
 The Choices Program  ■  Watson Institute for International Studies, Brown University  ■  www.choices.edu

1
ISIS: A New Threat

Teaching with the News Online Resource

DUBAI, United Arab Emirates (AP) — The
Islamic State militant group that has taken
over large parts of Syria and Iraq and declared
a self-styled caliphate poses one of the most
significant threats to stability in the Middle
East in years. But what danger does it immedi-
ately pose?

Here are some questions and answers
about the Islamic State group:

Does the Islamic State group
run a de facto country?

The Islamic State group holds roughly
a third of Iraq and Syria, including several
strategically important cities like Fallujah and
Mosul in Iraq and Raqqa in Syria. It rules over
a population of several million people with
its strict interpretation of Islamic law. It also
controls many of the roads linking the com-
munities it has conquered—although much of
the territory in between is sparsely populated
desert.

It claims thousands of heavily armed
fighters, and has set up its own civil adminis-
trations and judiciaries.

“It acts as a state in areas that don’t have
a state at the moment. It’s effective because it
provides services, it has a military presence,
it speaks as a state,” said Hassan Hassan, an
analyst at The Delma Institute in Abu Dhabi.

In propaganda videos, the group lays out
ambitious expansion plans that include targets
such as Baghdad, Damascus and Islam’s holi-
est city of Mecca, Saudi Arabia.

What resources does the Islamic
State group have?

The Islamic State group controls oil fields,
power plants, dams, and factories in Iraq and
Syria. Charles Lister, an analyst who closely
tracks jihadist groups at the Brookings Doha
Center in Qatar, estimates the group is capable
of bringing in some $2 million a day just from
the sale of oil. The group has long gener-
ated cash too from extortion, kidnapping for

“A Look At Dangers Posed by the Islamic State Group”

Name:__

ransom, illicit businesses, and other gangland-
style criminal activity.

Militarily, the group has seized heavy
weaponry, including tanks, artillery pieces and
surface-to-surface missiles, from Iraqi and Syr-
ian forces. Human Rights Watch has accused
the group of using ground-fired cluster muni-
tions in at least one place in northern Syria.

What danger does having the
Islamic State group holding this
territory in the Arab world pose?

The world has seen the risk of allowing a
state sympathetic to Islamic extremists exist
before. Al-Qaida was able to flourish and plot
the Sept. 11, 2001 attacks in large part because
it had a safe haven in Taliban-controlled Af-
ghanistan.

The Islamic State group is a far superior
threat today than al-Qaida was in 2001. It is
richer, operates a modern, effective media arm,
and holds much more territory than al-Qaida
ever did. And while al-Qaida operated on the
basis of a loose network of various cells in
different countries—a decentralization that
worked in its favor in the beginning—the
group eventually could no longer centralize its
command in a coherent way.

“With the Islamic State we are seeing a
highly centralized command and governing
structure which will require a new counter-
terrorism strategy in the region,” said Lina
Khatib, director of the Carnegie Middle East
Center in Beirut.

Colin Clarke, a political scientist at the
RAND Corporation who researches global
security, said even without the trappings of
any kind of nationhood, the territory that the
Islamic State group controls “can still prove to
be an incubator for extremism...and exporter
of terrorism.”

 The Choices Program  ■  Watson Institute for International Studies, Brown University  ■  www.choices.edu

2
ISIS: A New Threat

Teaching with the News Online Resource

Why has the Islamic State group
attracted so many young Muslims?

Both Iraq and Syria are rife with corrup-
tion and weakened by sectarian divisions that
the Islamic State group and other extremists
exploit.

In an audio speech released in July, the
group’s leader, Abu Bakr al-Baghdadi, listed
instances of alleged oppression of Muslims
around the world, describing the “Islamic
State” as one that “will return your dignity,
might, rights, and leadership.”

With its transnational agenda, the group
has become a magnet for disenfranchised
young Muslims from all over the world.

The group’s leader has called on scholars,
judges, doctors and engineers to flock to the re-
gion to help build the state. In a recent article,
the group’s English-language magazine offered
them advice: “Do not worry about money or
accommodation. ... There are plenty of homes
and resources to cover you and your family.”

Does the Islamic State group
want to strike the West?

The Islamic State group so far has shown
little desire, let alone the capability, to launch
major terrorist attacks in the West. But that
could change.

Islamic State militants called American
journalist James Foley’s gruesome videotaped
beheading revenge for U.S. airstrikes against
the group, and they still hold at least three
other Americans hostage, including freelance
journalist Steven Sotloff. A video posted
online Tuesday purported to show Sotloff’s
beheading by the group.

Apart from Foley’s killing and random
threats by individual fighters, however, there
are few other instances in which the Islamic
State group officially threatened the U.S. or the
West. This sets apart the group from al-Qaida,
which has long made attacks on the West a
priority.

Name:__

Can the Islamic State group
export terrorism to the West?

Western officials are concerned about the
threat posed by Islamic State sympathizers.
They point to the case of Mehdi Nemmouche,
a Frenchman who authorities say fought along-
side Islamic State militants before he shot four
people at the Jewish Museum in Brussels in
May.

Analysts believe the group is foremost a
regional threat but acknowledge that “lone
wolf” attackers inspired by the group’s ideol-
ogy do threaten the West.

Saudi Arabia’s King Abdullah warned last
week: “If neglected, I am certain that after a
month they (IS) will reach Europe and, after
another month, America.” British officials
have raised the country’s terror threat level to
“severe,” its second-highest level, because of
developments in Iraq and Syria.

Article by Adam Schreck and Zeina
Karam.

Karam reported from Beirut. Associated
Press writer Matt Small in Washington contrib-
uted to this report.

Published September 2, 2014 <http://
bigstory.ap.org/article/look-dangers-posed-
islamic-state-group>.

Reprinted with Permission of the Associ-
ated Press.

