

Jihadist Brides, Victims of the West

The Role of Women as Suggested by Extremist Online Propaganda

Teodora Djukaric, Vanessa Hylland & Valerie Hase

Department for Communication and Media Research

University of Zurich

WHAT WE KNOW (Cook, 2005; Ness, 2005; van Knop 2007; Laster & Erez, 2015)

- Digitalization offers terrorists new propaganda tools (social media, online propaganda)
- Increasing recruitment of women by Jihadist organisations (e.g. about 13% in the Islamic State, see Cook & Vale, 2018)

WHAT WE KNOW: Female Terrorism (Laster & Erez, 2015; Martini, 2018; Nacos, 2005)

- Stereotypes of female terrorists both by Western news media and Jihadist organizations' propaganda

 Under- and overvaluing women's agency

WHAT WE KNOW: Female Terrorism (Laster & Erez, 2015; Martini, 2018; Nacos, 2005)

- Exemplary stereotype by Western media: “Jihadi Brides”
- Other stereotypes by Western news media: “naive girls”, “black widows”, “victims of the west”, or “martyrs”

“How are women and their roles portrayed and described in online magazines of Jihadist organizations?”

METHODS

Quantitative content analysis of all articles (N=308) and subset of images (N = 82) of Inspire, Rumiayah and Sunnat Khawlah (Intercoder > 0.8)

INSPIRE, 17 ISSUES

RUMIYAH, 13 ISSUES

SUNNAT KHAWLAH, 2 ISSUES

➤ Qualitative content analysis of a subset of articles (N=99)

FINDINGS

How often and in which contexts are women mentioned ?

Women **rarely represented** in pictures and text

Significantly **different contextualization of gender roles**: Women mentioned in a religious and social but not political context (other than men)

N = 308

Who talks about women and their roles?

Men talk about women rather than women about themselves

N = 99

OVERVIEW: WOMEN'S KEY ROLES

VICTIM

TRADITIONAL

ACTIVE MEMBER

FIGHTER

THE VICTIM

Oppressed
21.2%

Killed
21.2%

Raped
11.1%

Suffered loss
11.1%

- Depicted as **victims of Western soldiers** during attacks and war
- Forced to give up wearing niqab/veil and other traditions
- Often **vivid descriptions**: wounded, tortured, raped, dishonoured

THE VICTIM

*“**America is arrogantly corrupting** on earth and has **killed innocent women** and children in Afghanistan, Iraq, Somalia and Yemen through their bombings.”*

- Inspire, Issue 2: 23

*“Muslim women around the world were **being abused, vilified, imprisoned , and violated** at the hands of the kuffar and their puppets”*

- Rumiya, Issue 51: 15

THE TRADITIONAL ROLE

Brides 36.4%

- *"The wife of..."*
- Respected and beautiful
- Sometimes as widow

Mothers 28.3%

- *"Mother of believers"*
- Teaching children right way of Islam
- Protecting children

Housekeeper 10.1%

- taking care of household
- cooking
- washing

Sister 27.4%

Daughter 18.2%

THE TRADITIONAL ROLE

*“My **beloved sisters**, our roles and **responsibilities** have not to come to an end. Rather, they have increased and have become of greater importance. “*

- Rumiya, Issue 11: 13

*“O **mother of the upcoming Mujahideen**, the obligation and responsibility to teach and enlighten your children lies on your two shoulders.”*

- Inspire, Issue 12: 49

THE ACTIVE MEMBER

Logistical help
5.1%

Propagandist
2%

- mostly providing water and first aid on the battlefield

“ We already **washed and ironed eid clothes** for men. We washed all dishes and **sharpened knives**. We **filled all water containers** as in these mountains no one knows when water supply is cut off”

- Sunnat Khawlah, Issue 2: 6

THE FIGHTER

Martyr
7.1%

Fighter
3%

- Mostly occurs in Sunnat Khawlah
- Often: *“First martyr in Islam was a woman”*
- In Sunnat Khawlah: **brave, heroized**
- In Rumiya and Inspire: a **peculiarity, shameful**

THE FIGHTER

*“A **woman has shown to the ummah’s men the path** of jihad! A **woman my brothers!** Shame on all the men for sitting on their hands while one of our women has taken up the **individual jihad!** She felt the need to do simply because our men gave all too many excuses to refrain from it”*

- Inspire, Issue 4: 24

*“Mother of believers Hazrat Jawariyya **fought bravely.** Also, Asma bint e Yazid who was from the tribe of Ansar, she **killed nine Roman soldiers** from the iron nail used to fix tents”*

- Sunnat Khawlah, Issue 2: 22

WOMEN'S ROLES: How often do they occur?

VICTIM

TRADITIONAL

ACTIVE MEMBER

FIGHTER

Note: Only the occurrence of the most active role (in order: victim, traditional, member, fighter) was calculated, N = 99.

WOMEN'S ROLES: Occurrence across magazines

INSPIRE

RUMIYAH

SUNNAT KHAWLAH

Mostly **social calling** (mother, wife, bride, sister) or **display as victim of the West**

FEMALE REPRESENTATION IN ONLINE MAGAZINES

- Women are rarely visualized or mentioned
- Stereotypic roles:
 - victims of Western brutality
 - social calling/part of Jihadist community (bride, mother, sister)
- Associated with social and religious, but not political contexts
- No sign of emancipation/feminism

LIMITATIONS

- small sample and few occurrences of women's roles
- unequal number of issues, comparisons across different groups
- magazines one of many potentially powerful propaganda tools
- representation vs. actual realization of women's roles within terrorism

**THANK YOU FOR
YOUR ATTENTION!**

ANY QUESTIONS?

teodora.djukaric@uzh.ch

vanessa.hylland@uzh.ch

v.hase@ikmz.uzh.ch, tweet @hase_va