents
	56
	2
	31
	
	29
	56
	4

	Percentage
	63%
	2%
	35%
	
	33%
	63%
	4%

4. The questions regarding a religious fanatism:
Table 4.1

	How important is religion in your life?
	Very important
	Important
	Not very important
	No response
	Can religion give answers to people's problems
	Yes
	No
	Do not know

	Number of respodents
	78
	8
	2
	1
	Number of respodents
	41
	13
	35

	Percentage
	88%
	9%
	2%
	1%
	Percentage
	46%
	15%
	39%

5. The questions regarding a political grievance:
Table 5.1.
	Satisfaction with a political environment
	Very satisfied
	Satisfied
	Not satisfied
	Does not matter
	Preference of political party
	People's Democratic Party of Tajikistan
	Islamic Renaissance Party of Tajikistan
	Other
	Not specified

	Number of respondents
	23
	58
	2
	6
	Numbers of respondents
	60
	25
	2
	2

	Percentage
	26%
	65%
	2%
	7%
	Percentage
	68%
	28%
	2%
	2%

6. The questions regarding Huntington’s and Said’s theories:

Table 6.1.
	Do you support the war on terror in Afghanistan and Iraq
	Yes
	No

	Number of respondents
	58
	31

	Percentage
	65%
	35%

Table 6.2.
	Do you feel sympathy to Muslims in Iraq and Afghanistan
	Strong sympathy
	Weak sympathy
	No sympathy

	Number of respodents
	75
	10
	5

	Percentage
	84%
	11%
	5%

Table 6.3.

	Why do you feel sympathy to Muslims in Iraq and Afghanistan
	Because they are Muslims and we share the same religion view
	Because they are human beings and no human should suffer
	No opinion

	Number of respodents
	65
	17
	7

	Percentage
	73%
	19%
	8%

Table 6.4.

	The attacks on Afghanistan and Iraq are justified by the West
	Yes
	No
	Does not matter

	Number of respondents
	56
	22
	11

	Percentage
	63%
	25%
	12%

Table 6.5.
	How do you see the war on terror in Afghanistan by the West?
	
	
	
	
	
	
	
	Number of respondents

	1.
	Afghanistan had to be invaded or bombed until Taliban was destroyed
	36 (40%)

	2.
	Taliban must be stopped by any means necessary
	
	
	14 (16%)

	3.
	The West did not have right to invade Afghanistan
	
	
	20 (22%)

	4.
	The West should not engage in any military action that will kill civilians, no matter how few
	12 (13%)

	5.
	None
	
	
	
	
	
	
	7 (9%)

Table 6.6.

	Are the Western Societies too secular
	Yes
	No
	Maybe
	Do not know

	Number of respondents
	25
	5
	26
	33

	Percentage
	28%
	6%
	29%
	37%

Table 6.7.

	Interfaith coexistence
	Yes
	No
	Maybe
	Do not know

	Number of respondents
	39
	22
	16
	12

	Percentage
	44%
	25%
	18%
	13%

Table 6.8.

	CH.Mus.coexistence
	yes
	no
	maybe
	do not know

	Number of respondents
	37
	17
	18
	17

	Percentage
	42%
	19%
	20%
	19%

Table 6.9.
	The attacks on the Western countries by radical Islamists are justified
	Justified
	Not justified
	Does not matter

	Number of repondents
	69
	11
	9

	Percentage
	78%
	12%
	10%

Table 6.10.

	Why the attacks on the Western countries by radical Islamists are justified
	
	
	
	
	
	
	

	1.
	Because they did not have rights to invade and bomb Afghanistan and Iraq
	37 (42%)

	2.
	Because what they have done to Muslims in Afghanistan and Iraq
	8 (9%)

	3.
	Because there is only one God and it is Allah
	
	14 (16%)

	4.
	Because they are unbelievers, they have lost faith
	
	2 (2%)

	5.
	Because they are Christians
	
	
	
	3 (3%)

	6.
	Because they are evil
	
	
	
	1 (1%)

	7.
	None
	
	
	
	
	
	27 (35%)

Focus groups
The focus groups were hold in order to gain wider understanding of radicalization threat in the Rasht Valley. The focus groups were used as a supplemental tool of surveys in terms of clarifying those questions which were threatening to call misunderstandings. During focus groups I was seeking to answers on questions such as what is radicalization, what is radical Islam, which identity is more important for them and why, can Christian and Muslim live together and why, what is democracy, what is caliphate, do they desire democracy or caliphate, and so on.

I hold four focus groups, one at Pedagogical Institute, one at Medical College, two at local English language learning center. In focus group at Pedagogical Institute participated only four male persons and as a communication language was used English. In focus group at Medical College participated four male and four female persons and a communication language was used Russian. In the first focus at local English language learning center participated four male and four female persons and a communication language was used English. In the second focus at local English language learning center participated only eight male persons and a communication language was used English. The coverage included both rural and urban areas, because students come from different parts of the Rasht Valley. All four focus groups were hold in Gharm, which is a capital city of the Rasht district and unofficial capital city of the Rasht Valley.

The results of focus groups
None of respondents, participating in the focus group, could explain what does mean radicalization or radical Islam (either in English or Russian). However everyone knows what is Islamists, mujahedeen, Jihad, terrorists and also recognizes radical Islam schools such as Salafi and Wahhabi. They see a difference between a terrorist and a mujahedeen by explaining that those mujahedeen who are killing Muslims are not mujahedeen but terrorists. However they think that those Muslims who are fighting in Iraq and Afghanistan are neither mujahedeen nor terrorists but simple people fighting for their freedom.

The half of respondents could give me answer on the question regarding why during the civil-war the Rasht Valley was a stronghold of Islamist opposition party in spite of their age at that time. They assume that the Rasht Valley became an opposition because local people were fighting for a power in the country, not because of religious reasons.

Many respondents could explain what democracy means. They supposed that democracy is when people have freedom to make their own choices, for instance, freedom of choosing their religion. However they prefer a democracy where a state and a religion are cooperating with each other, because people must obey the rule of God. In spite of fact that many respondents realized that Iran is an Islamic state and it does not have democracy, almost everyone preferred this type of political system rather than political systems in the West. Understanding of democracy is very vague.

They assumed that Muslim and Christian can live together peacefully, even if Christian decides to come to the Rasht Valley and to build a church. The tension can rise only if somebody either Christian or Muslim will try to enforce his religion.

Respondents would like to receive development aid from the West, especially to improve an education sector.

Everyone in the focus groups preferred a Muslim identity over a Tajik identity. As one of respondents replied, then “when you die, Allah is judging either you were a good Muslim or a bad Muslim, nothing else then matters”. Many respondents were struggling to give an answer straight away, because Tajik identity is also very important to them. There were no signs of dislike of Tajik identity.

Semi-structured interviews
The semi-structured interviews were hold with religious leaders. The aim of this method was to examine what local official and unofficial religious leaders think about radicalism and radical Islam, and is there radicalization among young people and what can be done to prevent it. In addition I asked their opinion about relationship between the West and Islam and secularism and religion in Tajikistan.

I hold two semi-structured interviews, one with an official religious leader at local mosque, the second with an unofficial religious leader in city. Both interviews were taken in Gharm, which is a capital city of the Rasht district and unofficial capital city of the Rasht Valley. For both interviews as a communication language was used Russian.
The results of semi-structured interviews

Unofficial mullah thought that all current radical Islam movements, organizations and even leaders are results of conspiracy against Islam. Osama bin Laden was a British spy, while Mohammad ibn Abd-al-Wahhab, a founder of Wahhabi movement, sold himself to Christians in order to develop his movement. He supposed that Jewish are blamed for all conflicts around the world. He does not like democracy, because he thinks that democracy is mafia, which instead of promoting freedom is suppressing people. He preferred political system which is based on Islam (Caliphate). He thought that Iran has a very good political system because obey the rule of God, this system is much better than any in the West, however there is a slight problem with Iran’s political system – it is ruled by Shiite. He saw the U.S. as evil which spreads prostitution and destruction. The 9/11 attacks were not performed by radical Islamists but by own Americans in order to stop financial crisis. He supported the war on terror and he saw a difference between a mujahedeen and a terrorist, however he supported Taliban and mujahedeen because otherwise the U.S. would have suppressed Islam.

The interview with official mullah was very short because it was stopped by local security forces which did not like my questions. Official mullah only replied to few questions. He thought that the civil-war erupted because of Wahhabists, who arrived from Middle East countries in order to destabilize Tajikistan. He confirmed that they follow Hanafi School of thoughts.

Observation
I did two observations during prayer times at local mosque in Gharm, which is a capital city of the Rasht district and unofficial capital city of the Rasht Valley. The first observation was done on Wednesday at 13:00 local time and the second observation was done on Friday at 13:00 local time.
The results of observation
Around 50 people attended prayer at 13:00 local time on Wednesday. 13 out of 50 people were young males, age limit from 12 to 25.

Around 100 people attended prayer at 13:00 local time on Friday. 10 out of 100 people were young males, age limit from 12 to 25.

It is forbidden young people under age of 18 attend mosque during classes. Some children have classes until 12:30 in Tajikistan.
Theory

The theoretical section will elaborate on Samuel L. Huntington and Edward W. Said qualification of Islam. Next, I will use a mechanism developed by American scholars C. Leuprecht, T. Hataley, S. Moskalenko and C. McCauley to analyse radicalization.
Presentation of Huntington’s Clash of Civilizations

In 2003 Huntington wrote an article “Clash of Civilizations” where he argues that after the Cold War, there will not be conflicts based on ideological or economic differences anymore but rather the main source of conflict will be between different civilizations. In Huntington’s words a civilization is “the highest cultural grouping of people and the broadest level of cultural identity” (Huntington 24: 1993) which is formed by objective elements such as “language, history, religion, customs, institutions” (ibid 24) and by subjective “self-identification of people” (ibid 24). At present there are eight major civilizations Western, Confucian, Japanese, Islamic, Hindu, Slavic-Orthodox, Latin American and African. All these civilizations are different by language, culture, tradition and “most important religion” (ibid 25), therefore for instance the post-Soviet Russian, who lives in Estonia, can become a democrat and can adapt to a capitalist system, but he will never become Estonian. It is because Russians are Orthodox which shape their belief system, culture and traditions while Estonians are Protestants. Huntington states that “Western ideas of individualism, liberalism, constitutionalism, human rights, equality, liberty, the role of law, democracy, free market, the separation of church and state, often have little resonance in Islamic, Confucian, Japanese, Hindu, Buddhist and Orthodox culture” (ibid 40).

A major part of his article is devoted to the difference between Islamic civilization and other civilizations, especially, the West. He argues that along the line between Islamic civilization and other civilizations occur conflicts, for instance never ending conflict with Western civilization for almost 1,300 years, with African civilization in Chad, Sudan and Nigeria, with Orthodox civilization (Bosnians and Albanians versus Serbs, Russians versus their Muslim minorities), with Hindu civilization (Indians versus Pakistanis) (ibid 33). Huntington states that “in Eurasia the great historical fault lines between civilizations are once more aflame. This is particularly true along the boundaries of the crescent-shaped Islamic bloc of nations from the bulge of Africa to central Asia. Violence also occurs between Muslims, on the one hand, and Orthodox Serbs in the Balkans, Jews in Israel, Hindus in India, Buddhist in Burma and Catholics in the Philippines. Islam has bloody borders” (ibid 35).

It seems that in his article Huntington wants to imply that there are some civilizations like Western which in some degree is more universal than others; therefore it might be more likely that individuals from other civilization will accept Western civilization values. “At a superficial level much of Western culture has indeed permeated the rest of the world” (ibid 40). However there are civilizations like Islamic which is so different that individuals coming from this civilization unlikely will be able to accept values of other civilizations. For instance, a Muslim who is born in Latvia and has grown in Muslim family, can be Latvian, but he will rarely identify himself as a true Latvian, because culturally, traditionally and most important religiously he will be always alien to Latvians.

Critique of Huntington’s Clash of Civilizations
Huntington’s article “The Clash of Civilizations?” and later the book itself, have been subjects of criticism from different sides. American writer, Paul Berman (2003) argues in his book Terror and Liberalism that no clear cultural boundaries exist in the modern era, and further claims that there is no enclosed Western or Islamic Civilization, because of the flows of people, information and culture due to globalization (ibid).

The essay The Clash of Ignorance from 2001 by Edward Said, claims that Huntington avoids, and does not take into account the fact that, cultures are developing through dynamic interaction and interdependence. Therefore, the civilizations are not self-enclosed (Said 12: 2001).
Presentation of Said’s Clash of Ignorance and Orientalism

In 1987 Edward W. Said published his book “Orientalism”, in which he was arguing that is it relevant to divide the world into the West and Oriental (primary meaning of Oriental is Islam, the Arabs, the Ottomans). He states that “when one uses categories like Oriental and Western as both staring and the end points of analyses, research, public policy,…,the result is usually to polarize the distinction – the Oriental becomes more Oriental, the Westerner more Western – and limit the human encounter between different cultures, traditions, and societies” (Said 45: 2003). Said beliefs that dividing world into Western and Oriental is based on ignorance which however is a normal phenomenon produced by human mind (ibid 62). “It is perfectly natural for the human mind to resist the assault on it of untreated strangeness; therefore cultures have always been inclined to impose complete transformations on other cultures, receiving these other cultures not as they are but ass for the benefit of the receiver, they ought to be” (ibid 67). Although Said acknowledges that human mind permits discrimination in order to categorize things in particular order, but he argues that marking somebody as the West or as Oriental is very misleading, because simply generalize something which is much more complex and demands more accurate analyses.

In 2001 Said wrote an article “Clash of Ignorance” which was criticizing Huntington’s “Clash of civilization”. In his article Said reproaches Huntington that he has made the same mistakes which he has mentioned in his book “Orientalism”. First of all, the generalization, how can it be relevant using a few misguided Islamic terrorists as a proof of Huntington’s ideas that Islam “has bloody borders” and it clashes with other civilization? The second, making civilizations into something what they are obviously not: “shut-down, sealed-off entities that have been purged of the myriad currents and counter-currents that animate human history, and that over centuries have made it possible for that history not only to contain wars of religion and imperial conquest but also to be on of exchange, cross-fertilization and sharing” (Said 12: 2001).

Said is against generalization, throwing individuals into the groups, communities and civilizations by their religion and culture and then marking those individuals with stereotypes such as Westerner, thus democratic, secular, modern and tolerant, Islamic, thus undemocratic, religious, conservative and intolerant. Rather we must try to avoid mistakes and stereotypes previously permitted and take a look on cultures without deeply rooted knowledge. Especially Islamic culture demands accurateness and particularism, because first we need to get rid of errors and second we cannot generalize Islamic culture grounding on ideas and acts committed by a few Islamic radicals.

Critique of Said’s Clash of Ignorance and Orientalism

Bernard Lewis in his article “The Question of Orientalism” is criticising Said for a contradiction he is making in his assumptions about Orientalism. It seems that Said is trying to indicate that no Westerner should write and analyze the East, especially, Islam, because it always ends up with stereotypic presumptions and false generalization. Therefore Lewis is giving an ironical example that “only Greeks are truly able to teach and write on Greek history and culture from remote antiquity to the present day; only Greeks are genuinely competent to direct and conduct programs of academic studies in these fields. Some non-Greeks may be permitted to join in this great endeavour provided that they give convincing evidence of their competence” (Lewis 1: 1982). However Said must realize that nobody is free from making prejudices, even those who accusing others for doing it, in this case, Said himself (ibid 17).
Presentation of the Radicalization Mechanism

The OSCE uses the mechanism to analyse radicalization threat in terms of radical Islam developed by American scholars C. Leuprecht, T. Hataley, S. Moskalenko and C. McCauley. This mechanism consists of two parts. The first part is about the general reasons of radicalization; the second part is about individual reasons of radicalization. The first part of the radicalization mechanism is more adequate for this project because can be applied to the country as whole not only to individual citizens. The first part of the radicalization mechanism has four points:

1. “Socio-economic marginalization, which is prevailing neo-Marxist explanation that assumes economic factors underlying all conflicts everywhere at all times.

2. Social-identity marginalization, which holds that people have trouble integrating culturally into the mainstream of society or encounter difficulties in having their own identity recognized and validated by the mainstream.

3. Religious fanaticism, which is favoured by those who see Wahhabism and Salafism as the crux of the problem.

4. Political grievance, which holds perspective that the major source of the problem are people who are unhappy with certain political decisions or policies which they seek to change” (Leuprecht, Hataley, Moskalenko and McCauley 2009: 6).
Critique of Radicalization Mechanism

The authors of the radicalization mechanism point out that “it is worth noting that the four explanations are all sub-species of grievance, each specifies something wrong with the world that needs to be changed. From a comparative perspective, the important fact to note is that the vast majority of people that might fall into any of those four categories are not violent, indeed do not advocate, support, or even sympathize with violence. For this reason and for our purposes, then, all four are of limited utility” (Leuprecht, Hataley, Moskalenko and McCauley 2009: 6).

Analysis

In this section I will analyse the radicalization threat in the Rasht Valley using the radicalization mechanism and theory from both Said and Huntington. In my empirical data, I highlighted facts about Tajikistan and its relationship with Islam, and I did the same with the Rasht Valley. I also conducted research in the Rasht Valley using the mixed method research. The radicalization mechanism will be used to determine to what extent there is radicalization threat in terms of radical Islam among young in the Rasht Valley. Huntington’s view and Said’s view will be used for a macro-level, providing a broader analysis on the issue concerning relationship between Islamic and the West.
The Radicalization Mechanism

The radicalization mechanism highlights the main possible reasons which cause radicalization on the macro-level. Those reasons are socio-economic marginalization, social-identity marginalization, religious fanaticism and political grievance. Each area will be analysed separately. In order to compare results, I will use answers on questions number 23 and 24 “Do you support the war on terrorism in Afghanistan and Iraq” and on question number 32 “How much do you feel that the attacks on the Western countries by radical Islamists are justified”. The questions number 23 and 24 incorporates the West actions against countries which largely are populated by Muslim, while the question number 32 incorporates Islamists actions against the West. If there is a difference between respondents choice either in question number 23 and 24 or 32, it will indicate that there is possibility of radicalization.

Socio-economic marginalization

Table 1.1.1

	Social class
	Poor class (+ lower middle class)
	Upper class (+ upper-middle class)

	Number of respondents
	28
	27

	Percentage
	31%
	30%

	Support war on terrorism
	
	

	Yes
	 18 (64%)
	17 (63%)

	No
	9 (32%)
	10 (37%)

	Are Islamist attacks on the West justified
	
	

	Yes
	17 (61%)
	26 (96%)

	No
	7 (25%)
	1 (4%)

After I gathered results from my survey, it revealed that 28 out of 89 respondents have indicated that they are from the poor or from the lower-middle class, 27 indicated that they are from the upper or upper-middle class. I united the poor class with the lower-middle class because both classes have the average monthly salary very small even for Tajikistan on average. I also united the upper with upper-middle class because both classes have the average monthly salary very high. I have chosen to compare the poor class with the upper class because as it is stated in the radicalization mechanism that “economic factors underlying all conflicts everywhere at all times” (Leuprecht, Hataley, Moskalenko and McCauley 2009: 6), which means that “economic deprivation and poverty are frequently mentioned in discussions about the origins of terrorism” (T. Veldhuis and J. Staun 2009: 33). Respondents, who have indicated that they come from the poor class, should show less support for the war on terror and more support for Islamists attacks on the West. However table 1.1.1. shows that 64% respondents of the poor class support war on the terror and only 32% do not support it. Comparing it with the upper class then numbers are quite similar 63% support the war on terror while 37% do not support it. Regarding the question number 32 then 61% respondents of the poor class support Islamists attacks on the West and only 25% do not support those attacks. But respondents of the poor class show less support for Islamists attacks on the West comparing with the upper class, which shows 96% support and only 4% no support. This merely proves a theory that poverty is not a trigger of radicalization. “The fact that not every poor person radicalizes indicates that other factors intervene in the relationship between economic deprivation and radicalization” (ibid: 34).

Table 1.1.2.

	Parents’ education
	Primary school
	High school
	Proffesional education
	Undersgraduate
	Postsgraduate
	Not specified

	Numbers of respondents
	2
	11
	24
	47
	2
	3

	Percentage
	2%
	12%
	27%
	53%
	2%
	4%

	Support the war on terror
	
	
	
	
	
	

	Yes
	
	9 (82%)
	14 (58%)
	32 (68%)
	1
	

	No
	2
	1 (9%)
	10 (42%)
	15 (32%)
	1
	

	Neutral
	
	1 (9%)
	
	
	
	

	Do you justify Islamists attacks on the West
	
	
	
	
	
	

	Yes
	2
	9 (82%)
	19 (79%)
	36 (77%)
	1
	

	No
	
	1 (9%)
	3 (13%)
	6 (13%)
	
	

	Neutral
	
	1 (9%)
	2 (8%)
	5 (10%)
	1
	

Table 1.1.3.

	Satisfaction with social status
	Satisfied
	Not satisfied
	No response

	Number of respondents
	73
	11
	5

	Percentage
	82%
	12%
	6%

	Support the war on terror
	
	
	

	Yes
	47 (64%)
	7 (64%)
	3

	No
	 25 (34%)
	4 (36%)
	2

	Neutral
	1 (2%)
	
	

	Do you justify Islamists attacks on the West
	
	
	

	Yes
	 60 (82%)
	6 (55%)
	3

	No
	7 (10%)
	3 (27%)
	1

	Neutral
	 6 (8%)
	2 (18%)
	1

In addition I examined results of survey on parents’ education and satisfaction with social status. I ignored results which I received on respondents’ education because they were inarticulate. Respondents who were studying in the same classroom at the same university indicated different education, although without a high school diploma they would not have had the opportunity to study at university but those who indicated that they already had an undergraduate diploma, meant they are currently studying it. The results only proved previously made assumption that poverty or socio-economic marginalization do not lead to radicalization. Those who have parents with lower education not necessarily show less support for the war on terror or stronger support for Islamists attacks on the West than those who have parents with better education (see table 1.1.2.). The exception is respondents who have parents with primary education because they do not support the war on terror but unfalteringly support Islamists attacks on the West, however there are only two respondents who have parents with primary education and in other questions they showed less radical attitude towards the West. Besides those who are not satisfied with their social status also do not show less support for on the war on terror or stronger support of Islamists attacks on the West than those who are satisfied with their social status (see table 1.1.3.).
Social-identity marginalization

Table 2.1.1.

	Do you consider yourself
	Tajik
	Kyrgyz
	Muslim
	Prefered identity
	Tajik
	Muslim
	Not specified

	Number of respondents
	56
	2
	31
	
	29
	56
	4

	Percentage
	63%
	2%
	35%
	
	33%
	63%
	4%

	Support the war on terror
	
	
	
	
	
	
	

	Yes
	35 (63%)
	1
	21 (69%)
	
	17 (59%)
	38 (68%)
	2

	No
	20 (35%)
	1
	10 (32%)
	
	12 (41%)
	18 (32%)
	1

	Neutral
	1
	
	
	
	
	
	1

	Do you justify Islamists attacks on the West
	
	
	
	
	
	
	

	Yes
	43 (77%)
	2
	25 (81%)
	
	24 (83%)
	44 (79%)
	2

	No
	9 (16%)
	
	2 (6%)
	
	4 (14%)
	5 (9%)
	

	Neutral
	4 (7%)
	
	4 (13%)
	
	1
	7
	2

As it is seen in table 2.1.1. then 63% of respondents in the Rasht Valley consider themselves a Tajik and only 35% a Muslim. However when respondents were asked which identity they preferred then 63% chose a Muslim and 33% a Tajik. The radicalization mechanism states that “people have trouble integrating culturally into the mainstream of society or encounter difficulties in having their own identity recognized and validated by the mainstream” (Leuprecht, Hataley, Moskalenko and McCauley 2009: 6). This statement I supplemented with the study of social identification and support for violence in Lebanon by Levin, Henry, Pratto and Sidanius. They offer explanation that “identification with Arabs was a strong predictor of support for terrorist organizations and a justification for the September 11 attack, while Lebanese identification was not”…“…being a Muslim – only contributes to radicalization to the extent that such group membership entails a psychological identification” (T. Veldhuis and J. Staun 2009: 50). In addition Tinka Veldhuis and Jorgen Staun argue that “findings from collective emotions literature suggest that events that do not directly influence the self but others with whom one identifies, can bring about relevant emotional and behavioral reactions” (ibid 50). “From social identity approaches it follows that the Muslims who identity most strongly with their in-group group – the Ummah
; the community of believers, are also the ones most likely to respond strongly to perceived suffering of their in-group members. In other words, these would be the people for whom being a Muslim is most important to their sense of self” (ibid 51). Keeping in mind that people are struggling with “complex post-Soviet identity crisis” (Z. Baran, S. F. Starr, S. E. Cornell 2006: 7) in Tajikistan then most likely many of them might prefer a Muslim identity over a state identity, therefore also showing less support on the war on terror by the West and more support for Islamists attacks on the West, because might identify themselves with other Muslims all over the world. Although results show that 63% respondents prefer a Muslim identity, however still many of them (68%) support the war on terror which is even stronger support than those who prefer a Tajik identity (see table 2.1.1.). Comparing support for Islamists attacks on the West then those who prefer a Muslim identity show 79% support of those attacks and it is a pretty strong support, but in the meantime those who prefer a Tajik identity show even stronger support (83%). I suggest that there is no strong social-identity marginalization among young people in the Rasht Valley because preference of a Muslim identity is a normal phenomenon with an Islamic society. As Robert Smither and Alireza Khorsandi suggest then “Within an Islamic society, however, the relationship between the individual and society is regarded as being largely harmonious, and for individual, Islamic society is a source of social identity and the collective self mentioned earlier. In the Islamic view, both individuals and society strive toward the goals of unity with God and living peacefully, and Muslims have the duty of reconciling their personal drives with demands of the society in which they live”(R. Smither and A. Khorsandi 2009: 89). And “within Islam, there are many families, clans, and nationalities, but the ultimate loyalty must be to the umma” (ibid: 89). And there is nothing wrong having two identities because identities of “religion and state can and should exist together without pulling in opposite directions” (S. Oliver-Dee 2009: 18). The two tier theory states that “… it is not just feasible to have both a religious and a state identity, but that such an arrangements can be mutually beneficial for the religious communities, for state authorities and for wider society – proving that each recognizes both the parameters of their own remit and the impact each has on the other” (ibid: 18). Besides during the focus groups many respondents were struggling to choose between a Tajik and a Muslim identity, which only means that both identities are quite important to them.

Religious fanaticism

Table 3.1.1.

	Can religion give answers to people's problems
	Yes
	No
	Do not know

	Number of respodents
	41
	13
	35

	Percentage
	46%
	15%
	39%

	Support the war on terror
	
	
	

	Yes
	27 (66%)
	6 (46%)
	

	No
	14 (34%)
	7 (54%)
	

	Neutral
	
	
	

	Do you justify Islamists attacks on the West
	
	
	

	Yes
	 31 (76%)
	11 (84%)
	

	No
	8 (20%)
	1 (8%)
	

	Neutral
	 2 (4%)
	1 (8%)
	

The research reflects that 86 out of 89 respondents have indicated that religion is very important or important to them and only 2 respondents out of 89 have indicated that religion is not important to them (see table 4.1.). In order to compare the results I chose to use date from the question number 20 “Do you think religion can give the answers to people’s problems?”, because answering this questions respondents showed higher diversity than answering the question number 14 “How important is religion in your life?”. The radicalization mechanism states that “this explanation is favoured by those who see Wahhabism and Salafism as the crux of the problem. In this account, extremist religion is the center of gravity” (Leuprecht, Hataley, Moskalenko and McCauley 2009: 6). For instance, “Present-day radical-Islam Puritanism is in principle far more intolerant that traditional political Islam and has a much stronger anti-Western orientation. Whereas adherents of traditional political Islam see it as a challenge to seek alternatives to the Western political, legal and economic system, radical Islam puritans see the West as a destructive enemy of Islam that is to be combated with all possible means” (AIVD 2004: 24). With radical-Islam Puritanism I understand a form of radical Islam which is focused on “…the return of all Muslims to the “purity” of the early stages of Islam before it was “tarnished” by “heretical” influences from, for example, Shi’ism, Hinduism or Western thinking. According to radical-Islamic Puritanism, such influences are unacceptable forms of “Bida” (modernization) and “Shirk” (idolatry) which are to be banned and combated” (ibid: 24). The main radical-Islam Puritanism movements are Wahhabism and Salafism. According to these statements people who follow radical-Islam Puritanism should be more religious because it is required by their ideology and show less support for the war on terror by the West and more support for Islamists attacks on the West. However respondents who have indicated that religion can give answers to people’s problems show more support for the war on terror than those who have indicated that religion cannot give answers to people’s problems. Comparing support for Islamists attacks on the West then those who indicated that religion can give answers to people’s problems show 76% support of those attacks and it is a pretty strong support, but in the meantime those who indicated that religion cannot give answers to people’s problems show even stronger support (84%) (see table 3.1.1.). I suggest that young people in the Rasht Valley are very religious because “…religion helps people cope with difficult circumstances and therefore is most beneficial when people’s life context is difficult” …”When people are frequently faced with hunger, illness, crime, and poor education – all of which are relatively more uncontrollable and more prevalent in poor societies – religion can perhaps make a greater contribution to well-being” (E. Diener, L. Tay and D. G. Myers 2011: 1278). … “The mediation analysis found that religiosity is associated with greater purpose and meaning in life, as well as with more respect and social support” (ibid: 1289). Therefore in the context of the Rasht Valley being religious does not mean being fanatic but rather help to cope with harsh living conditions in their country and does not necessary lead to radicalization. But there is another problem. During my semi-structured interview with an official mullah in the Rasht Valley I gathered data which showed that this person has very radical thoughts and views on the West, Jews and present Islam. Those thoughts and views correspondent with ideas which come from followers of radical-Islamic Puritanism such as Salafists (see discussion above). After the 9/11 events when also the Western Europe suffered from Islamist attacks, many home-growned terrorists where inspired by unofficial mullahs who they meet at local mosques in Spain, the United Kingdom, Netherlands (The New York City Police Department 2007: 32, 33 and 34). Currently, the government of Tajikistan is controlling religion in Tajikistan. Only official mullah who is registered at government office can practice Islam publicly. It is forbidden children under age of 18 to attend mosque during their classes. These actions are blocking up unofficial mullahs and it almost impossible for them to spread ideas of radical Islam. However some of the actions are limiting a freedom of religion in Tajikistan which might help to develop an opposite effect, when people themselves might try to look up for an unofficial mullah in order to experience a freedom of religion. I do not think it can happen now; because for attempt to cooperate with an unofficial mullah can put in direct conflict with the government and people are afraid of those consequences.
Political grievance

Table 4.1.1.

	Preference of political party
	People's Democratic Party of Tajikistan
	Islamic Renaissance Party of Tajikistan
	Other
	Not specified

	Numbers of respodents
	60
	25
	2
	2

	Percentage
	68%
	28%
	2%
	2%

	Support the war on terror
	
	
	
	

	Yes
	35 (58%)
	18 (72%)
	
	

	No
	24 (40%)
	7 (28%)
	
	

	Neutral
	1 (2%)
	
	
	

	Do you justify Islamists attacks on the West
	
	
	
	

	Yes
	41 (68%)
	24 (96%)
	
	

	No
	10 (17%)
	
	
	

	Neutral
	9 (15%)
	1 (4%)
	
	

Table 4.1.2.
	Why the attacks on the Western countries by radical Islamists are justified
	Supporters of the People's Democratic Party of Tajikistan
	Supporters of the Islamic Renaissance Party of Tajikistan

	Because they did not have rights to invade and bomb Afghanistan and Iraq
	24 (40%)
	12 (48%)

	Because what they have done to Muslims in Afghanistan and Iraq
	6 (10%)
	2 (8%)

	Because there is only one God and it is Allah
	7 (12%)
	6 (24%)

	Because they are unbelievers, they have lost faith
	1 (1,5%)
	1 (4%)

	Because they are Christians
	
	2 (8%)

	Because they are evil
	1 (1,5%)
	

	None
	21 (35%)
	2 (8%)

The results of research showed that 23 out of 89 respondents are very satisfied and 65 out of 89 respondents are satisfied with political environment in their country. Only 2 out of 89 respondents are not satisfied with political environment (see table 5.1.). The radicalization mechanism states that “…the major source of the problem are people who are unhappy with certain political decisions or policies which they seek to change” (Leuprecht, Hataley, Moskalenko and McCauley 2009: 6). I assume that if 91% respondents show satisfaction with political environment in their country, then it should indicate that there is no political grievance. However as I discussed it previously then the current government of Tajikistan is blamed of being authoritarian and the last parliamentary elections in 2010 were called to be “a badly staged drama” (Foroughi 540: 2011) which had many irregularities including proxy voting and ballot box stuffing. Therefore I asked respondents the question regarding their preference of political party in order to determine which political party young people will choose in the Rasht Valley. In the last parliamentary elections in 2010 the People's Democratic Party of Tajikistan received 71% votes while the Islamic Renaissance Party of Tajikistan received 8% of votes (IPU 1). If we assume that the last parliamentary elections were not fair then the results of my survey would reflect that. The results showed that 68% respondents support the People's Democratic Party of Tajikistan (PDPT) which is almost the same like it was indicated by the Assembly of Representatives of Tajikistan the 28th of February in 2010, however 28% respondents support the Islamic Renaissance Party of Tajikistan (IRPT) which is much more than it was indicated by the Assembly of Representatives of Tajikistan the 28th of February in 2010. There might be two explanations concerning this difference. The first one is that “... many Tajiks continue to view the IRPT as a clan-based political party representing the interests of Garm's population rather than Muslims in general” (E. Karagiannis 2006: 10) which explains why support for the IRPT in the Rasht Valley is much stronger than in Tajikistan in general. The second explanation might be that elections were fraud and the IRPT received much more votes than the Assembly of Representatives of Tajikistan pointed. But in that case respondents would show higher disappointment in political environment in their country. Noticing higher support for the IRPT among respondents and assuming that for many respondents the IRPT still incorporates image of political party which struggles to promote Muslim values and challenge the secularism, I decided to compare support for the war on terror by the West and support for Islamists attacks on the West between both parties’ supporters. Respondents who support the IRPT show 72% support for the war on terror which is stronger support than supporters of the PDPT (58%) (see table 4.1.1.). However supporters of the IRPT show (96%) much stronger support for Islamists attacks on the West than supporters of the PDPT (68%) (see table 4.1.1.). In order to determine does it mean that supporters of the IRPT are more radical than supporters of the PDPT I compared results of the question number 33 “Why do you feel that the attacks on the Western countries by radical Islamists are justified”. The results showed that 48% respondents who support the IRPT think that it is justified because they (the West) did not have rights to invade and bomb Afghanistan and Iraq comparing to 40% of supporters of the PDPT (see table 4.1.2.). The second most common answer was because there is only one God and it is Allah, 24% support of supporters of the IRPT and 12% support of supporters of the PDPT (see table 4.1.2.). Although there is a noticeable difference between choosing answer “there is only one God and it is Allah”, however I assumed that it only indicates that respondents who support the IRPT are more religious than supporters of the PDPT rather that they are more radical than others. Besides the IRPT has changed drastically their priorities after the civil-war and now “…the participation in government and the espousal of pragmatic and pro-Western views have been perceived by religious Tajiks as signs of IRPT’s transformation into a “normal” party” (E. Karagiannis 2006: 16).
Huntington’s and Said’s theories
Table 5.1.1.
	Do you support the war on terror in Afghanistan and Iraq
	Yes
	No

	Number of respondents
	58
	31

	Percentage
	65%
	35%

	Do you justify Islamists attacks on the West
	
	

	Yes
	43 (72%)
	28 (90%)

	No
	10 (17%)
	1 (4%)

	Neutral
	 7 11%)
	2 (6%)

Table 5.1.2.

	Do you feel sympathy to Muslims in Iraq and Afghanistan
	Strong sympathy
	Weak sympathy
	No sympathy

	Number of respodents
	75
	10
	5

	Percentage
	84%
	11%
	5%

	Do you support war on terror
	
	
	

	Yes
	 48 (64%)
	7 (70%)
	2 (50%)

	No
	26 (35%)
	3 (30%)
	2 (50%)

	Neutral
	1
	
	

	Do you justify Islamists attacks on the West
	
	
	

	Yes
	60 (80%)
	7 (70%)
	2 (50%)

	No
	 8 (11%)
	2 (20%)
	1 (25%)

	Neutral
	 7 (9%)
	1 (10%)
	1 (25%)

Table 5.1.3.
	Why do you feel sympathy to Muslims in Iraq and Afghanistan
	Because they are Muslims and we share the same religion view
	Because they are human beings and no human should suffer
	No opinion

	Number of respodents
	65
	17
	7

	Percentage
	73%
	19%
	8%

Table 5.1.4.
	The attacks on Afghanistan and Iraq are justified by the West
	Yes
	No
	Does not matter

	Number of respondents
	56
	22
	11

	Percentage
	63%
	25%
	12%

	Do you support war on terror
	
	
	

	Yes
	 (%)
	17 (77%)
	

	No
	 (%)
	5 (23%)
	

	Neutral
	
	
	

	Do you justify Islamists attacks on the West
	
	
	

	Yes
	 (%)
	13 (59%)
	

	No
	 (%)
	7 (32%)
	

	Neutral
	 (%)
	2 (9%)
	

Table 5.1.5.

	How do you see the war on terror in Afghanistan by the West?
	
	
	
	
	
	
	
	Number of respondents

	1.
	Afghanistan had to be invaded or bombed until Taliban was destroyed
	36 (40%)

	2.
	Taliban must be stopped by any means necessary
	
	
	14 (16%)

	3.
	The West did not have right to invade Afghanistan
	
	
	20 (22%)

	4.
	The West should not engage in any military action that will kill civilians, no matter how few
	12 (13%)

	5.
	None
	
	
	
	
	
	
	7 (9%)

Table 5.1.5.1.

	Are the Western Societies too secular
	Yes
	No
	Maybe
	Do not know

	Number of respondents
	25
	5
	26
	33

	Percentage
	28%
	6%
	29%
	37%

	Do you support the war on terror
	
	
	
	

	Yes
	 15 (60%)
	3 (60%)
	
	

	No
	 10 (40%)
	2 (40%)
	
	

	Neutral
	
	
	
	

	Do you justify Islamists attacks on the West
	
	
	
	

	Yes
	 23 (92%)
	3 (60%)
	
	

	No
	 2 (8%)
	1 (20%)
	
	

	Neutral
	
	1 (20%)
	
	

Table 5.1.6.
	Do you support war on terror
	1
	2
	3
	4
	5

	Yes
	26 (72%)
	8 (57%)
	14 (70%)
	7 (58%)
	

	No
	10 (28%)
	6 (43%)
	6 (30%)
	5 (42%)
	

	Neutral
	
	
	
	
	

	Do you justify Islamists attacks on the West
	1
	2
	3
	4
	5

	Yes
	28 (78%)
	12 (86%)
	14 (70%)
	10 (84%)
	

	No
	4 (11%)
	2 (14%)
	5 (25%)
	1 (8%)
	

	Neutral
	4
	
	1
	1
	

Table 5.1.7.
	Interfaith coexistence
	Yes
	No
	Maybe
	Do not know

	Number of respondents
	39
	22
	16
	12

	Percentage
	44%
	25%
	18%
	13%

	Do you support war on terror
	
	
	
	

	Yes
	26 (67%)
	12 (55%)
	7 (44%)
	12 (100%)

	No
	12 (31%)
	10 (45%)
	9 (56%)
	

	Neutral
	1 (2%)
	
	
	

	Do you justify Islamists attacks on the West
	
	
	
	

	Yes
	30 (77%)
	18 (82%)
	11 (69%)
	10 (83%)

	No
	5 (13%)
	2 (8%)
	2 (14%)
	2 (17%)

	Neutral
	4 (10%)
	3 (10%)
	3 (17%)
	

Table 5.1.8.
	CH.Mus.coexistence
	yes
	no
	maybe
	do not know

	Number of respondents
	37
	17
	18
	17

	Percentage
	42%
	19%
	20%
	19%

	Do you support war on terror
	
	
	
	

	Yes
	21 (57%)
	8 (47%)
	13 (72%)
	15 (88%)

	No
	15 (41%)
	9 (53%)
	5 (28%)
	2 (12%)

	Neutral
	1 (2%)
	
	
	

	Do you justify Islamists attacks on the West
	
	
	
	

	Yes
	26 (70%)
	15 (88%)
	14 (78%)
	14 (82%)

	No
	6 (16%)
	1 (6%)
	3 (17%)
	1 (6%)

	Neutral
	5 (14%)
	1 (6%)
	1 (5%)
	2 (12%)

Table 5.1.9.
	The attacks on the Western countries by radical Islamists are justified
	Justified
	Not justified
	Does not matter

	Number of repondents
	69
	11
	9

	Percentage
	78%
	12%
	10%

	Do you support war on terror
	
	
	

	Yes
	41 (59%)
	
	

	No
	 28 (41%)
	
	

	Neutral
	
	
	

Table 5.1.10.

	Why do you feel that the attacks on the Western countries by radical Islamists are justified
	
	
	
	
	
	
	Number of respondents

	1.
	Because they did not have rights to invade and bomb Afghanistan and Iraq
	37 (42%)

	2.
	Because what they have done to Muslims in Afghanistan and Iraq
	8 (9%)

	3.
	Because there is only one God and it is Allah
	
	14 (16%)

	4.
	Because they are unbelievers, they have lost faith
	
	2 (2%)

	5.
	Because they are Christians
	
	
	
	3 (3%)

	6.
	Because they are evil
	
	
	
	1 (1%)

	7.
	None
	
	
	
	
	
	27 (35%)

In order to analyse my data I used Said’s and Huntington’s theories. I used Huntington’s theory as a representative of the West but Said’s theory as a representative of the Islamic. Huntington argues “… violence also occurs between Muslims, on the one hand, and Orthodox Serbs in the Balkans, Jews in Israel, Hindus in India, Buddhist in Burma and Catholics in the Philippines. Islam has bloody borders” (Huntington 35: 1993). However Said argues that how can it be relevant using a few misguided Islamic terrorists as a proof of Huntington’s ideas that Islam “has bloody borders” and it clashes with other civilization. Besides Said opposes Huntington that cultures are not closed entities but are developing through dynamic interaction and interdependence. If Huntington is right, then the data of this survey will indicate less support on those actions which are against Muslims and are led by the West. It is because Huntington argues that civilizations are closed entities and share the same culture, which means that Muslims in Tajikistan should share the same thoughts and views as other Muslims around the world and for them “Western ideas of individualism, liberalism, constitutionalism, human rights, equality, liberty, the role of law, democracy, free market, the separation of church and state” (Huntington 40: 1993) will have little resonance. However the results of survey show that respondents support Western actions in Muslim countries in spite of the fact that Muslims are suffering in those countries due to those actions. For instance, 65% respondents support the war on terror (see table 5.1.1.), 63% think that attacks are justified on Afghanistan and Iraq by the West (see table 5.1.4.), 56% see the war on terror by the West in Afghanistan as that Taliban must be destroyed (see table 5.1.5.). Even those 25% respondents, who do not think that attacks are justified on Afghanistan and Iraq by the West, still 77% of them support the war on terror (see table 5.1.4.). 22% respondents who see the war on terror by the West in Afghanistan as that the West did not have right to invade Afghanistan, 70% of them support the war on terror (see table 5.1.5.1.). And 13% respondents who see the war on terror by the West in Afghanistan as that the West should not engage in any military action that will kill civilians, no matter how few, 58% of them support the war on terror (see table 5.1.5.1.). Moreover those questions which are in favor of Muslims and their community, for example, “do you feel sympathy to Muslims in Iraq and Afghanistan”, show that 84% respondents feel very strong sympathy, but still 64% respondents support the war on terror (see table 5.1.2.). In the question “do you think the attacks on the Western countries by radical Islamists are justified” 78% respondents think that it is justified and that is a very high percentage, but 59% of those respondents still support the war on terror (see table 5.1.9.). Regarding the questions “do you think people with different religions views can live together” and “do you think Christians and Muslims can live together”, then the results showed that 44% respondents believe in interfaith coexistence and only 25% do not (see table 5.1.7.) while 42% respondents believe in Ch. and Mus. coexistence and only 19% do not (see table 5.1.8.). However those 25% respondents who do not think that interfaith can coexistence, 55% support the war on terror and those 19% who do not think that Ch. and Mus. can coexistence, 47% support the war on terror. I believe that this proves Said’s theory that cultures are not closed entities and that using a few misguided Islamic terrorists as a proof of Huntington’s ideas that Islam “has bloody borders” is not correct. Rather this proves that we should not generalize about Muslim community, but we should carefully analyze each country where Muslims live and maybe even different communities of Muslims within particular country, because although Islam is a unified belief system, however without taking into consideration the ethic and culture surroundings would be wrong. “…Specific ideas about personality are likely to differ; for example, in the Islamic cultures of Saudi Arabia, Bangladesh, and Chechnya” (R. Smither and A. Khorsandi 2009: 91). The only concern might rise due to 78% respondents who think that the attacks are justified on the Western countries by Islamists. Does it mean that Huntington is correct in some degree and followers of Islam are more aggressive than people from other civilizations? Dr. Tawfik Hamid states that “the seeds of Islamic Terror could not have sprouted into a flourishing weed if they did not find fertile soil in which to germinate. Such soil can be found in the world’s Muslim community. A large percentage of the Muslims today passively approve of Islamic terror, or do nothing about it, or minimize it, or shift the blame” (T. Hamid 2007: 91). Or that ultimate loyalty must be to the umma which means “when a person declares himself or herself to be Muslim, that person gains all rights and privileges reserved for members of the umma” (R. Smither and A. Khorsandi 2009: 89). Therefore “…events that do not directly influence the self but others with whom one identifies, can bring about relevant emotional and behavioral reactions” (T. Veldhuis and J. Staun 2009: 50). And it is proved to relevant because 84% respondents showed strong sympathy to Muslims in Iraq and Afghanistan and asked why they feel sympathy then 73% responded “because they are Muslims and we share the same religion view” (see table 5.1.2. and 5.1.3.). I think that second possibility is more correct because when I asked the question “Why do you feel that the attacks on the Western countries by radical Islamists are justified”, then 42% chose the answer „because they did not have rights to invade and bomb Afghanistan and Iraq and 9% chose the answer „because what they have done to Muslims in Afghanistan and Iraq” (see table 5.1.10.). These answers show that respondents are not religious fanatics but people who are seeking fair justice. If the West is fighting in Iraq and Afghanistan and innocent Muslim civilians are dying because of that, then Islamists attacks on the West is fair balance between both sides and as it is stated in the Quran then "And We ordained for them therein a life for a life, an eye for an eye, a nose for a nose, an ear for an ear, a tooth for a tooth, and for wounds is legal retribution. But whoever gives [up his right as] charity, it is an expiation for him. And whoever does not judge by what Allah has revealed - then it is those who are the wrongdoers "(Quran 1). That is why this support for Islamists attacks on the West is not a passive terrorism or aggression but a normal reaction for seeking justice because still 59% respondents, who support Islamists attacks on the West, also support the war on terror (see table 5.1. 9.)
Conclusion

The aim of this project was to discover radicalization among young people in terms of radical Islam in Tajikistan. This project focused attention only to the Rasht Valley, because this region since collapse of the Soviet Union is seen as the most radical region in Tajikistan. The research has showed no signs of radicalization threats among people in terms of radical Islam in the Rasht Valley. This might come as a surprise, but on the other hand, perhaps it should not be a surprise. The widespread Islamophobia in the West, geopolitical location of Tajikistan (a shared border with Afghanistan, and Pakistan with Iran in closed neighborhood), a few local misguided terrorists (Mullo Abdullo, Ali Bedaki, the first suicide bomber in Khujand) and a corrupt government which is using the threat of radical Islam to justify its authoritarian rule, portraying itself as the guarantor of stability, those all are excellent conditions for helping to develop stereotypes, lies, myths and unwillingness to read between the lines. Of course, it does not mean that young people are absolutely free from radicalization threats in terms of radical Islam in the near future if Tajikistan will not change. Here are a few previsions of radicalization threats in Tajikistan:

1. Although socially people are satisfied with their living standards in the Rasht Valley in spite of unemployment and poverty, but large part of this satisfaction comes from the generation which experienced the civil-war. They are ready to tolerate the current government’s impotence in some fields, just to avoid possibility of a new civil-war or any kind or war. However Children under age of 15 comprise nearly 35% of Tajikistan population (Save the Children 1) and in 2009 the CIA ranked Tajikistan 57th globally and first in the former-Soviet Union in terms of birth rate. Many of those children did not directly experience the civil-war and do not a horror of the war. Growing up in the country without the work opportunities, facing social segregation, discrimination and corruption, might force them to turn to radical ideas in order to find a justice.

2. Many young people prefer a Muslim identity over a Tajik identity in the Rasht Valley. As it was said in this project, then it is not a problem, because “within Islam, there are many families, clans, and nationalities, but the ultimate loyalty must be to the umma”(R. Smither and A. Khorsandi 2009: 89) and the two tier theory suggests that “… it is not just feasible to have both a religious and a state identity, but that such an arrangements can be mutually beneficial for the religious communities, for state authorities and for wider society” (S. Oliver-Dee 2009: 18). However the government of Tajikistan should work much harder on developing a stronger and more attractive state identity, because it is an important precondition for a stable state.

3. Religion fanatism was not observed among young people in the Rasht Valley. They are very religious and a religion is very essential in their daily life, but is it is because religion helps to cope with difficult circumstances. However a problem might rise from an unofficial mullah. Some of unofficial mullahs are very radical in their views and thoughts not only about the West and Jews, but also in terms of present Islam. They are looking for more conservative Islam which has roots in ideas of Salafism. At present, the government of Tajikistan is controlling mosques and mullahs, it is almost impossible for an official mullah to practice Islam publicly and to spread anger. But the governments controlling policies on religion is balancing between rationality and irrationality. This can force an opposite effect when people themselves can try to look up for an unofficial mullah experiencing that their privacy with God is too much controlled by the government at official mosques and mullahs.

4. In the Rasht Valley, politically young people are satisfied with conditions in their country. And stronger support for the IRPT in the Rasht Valley than in other regions of Tajikistan does not necessary mean a radicalization threat, because the IRPT is seen as party which represents interests of people living in the Rasht Valley and this party after the civil-war has changed its political priorities from theocratic to more secular and democratic. However unchanging political environment in the country and a never-ending poverty for years can make people to support more radical parties than current ones. Hizb ut-Tahrir is gaining stronger support in Tajikistan in spite of being banned and in spite of that a membership or support of this party can put in direct conflict with the government. Although Hizb ut-Tahrir does not support violence, its growing popularity can bring some fresh changes into Tajikistan (E. Karagiannis 2006).

This project also was aiming to bring some fresh ideas into the policies of the Western development aid; however without determining radicalization threats in the Rasht Valley, it is not relevant anymore. But on this project basis, I can make a few suggestions. Every country or region or community within particular country must be analysed separately from other countries or regions or communities within particular country, without using unnecessary generalizations, in order to avoid previously made mistakes. Besides the West should reprioritized its strings attached policies which comes along with development aid. Because going into another country and teaching citizens of this country democracy can bring a more negative than positive effect. For example, young people showed very vague understanding of democracy in the Rasht Valley, but changing it can be very dangerous without providing them with the opportunities to put a democracy into practice. Concerning secularism, then it has already been called in Tajikistan, a secular radicalism which may contribute to religious radicalism (Asia Plus 1). The West should realize that religion is very important part of Tajiks daily life which helps them to cope with harsh living conditions. When country becomes more developed then naturally religiosity reduces. Perhaps, the West should listen to Graham E. Fuller who states that “Western projection of its own political values into foreign policy has been frequently selective, uneven, self-serving, and characterized by double standards and convenience. The message is corrupted by the messenger” (Fuller 2003: 218).

Bibliography
Articles
Aida Amanbayeva article “The collision of Islam and Terrorism in Central Asia”, Asian Criminology, 2009

Anna Matveeva “Legitimizing Central Asian Authoritarianism: Political Manipulation and Symbolic Power”, Europe-Asia Studies, Vol. 61, No. 7, 2009
B. Lewis “The Question of Orientalism”, The New York Review of Books, 1982
C. Leuprecht, T. Hataley, S. Moskalenko and C. McCauley „Winning the Battle but Losing the War?”, Perspectives on Terrorism, Volume 3, Issue 2, 2009

Dutch intelligence services (AIVD) „From Dawa to Jihad”, General Intelligence and

Security Service, 2004
E. Karagiannis “The Challenge of Radical Islam in Tajikistan: Hizb ut-Tahrir al-Islam”, Nationalities Paper, Vol. 34, No. 1, 2006

E. W. Said “The Clash of Ignorance”, The Nation, 2001

Ed Diener, Louis Tay and David G. Myers “The Religion Paradox: If Religion Makes People Happy, Why Are So Many Dropping Out?”, Journal of Personality and Social Psychology, Vol. 101, No. 6, 2011.

Jim Nichol “Tajikistan: Recent Developments and U.S. interests”, Congressional Research Service, 2011

John Heathershaw and Sophie Roche “Islam and Political Violence in Tajikistan”, Ethnopolitics Papers, No. 8, 2011

Martin Kramer “Coming to Terms: Fundamentalists or Islamists”, Middle East Quarterly, 2003

Mina Al-Lami “Studies of Radicalization: State of the Field Report”, Politics and International Relations Working Paper, No. 11, 2009
The New York City Police Department “Radicalization in the West: The Homegrown Threat”, The New York City Police Department, 2007
Payam Foroughi “Tajikistan”, Freedom House, 2011

Rolin G. Mainuddin “Political Islam: Untangling the Conceptual Muddle”, Journal of Third World Studies, 2007
Robert Smither and Alireza Khorsandi “The Implicit Personality Theory of Islam”, Psychology of Religion and Spirituality, Vol. 1, No. 2, 2009

Sean Oliver-Dee “Religion and Identity: Divided loyalties?”, Theos Think Tank, 2009

S. P. Huntington “The Clash of Civilizations”, Foreign Affairs, Vol. 72, No. 3, 1993.

S. Levin, P.J. Henry, F. Pratto and J. Sidanius “Social Dominance and Social Identity in Lebanon: Implications for Support of Violence Against the West”, SAGE, 2003.
Tinka Veldhuis and Jorgen Staun “Islamist Radicalization: A Root Cause Model”, Netherlands Institute of International Relations Clingendael, 2009

Transnational Terrosim, Security and the Rule of Law “Radicalization, Recruitment and the EU Counter-radicalization Strategy”, 2008

Zeyno Baran, S. Frederick Starr, Svante E. Cornell „Islamic Radicalism in Central Asia and the Caucasus: Implications of the EU“, Central Asia-Caucasus Institute and Silk Road Studies Program, 2006
Homepages

Asia-Plus 1: http://news.tj/en/news/rising-secular-radicalism-may-contribute-religious-radicalism-tajikistan-irpt-leader
Eqbal Ahmid 1

http://www.bitsonline.net/eqbal/articles_by_eqbal_view_9B98FE1F.htm
European Network of Experts on Radicalisation (ENER) 1:

http://www.ec-ener.eu/index.php
Save the Children 1: http://www.savethechildren.org/site/c.8rKLIXMGIpI4E/b.6153149/k.20F4/Tajikistan.htm
BBC 1: http://www.bbc.co.uk/news/world-europe-15642201
CIA The World Factbook 1: https://www.cia.gov/library/publications/the-world-factbook/geos/ti.htm

Inter-Parliamentary Union (IPU) 1: http://www.ipu.org/parline-e/reports/2309_E.htm
Quran 1: http://quran.com/5/45-45
Radio Free Europe 1:

http://www.rferl.org/content/convictions_deadly_tajikistan_car_bombing/24433933.html
Books
Alan Bryman “Social Research Methods”, Oxford University Press, 2008

Egon G. Guba “The paradigm dialog”, Sage Publications, 1990
E. W. Said “Orientalism”, Penguin Books, 2003
James Williams “Understanding Poststructuralism”, Acumen, 2005
Sajoo, Amyn B. (2004): Civil Society in the Muslim World – Contemporary Perspectives, I.B. Tauris & Co. Ltd.

Jonson, Lena (2006): Tajikistan in the New Central Asia – Geopolitics, Great Power Rivalry and Radical Islam, I.B. Tauris & Co. Ltd.

Tawfik Hamid “Inside Jihad. Understanding and Confronting Radical Islam”, Tawfik Hamid, 2007

Graham E. Fuller “Future of Political Islam”, Palgrave Macmillan, 2003

Appendix

Appendix 1(Survey)
We kindly ask you to fill out this questionnaire. It is completely anonymous and all information is going to be used for research purposes. Please answer honestly and fill out all questions. If any question makes you feel uncomfortable or you are afraid to answer it, you have rights to ignore it.

1. Gender:

1.1 Male[image: image1.wmf] 1.2 Female [image: image2.wmf]
2. Age:

[image: image3.wmf]

3. District:

[image: image4.wmf]

4. Which social class do you belong to?

4.1 [image: image5.wmf]upper class, the average monthly salary is $300 and more

4.2 [image: image6.wmf]upper-middle class, the average monthly salary is $120 - $200

4.3 [image: image7.wmf]middle class, the average monthly salary is $70 - $110

4.4 [image: image8.wmf]lower middle class, the average monthly salary is $40 - $60

4.5 [image: image9.wmf]poor, the average monthly salary is $30 and less
5. What is your education?

5.1 [image: image10.wmf]Master degree and higher

5.2 [image: image11.wmf]Bachelor degree or currently studying it

5.3 [image: image12.wmf]High school

5.4 [image: image13.wmf]Primary school

6. What is your parent’s education?

6.1 [image: image14.wmf]Master degree and higher

6.2 [image: image15.wmf]Bachelor degree
6.3. [image: image16.wmf]Professional
6.3 [image: image17.wmf]High school

6.4 [image: image18.wmf]Primary school

7. Are you satisfied with your social status in your society?

7.1 Yes [image: image19.wmf]7.2 No [image: image20.wmf]

8. Have you ever experienced:

8.1 [image: image21.wmf]Problems to integrate in your society

8.2 [image: image22.wmf]Discrimination

8.3 [image: image23.wmf]Injustice

8.4 [image: image24.wmf]Disappointment

8.5 [image: image25.wmf]Disappointment between you expectations and reality
8.6 [image: image26.wmf] Disappointment in this world

8.7 [image: image27.wmf] Disappointment in the Western actions against Muslims

8.8 [image: image28.wmf]None of previously mentioned

9. Do you consider yourself to be:

9.1 [image: image29.wmf]Tajik

9.2 [image: image30.wmf]Muslim

9.3 [image: image31.wmf]Uzbek

9.4 [image: image32.wmf]Russian

9.5 [image: image33.wmf]Kyrgyz

9.6 [image: image34.wmf]Other

10. Which identity is more important to you (anchored at 5 = very important and 1 = very unimportant):

10.1___Tajik identity

10.2___Muslim identity

10.3___Other

11. Which identity is more important to you?

11.1 [image: image35.wmf]Ethnical
11.2 [image: image36.wmf]Religious

11.3 [image: image37.wmf]Other
12. What is your religion belief?

12.1 [image: image38.wmf]Muslim

12.2 [image: image39.wmf]Christian

12.3 [image: image40.wmf]Judaism
12.4 [image: image41.wmf] Hinduism

12.5 [image: image42.wmf] Other [image: image43.wmf]

13. Do you consider yourself being religious person?

13.1 Yes [image: image44.wmf]13.2 No [image: image45.wmf]

14. How important is religion in your life?

14.1[image: image46.wmf]C

h

 Very important

14.2 [image: image47.wmf]C

h

Important

14.3 [image: image48.wmf]C

h

Not very important

14.4 [image: image49.wmf]C

h

Unimportant

15. How often do you pray?

[image: image50.wmf]

16. How often do you attend mosque?

16.1 [image: image51.wmf]Every day

16.2 [image: image52.wmf]Every second day

16.3 [image: image53.wmf]2-3 times during a week

16.4 [image: image54.wmf]1 time during a week

16.5 [image: image55.wmf]1 time during a month

16.6 [image: image56.wmf]1 time during a year
17. Do you have the same religious view as most of your friends?

17.1 Yes [image: image57.wmf]17.2 No [image: image58.wmf]
18. Do you think people should pay more attention to the religion in Tajikistan?

18.1 [image: image59.wmf] People are religious enough

18.2 [image: image60.wmf]People should pay more attention

18.3 [image: image61.wmf]It doesn’t matter
19. Do you think people should pay more attention to the religion in the West (United States and Europe)?

19.1 [image: image62.wmf]People are religious enough

19.2 [image: image63.wmf]People should pay more attention

19.3 [image: image64.wmf]It doesn’t matter

20. Do you think religion can give the answer to people’s problems?

20.1 Yes [image: image65.wmf]20.2 No [image: image66.wmf] 20.3 Do not know [image: image67.wmf]
21. Are you satisfied with political environment in your country?

21.1 [image: image68.wmf]Very satisfied

21.2 [image: image69.wmf]Satisfied

21.3 [image: image70.wmf]Not satisfied

21.4 [image: image71.wmf]Not satisfied at all

21.5 [image: image72.wmf]Do not care

22. Which political party in you country do you support?

22.1 [image: image73.wmf] People's Democratic Party of Tajikistan (Hizbi Demokrati-Khalkii Tojikston)

22.2 [image: image74.wmf]Communist Party of Tajikistan (Hizbi Kommunistīi Tojikston)
22.3 [image: image75.wmf]Islamic Renaissance Party of Tajikistan (Nahzati Islomi Tojikiston)

22.4 [image: image76.wmf]Democratic Party of Tajikistan (Hizbi Demokrati)
22.5 [image: image77.wmf]Agrarian Party of Tajikistan

22.6 [image: image78.wmf]Socialist Party of Tajikistan
23. Do you support the war on terror in Afghanistan?

23.1 [image: image79.wmf]Yes 23.2 [image: image80.wmf]No

24. Do you support the war on terror in Iraq?

24.1 [image: image81.wmf]Yes 24.2 [image: image82.wmf]No
25. Do you feel sympathy to those Muslims who live in Iraq and Afghanistan, because of the Western (United States and Europe) war on terror?

25.1 [image: image83.wmf]Strong sympathy

25.2 [image: image84.wmf]Weak sympathy

25.3 [image: image85.wmf]No sympathy at all (if you chose this answer, ignore the question number 26)
25.4 [image: image86.wmf]Does not matter (if you chose this answer, ignore the question number 26)
26. Why do you feel sympathy to those Muslims in Iraq and Afghanistan?

26.1 [image: image87.wmf]Because they are Muslims and we share the same religion view

26.2 [image: image88.wmf]Because they are human beings and no human should suffer

26.3 [image: image89.wmf]No opinion

27. How much do you feel that the attacks on Afghanistan and Iraq countries by Western countries were justified?

27.1 [image: image90.wmf]Very much justified

27.2 [image: image91.wmf]Much justified

27.3 [image: image92.wmf]Justified

27.4 [image: image93.wmf]Does not matter

27.5 [image: image94.wmf]Is not justified

27.6 [image: image95.wmf]Is not justified at all

28. How do you see the war on terror in Afghanistan by the West?

28.1 [image: image96.wmf]Afghanistan had to be invaded or bombed until Taliban was destroyed

28.2 [image: image97.wmf]Taliban must be stopped by any means necessary

28.3 [image: image98.wmf]The West did not have right to invade Afghanistan

28.4 [image: image99.wmf]The West should not engage in any military action that will kill civilians, no matter how few

29. Do you think Western societies are too secular?

29.1 [image: image100.wmf]Yes

29.2 [image: image101.wmf]No

29.3 [image: image102.wmf]Maybe

29.4 [image: image103.wmf]Do not know

30. Do you think people with different religion views can live together?

30.1 [image: image104.wmf]Yes

30.2 [image: image105.wmf]No

30.3 [image: image106.wmf]Maybe

30.4 [image: image107.wmf]Do not know

31. Do you think Christians and Muslims can live together peacefully?

31.1 [image: image108.wmf]Yes

31.2 [image: image109.wmf]No

31.3 [image: image110.wmf]Maybe

31.4 [image: image111.wmf]Do not know
32. How much do you feel that the attacks on the Western countries by radical Islamists are justified?

32.1 [image: image112.wmf]Very much justified

32.2 [image: image113.wmf]Much justified

32.3 [image: image114.wmf]Justified

32.4 [image: image115.wmf]Does not matter

32.5 [image: image116.wmf]Is not justified (if you chose this answer, ignore the question number 33)
32.6 [image: image117.wmf]Is not justified at all (if you chose this answer, ignore the question number 33)
33. Why do you feel that the attacks on the Western countries by radical Islamists are justified (anchored at 7 = very justified and 1 = not justified at all)?
33.1___Because what they have done to Muslims in Afghanistan and Iraq

33.2___Because they did not have rights to invade and bomb Afghanistan and Iraq

33.3___Because they are evil

33.4___Because they are Christians

33.5___Because they are unbelievers, they have lost faith

33.6___Because there is only one God and it is Allah

33.7___None of previously mentioned

� Umma or Ummah is the community of believers in Islam.

_1402362822.unknown

_1402362839.unknown

_1402362848.unknown

_1402362852.unknown

_1402362855.unknown

_1402362856.unknown

_1402362854.unknown

_1402362850.unknown

_1402362851.unknown

_1402362849.unknown

_1402362844.unknown

_1402362846.unknown

_1402362847.unknown

_1402362845.unknown

_1402362842.unknown

_1402362843.unknown

_1402362841.unknown

_1402362831.unknown

_1402362835.unknown

_1402362837.unknown

_1402362838.unknown

_1402362836.unknown

_1402362833.unknown

_1402362834.unknown

_1402362832.unknown

_1402362826.unknown

_1402362829.unknown

_1402362830.unknown

_1402362828.unknown

_1402362824.unknown

_1402362825.unknown

_1402362823.unknown

_1402362787.unknown

_1402362805.unknown

_1402362814.unknown

_1402362818.unknown

_1402362820.unknown

_1402362821.unknown

_1402362819.unknown

_1402362816.unknown

_1402362817.unknown

_1402362815.unknown

_1402362809.unknown

_1402362811.unknown

_1402362812.unknown

_1402362810.unknown

_1402362807.unknown

_1402362808.unknown

_1402362806.unknown

_1402362796.unknown

_1402362800.unknown

_1402362803.unknown

_1402362804.unknown

_1402362802.unknown

_1402362798.unknown

_1402362799.unknown

_1402362797.unknown

_1402362792.unknown

_1402362794.unknown

_1402362795.unknown

_1402362793.unknown

_1402362790.unknown

_1402362791.unknown

_1402362789.unknown

_1402362770.unknown

_1402362779.unknown

_1402362783.unknown

_1402362785.unknown

_1402362786.unknown

_1402362784.unknown

_1402362781.unknown

_1402362782.unknown

_1402362780.unknown

_1402362774.unknown

_1402362777.unknown

_1402362778.unknown

_1402362775.unknown

_1402362772.unknown

_1402362773.unknown

_1402362771.unknown

_1402362752.unknown

_1402362761.unknown

_1402362766.unknown

_1402362768.unknown

_1402362769.unknown

_1402362767.unknown

_1402362763.unknown

_1402362764.unknown

_1402362762.unknown

_1402362757.unknown

_1402362759.unknown

_1402362760.unknown

_1402362758.unknown

_1402362755.unknown

_1402362756.unknown

_1402362753.unknown

_1402362744.unknown

_1402362748.unknown

_1402362750.unknown

_1402362751.unknown

_1402362749.unknown

_1402362746.unknown

_1402362747.unknown

_1402362745.unknown

_1402362739.unknown

_1402362742.unknown

_1402362743.unknown

_1402362741.unknown

_1402362735.unknown

_1402362737.unknown

_1402362738.unknown

_1402362736.unknown

_1402362733.unknown

_1402362734.unknown

_1402362731.unknown

_1402362732.unknown

_1402362728.unknown

