Amanda Smith
Amanda Smith

	Depaul university

	The Incubator

	American Foreign Policy: The Afghanistan War and Al-Qaeda

	Mandysmith2005@sbcglobal.net

	

	

	The Afghanistan war, which spanned the 1980’s, created an arena for the joining of global jihadis and eventually the formation of Al-Qaeda. After 9/11 and in the midst of the current war in Iraq, many are asking what U.S policies and actions have led us to our current predicament. In this paper I look at assess previous U.S foreign policy in light of recent actions taken by and against the United States. I analyze the specific alignments that led to the creation of al-Qaeda and the subsequent repercussions for the U.S and the world. To accurately judge how U.S foreign policy is to move forward in securing a safer world, it is imperative to reflect on how our previous foreign policy has been molded by extraneous forces and ultimately used against us.

The World We Live In

 The Afghanistan war which spanned the 1980’s, provided the arena for the joining of Islamic Activists, from around the world and ultimately formed an ideology of Jihad towards the western world and most significantly the United States of America. This ideology that once was only a separated movement against different national governments was transformed into a conglomerated message of war against the non-Muslim world. The number of political actors and non-political actors involved in this multi-proxy war make it an interesting case study on many points. Not only did America supply arms and aid to the Afghan fighters, it collaborated with Pakistan and Saudi Arabia to make a fully equipped force to oust the Soviets from Afghanistan. The Soviet Union also played its own role in aiding the cultural growth of Islamism in Afghanistan. Although at the onset of the war it seemed that the U.S was getting involved (if only secretly) to impede the movement of the Soviet Union, now it is clear that the actions of the U.S were not just felt by the USSR. The U.S and the other actors involved in this proxy war have found that their actions have reverberated within the Jihadist community and that the assistance given in training them and building their Islamic ideology has seemed to provide the Arab Afghan soldiers and their subordinates with the experience needed to finally face the bigger enemy; the United States. The U.S has come to find that its own policy has led it to where no policies are possible: facing global jihad.

 While neither the resistance nor the offensive forces were aware of the Islamic alignments they were creating, the unintended consequences of their actions have led many to ask at what cost was the cold war won? From a political perspective, one could quickly deduce that upon the withdrawal of the Soviet forces from Afghanistan in 1988 the United States succeeded in their venture to oust the Red army from the frontiers of the Middle east and finally to hasten the dissolution of the Soviet Union. In its historical context this was seen as a complete victory and that the end seems to have justified all means. The cold war was over, the threat of communism diminished, and the Soviet Union was never able to recover from its final crippling defeat. Yet, twenty years later in a world where the bite of the red army seems to be but a teething wound, a rhetoric of terrorism has engulfed those who once espoused the aiding and abetting of the mujahedeen in Afghanistan. In hindsight the Afghanistan war has proved to be a conundrum of sorts; both the making and failing of the U.S and its foreign policy.

 Many questions arise while studying the history and aftermath of the war in Afghanistan. Is there any way the actors could have known that their actions would lead to a world wide Islamic army, readily mobile and radical in their ideology? Is it a fair assertion to think that the Afghanistan war was the catalyst of this movement or would it only be prudent to assume that these jihadis would have eventually met and inevitably joined to form the terror organizations thwarting world security today? Was the winning of the Afghanistan war an uncontested victory and this violence now an obscene bi-product of which no one is to blame? Why has this movement been articulated through Islam? Why then and why now?

 To even begin to answer these questions it is necessary to ascertain the political and religious conditions in the countries that would all play roles in the coalescing of the Islamic movement that emerged from the mountainsides of Afghanistan. To understand the atmosphere in which this war took place is to see the precise alignments that lent themselves unknowingly to the creation of the Islamic movement. It is important to stress not only the assumed political deviations of the fighters that aligned but also the Islamic undertones that were overlooked by many of the key policy makers and actors who so willingly turned this amorphous movement into a veritable force of destruction. The atmosphere that this war was born into could only have been described as ‘waiting’. Everyone was waiting for the perfect moment to seize upon their ambitions. The U.S was looking to lure the Soviet Union into a battle that they would make sure they would not win. The Soviet Union was looking to secure their hold in Afghanistan and then hopefully move their influence from there into Persian Gulf and the rest of the oil reserve region. The Islamists of the region were looking for a place to stage their jihad and commit to their holy obligation against materialism, atheism and everything non-Islamic.

Countries and Context
 In the 1970’s Pakistan, Saudi Arabia and Egypt saw the emergence of discord amongst their Muslim citizens which was directed towards their governments. Not only were these citizens publicly voicing their opposition against their failing governments but they were growing more zealous in their religious rhetoric. One of the main suppliers of future Afghan Arabs, a common name for the non-Afghans fighting in Afghanistan, was Egypt, where under oppressive rule, ideological masters such as Ayman al-Zawahiri formed their philosophy of jihad and stringent Islamism. In the bowels of Egyptian prisons many of the ideas that would propel the mujahedeen in the Afghanistan war and the Islamic militants of Al-Qaeda were formed. One theory suggests that the men who perpetrated 9/11 were cultivated in the prisons of Egypt.

“Human-rights advocates in Cairo argue that torture created an appetite for revenge, first in Sayyid Qutb and later in it’s acolytes, including Ayman al-Zawahiri. The main target of the prisoners’ wrath was the secular Egyptian government, but a powerful current of anger was also directed toward the west, which they saw as an enabling force behind the repressive regime.”

 The men who could be found in these prisons were from various groups of differing Islamic beliefs who would likely not have met if not for the policies under Presidents Gamal Nasser and Anwar Sadat. It is notable that Ayman al-Zawahiri met Sheikh Omar Abdul Rahman in prison. Both men had been charged as conspirators in the Anwar Sadat assassination and both men would become highly influential in different terrorist attacks against the U.S.
 Egypt was not the only Islamic country that was growing in the stages of producing radical Islamists. Pakistan and Saudi Arabia were noticing that there own citizens were aligning themselves due to their religiously similar mindsets.

 One of the most significant groups in Pakistan throughout the latter half of the 19 century was Jamaat-e-Islami, founded by Islamic radical writer Maulana Sbu Ala Maududi in 1941.
 The group believed in creating an Islamic state and that all Muslims should adhere to their strict interpretation of Islam. In Pakistan Jamaat-e-Islami provided a natural and enthusiastic ally for the Wahhabi Muslims of Saudi Arabia.
 Wahhabism, a historical movement that spread quickly throughout the Arabian Peninsula, felt the government should be ruled Islamically and that all Muslims should live according to their interpretation of Islam. Wahhabism in Saudi Arabia provided a buffer against the surges of modernity that were taking over neighboring countries and seemingly plaguing their own royalty as well. These countries deep-seated Islamic movements gained increased strength and support once the Iranian Revolution took place in 1979.

 Ayatollah Khomeini’s revolution inspired Muslims everywhere that they too could make a difference in their government and see Islam come to power. The revolution created a vacuum in which all things un-Islamic were expressly prohibited, and pitted Islam against the Western world. The revolution also ushered in a new way of viewing Islamic activism. Khomeini took all measures possible to ensure an Islamic society and that meant using violence and force if necessary.

 “Khomeini had signaled his readiness to use terror to humiliate the perceived enemies of Islam, providing theological cover as well as material support. Islam says: Whatever good there is exists thanks to the sword and in the shadow of the sword! People cannot be made obedient except with the sword! The sword is the key to paradise, which can be opened only for holy warriors!”

 Those who were sitting in prisons in Egypt and fighting against their governments in Saudi Arabia and Pakistan saw this revolution as an audacious movement that could be an example upon which to base their Islamic ambitions. The ideology was already there, the revolution offered an example of the dominance of an Islamic state, now all these men needed was an arena in which to stage their jihad.

 Also important to note is the resentment and dissent amongst the majority of Muslim countries in the Middle East and North Africa, who were against the creation and expansion of the Zionist state of Israel. The view surrounding Israel was that it was not rightfully entitled to the land, such as they claimed, and that their expansion and occupation of lands not rightfully theirs was unacceptable. Traditionally Muslims have no disagreement with the Jewish tradition and do not even claim them to be unbelievers, which in a minute number of Islamic sects would sanctify punishment or death. The wars that took place after the creation of the Israeli state have placed strain and bitterness in the minds of many Muslims and have led to the creation of anti-Israeli rhetoric which juxtaposes Israel and the West, due to the Western alliance with Israel. The profound appeal of Islamic fundamentalism in Egypt and elsewhere was born during the1967 war with Israel. “A newly strident voice was heard in the mosques. The voice answered with a simple formulation: Islam is the solution.”
 This, as we will see, has been used in the rhetoric against the US by many Islamic groups.

 To understand the international context in which the Afghanistan war began is also to understand the men with which the mujahedeen found a voice. The following men have been influential in the creation of anti-western rhetoric rooted in radical Islamic ideology. A point should be made that these men’s ideology was created in an environment that in their eyes was fostered by their enemies. They were not originally radical in thought, but their experiences with authority and government led them to adhere to more radical Islamic ideology that was steeped in fanaticism. Their governments had promised and failed them both economically and politically. Whether the process began in these men’s home countries or in the caves of Afghanistan, these men all began to think that the way they were living was not working and that only a return to the tenets of Islam would save them. The dissolution of all un-Islamic governments and regimes was a necessity to their cause and the atheist infestation of Afghanistan was a good place to start.
The Golden Saudi Goose

 At a time in the history of the United Sates when its borders were relatively open to foreign nationals and scholars, an Egyptian man who would change the world was exploring the intellectual possibilities of an American education. This man, whose ideological teachings would rock the world decades after he taught them, was in America to acquire an understanding about capitalism and the culture of one of the world’s great powers. The views that he would garner during his American tour and after he was in prison in Egypt would become influential in the formation of the ideological basing that would inevitably lead to the formation of the Islamic radical group Al-Qaeda and the bombing of the American World Trade towers on September 11. Oddly enough while Sayyid Qutb was on American soil in 1948 essayist E.B. White wrote that

“The city, for the first time in a long history, is destructible. A single flight of planes no bigger than a wedge of geese can quickly end this island fantasy, burn the towers, crumble the bridges, turn the underground passages into lethal chambers, and cremate the millions.”

Although he was writing about the country being on the eve of worldly nuclear ambitions, little did he know that this observation would come to fruition years later and that it would be at the ideological hands of a man who was in the country at the time of his prediction.

 When Qutb returned to Egypt after his educational stay in America he brought with him a new and abiding anger about America. He felt that the men in Europe and America were now his and his subordinates’ primary enemy. He proclaimed that

“The white man crushes us underfoot while we teach our children about his civilization, his universal principles and noble objectives….We are endowing our children with amazement and respect for the master who tramples our honor and enslaves us. Let us instead plant the seeds of hatred, disgust, and revenge in the souls of these children.”

He felt that the systems in place in the West were not conducive to living Islamically and that they left Muslims wanting more spiritually. Due to his participation in the Islamic group, the Muslim Brotherhood, Qutb was placed in prison for his suspected participation in the attempt on Egyptian president, Gamal Nasser’s life. In total Sayyid would spend 12 years of his life in prison before being executed in 1966.
 Because of his experience of being tortured in Egyptian prisons, Qutb became very anti-establishment and created a rhetoric that good Muslims don’t torture good Muslims, therefore, the men who were torturing him were kafr- non believers and that they and other non-believers were not worthy of living because their non-belief rendered their blood as forfeit.
 He viewed this as a problem paramount to anything the Egyptian society had dealt with before. He felt that the society first needed spiritual maturation and then they should stage a revolution that was rooted in their obligatory duty to wage jihad against non-believers. This new rhetoric legitimized violence and has been the base of many Islamist movements.

 Qutb was not the only Islamic ideologue to gain his beliefs in an Egyptian prison. Ayman al-Zawahiri can be considered to be the mastermind behind Osama bin Laden’s Al-Qaeda and his right hand man. Zawahiri’s connection with Afghanistan began in 1980 when he went to Pakistan as a doctor at a Muslim Brother clinic.
 He said that

“I saw this as an opportunity to get to know one of the arenas of jihad that might be a tributary and a base for jihad in Egypt and the Arab region. But to prevail back at home ‘a jihadist movement needs an arena that would act like an incubator, where its seeds would grow and where it can acquire practical experience in combat, politics and organizational matters.’”

After viewing the mujahedeen in Peshawar he went back to Egypt and began to recruit young men at universities and in the big cities. “Zawahiri returned for another tour of duty with in Peshawar in March of 1981. He cut his trip short. Later he would write that he saw the Afghan jihad as “a training course of the utmost importance to prepare the Muslim mujahedeen wage their awaited battle against the superpower that now has sole dominance over the globe, namely, the United States.”
 He felt that although the mujahedeen was getting assistance from the United States in fighting Russia he said that both super powers were equally evil.

 If Ayman al-Zawahiri provided the ideological base upon which the Afghanistan jihad and its spawn Al-Qaeda were based, Osama bin Laden provided the money and networking needed to make it an international affair. With distinct ties to the Saudi royal family due to his fathers building of the vast Saudi Arabian infrastructure, Osama bin Laden was raised along side the young Saudi princes. His ties to the royal family would both aid and hinder him in his adult life. Early in his life bin Laden was known for his traditional religious beliefs, but it was not until he met al-Zawahiri in Pakistan that they would become radicalized. This radical ideology would later lead to his expulsion from his home land and his disowning of his Arabian royal network. Osama bin Laden was taught at university under Sayyid Qutb’s brother Muhammad Qutb and under his future mentor and adviser Abdullah Azzam. It was here that his burgeoning Islamic politics would flourish and later be further formed by Zawahiri. As with Zawahiri and later Azzam, bin Laden saw the Afghanistan war as a way to perpetuate his Islamic ideals onto others under the context of a veritable holy war against the atheist Soviet Union. His money would be offered first and his ideology would follow, created while he himself was a mujahedeen.

 Although many consider Osama bin Laden to be the master mind behind the creation of Al-Qaeda, it is really the influence of Zawahiri that turned bin Laden into the terrorist he is today. It was in the months under fire in the caves of Afghanistan in which Zawahiri filled his head with Sayyid Qutb’s and his own ideology and convinced him in his destiny to use his money and influence to create an umbrella network of western focused terrorism that was spearheaded by Al-Qaeda. It is also pertinent to mention that although it is possible that these men and these ideologies would have coalesced under other conditions, it was these particular conditions that were made possible due to the multi-national Islamic context and more importantly the external intervention from the United States and its allies. Without these factors Al-Qaeda may have never been formed, or if it was formed, it would not have been as influential and as powerful as it has been in the last twenty years. In the absences of any of these elements it is highly probable that the creation of Al-Qaeda would have never taken place.
Kabul Communism

 To understand the plateau on which all of these extraneous forces acted together to create the incubator in which al-Qaeda was formed, the reasons that led to the war in Afghanistan must be delineated. Under Soviet policy toward Afghanistan, a communist regime in Kabul was supported by the Soviet government. For close to two decades the Soviet Union secretly funded and nurtured communist leadership networks at Kabul University.
 They hoped to maintain a hold over the Afghanistan countryside while also pursuing ways to reach the oil fields and warm water ports of the Persian Gulf. The Soviets had some luck in garnering the support of the Afghan army in Kabul but they found it difficult to gain the support of the many tribes and countryside people. Their mix of atheism and industrialization was not conducive to the traditional way of life for the average Muslim Afghan citizen. During the Iranian Revolution Islamic militancy spread in networks from Iran into Afghanistan.
 This Islamic militancy began to gain speed in the form of a revolt against the communist government in Kabul. When Hafizullah Amin seized power without the favor of the Soviet government he perpetuated a policy of rapid modernization along socialist principles, which further antagonized many people who remained devoted to the traditional Muslim mode of life.
 With the seizure of power by Amin, the Soviets concluded that direct intervention was essential to prevent the collapse of the sate apparatus.
 Upon this decision the Soviet army began to infiltrate Kabul at moderate levels to prop-up the failing government.

Invasion/prewar policy

 Although the factual reasoning behind the Soviet Invasion was subject to interpretation at the time, the United States saw it as a direct threat to their interests in the Middle East and a move towards Soviet expansion. Leading the parade against the Soviets in Washington D.C. was the Central Intelligence Agency. The Agency and its multiple directors, who oversaw the war, played a highly influential role not only on the hill in Washington, but also on the ground in Pakistan. In early March 1979 the CIA sent its first classified proposals for secret support to the anticommunist Afghan rebels to Jimmy Carter’s White House.
 This was a full nine months before the official massive deployment of Soviet troops into Afghanistan which signaled the beginning of the war. It was the logic of Washington that “A sustained rebellion in Afghanistan might constrain the Soviets’ ability to project power into Middle Eastern oil fields.”

 Due to the nature of the enemy, the world atmosphere created by the Cold War and the surmounting fear of nuclear attacks, there was a joint decision to keep the American aid and assistance as covert and unnoticed as possible. It was feared that if the Soviets fully realized the assistance the Afghans were receiving from the U.S that they may invade Pakistan and force the U.S to act in a way that might trigger a third world war.
 In July 1979 President Carter signed off on the CIA covert war. He authorized “the CIA to spend just over $500,000 on propaganda and psychological operations, as well as provide radio equipment, medical supplies, and cash to the Afghan rebels.”
 On Christmas Eve 1979 Soviet troops entered Afghanistan, starting one of the most significant wars in world history.
 In Washington many were hoping that they could turn the tables of history and now give the Soviet Union its own Vietnam War, from which it would not recover.

American Aid/ Mules, Money and Mortar

A Finding signed by Carter in 1979 and reauthorized by Reagan in 1981,

 “…permitted the CIA to ship weapons secretly to the mujahedin. The document used the word harassment to describe the CIA’s goals against Soviet Forces. The finding made clear that the agency was to work through Pakistan and defer to Pakistan priorities.”

This was to be the American policy throughout the Afghanistan war. To get U.S weapons and support to the Mujahedeen it meant that the government had to deal with “reckoning with the personal goals of the Pakistani dictator, General Zia-ul-Haq. It also meant accommodating Zia’s primary secret service, Inter-Services Intelligence, or ISI.”
 The U.S pursued this policy by deploying CIA agents into Pakistan to help funnel money and weapons to the ISI. It is important to note that due to the constraints put upon the CIA concerning their influence in the region, they had not much choice in what direction the money, weapons and training went. The agency’s complacency about who led the Afghan rebels ensured that Zia-ul-Haq’s political and religious agenda in Afghanistan gradually became the CIA’s own.

 Interestingly enough the Carter administration had cut aid to Pakistan in 1977, as a response to both its dismal human-rights record and the global implications of its accelerated nuclear program.
 This tune quickly changed as the war against the Soviets in Afghanistan seemed imminent and Pakistan seemed to be the best ally to employ in assisting the U.S. Among other supporters were China, Egypt and Turkey, but their role was remedial in comparison to the assistance provided by the U.S, Pakistan and Saudi Arabia.
President Carter was instrumental in the implementation of the burgeoning policies toward Afghanistan, but it was under President Reagan that the program accelerated and gained the label of being the largest covert operation in the history of the nation.
 With the United States as its main supporter and ally, Zia ul-Haq sought to create a distinct division between Pakistan and Afghanistan. He created

“…hundreds of madrassas along the Afghan frontier to educate young Afghans, as well as Pakistanis in Islam’s precepts and to prepare some of them for the anticommunist jihad. The border madrassas formed a kind of Islamic ideological picket fence between communist Afghanistan and Pakistan.”

Later in the war Reagan gave 3.2 billion in aid to Zia ul-Haq along with the permission to buy F-16 fighter jets for Pakistan.
 The fact that Pakistan was only a few years past being viewed as a possible nuclear threat seemed to be at the back of everyone’d minds. Appointed by Zia ul-Haq as the director of the ISI, Akhtar Abdur Ahman wanted to maintain control of the rebels for their own personal agenda, so he stated that no American CIA or otherwise would be permitted to cross the border into Afghanistan.
 This did not create a problem for the CIA because they were already working strictly through the ISI; so not having direct contact with the mujahedeen really made little difference.

 Saudi Arabia also played a significant role in assisting the mujahedeen. Saudi Arabia viewed Soviet communism as heresy and that the Soviet drive toward the Persian Gulf threatened the Saudi elite’s oil wealth. Saudi Arabia was also interested in containing Iran and the Revolution that was taking place there and keeping its citizens from being motivated by the Shi’ite revolution. Promoting the Afghan jihad seemed like a plausible alternative to keep Saudi citizens occupied. Saudi Arabia pledged to donate dollar for dollar what the United States did. Each year the Saudis sent their share of the money to their embassy in Washington. The Saudi government contributed $350 to $500 million per year for the Afghan jihad. The Saudi ambassador in Washington, Bandar bin Sultan, transferred the funds to a Swiss bank account controlled by the United States government, which used it to support the mujahedeen.
 This money was then sent to the ISI for whatever purposes they saw fit. The director of the ISI and Saudi Prince Turki, “both believed fervently in the importance of an Islamic brotherhood which ignored territorial frontiers.”
 This camaraderie led to Prince Turki offering Pakistan the assistance of his own intelligence/security unit the General Intelligence Department.

“The Saudis insisted that there be no interaction in Pakistan between the CIA and the GID. GID tried to keep secret the subsidies it paid to the ISI outside of the arms buying program. For their part, the CIA officers tried to shield their own direct contacts with Afghan commanders such as Abdul Haq.”

Not only was each country giving official amounts of money to the Afghan cause but they were also giving private unofficial amounts of money to the cause.

Mujahedeen
 Perhaps the most unique fighting force in world history, the mujahedeen was a conglomerate force of Muslim fighters from all over the world. Trained by the CIA and fed ideologically by the likes of Ayman al-Zawahiri and Abdullah Azzam, these men fought and won a war against one of the world’s greatest super powers. Originally a disparate group of Afghans, the mujahedeen was joined by jihadists from “not only Muslim majority countries such as Algeria, Saudi Arabia, Egypt and Indonesia, but also such Muslim minority countries as the U.S. and Britain.”
 Abdullah Azzam argued that the jihad against the Soviets was the duty of each Muslim individually, as well as of the entire Muslim people, and that all are in sin until the invader is repelled. He also called upon every Muslim to take up arms and join their brothers in Afghanistan.
 His religious declarations, or fatwas, were instrumental in spreading the plight of the mujahedeen’s jihad in Afghanistan and recruiting more men to join.

 Out of the seven main mujahedeen resistance groups, the two groups that took main stage during the war and in the aftermath were that of the followers of Ahmed Shah Massoud and Gulbaddin Hekmatyar. Massoud led the resistance in Afghanistan around Kabul while Hekmatyar was influential in the camps set up along the Afghanistan/Pakistan border. Hekmatyar used the camps as a blend of civilian refuge, military encampment, and political operations centers.
 These two men are of important note not only because of their participation in the Afghanistan war, but also because they represent the two sides that, as the war ended plunged into a civil war against each other. This dichotomy would also split apart the loyalty of Osama bin Laden and his mentor Abdullah Azzam.

 Before delving into the issues surrounding the division between the two men and the repercussions that followed, something should be said to attest to the nature of the mujahedeen. Famous political scholar Olivier Roy called the mujahedeen “the only contemporary revivalist Muslim movement to take root among peasants.”
 The mujahedeen were given training and weapons by the ISI, but their tactics can only be described as clandestine and guerrilla. For many, Afghanistan became their home because their own countries did not want them for the same reasons the CIA wanted them, for their radicalism and militant tendencies.

 “The Arab Afghans were often unwanted renegades in their own countries, and they found that the door closed behind them as soon as they left. It would be difficult for many of them to ever return home. These abandoned idealists were naturally looking for a leader.”

 They found their leader in the caves of Afghanistan. If the men who arrived to fight in Afghanistan were not militant upon the beginning of the war, by the time it was over they would arguably be the most highly trained militant Islamic force every created.

 Fighting to help their brothers stave off the advances of the atheist Soviets, many of the non-Afghan men were not prepared for the diverse altitudes of the Afghanistan war fields. Although food and proper clothing was scarce, faith and reliance in God was abundant. Many of the countries these men came from showed the disparities that western-backed dictatorships could produce and many of them were a product of these failed social states looking for the tangibility of freedom and the guidance of Allah.

 The circumstances in Afghanistan created an incubator of sorts for Islamic fundamentalism. Their countries failed them, secular-Muslimhood failed them, and the West, in their eyes, was self-destructing due to its lack of values. The only thing that would save them and the world was a turn toward pure Islam. A differentiation needs to be made between this desperate turn to Islam and previous movement’s attempts to create true Islamic states. This time, unlike before, the tools and training needed to fully implement their Islamic state were given to them. Their experiences in their own countries and their religious alignments before the Afghanistan war put them in the precise position to create a petri-dish of Islamic fundamentalism based on the tenets that it was Islam against the world and it was their duty to do something about it.

 One scholar asserted that it was death, not triumph in Afghanistan that summoned many young Arab men to Peshawar;

 “The lure of an illustrious and meaningful death was especially powerful in cases where the pleasures and rewards of life were crushed by government oppression and economic deprivation. From Iraq to Morocco, Arab governments has stifled freedom and signally failed to create wealth at the very time when democracy and personal income were sharply climbing in virtually all other parts of the globe.”

According to Steve Coll, a scholar on the Afghanistan war,

“Even the most ardent Afghan Islamist refused to mount suicide operations. It was only the Arab volunteers from Saudi Arabia, Jordan, Algeria, and other countries, who had been raised in an entirely different culture, spoke their own language, and preached their own interpretations of Islam while fighting far from their homes and families-who later advocated suicide attacks.”

It was these men who would form the ideological base of Al-Qaeda. They felt the rewards of the after life would far exceed those of this life and that if giving up their life in the name of Allah was what they could do to help impede the spread of communism and atheism then they were glad to do it.

 A home for these Arab Afghans was formed in the caves of Afghanistan by Osama bin Laden. Bin Laden created his first training camp at an Afghanistan/Pakistan border village, Jaji, and called it “the lion’s den.”
 The site was to function as both a training facility and a hospital for wounded mujahedeen. This was not the only effort Osama made to aid his brothers in the war. He also wanted to sponsor Arab fighters so he offered a ticket, residence, and living expenses for every Arab-and his family- who joined their forces.
 It was in these caves that Osama bin Laden came under the influence of Zawahiri. Due to the fact that bin Laden was now preaching to the mujahedeen about creating a global jihad once the war was over, Zawahiri offered to create a guard system of the highest trained mujahedeen to protect him. “Many of them had been through prison and had already paid a hideous price for their beliefs. They would become the leaders of al-Qaeda.”
 It was with these men that bin Laden and Zawahiri began to cultivate their army with Islamic ideals and American weapons.
Weapons and Bills

 The vast majority of aid given to the mujahedeen was a direct correlation of the dual efforts of Charlie Wilson and William Casey. Texas Representative Charlie Wilson took the Afghanistan war on as his personal project. It has been said that he “saw the mujahedeen through the prism of his own whiskey-soaked romanticism, as noble savages fighting for freedom, as almost biblical figures.”
 Known to be a playboy of sorts and quite a fan of fine spirits, Charlie Wilson projected the war like an old time western drama with the weaker good guy, the mujahedeen, against the overpowering gun-wielding bad guy, the Soviet Union. In 1984 Wilson began to force more money and more sophisticated weapons systems into the CIA’s classified budget, even when the CIA was not interested. Wilson felt that the U.S was sending just enough weapons to ensure that many of the mujahedeen died violently in combat, but not enough to help them win.
 It was his goal to give the mujahedeen all the strength they needed to fight the Soviet giant and win. He did not think about the consequences of his actions or their watershed.

 CIA director William Casey was also quite the drama enthusiast himself. Known for his thrill and love of excitement Casey was the main choreographer of the CIA’s covert actions throughout the Afghanistan war. It was Casey who fused together the alliance among the CIA, Saudi Intelligence and Zia’s army. Casey was not looking to make this another U.S war. He felt the mujahedeen had the cause and reason to fight it on their own and that all the U.S had to supply was help.
 Supplying sophisticated weaponry is what William Casey did best.

 In 1985 the National Security Decision Directive 166 was passed, which constituted the legal basis for a massive escalation of the CIA’s role in Afghanistan.
 Along with this heightened role, the CIA would also be given new authority to operate on its own outside of Pakistan’s view.

“Politically smart Afghan commanders began to understand by this time that one way to lobby for weapons and power and to get around ISI’s control was to build their own independent relationships in Washington or Riyadh.”

 To the glee of Wilson and Casey, by the late 1980’s the CIA was supplying many dual-use weapons to these commanders.
 By 1986 the American made stinger missile was introduced which made a significant difference in tipping the scales in the Afghan warriors favor.

 The only problem with this mass exodus of weaponry from the U.S to the Afghan fighters was that these weapons were all apt to be used for terrorist attacks or assassinations. They were not tanks or airplanes but heat-seeking missiles and sniper rifles. Little thought was put into the possible uses of these weapons -other than killing Soviets- until they were already passed through the different lanes of intelligence and into unknown hands. Granted, while not within the CIA’s sphere of responsibilities to decide exactly to whom the weapons went to, emphasis should have been placed on tagging the missiles and keeping track of where they went. The missiles, provided to bring down enemy Soviet aircraft, could just as easily be used against American aircraft if found in the wrong hands. Also notable is the extensive training and information provided by CIA agents on ambushing techniques, bomb building and other terror tactics. Although at the time these seemed very suitable skills to be teaching the guerilla-style warriors, little to no concern was placed on what the men were going to do with these skills after the war or if the men were going to use these skills to inflict terror on people or nations other than the Soviet Union. The lack of the CIA’s emphasis on long-term evaluations or predictions of their actions has seemingly been their downfall.

Into the Lion’s Den

 Up into the caves of Afghanistan these holy warriors went with U.S stingers on their backs and Islamic Ideologists words in their minds. In these mountains, a frightening possibility arose that would eclipse the fear of the mujahedeen using the weapons given to them by the U.S against enemies other than the Soviet Union. It was the creation of a network of global jihadists who were preparing to utilize their skills against the west. Al-Qaeda scholar Lawrence Wright noted that there was an overwhelming sense that the mujahedeen were living in a supernatural world, in which reality knelt before faith. For them, the experience at the Lion’s den became the base of the myth that they had defeated the superpower. “Al-Qaeda was conceived in the marriage of these assumptions: Faith is stronger than weapons or nations, and the ticket to enter the sacred zone where such miracles occur is his willingness to die.”
 Returning to the ideas that Sayyid Qutb preached, these men cultivated a renewed ideology that was rooted in the idea that it is justifiable to kill anyone who has turned away from Islam, even non-believers who never were Muslim. This gave the men the authority to kill who ever they saw as not being a true Muslim believer. These new believers held that they were “entitled to kill practically anyone and everyone who stood in their way; indeed, they saw it as a divine duty”.

 It was under these conditions that Osama bin Laden and Ayman al-Zawahiri began to form their group Al-Qaeda, literally meaning ‘the base’. Until he met Zawahiri, Osama bin Laden had never called out against any government or regime in the Arab world.
 It has been noted that his main interest was in extraditing non-believers from all Muslim land.

“The dynamic of the two men’s relationship made Zawahiri and bin Laden into people they would never have been individually. As a result, al-Qaeda would take a unique path, that of global jihad.”

 In Peshawar, Pakistan on August 11, 1988 Sheikh Abdullah Azzam, Osama bin Laden’s former teacher and mentor called a meeting to discuss the future of jihad. He was concerned with the direction the other men were taking the movement and wanted to gain a general consensus on which way they should all head. After receiving no conclusive results from the first meeting a week later the same men met again,

“To establish what they called al-Qaeda al-Askariya (the military base). The founders divided the military work, as they termed it, into two parts: “limited duration” in which the Arabs would be trained and placed with the Afghan mujahedeen for the remainder of the war; and “open duration” in which “they enter a testing camp and the best brothers of them are chosen.” The graduates of these second camps would become members of the new entity, al-Qaeda.”

 Due to his drive to control bin Laden and the group Al-Qaeda, Zawahiri began to estrange the group and those involved from Abdullah Azzam. The two men had very different ideas about the direction of the group. Azzam wanted to focus solely on Israel, while Zawahiri and the others wanted to take the jihad global. Shortly after the creation of the group, Abdullah Azzam was killed by a car bomb. Many conspiracy theories have been blamed for his death.
Jihad and the Rifle Alone; no negotiations, no conferences, no dialogues.

 In a cable distributed in October 1988 to the State Department, the CIA, the National Security Council and a few members of congress Ed McWilliams wrote:
 “There is a growing frustration, bordering on hostility, among Afghans across the ideological spectrum and from a broad range of backgrounds, toward the government of Pakistan and toward the U.S….The extent of this sentiment appears unprecedented and intensifying….most of these observers claims that this effort[by Hekmatyar and ISI] has the support of the radical Pakistani political party Jamaat Islami and of radical Arabs….while these charges may be exaggerated, the perception they give rise to is deep and broad-and ominous….”

 The surmounting evidence that the mujahedeen was breaking off into radical factions did not seem to concern the U.S. towards the end of the war but it did start to concern the Soviets who felt they were at risk of terrorist attacks upon their withdrawal.
 Upon their decision to withdraw from Afghanistan the Soviets asked for cooperation from America in limiting the spread of Islamic Fundamentalism. Washington did not seem to heed these warnings and wrote them off as a way for the Soviets to deflect attention away from their own failures.
 The CIA and Washington felt that the covert action had been about challenging the Soviet Union and that it would be an “error to try to convert the program now into some sort of reconstruction project.”
 Their work was finished, the Soviet Union was ousted from Afghanistan, and it was their duty to pull out.
 It is of significant note to mention that although the U.S cut off all aid to the Afghan cause in 1989 the communist regime in Kabul did not fall until 1992. With the dissolution of the Soviet forces in Afghanistan began a civil war between General Ahmed Shah Massoud and Gulbaddin Hekmatyar. The logistics of the division between the two men and their supporters began early in the war when in the spring of 1983 Massoud decided to call a truce with the Soviet forces. His men’s food and armaments were depleted and he feared total destruction if a concession was not sought. The shock of Massoud’s truce helped strengthen his rival Hekmatyar to gain popular support. He enhanced his power by running the tightest, most militaristic organization in Peshawar and in the refuge camps.
 During the ceasefire Massoud stockpiled weapons and food. He also “capitalized on the calm to attack Hekmatyar’s forces. It was an opening action in an emerging war within the Afghan war.”
 A significant aspect of this division was that it also created a rift between Osama bin Laden and his mentor Abdullah Azzam. Bin Laden decided to side with Hekmatyar which in turn alienated Azzam because Azzam supported Massoud as he was less violent and conniving in his means than Hekmatyar.

 With the subsequent end of the war against the Soviet Union many of the Afghan Arabs decided to go home. Some of the Arab mujahedeen remained, willing to fight in the civil war, but most of them moved on. They were largely unwelcome in their home countries, which had perceived them as misfits and extremists before they went to war. These men’s own governments had advertised for their men to go to jihad, they even subsidized their travel, in the “hopes that the troublemakers would bleed away in a doomed cause.”
 When these men realized that their own countries did not want them they looked for a place and person to unify them, like they once were in Afghanistan. Some went on to fight in the civil war in Algeria and some went to Egypt to revolt against the government, but many felt they had nowhere to go. These were men who felt they had fought and defeated a super power and they did not want to be a part of the ‘forgotten’ of their own countries again. Due to the lack of a government and infrastructure in Afghanistan it seemed the perfect place for these holy warriors to reside but their leaders wanted to extend their Islamic grasps farther than the tribes of Afghanistan. It was their duty and their calling to spread their ‘true’ form of Islam and eradicate all non-believers from the holy lands and beyond.

Surmounting Evidence

 The 1990’s provided a volatile world environment that allowed Osama bin Laden an even larger stage than Afghanistan to assert his Islamic ideals on. Following the invasion of Kuwait by Saddam Hussein, Osama bin Laden saw his opportunity to create another jihad against a non-believer. Saddam Hussein was a secular ruler who needed to be defeated and bin Laden was willing to offer his help to his home government of Saudi Arabia. He proposed a plan of gathering up his fellow jihadis fresh from the Afghanistan war and using them to fight the Iraqis instead of the Arabian government turning to outside assistance.
 Amused by the idea the Saudi Arabian government thanked bin Laden but told him they had decided to take the American Support that was being offered. Osama bin Laden felt shunned by his own homeland and was greatly distraught over the idea of non-believers occupying Islam’s holiest land. Prince Turki tried to explain to Osama that the American troops invited to the kingdom had religious sanction from the holy elite and that “Mohammad had intended for no religion but Islam to dominate the Saudi peninsula…but the Prophet had never objected to Jews and Christians traveling in the region or helping to defend it.”
 Osama bin Laden did not accept this explanation, fearing that as all other American interventions ended-there would certainly be a term of occupation by American troops.
 Deciding to take his jihad elsewhere Osama bin Laden fled to Khartoum, Sudan where an Islamic leader, Hasan al-Turabi had just staged a coup and came to power. This seemed the perfect place to begin the initial stages of planning his holy war against the U.S.
 It was during this time in the Sudan that Osama bin Laden is thought to have funded many terrorist groups in their ventures to plague their governments with terrorism and also attacks on foreign U.S installments, such as the black hawk incident in Somalia and the U.S.S Cole bombing off of the Yemeni coast. Although his money was welcome in Sudan, the trouble that he began to cause for this new government, which was being pressured by international governments to stop harboring terrorists, led to his being asked to leave.

 Not welcome in his new homeland or his original one, Osama bin Laden went back to where he felt most accepted and comfortable, Afghanistan. Bin Laden spent his first summer back in Afghanistan writing a lengthy fatwa about the alliance of enemies that had delivered him to this exile. His “declaration of Jihad on the Americans Occupying the Two Sacred Places” laid out his belief that the Saudi royal family had become “the agent” of alliance between imperialist Jews and Christians.
 He also stressed that he was against the U.S occupation of the holy land. In a rare interview given in 1996 Osama bin Laden said that

“People are supposed to be innocent until proved guilty… Well, not the Afghan fighters. They are the terrorists of the world. But pushing them against the wall will do nothing except increase the terrorism.”

 He said that “Having borne arms against the Russians for ten years, we think our battle with the Americans will be easy by comparison, and we are now more determined to carry on until we see the face of God.”
 It was in these caves again that Osama bin Laden called on his every follower to attack the United States in any way possible.

The Great Awakening
 Where was the CIA while all of this was going on? Was the CIA not created to decrease the possibility of another Pearl Harbor happening again? Why were they not indicting Osama bin Laden for his participation in multiple hostile actions taken against the U.S government throughout the 1990’s? The truth of the matter is that the CIA was aware of bin Laden and his work in Afghanistan and Pakistan as early as the late 1980’s, but they were preoccupied with their own internal conflicts and issues. The CIA had gone through five directors in ten years. There was a continued focus on the agency’s internal problems. It was difficult to follow through with a planned program because each director came in with a new agenda or a new way in which he wanted to run the show. The agency saw terrorist attacks in retrospect and was not able to see the links between the different dispersed factions of the Mujahedeen until it was too late. In 1994 the CIA station in Khartoum sent increasing evidence to Langley that bin Laden had developed the beginnings of a multinational private army.
 The agents in Khartoum noted that bin Laden was a chief financer of terrorist organizations throughout North Africa and that his door was always open for new jihad recruits and terror organizations. In January of 1996 the CIA’s Counterterrorist Center opened a new office to track Osama bin Laden, but because he operated across borders, bin Laden presented challenges to the CIA’s old system of country-based intelligence collection.
 It has been noted that “In the years following the Iran-Contra scandal, with CIA operators facing trial for perjury and other crimes, it was much harder to win support in Washington for clandestine and preemptive strikes against terrorists.”
 The terrorist attacks on U.S installations appeared to some to be isolated acts that were not all linked together. An attempt to attack the U.S government on American soil seemed to be the farthest thing from anyone’s mind.
Death by a Thousand Cuts

 On September 11, 2001 the United States was attacked as never before. After four planes crashed down on American soil and buildings, everyone was asking: Who did this? What did we do to deserve this? How could someone hate us this much? The CIA was not so contemplative in their questioning. Once the attack was finished, they had a clear and concise view of who the perpetrators were and the reasoning behind the assailants attack. They knew that it was Osama bin Laden and his Al-Qaeda network behind the attacks and that it was perpetrated for reasons more than just creating terror in America. Al-Qaeda and its leader were punishing the U.S. for its occupation of the Holy Land, its support of Israel and its devastating pullout and discontinuation of support for the mujahedeen after the Afghanistan war.

 Realizing that America’s actions had been felt not just by foreign governments and regimes but also by Islamic radicals the links between previous U.S foreign policy and the list of the terrorist grievances drew eerie parallels. Not alone in its devastation of the Afghanistan countryside, the Soviets also realized that they had played their role in creating a climate perfect for the creation of Islamic radicalism. Soviet journalist A.Bovin, writing in Izvestiia in December 1988 said:

“ …. The overall effect of the presence of Soviet troops and their participation in combat operations clearly proved negative. We ourselves handed the counter-revolutionary forces some powerful means of influencing public perceptions. The foreign intervention stirred patriotism, and the appearance of “infidels” spawned religious intolerance. On such a field, even a tie would have been miraculous.”

 Though both countries played equal roles in the Afghanistan war, it was America that felt the blunt force of the radical mujahedeen’s resentment because of their policies after the war. The Soviet atheists were not a threat anymore, it was the U.S that supported them so fervently during the war and then left them in the ruins when its goal was finally accomplished. It has been said that radicalism usually prospers in the gap between rising expectations and declining opportunities.
 After the war, in this gap is where many of the mujahedeen found themselves stranded with no one to blame but the United States that, in their minds, put them there. The CIA recruited them, suited them up, pushed them out to fight and then left them deserted when the war was over.

 Although the idea of using Islam as a political tool is not new, it is the unique circumstances that allowed for it to be played out in a world arena and to be able to impinge on a world power like it did. According to Wright,

 “This new version of political Islam is not a bi-product of a forgotten era but a creation, cultivated here in this primitive land (Afghanistan), so stunted by poverty and illiteracy and patriarchal tribal codes, that the heroic and seemingly doomed Afghan jihad against the Soviet colossus formed the elements of an epochal moment in history”.

 To these men who had just defeated the Soviet Union, American culture and government, threatened to destroy everything they loved about Islam by blending it into a globalized, corporate, interdependent, secular commercial world.
 Utilizing the tools taught to them by America herself, and the ideology that blossomed during the war, the ones left behind attacked their new number one enemy of Islam, the United States of America.

� � Wright, Lawrence, The Looming Tower: Al-Qaeda and the Road to 9/11. Vintage Books, New York 2007, page 61

� Wright 61

� Wright 65

� Coll, Steve, Ghost Wars: The Secret History of the CIA, Afghanistan, and Bin Laden, From the Soviet Invasion to September 10, 2001, Penguin Books, New York 2004, Page 25

� Coll 26

� Wright 55

� Wright 45

� Wright 17

� Wright 27,28

� Wright 143

� Wright 52

� Coll 154

� Wright 55

� Wright 54

� Coll 39

� Coll 39

� Baumann, Dr. Robert F. Russian-Soviet Unconventional Wars in the Caucasus, Central Asia and Afghanistan, Printed Courtesy of the U.S Army Center of Military History, Washington D.C 1993, page 132

� Baumann 132

� Coll 42

� Coll 42

� Coll 43

� Coll 46

� Wright 109, Mamdani, Mahmood, Good Muslim, Bad Muslim: America, The Cold War, and the Roots of Terror. DoubleDay, New York 2005 Page 119

� Coll 58

� Coll 59

� Coll 60

� Mamdani 126

� Coll 66

� Coll 61

� Coll 62

� Coll 63

� Wright 119, Coll 82

� Coll 72, 73

� Coll 87

� Mamdani 126

� Wright 118

� Coll 118

� Coll 118

� Wright 112

� Wright 112,113

� Coll 134

� Coll157

� Wright 117

� Wright 147

� Coll 91

� Coll 91

� Coll 99

� Coll 125

� Coll 127

� Coll 131

� Coll 135

� Wright 138

� Wright 143

� Wright 146

� Wright 147

� Wright 152

� Coll 183

� Coll 168

� Coll168

� Coll 173

� Coll 118, 119

� Coll 121

� Coll 202, 203

� Wright 185

� Coll 222

� Coll 223

� Wright 186

� Coll 332

� Coll 332

� Coll 340

� Coll 271

� Coll 319

� Coll 253

� (A. Bovin, “A Difficult Decade,” Izvestiia, 23 December 1988, as translated in CDSP 40 (no. 51): 10-11. (Baumann 177)

� Wright 123

� Wright 111

� Wright 195

2

