
Islamic Radicalization
in Northern Mozambique

The Case of Mocímboa da Praia

Saide Habibe, Salvador Forquilha and João Pereira

Cadernos IESE N.º 17E

“Cadernos IESE”

Published by the IESE Scientific Council

The Collection “Cadernos IESE” publishes papers written by IESE’s permanent and associa-
ted researchers, and which report on issues that fall within the broad umbrella of IESE’s
research programme.

This collection replaces the previous two collections, Working Papers and Discussion Pa-
pers, which were discontinued as of 2010.

The individual authors of each paper published as “Cadernos IESE” bear full responsibility
for the content of their papers, which may not represent IESE’s opinion on the subject.

“Cadernos IESE” can be downloaded in electronic format, free of charge, from IESE’s web-
site www.iese.ac.mz.

Islamic Radicalization in Northern Mozambique

The Case of Mocímboa da Praia

Saide Habibe, Salvador Forquilha and João Pereira

Cadernos IESE nº17/2019

Saide Habibe: Degree in Islamic Law and Theology from the International University of
Africa, Khartoum, Sudan.

Salvador Forquilha: PhD in Political Science from the University of Bordeaux, France. He is
the director of the Institute for Social and Economic Studies (IESE) and Senior Lecturer at
the Department of Political Science and Public Administration, Eduardo Mondlane Univer-
sity, Mozambique. His research focuses on the dynamics of state building.

João Pereira: PhD in Political Science from the University of Cape Town, South Africa. He is
the director of the Civil Society Support Mechanism Foundation (MASC Foundation) and
Assistant Professor at the Department of Political Science and Public Administration at
Eduardo Mondlane University, Mozambique. He is an associate researcher at IESE.

September 2019

Acknowledgements

The research behind this report would not have been possible without the collaboration
and contribution of peasants, fishermen, informal vendors, religious leaders, some mem-
bers of the Defence and Security Forces (DSF), local government officials and organizations,
who live and work in the districts of Mocímboa da Praia, Macomia, Chiúre, Montepuez and
Pemba, Cabo Delgado Province, and Memba, Nacala-Porto, Nacala-a-Velha and Ilha de Mo-
çambique, in Nampula province. We are deeply grateful to all of them.

We also thank Luis de Brito, Michel Cahen, Eric Morier-Genoud, Sérgio Chichava and Cres-
cencio Pereira for reading critically and commenting on the first versions of this research
report. Of course, any errors and possible inaccuracies throughout the text are our sole
responsibility as study authors.

Title: Islamic Radicalization in Northern Mozambique.
 The Case of Mocímboa da Praia

Authors: Saide Habibe, Salvador Forquilha e João Pereira

Copyright © IESE, 2019
 Institute for Social and Economic Studies (IESE)
 Av. do Zimbabwe 1214
 Maputo, Mozambique
 Telephone: + 258 21486043| Fax: + 258 21485973
 Email: iese@iese.ac.mz
 Website: www.iese.ac.mz

Total or partial reproduction of this publication for commercial purposes is prohibited.

Graphic Execution: MASC Foundation
Printing and Finishing: Minerva Print
Print Run: 300 copies

ISBN 978-989-8464-43-9

Registration Number: 9992/RLINICC/2019

6

Cadernos IESE n.º17 | 2019

Introduction

At a time when Mozambique was still involved in a lengthy negotiation process aimed
at ending the conflict that followed the 2014 general election results, on 5 October
2017 the country was stunned by news of an armed attack on state institutions in the
Mocímboa da Praia district capital in Cabo Delgado province. This armed attack, by
an unknown group claiming to practice radical Islam, was a new phenomenon in the
Mozambican political process and raised a number of issues not only related to the
group’s nature and motives, but also to the political, social and economic implications
of the phenomenon for the country.

Although national and foreign media have covered the phenomenon since the first at-
tack, available information on the subject is still scarce. It has been increasingly difficult
for journalists and researchers to gain access to places ravaged by the attacks. Since
the armed attacks began in October 2017, at least six journalists have been detained:
three foreigners and one Mozambican in 2018 and two Mozambicans in 2019 (DW,
2019). In addition, six criminal cases have been brought against individuals suspected
of being linked to the attacks. Two of these cases, with 221 defendants, were tried by
the Cabo Delgado Judicial Court and 57 were sentenced to prison terms ranging from
16 to 40 years. The remaining four cases, involving 50 defendants, have not yet been
concluded (Achá, 2019). Nevertheless, the situation in the region remains tense, par-
ticularly the northern part of Cabo Delgado. Contrary to the government discourse
that the situation is calm and under control, episodes of attacks continue with some
regularity, causing fear and creating a climate of terror, particularly in remote villages
and small towns.

Given this situation, researchers from the Institute for Social and Economic Studies
(IESE) and the Civil Society Support Mechanism Foundation (MASC Foundation) carried
out exploratory research with the aim of analysing the nature and factors that might
explain the violence, initially in Mocímboa da Praia and later in surrounding districts.

This research report is the result of fieldwork between November 2017 and Febru-
ary 2018.1 In this phase, the research sought to focus essentially on the origins of the
group, its nature, financing mechanisms and how it spread. Specifically, the research
sought to gather and analyse information around the following questions:

1 Subsequently, in 2019 there were three follow-up visits to Cabo Delgado, one in February, one in March and one in April.

Saide Habibe, Salvador Forquilha and João Pereira | 7

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

• How did the armed group carrying out attacks in Mocímboa da Praia
emerge?

• What is its social base?
• What are its motivations?
• What gets some young people to join the group?
• What are the recruitment mechanisms?
• How is the group structured and how does it operate at the local level?
• What kind of training do they receive?
• Who is training its members?
• Does the group have any ideological basis?
• Where does its funding come from?
• How do local communities and their leaders respond to the group’s attacks?
• Is there any kind of connection between the radical Islamic group and the

Al-Shabaab groups in Somalia and Kenya?

The research was conceived as an important part of an IESE research project, still in its
initial phase, entitled “State, violence and development challenges in Cabo Delgado”.
It was also intended to contribute to the future strategic plan of the MASC Foundation,
focussing on preventing the radicalization of youth in the northern part of Mozam-
bique. Some of the questions raised in this phase of the research will be revisited and
deepened in the above-mentioned research project.

Methodology

As radicalization is a relatively recent concept in the social sciences and there is still no
consensus on its definition, it has been the subject of much controversy (Neumann,
2013). The vast literature on the radicalization phenomenon produced in recent years
reveals not only that the debate is complex, but also that the concept is somewhat elu-
sive (Githens-Mazer, 2012; Sageman, 2004; Neumann, 2013; Borum, 2011; Wiktorowicz,
2006; Moghadam, 2005; Mandel, 2009). As Githens-Mazer (2012) points out, the rad-
icalization concept has been used for a variety of situations, from forms of populism,
to revolutionary acts contesting a declining political power, to the intensification of
existing political orientations and behaviours, usually marked by a shift from peaceful
activities to violent extremism (Githens-Mazer, 2012, p. 557). According to Neumann
(2013), the debate on radicalization has been structured mainly around two positions.

8

Cadernos IESE n.º17 | 2019

On the one hand, the position that defines radicalization by emphasizing “extremist
beliefs” - cognitive radicalization - and, on the other hand, the position that highlights
extremist behaviour - behavioural radicalization (Neumann, 2013: 873).

Githens-Mazer (2012) considers that one of the weaknesses of research on radicaliza-
tion is the absence of empirical studies that permit the elaboration of a specific defi-
nition of the concept. Nevertheless, these studies can be divided into three groups,
depending on how they regard the radicalization phenomenon. The first group looks
at the radicalization process. Radicalization is seen as, on the one hand, a set of stages
through which an individual becomes a terrorist and, on the other, a change in beliefs
and behaviours that fosters acceptance of the use of violence. The second research
group looks at the radicalization phenomenon through causation i.e. it seeks to under-
stand the possible causes that explain the reasons for the radicalization of an individu-
al. Viewed through the causation approach, radicalization is also seen as an instrument
to bring about change in a society, a way of reacting to a status quo or poor gover-
nance. The third research group defines radicalization in negative terms, i.e. it cannot
necessarily be terrorism or violence (Githens-Mazer: 2012, p. 558). In this exploratory
research, although we are interested in looking at the radicalization process, we focus
on its causes and thus take a causation approach. In our view, this will allow us to un-
derstand better and explain, not only the reasons why a group uses religion to bring
about violent changes in a society, but also the causes that led to the emergence of
the group operating in northern Cabo Delgado, attacking state institutions and the
civilian population in the name of a radical Islam. It is this approach that structures our
research questions.

The research comprised a literature review on politics and religion, especially radical
Islamic movements, in order to gain a better understanding of the phenomenon. Field
work was carried out with local actors in Cabo Delgado and Nampula provinces for
three and a half weeks between November 2017 and February 2018. There were three
field trips during this period.

Lasting a week and a half, the first trip took place in November 2017, a month and a
half after the first attack on Mocímboa da Praia. During this trip, the research team vis-
ited successively the districts of Mocímboa da Praia, Macomia, Chiúre, Montepuez and
Pemba. The semi-structured interviews covered different groups of actors:

Saide Habibe, Salvador Forquilha and João Pereira | 9

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

• Religious leaders who knew not only some influential group members, but
also local youths who joined the group. In Mocímboa da Praia, the research
team also interviewed religious leaders who denounced the group to the
local administration in 2016;

• Parents whose sons joined the group;
• Local leaders of civil society organizations;
• Local government officials and some members of the Defence and Security

Forces (DSF), particularly in Mocímboa da Praia district;
• Informal vendors.

The second trip took place in December 2017. The week-long trip allowed the research
team to visit the coastal districts of Nampula province - Memba, Nacala-Porto, Naca-
la-a-Velha and Ilha de Moçambique - in order to find out whether there was any possi-
ble ramification of the phenomenon outside Cabo Delgado province.

The third field trip took place in February 2018 and lasted a week. During this trip the re-
search team returned to Mocímboa da Praia and Pemba town, in order to clarify and deep-
en issues gathered during the earlier trips.

In order to complement the information gathered through semi-structured interviews,
focus group discussions were organized with residents in the Mocímboa da Praia district
capital. In addition , the two destroyed mosques and an alleged training camp in Mucojo
administrative post, Macomia district, were visited.

With the information gathered it was possible to reconstruct the life histories of some
people who, according to local reports, were key figures in the group’s actions, at least
in the months preceding the armed attack of 5 October 2017. In order to protect infor-
mants, all the sources interviewed and the participants in focus group discussions are
kept anonymous.2

2 All interviews and focus group discussions were conducted in Portuguese.

10

Cadernos IESE n.º17 | 2019

A jihadist movement in Mozambique? Elements for
understanding the group’s origins

When news of the armed attack on Mocímboa da Praia began to travel around the world in
early October 2017, many TV channels, newspapers and social media discussions were rais-
ing questions about the reasons for the attacks and, above all, the identity and origins of
the group that started them. In most cases the most common questions were: “Where does
this Mocímboa da Praia group come from? Is it really an Islamic fundamentalist group? Is
there Islamic fundamentalism in Mozambique? Are they not Renamo elements disguised
as Islamic fundamentalists?”3

According to the interviews and focus group discussions, the group that attacked
state institutions in Mocímboa da Praia town on 5 October 2017 initally emerged in
the northern area of Cabo Delgado as a religious group and then, in late 2015, it began
to incorporate military cells. The group is called Al-Shabaab4 not only by local commu-
nities but also by its members. Its actions correspond to the religious fundamentalism
of combating Western influence, the radical implantation of Islamic law - Sharia law
- and fighting the enemies of Islam. The name Al-Shabaab means “youth” in Arabic.
The Mocímboa da Praia group has links with the networks of Harakat al-Shabaab al-Muja-
hedeen, or just Al-Shabaab, a Somali-based jihadist group operating mainly in Somalia and
in Kenya.

According to local Islamic religious leaders, the group was initially called Ahlu Sunnah Wal-
Jamâa that in Arabic means, “adherents of the prophetic tradition and the congregation",
although in Islam this term refers to any Muslim, in that they are called to follow the tra-
dition of the prophet Muhammad. From the group’s perspective, as the communities in
Mocímboa da Praia were not following the Prophet’s tradition, they wanted to take on the
name Ahlu Sunnah Wal-Jamâa in order to set themselves apart from local communities,
who they though were practicing a “degraded” Islam. However, for local religious leaders
and Islamic communities, it was the group who preached and practiced a “degraded” Islam,
that was not in keeping with the Prophet Muhammad’s teaching.

3 This type of interpretation was because the largest conflict to date in terms of challenging the state, was led by Renamo.
4 The term Al-Shabaab used in Mocímboa da Praia is analogous with the Al-Shabaab group operating in Somalia and

Kenya, established in the 1990s as the militarized wing of the Union of Islamic Courts (UIC). In Somalia’s case, at that
time the group was small, but effective in carrying out its missions, with leaders dedicated to jihad. Some of these
leaders had experience of action in Afghanistan. The militarized wing initially comprised former members of AIAI (Al
Itihaad al Islamiya), a Somali Islamic organization formed in the 1980s by a group of Middle Eastern educated Wahhabis
who fought against the dictator Mohamed Siad Barre’s government. For a more detailed analysis of the origin of the
Al-Shabaab group in Somalia, see: Menkhaus (2007a; 2007b); Menkhaus (2008).

Saide Habibe, Salvador Forquilha and João Pereira | 11

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

At first, the group’s members were mainly young people from Mocímboa da Praia. Their
leaders had links with certain religious and military circles - fundamentalist Islamic cells in
Tanzania, Kenya, Somalia and the Great Lakes region.5 Some adherents had indirect links
with spiritual leaders from Saudi Arabia, Libya, Sudan and Algeria, essentially through vid-
eos or people who had studied in those countries on scholarships funded by local and
foreign businessmen, particularly loggers and illegal artisan miners from Tanzania, Somalia
and the Great Lakes region. In these countries some their teachers had also been trained
abroad, particularly in the Persian Gulf monarchies, where they were in contact with fun-
damentalist circles. In Mozambique, some of these young people are concentrated in the
north and others in Maputo City6. As one of the Islamic leaders in Pemba said:

 “(…) Our young people were led astray by their teachers who studied abroad...
How these teachers interpret the Quran in very different to the way we teach
it in our madrassas... Some of them are Salafist and other’s Wahhabis... Salaf-
ism and Wahhabism are very dangerous theological currents... You can’t teach
these young people Salafism and Wahhabism... Nor should we bring these
teachers who have been in contact with Salafists to Cabo Delgado and we
should not send our children to watch their videos”.7

In order stand out from other Muslim believers, members of the Mocímboa da Praia Al-
Shabaab group sought to build their own identities, with special characteristics: they had
their own form of dress, especially white turbans tied around their heads; they wore black
gowns and short trousers that extended just below the knee; most of them had shaven
heads and a large beard; They did not send their children to official schools, only to the
Quranic schools (madrassas) that they built; they were always armed with bladed weapons
(such as knives and machetes) to symbolize jihad8; they would incite violence and disre-
spect community leaders, particularly the Alimos, who they called “káfir”9; and they would

5 Mocímboa da Praia lies on the migration route that starts in Somalia and enters Mozambique across the Rovuma, then
exits to South Africa via the Ressano Garcia border. At the border migrants use fake documents, usually purchased
locally, in order to leave Mozambique. It is said that there are two mosques in the northern region of Mozambique that
are known to host migrant populations, usually of Somali origin.

6 In Maputo City these young people do not attend specific mosques and many of them are not in the job market.
7 Interview with B. M., Islamic leader in Pemba, Pemba, 4 February 2018.
8 The word jihad comes from the Arabic term jahd, meaning “to fight, to strive or to struggle.” Jihad is a central concept

of the Muslim religion and, in its Islamic context, has two primary meanings: the struggle for personal improvement
according to the doctrinal norms of Islam and the struggle for the betterment of humanity by spreading the influence
of Islam and and the prophet Muhammad. Jihad is used by extremist Muslims to justify terrorist actions against popu-
lations considered unfaithful because they do not observe the same religious principles. In the West, jihad is commonly
called the holy war, and for this reason Islamic State (IS) militants are called jihadists.

9 Káfir is an Arabic term meaning unbelieving, infidel, or one who “conceals” or hides the truth. The term alludes to a
 person who rejects or disbelieves in Allah (God).

12

Cadernos IESE n.º17 | 2019

not talk to government structures or groups other than their own. In addition, their families
were forced to watch videos of speeches by the Kenyan cleric Aboud Rogo10, who preached
a radical Islam. Their wives were forced to cover their bodies and faces with burkas.

As time went on, locals in Mocímboa da Praia became increasingly aware of the Al-Shabaab
group’s presence. In the words of one interviewee:

 “(...) Soon after settling here in Mocímboa we began to notice the difference: they
brought with them bladed weapons, threatened our religious leaders and anyone
who showed any opposition to their ideas. (...) They threatened death. (...) They
were not based on what the Quran says.”11

When the group first appeared in Mocímboa da Praia (before 2015) there was confrontation
between its members and local religious leaders. Following this confrontation, the group
was expelled from the local mosques and began to meet in an unfinished building that
was later transformed into a mosque, named after Masjid Mussa. Monetary and manpower
contributions by group members transformed the building into a mosque. The group also
met in the back yard of one of its members, known as Mussa Sabão.

How did local government react to the group’s presence? Following many complaints
by local religious authorities about the existence of a group with radical tendencies
that was agitating mosques, local governments (in the districts concerned) had dif-
ferent approaches. While the district governments in Chiúre and Montepuez respond-
ed decisively to the group, causing its members to flee to neighbouring districts, in
Mocímboa da Praia and Macomia the authorities said that this was an internal problem
of the mosques, so it was up to the religious leaders to find a solution to the problem.12

10 Aboud Rogo was an Islamic extremist accused of funding the Al-Shabaab militia in Somalia. He was shot dead in Kenya
and his death sparked violence and protests by hundreds of protesters. Rogo was the target of US and UN blacklist
sanctions for allegedly supporting Somali Al-Shabaab militants.

11 Interview with C. S., Mocímboa da Praia resident, Mocímboa da Praia, 7 February 2018.
12 In Mocímboa da Praia the district government’s attitude towards the group was explained by the fact that some mem-

bers lived with local government officials. For example, a wife of one of the group’s leaders was a local administration
employee. In addition, some local administration and police officials, if they had no money at the time, would obtain
basic staples from stalls and shops owned by leaders of the Al-Shabaab group and pay at the end of the month.

Saide Habibe, Salvador Forquilha and João Pereira | 13

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Who were the key actors in the group?

The success and consolidation of such a group depends primarily on its leaders. The
group’s leadership consisted of national and foreign actors. Based on information gath-
ered during fieldwork we have attempted to construct the following profiles of the
group’s main actors (for methodological reasons, they are identified by their initials).

A name that frequently arose was O. B. He was from Mocímboa da Praia and studied in lo-
cal madrassas before leaving for Tanzania, where he was in contact with circles of Salafism
followers. O. B. could speak local languages, Arabic and Kiswahili. Between 2013 and 2014,
he was said to have created a small group of young people who gathered in his home with
the aim of penetrating local mosques. Their intent was to change the way religious leaders
in these mosques interpreted the Quran. A member of the Nanduadua community noted:

 “O. B. and his followers passed through various mosques and tried to disrupt them.
They even insulted the Alimos and elders by calling them kafir. Their interpretation
of the Quran was completely different from that practiced in Islam. Many of us
started to challenge them and they replied that we are not Muslims… we are kafir
and we should stop praying in that mosque (…). When they caught a Mwalimu
they asked why he was working with the Government and did not follow Islamic
Law, why he became a State agent instead of being a servant of Islam… During
prayers, they would gather on the verandas of the mosques and start to pray in
their own way ... It was Mr O. B. who brought trouble [radicalism] here in Mocím-
boa, but the Government did not know (…)”13

Because of their behaviour, religious leaders prevented O. B. and his followers from attend-
ing local mosques. After his expulsion, O. B. and his faithful followers, mostly young people
from disadvantaged backgrounds and many of whom without any formal education, be-
gan to pray in the home of one of their members and in very closed circles. According to
our interviews, for the attack on state institutions in Mocímboa da Praia on 5 October 2017,
O. B. had logistical and financial support from A. A. M.; AT.; N.; AT.; H. M.; S. M.; A. S. M.; among
others. Who were these people?

A. A. M., a trader with various types of business in Mocímboa da Praia and Tanzania, was
originally from Malindi village in Mocímboa da Praia. The local population considered him
to be the leader of the Al-Shabaab group and the financier of the group., A. A. M.’s father - A.

13 Interview with in resident Mocímboa da Praia, Mocímboa da Praia, 8 February 2018.

14

Cadernos IESE n.º17 | 2019

M. - was a Mwalimu14 and a charismatic leader in the Malindi area of Mocímboa da Praia,
where he had a mosque and madrassa, attended by young Malindians. One respondent
had the following to say about A. A. M:

 “(…). Before October [2017], Mr A. A. M. disappeared for two weeks. When he
returned, he took his children away from Mocímboa... I don’t know where to.
Those who talked to him [Mr. A. A. M.] said that he had taken his children to study
abroad. The truth is that the attack happened at dawn, on 5 October [October
2017],... and we never saw Mr. A. A. M. again; we only know that his business is
still here in Mocímboa. He rented his stores to Somalis and Nigerians. You don’t
hear about him anymore. But we have proof that he is alive! He was spotted in the
bandit zone [in the zone under Al-Shabaab control] (…)”15

N. A. was from Nanduadua neighbourhood. A small businessman in the informal market
in Mocímboa da Praia town, he was known locally as one of the military commanders
of the Al-Shabaab group and before the attack on 5 October 2017, he and his men
reportedly participated actively in distributing weapons to different cells of the
group in Mocímboa da Praia district.

N.16, from Milamba in the Mocímboa da Praia aerodrome zone, had businesses in the
informal market. Like N. A., N. he was part of the military leadership of the Mocímboa
da Praia Al-Shabaab group and was involved in the logistics of the attack on Mocímboa
da Praia district command on 5 October 2017.

A. S. had small businesses in the informal market. He also owned sailboats and motor-
boats. Originally from Pamunda neighbourhood, A. S. and A. A. M., mentioned above,
were linked to the group’s financial area. He supported small loan schemes for young
people to start their small businesses, not only in the local informal market but also
abroad, especially in Tanzania.

H. M. was a young Tanzanian who had links with Al-Shabaab radical circles in Tanzania,
Kenya and Somalia. He was a local trader with business in the informal sector, in money
transfer and gemstone trading and was very influential in the intricacies of the leadership
of the Mocímboa da Praia Al-Shabaab group. He was one of the people behind the military

14 Mwalimu means teacher in Kiswahili. In rural communities, the Mwalimu has great prestige and is very influential.
15 Interview with R. A., inhabitant of Mocímboa da Praia, Mocímboa da Praia, 7 February 2018.
16 We were unable to obtain the surname of N., but local sources said that he was one of the key people in the group’s

military operations and was in touch with foreign members of the group.

Saide Habibe, Salvador Forquilha and João Pereira | 15

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

and religious training of the young people who joined the group. Locally, H. M. was better
known as the “Great Commander” or “Chief Hassan”. He was in touch with radical spiritual
leaders in Tanzania and distributed audio-visual material from radical Islamic leaders such
as Aboud Rogo, the Kenyan Muslim cleric who was an exceptional and passionate speaker
with strong mobilizing power.

S. M., a local trader with some financial clout, controlled sea transport between Mocímboa
da Praia and Tanzania and provided funds to help many young people from Mocímboa da
Praia to start their own small businesses.

A.S. M. was a local trader with commercial links to Tanzania. Like S. M. and A. A. M., men-
tioned above, A. S. M. also helped young locals to start their own small businesses.

In addition to local actors, the group had key input from Tanzanian spiritual leaders such
as Sheik A. A. and Sheik A. S. Speaking of these Tanzanian sheiks, a member of the Muslim
community in Nanduadua neighbourhood added:

 “(…) Historically, Tanzanian sheiks have been widely accepted within the Muslim
community here in the northern area, particularly in Mocímboa da Praia… when
they first arrived in Mocímboa, Sheik A. A. and Sheik A. S. and even Sheik Hassan,
were immediately welcomed by young Muslims... Some of these young people
are traders in informal markets, others are peasants, carpenters, fishermen or un-
employed and with no education (…) Most of them do not speak Portuguese…
they speak local languages and Kiswahili (…). The sheiks could speak passionately
and forcefully against the existing local religious leaders and the state... In their
lectures they covered the problems of young people such as unemployment and
poor living conditions and asked why they were poor when Allah gave so much
wealth to Mocímboa da Praia? (...)”17

How did recruitment occur?

One of the issues in our research was understanding the recruitment of group mem-
bers. How did it happen? What led young people to join the group? In Mocímboa da
Praia, the Al-Shabaab group focused its recruitment efforts both locally/nationally and
abroad, notably in Tanzania or the Great Lakes region. After the attack on 5 October

17 Interview with F. R. M., Carpenter, Mocímboa da Praia, 21 November 2017.

16

Cadernos IESE n.º17 | 2019

2017, many recruits came from the coastal districts of Cabo Delgado and Nampula
provinces: Mocímboa da Praia, Macomia, Memba, Nacala-a-Velha and Nacala-Porto.
Many recruits joined the group based on promises of cash, employment and, in some
cases, scholarships abroad.

The Mocímboa da Praia Al-Shabaab group had established a heterogeneous recruitment
network involving marriage ties, informal networks of friends, madrassas, mosques, infor-
mal trading businesses and community-based Muslim youth associations. How some of
these elements made the recruitment network viable are described below.

Marital ties

Marriage strategies were one of the most effective tools for establishing the group.
Men from Tanzania, Kenya or other countries, who settled in Mocímboa da Praia, were
protected by local families because of marital ties. When they arrived, they married lo-
cal women and received plots of land from their in-laws to build their houses, often in
the same yard where the in-laws lived. Given their economic and financial power, they
eventually became an important source of livelihood for these families and, in return,
were protected. Marriages also contributed to the radicalization of members of these
families as they began to attend the group’s places of worship.

Informal Networks of Friends

Informal networks of friends were instrumental in the youth recruitment process for
the Al-Shabaab group. These networks facilitated political mobilization, as spending
time with friends could increase the likelihood of participation in “projects” that in-
volved collective issues. But when there was resistance among groups of friends,
young recruiters would stop confronting those who thought differently. They often
tried to indoctrinate the family and the circle of friendships. When this didn’t work,
they set tolerance aside and started to have their own intolerant worldview. One re-
spondent recounts how his friends stopped talking to him:

 “I had five friends and we were always together, but suddenly they began to
behave strangely towards me… we were always discussing religion and the
need to change the way we pray in our mosques. As we had different posi-
tions, they stopped talking to me and later started to live with people who
thought the same way, and in very closed circles… Then I found out that they

Saide Habibe, Salvador Forquilha and João Pereira | 17

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

were part of the Al-Shabaab.”18

Informal or kinship-based networks of friends as a recruitment mechanism by the
Al-Shabaab group in Mocímboa da Praia is nothing new. The literature on collective ac-
tion is full of examples of this kind and demonstrates the importance of informal networks
and groups of friends for recruiting individuals to participate in collective action, whether
social, political or religious (Della Porta & Diani, 2006).

Madrassas

As in the case of mosques, local state authorities have no idea precisely how many madras-
sas there are in Mocímboa da Praia. Although they do not provide formal education, in a
situation where the education system and public services in general are weak19, particularly
in the most remote areas of Mocímboa da Praia, the poorest families have been resorting
to madrassas20 or Quranic schools, that feed and shelter children. Moreover, in the case of
the Al-Shabaab group’s madrassas, they spread a more militant form of Islam than the tra-
ditional one in the country. Over the years, children learn by heart each verse of the Quran
until they become “hafiz” - someone who has memorized the entire holy book. Almost all
Quranic schools throughout Mocímboa da Praia district, including the district capital, were
in very poor areas, where the subsidized life of the madrassas, particularly those of the Al-
Shabaab group around Nanduadua, was an alternative for the children of large families.

In addition to the study of the Quran, the Al-Shabaab group’s madrassas also showed
videos of sheik Aboud Rogo. Sheik Rogo’s propaganda videos were discussed in ma-
drassas and broadcast on the WhatsApp social network. The group also distributed
flash drives with jihadist chants and propaganda videos showing the group’s alleged
military operations, as well as images showing how Muslims are persecuted around
the world. Through these images, the group sought to entice young people to join the
jihad cause.21 The messages that the group conveyed, often using visual codes that

18 Interview with A. K. M., informal vendor, Mocímboa da Praia, 22 November 2017.
19 According to Silva et al (2016), where the state’s provision of services or control over territory is fragile, extremist groups

are able to consolidate their presence. For example, the Somali state has failed to consolidate itself, having experienced
several interventions throughout its history, and has been extremely dependent on international support. Somalia’s
homogeneity gives the false impression that it would be an easily governable nation. However, government vulnera-
bility exacerbated by the secular clan regime, easy access to weapons, chronic poverty, external support for extremist
groups, among other factors, favoured the consolidation of the Al-Shabaab group. For a more detailed analysis of state
failure and radical Islamic movements see Silva, Y. et al (2016).

20 Madrassas are usually maintained by donations from the faithful and by boarding students.
21 In late 2017 a propaganda video (probably the only one so far) circulated with appeals about jihad. During fieldwork in

Mocímboa da Praia we asked our interviewees if they recognized the characters in the video. To our surprise, without
exception, all our interviewees said they recognized the young man who, wielding a gun and with a half-covered face,

18

Cadernos IESE n.º17 | 2019

appeal to young audiences (photographs, films and videogames), spoke of a struggle
for ideals: “to defend the weak, oppose the strongest, help people in need.”

As there is no uniform curriculum in a madrassa, not only in Mocímboa da Praia but also in the
rest of the country, this makes them fertile places for the penetration of radical religious ide-
ologies. For example, in the Al-Shabaab group places of worship and madrassas, it was taught
that “in Mecca there is no pilgrimage... anyone who wants to make a pilgrimage should go to
Somalia. Going to Somalia for the pilgrimage means Allah will give you paradise.”22

Internet and Social Networks

Growing internet access, associated with the spread of cell phones, has changed the
way people interact and access information and participate in politics. Social networks
are an extremely important way to convey a message to an audience. Tweets and Face-
book posts convey emotions to the reader. Like other extremist groups, Mocímboa da
Praia’s Al-Shabaab group also used social networks such as Facebook, Twitter, WhatsApp
and videos to recruit combatants. These media were also used to disseminate informa-
tion about group activities and communication. The dissemination of videos was in-
tended to influence beliefs and feelings that favoured recruitment. Most of these videos
contained messages in Kiswahili and Arabic to pass on information to potential recruits
who speak these languages. The messages in the videos had a clear jihadist content.
The videos most circulated by the different Al-Shabaab group cells in the north are from
Sheikh Aboud Rogo Mohammed, better known to locals as Aboud Rogo.

What messages does Aboud Rogo convey in his videos? In his speeches, he uses the
“plot theory”. It convinces very young people that they are living in a corrupt world,
surrounded by people who are always lieing to them, and this makes them distrust ev-
erything and everyone – makes them feel “special”. Violent extremists take advantage
of the fact that young people are at a time in their lives when they question their lives
and their identity, in order to convince them that they are “superior beings”. They are
told that what they feel is a “holy call” to help create a better world. Through such speech-
es, the Al-Shabaab was able to get young people from Mocímboa da Praia and northern
Mozambique to start isolating themselves from the world in which they lived, and to join
the group. The parents and Alimos of the mosques and the school lost authority over these

called on young people from Mocímboa da Praia and Mozambique to join the group.
22 Interview with S. M., local religious leader, Mocímboa da Praia, 23 November 2017.

Saide Habibe, Salvador Forquilha and João Pereira | 19

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

young people, as the recruits started to consider them “impure”, conveying a message that
feeds mediocrity.

Consequently, in a short time the Al-Shabaab group enjoyed relative growth in Mocím-
boa da Praia that allowed them to expand from a small group of some 50 “agitators” in
local mosques to an “armed force” of about 300 people. This group had the ability to
attack the state and sow panic among local communities, forcing the central govern-
ment to send troops to fight it.

What factors could explain the expansion of the group’s armed actions beyond Mocímboa
da Praia district? In our view there are at least three factors.

The first factor is the changing military situation in the area. After a number of DSF front-
line outposts came under attack, they decided to withdraw from some of them to consoli-
date their main bases. Although this new arrangement protected the military, it made the
civilian population more vulnerable to penetration by the Al-Shabaab group, particularly in
the more remote areas of Mocímboa da Praia. Moreover, the army and police have difficulty
conducting military operations at night. Well informed about their targets, the Al-Shabaab
group launches most of its attacks at night and rarely encounters military intervention.
According to our sources, the morale of the DSF troops appears to be low, especially in
regular army units. The fatigue caused by the Al-Shabaab group’s armed attacks, logistical
problems and the feeling that the government is treating soldiers unfairly, especially as
regards food and length of time they spend in the field, are a source of frustration. The sol-
diers are angry because they do not have enough food or medical assistance. Many of them
in Mocímboa da Praia, Macomia and Palma think that their foodstuffs are being misappro-
priated. Indeed, some soldiers accused senior officers of taking their food and bonuses:

 “(….) We are tired of this situation in Mocímboa… Every passing day we
have fewer logistics in the military camps… For many of us, in order to
eat we have to ask the local people…our food ends up in the hands of our
commanders…..they say we have bonuses, but these bonuses have never
reached the rank and file (…)”23

Our sources also said that the DSF lack appropriate military resources to effectively
combat the group. Moreoever, over the past two years the Al-Shabaab group’s ap-
proach has become more sophisticated, creating “spies” within local communities to

23 Interview with A. M., Border Guard Military Man, Mocímboa da Praia, 7 February 2018.

20

Cadernos IESE n.º17 | 2019

monitor the DSF movement in the area. This provides Al-Shabaab with up-to-date in-
formation on the possibility of an attack, thereby providing some protection for the
group.

The second factor that explains the expansion of the Al-Shabaab group’s actions is the
fragility or even absence of the state in most of the remote areas of Mocímboa da Praia
district. In other words, the Al-Shabaab group’s leaders take advantage of the weak
state authority presence so that, to some extent, the population in these areas is vul-
nerable to penetration by the radical group.

The third explanatory factor is that the Al-Shabaab group is receiving young people from
other parts of the African continent, particularly Tanzania, Uganda and the Great Lakes re-
gion. It is said that some of these young people were involved in criminal circles and others
had experience, particularly in Jihad.24 An informal vendor in Pamunda said:

 “(…) Every day, many young people from other countries come to join this group
called Al-Shabaab (…) No-one knows exactly where they come from, but one
thing is certain, they are not from here…. They speak a strange language (…) They
are individuals with some experience of war… When they get here, they train our
friends in military techniques… Many of them come here with firearms (…)”25

One interviewee had the following to say about citizens from other countries in the
 ranks of the Al-Shabaab group in Mocímboa da Praia:

 “In December [2017] they attacked Makulo, which is 40 km from the town[Mocím-

boa da Praia]. They [the Al-Shabaab] gathered the people together and said: ‘We
don’t want to hurt you... we want to raise our flag... here are people from Tanzania,
Kenya’... and the speech was in Kiswahili. Their flag was black with white inserts.
They [Al-Shabaab] said they were against the Government.”26

24 Mozambique is not the only case where violent extremist groups recruit foreigners to their ranks. According to Silva et
al (2016) Al-Shabaab Somalis recruit both local and foreign guerrillas from other countries who sympathize with the
jihadist cause.

25 Interview with A.M., Informal Vendor, Mocímboa da Praia, 27 November 2017.
26 Interview with R. I., local religious leader, Mocímboa da Praia, 8 February 2018.

Saide Habibe, Salvador Forquilha and João Pereira | 21

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Why did young people join the Al-Shabaab group?

The factors that lead people to join violent extremist groups have been the centre of at-
tention for scholars and policy makers. There is no consensus on why people decide to
participate in violent extremist groups. The literature points to various factors: psychologi-
cal, ideological, philosophical, political and socioeconomic (Hinds, 2013; Cotte, 2015, Mccu-
lough et al., 2017). Cotte, for example, emphasises that the roots of terrorism lie not in the
individual, but in the broader circumstances in which terrorists live and act. In this case, the
reasons that lead an individual to join an extremist group are external and not necessarily
internal to the individual (Cotte, 2015). Similarly, Vetlesen (2005) argues that an offence
stems from a combination of character, situation and social structure. To reinforce this per-
ception of an external element that leads people to join violent extremist groups, authors
such as Bandura (2002) emphasize the importance of acknowledging social conditions
rather than viewing people as being predisposed to atrocious acts such as those related to
terrorism. As he says, “Given appropriate social conditions, decent, ordinary people can do
extraordinary cruel things” (Bandura, 2002: 109). Because of this external influence, the rea-
sons why individuals unite and participate in violent extremist groups, as well as the drivers
of radicalization, differ from country to country and group to group. So what may motivate
Somalis to enlist in Al-Shabaab may differ from the factors that motivate Mozambicans to
join the Al-Shabaab group. This also means that policy projects intended to address to vio-
lent extremism must be case-specific and not “one-size-fits-all”. This emphasizes the need
for each case of violent extremism to be studied in detail and understood in order to find
more realistic and context-sensitive solutions.

In the Mocímboa da Praia case, what led young people to join the Al-Shabaab group? Our
interviews found that young people had various kinds of motives. Some of these are con-
sidered below.

Poverty, Unemployment and Low Literacy

The first motivation detected by our research is quite pragmatic: the need to survive.
Mocímboa da Praia’s economy is virtually in ruins, particularly outside the district cap-
ital. The local government authorities are unable to respond to the demand for jobs
and public services in the region, where more than half the population lives below
the poverty line, and there are many chronically underemployed young people.27

27 Many young people who joined the Al-Shabaab group in Mocímboa da Praia were in a critical phase in their personal
development, most of them aged 18-25. This is the phase when there is the greatest emotional rift with their families

22

Cadernos IESE n.º17 | 2019

The informal sector is the only alternative for the survival for many young people in
Mocímboa da Praia, who usually have little education, no professional qualifications
and are responsible for huge households. One resident described the current situation
in Mocímboa da Praia as follows:

 “(…) In colonial times Mocímboa da Praia and Ibo were known as the capitals
of Cabo Delgado… The capitals always had many opportunities… But since
1975 Mocímboa da Praia has become a district abandoned by successive FRE-
LIMO governments… Today, young people in Mocímboa da Praia live from
begging and work in the informal market…Those who have families with
some money can go to Tanzania or get a boat to start their fishing business…
It’s very sad to finish 12th grade and end up selling peanuts in the streets of
Mocímboa (…) When we complain they [the Government] say we are from
RENAMO (…)”28

Our local sources revealed that a significant portion of the people who joined the Al-
Shabaab group were poor unemployed young people, many of them from broken
homes, who dropped out of school or only went to Quranic schools and were doing
informal trade in the town. So informal vendors in Mocímboa da Praia were an import-
ant part of the Al-Shabaab group’s social support base.

With no job opportunities, living in poverty and struggling with social integration,
these young people saw in the Al-Shabaab group the possibility of meeting their own
and their families’ basic needs. A local fisherman told us how his brother went to join
the group:

 “My younger brother joined the ‘Al-Shabaab bandits’ because of poverty and un-
employment. Here in Mocímboa [da Praia], the [economic] situation for young
men is bad. They [young people] can only survive if they leave for Pemba or Ma-
puto. But where will they get the money to get to Pemba or Maputo? The alterna-
tive he [brother] had was to go join Al-Shabaab.”29

Unemployed, and with jobs that do not allow them to “dream big” even while working in
the informal market, these young people also joined the Al-Shabaab group in search of a
community, guidance and solutions to their problems. Some of the young people from the

and major independence issues arise: what life project to build? What values to follow?
28 Interview with M. C., Vila - Mocímboa capital, 25 November 2017.
29 Interview with D. B., Pamunda, 27 November 2017.

Saide Habibe, Salvador Forquilha and João Pereira | 23

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

informal market who joined the Al-Shabaab group were unhappy with the actions of the
Mocímboa da Praia Municipal Council officials, particularly the market tax collectors and
the Municipal Police. The informal vendors accused the town council of charging excessive
fees that they felt prevented their businesses from being profitable.

Personal Fantasies, Seeking Adventure, Camaraderie and Creating a New
Order

Behind the social, economic, political or even religious motivations that may eventu-
ally lead people to engage in extremely violent groups like Al-Shabaab, there is some-
thing else: personal fantasies, the pursuit of adventure, of camaraderie, of a purpose in
life and identity. As occurs in other contexts, in Mocímboa da Praia, these “lures” were
very attractive, especially for young people who felt that there was not much happen-
ing in their lives.

What the Al-Shabaab group offered these young people was a new family and a new life-
style based on a particular “ideology”. Above all, Al-Shabaab gave young recruits from
Mocímboa da Praia and other districts a sense of security, support and community – they
satisfied the youth’s emotional needs. For young people, jihad was “the right extremism”;
they came to see Islam as important for challenging local authorities and building a new
social and political order. Many of these youths felt that they were completely insig-
nificant locally. Marginalized and unable to have any kind of impact, by joining the
Al-Shabaab group they could challenge the existing leaders of the Mocímboa da Praia
mosques. Al-Shabaab challenged local Islamic leaders by not participating in their
prayers, insulting them and accusing them of being part of the Government. These
Islamic leaders sought the help of local authorities to stay in power and expel these
youth from their mosques. A local Islamic leader said:

 “When the situation started here in Mocímboa [da Praia], other sheiks and I asked
the government for help in preventing [Al-Shabaab] youth from attending our
mosques. These young people [Al-Shabaab] entered our mosques wearing shoes,
and others insulted us in front of other Muslim brothers. They even called us FRE-
LIMO agents, when a sheik must be nonpartisan.”30

Another local religious leader emphasized:

30 Interview with A. Z., Shehe, headquarters village Mocímboa da Praia, 28 November 2017.

24

Cadernos IESE n.º17 | 2019

 “These [Al-Shabaab] youths told us that we [local religious leaders] should stop
doing what we were doing because we knew nothing about the Quran and that
our mosques were ‘tents’. They promised to kill me in order to control the mosque
and accused me of receiving money from Africa Muslim31 and spending it on my-
self.”32

Ethnicity-Based Identity Issues

When Mozambique became independent in 1975, despite FRELIMO’s ideological dis-
course on national unity, distrust between communities and deep ethnic divisions in
the various regions of the country were, and continue to be, a major obstacle in the
process of building a national identity where all ethnic groups could see themselves.
As in other African countries, political elites in Mozambique are tainted by fierce com-
petition for access to and control over resources and regard the state as a source of
personal enrichment (Bayart, 1989). This competition often encourages them to ma-
nipulate ethnic identities, such that loyalty to the ethnic community overlaps with loy-
alty to the nation. In the specific case of Mocímboa da Praia, this is manifested mainly
through mechanisms for the distribution of public office and resources. The Mwani
ethnic group feels excluded from political representation and economic benefits. A
young resident had this to say:

 “Here in Mocímboa [da Praia], the Makonde and young people who come from
Maputo are trendy. We [Mwani] do not see anything... in order for our parents to
live they have to work in the fields of the Makonde bosses... They are bosses and
we are employees... This started a long time ago and it is not just today... We the
Mwani are suffering... But one day this is going to have to change, we can’t go on
like this (…)”33

Another interviewee added:

 “Here in Mocímboa [da Praia], the number of Mwani who benefit from the for-
mer combatant’s pension fund is very small ... When we apply for the former
combatant’s pension fund the Makondes have priority… Every month they
have money to buy capulanas for their wives and we don’t… Because of that,

31 A humanitarian non-governmental organization (NGO) operating in Mozambique since 1993. It has funded the con-
struction of mosques and scholarships for young Mozambicans inside and outside Mozambique.

32 Interview with M.Z., Shehe, Nanduadua, 28 November 2017.
33 Interview with A. I., Unemployed Youth, Nanduadua, 28 November 2017.

Saide Habibe, Salvador Forquilha and João Pereira | 25

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

we Mwani are not respected by our wives… But what to do? They [Makondes]
are in charge.”34

An analysis of the profile of the young people involved in the Al-Shabaab group in Mocím-
boa da Praia (at least in the group’s early moments), reveals that many were students in lo-
cal madrassas. However, when they went to the group they were not necessarily attracted
by its religion or ideology as such. Indeed, they clearly had only a superficial knowledge of
Islamic theology. As the literature shows (Neumann, 2013; Bugart, 2016), membership of
groups like the Mocímboa da Praia Al-Shabaab does not require ideologically sophisticated
adherents. It is sufficient to have a feeling and commitment to the group’s principles. In
Mocímboa da Praia’s case, one strong influence on the involvement of young people in the
group was, among other things, the allure and feeling of “fighting for something” that they
saw in groups of the Al-Shabaab type. Some respondents made a connection between the
poor state of local education services and the area’s vulnerability to penetration by radical
religious ideologies.

In the words of one interviewee,

 “The public school situation in northern Mozambique, particularly in the areas
furthest from the district capital and administrative posts, is a clear example
of decades of neglect that gives many Mozambicans, particularly the poor-
est, a feeling of being abandoned by the government, …The regions of Mo-
zambique that have no schools or other training alternatives for children and
adolescents are areas with more penetration by the Al-Shabaab group. These
young people believe they can change Mozambique merely by belonging to
Al-Shabaab. For them, this society brings no benefit ... nor does it bring hope.”35

The adherence of some of these young people to the Al-Shabaab group even surprised
the local Alimos. An Alimo in one of Mocímboa da Praia’s madrassas said:

 “I was surprised when I saw that a number of youths who attended my ma-
drassa were with the Al-Shabaab. Many of them only knew the basics of Islam
but believed they would turn Mocímboa da Praia into a political capital of the
Al-Shabaab.”36

34 Interview with A. F., Nanduadua, 28 November 2017.
35 Interview with M. A., leader of a civil society organization, Mocímboa da Praia, 22 November 2017.
36 Interview with S. E., Alimo in one of the Mocímboa da Praia madrassas , 22 November 2017.

26

Cadernos IESE n.º17 | 2019

During our fieldwork we learned about young people who had disappeared and then
later phoned their parents and admitted that they had joined the Al-Shabaab group.
These cases were never reported to the police for fear of reprisals. There were similar
concerns in districts neighbouring Mocímboa da Praia. A fisherman shared his experi-
ence of young people who disappeared:

 “My two sons left their wives and their children in my house. When I asked
my wife why our daughters-in-law and grandchildren had come to live in our
house, she couldn’t tell me. My sons were away for five months without giving
any news and no-one at home knew where they were. After five months, they
called to say they were in Somalia to participate in jihad or holy war. It was
through this call that we learned the whereabouts of my sons.”37

But there were also young people who decided to leave Mocímboa da Praia with the
knowledge of their parents, supposedly travelling abroad to do business or learn Islam.
One mother described how her son left and when he returned he was different:

 “My son said goodbye to me, saying that he was going to Somalia to do busi-
ness and study the Muslim religion. When he returned, he was no longer the
same son we knew. He had become a very radical person and spoke of a Mus-
lim religion that we who are over 60 have never heard of. When his father
asked him, he replied that his father was not a Muslim, but a traitor to the
ideals of Islam. From then on he began to mobilize his friends and colleagues
in the informal market and many of them began to attend Al-Shabaab group
meetings here in Mocímboa da Praia.”38

A similar account is from a father who also saw his sons leave his village to join the Al-
Shabaab group:

 “I saw my three sons leave to join the Al-Shabaab after selling their homes... My
sons were not the only ones here in the village selling their possessions to join
these ‘Al-Shabaab bandits’. My fishing friends also saw their sons disappear for
three months after selling everything they had. When they returned, they came to
our homes and neighbourhoods to try to convince people to join the Al-Shabaab.

37 Interview with A. F., fisherman, Mocímboa da Praia, 23 November 2017.
38 Interview with Z. T, peasant, Mocímboa da Praia, 24 November 2017.

Saide Habibe, Salvador Forquilha and João Pereira | 27

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Some of them didn’t want us to say our prayers in our mosques ... they wanted us
to pray in the backyards of their houses, where they themselves prayed, stating
that there were only sinners in our mosques.”39

Another account shows how two brothers living in the same family had different attitudes:

 “My brother didn’t want to listen to our parents. He said they were old and
knew nothing of Islam and went to the mosques of a sheik who did not even
know the Quran. My brother ran away because he didn’t want to listen to the
advice of the elders. This is all happening to him because of his ambition for
money and easy things.”40

Some interviewees said they had no control over their children when they decided to join
the Al-Shabaab group and did not know what would happen to them with the military
offensives launched by the DSF to stop Al-Shabaab actions.

Although initially the Al-Shabaab group focused its recruitment on mosques, Quranic
schools, groups of friends or even marital connections, later it recruited by promising them
wages. Receiving a wage at the end of every month became one of the main reasons to join
the group. In other words, the promise of money has become one of the recurring lures to
attract fighters who live in conditions of poverty and unemployment.

Recruitment has also become coercive, using either death threats or terror in villages.41 The
group is accused of recruiting women and children in the fields, mistreating and killing
men, carrying out forced marriages and using civilians as human shields. One of the inter-
viewees shared his family’s experience:

 “My brother, his wife and children were kidnapped by the Al-Shabaab. My brother
was about to be killed but managed to escape. My sister-in-law and my neph-
ews stayed with the [Al-Shabaab] men and we don’t know what would happen
to them. We are living in fear in the villages because at night they come to create
terror and often end up taking whole families.”42

39 Interview with A. S., fisherman, Mocímboa da Praia, 24 November 2017.
40 Interview with A. H, youth, Mocímboa da Praia, 25 November 2017.
41 Recruitment under duress corresponds to the phase after the first armed attack on 5 October 2017. In this phase, the Al-

Shabaab group had a more violent approach to the civilian population. This change can be explained by three factors:
a) local community structures had more control over the movement of young people; b) the escape of some people
from areas controlled by the group; c) the intensification of violent action by the DSF.

42 Interview with M. A., fisherman, Mocímboa da Praia, 26 November 2017.

28

Cadernos IESE n.º17 | 2019

When we asked why the Al-Shabaab group killed men and held women and children cap-
tive, one member of the local community said that women and children (particularly the
latter) were easy to indoctrinate. Women were used for housework, preparing food, and
reconnaissance of military movements by DSF in the area. Many of these women were also
forced to marry or have sex with leaders of the Al-Shabaab group.

Abducted people are also used as human shields. The Al-Shabaab prevents them from
moving because they fear being attacked by the DSF if the civilians leave. Residents
complain about the group’s constant human rights abuses and accuse analysts of not
paying as much attention to the problem as other crises. Life is very difficult in the
areas it controls. There is no food and no assistance. One report we heard during field-
work was from a peasant who lived for three weeks in an area controlled by the group
in the interior of Mocímboa da Praia district:

 “(...) When arriving in areas controlled by Al-Shabaab everyone, especially children
and young people, were required to attend lectures organized by local Al-Shabaab
chiefs. These lectures were given in Kimwane and Kiswahili and were about Aboud
Rogo’s speeches. They interpreted these speeches, and everyone had to listen… Life
was very bad in the area. Anyone who tried to escape and was caught was killed (…) I
managed to escape because I knew the bush better than they [Al-Shabaab] did”.43

Where did the money that financed the Al-Shabaab
group from Mocímboa da Praia come from?

Our fieldwork found that the money used to finance the the Al-Shabaab group’s activities
came essentially from two sources: a) the illicit local economy; b) donations. The donations
came from people with connections to the group’s leaders in Mocímboa da Praia. Money
transfers were done electronically: Mpesa, Mkesh, Mmola. Of the two sources mentioned, the
first (illicit economy) was the one that moved large sums of money to finance the group.44 As
in other countries facing violent extremism, funding for the Al-Shabaab group in Mocímboa
da Praia and the surrounding districts (at least in the early stages) came from an illicit local

43 Interview with M. H., farmer, Mocímboa da Praia, 7 February 2018.
44 According to Lara (2007: 65), terrorist financing increasingly comes from organized crime and illegal activities, because

it has become more difficult for “sanctuary states to provide sufficient and continuous financial support to terrorist
activities”. Terrorists are thus increasingly involved in the intricacies of organized crime, using kidnapping, extortion,
robbery, fraud, money laundering, hacking bank accounts, trafficking electronical components, gems, weapons and
even human beings.

Saide Habibe, Salvador Forquilha and João Pereira | 29

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

economy with links to clandestine networks trafficking in timber, charcoal, rubies and ivory,
among other products. Some examples of trafficked products are given below.

Timber

According to our interviews, not only in Mocímboa da Praia but also in Pemba, timber traf-
ficking is one of the illegal activities that has fuelled the financing and reproduction of
violence by the Al-Shabaab group. A very well-established network with strong financial
clout in Tanzania hired local people to fell timber and process it into planks. After process-
ing, boats were sent to the Quiterajo area of Macomia and/or other islands to carry it to
Tanzania or sell to Chinese buyers. One interviewee explained:

 “(…) Powerful men linked to this Al-Shabaab group controlled much of the illegal
timber trade in Cabo Delgado, particularly in Macomia…They came to Macomia,
they corrupted local authorities… they recruited young people to cut wood…
and they were paid very little ... But Al-Shabaab business leaders and their bosses
in Tanzania and Congo ate all the money ... They got very rich and the young peo-
ple remained in poverty ... The only thing the young people could do with money
from the timber was to build a small hut and get married (…)”45

The illegal timber business generated a huge profit for the group members involved.
Just to give an idea, according to local sources, a wooden plank was sold in Tanzania
for 2,500 meticais. About 50 thousand planks left every month, corresponding to 125
million meticais. An insignificant portion of these funds remained in the hands of the
Al-Shabaab group’s local leaders in Mocímboa da Praia and the surrounding districts.
With these funds they financed youth activities in the informal market in Mocímboa
da Praia through micro-credit schemes as an enticement, as well as trips by Tanzanian
Muslim spiritual leaders to Mocímboa da Praia.

Charcoal

In addition to timber, the Al-Shabaab group was also involved in the production and
marketing of charcoal. Large quantities of charcoal were transported by Tanzanian ar-
tisanal vessels for sale in Tanzania, particularly in Zanzibar or elsewhere. According to
local sources, each sack of charcoal was sold in Tanzania for about 2000 meticais and

45 Interview with O. I., Licensed logger, Pemba, 8 February 2018.

30

Cadernos IESE n.º17 | 2019

some 5 to 10,000 bags per week were shipped.

Rubies

Another source of funds was business linked to the exploration and sale of mineral resourc-
es, particularly rubies. Groups of illegal prospectors from Somalia, Ethiopia, Tanzania and
the Great Lakes region have settled in the Montepuez region and established alliances with
local religious leaders via marriage ties. They controlled much of the informal trade, not
only in precious stones but also basic necessities, construction, fuel and car parts. They also
financed local religious activity by building places of worship, including mosques and ma-
drassas. Given the ongoing conflict between artisanal miners and Montepuez Ruby Mining
(MRM), in February 2017 the Mozambican State launched a major offensive to expel illegal
domestic and foreign artisanal miners. As a result of this offensive, the artisanal miners
left and many of them lost their possessions. According to local sources, there were many
illegal weapons in circulation that ended up in the hands of young people with links to the
Al-Shabaab group in Mocímboa da Praia.

Ivory

Some of the districts around Mocímboa da Praia - Meluco, Macomia and Quissanga - are part
of the Quirimbas National Park. These areas have been the target of heavy poaching, mainly
killing elephants for their ivory, which is sold in Tanzania and in the network of Asian agents,
particularly Chinese and Vietnamese. Not only large sums of money but also illegal weapons
circulate in the poaching network. According to our sources, a significant part of this money
and weapons has been used to support criminal activity in the region and, in some cases, in
connection with the Al-Shabaab group of Mocímboa da Praia. As one interviewee explained:

 “I know young people from here in Mocímboa [da Praia] connected to the ivory hunt-

ing and marketing network. They had guns and killed elephants to sell to the Vietnam-
ese and Chinese in Pemba. Ivory tusks were exported through clandestine networks.
Many of these young people became rich with money from the sale of ivory.”46

Information gathered in the field suggests that Cabo Delgado’s coastal zone has be-
come an area of intense activity linked to trafficking in timber, ivory, precious stones
and even drugs, moving large sums of money that, in turn, help feed and finance vio-

46 Interview with G. A., Mocímboa da Praia, 27 November 2017.

Saide Habibe, Salvador Forquilha and João Pereira | 31

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

lent extremism linked to the Al-Shabaab group. The difficulty of passing drugs through
Central Asia and Eastern Europe has increased drug trafficking along the so-called
 “southern route”, with Tanzania and Mozambique as the main corridors for heroin and co-
caine trafficking.

Ideology

Initially, the Al-Shabaab group was predominantly a non-militarized religious organi-
zation. Gradually, the group became militarized, but without having either a sophis-
ticated theological grounding or a clearly defined ideology, despite claiming that it
practiced fundamentalist Islam. Nevertheless, the group had strong propaganda struc-
tured around explicit opposition, on the one hand, to government policies and, on
the other hand, to local Islamic leaders. The group promoted persecution of the lo-
cally established Islamic order and instigated the most disadvantaged sections of the
population to rebel against the political-administrative elites of Mocímboa da Praia. In
their speeches to mobilize local communities, members of the Al-Shabaab group also
claimed to preach morality. One respondent said that “they [Al-Shabaab] would tell us:
cut off the thief’s arm, stone the adulterer to death and do not fear the government. Do
not participate in government ceremonies.”47

Moreover, in its interaction with the local population the Al-Shabaab group (at least in the
early stages) argued that the solution to problems such as unemployment, widespread
corruption in the officialdom, political exclusion and social inequalities lay in adherence to
the puritanical version of Islam. The group also advocated joining the international jihad
movement. Its leadership was based on the premise that sharia (Islamic law) must be im-
posed on the Mocímboa da Praia population. They prohibited their children from attend-
ing official schools and their members from having connections with local authorities, pay-
ing taxes and participating in electoral processes. They also prohibited their members from
attending hospitals and wearing western-influenced clothing. According to local sources,
their militants were unusually faithful to the group’s radical ideals, and when speaking
to their neighbours they considered themselves the sole guardians of the correct way
to pray and practice the precepts of the Quran.

47 Interview with A. F., Mocímboa da Praia, 26 November 2017.

32

Cadernos IESE n.º17 | 2019

Hierarchical organization and territorial manage-
ment

In the initial phase, the Al-Shabaab group’s structure in Mocímboa da Praia was based
essentially on religious leaders, with no military component. In this first phase of pen-
etration, religious leaders were responsible for managing religious spaces (mosques)
and raising the awareness of their followers through religious cells. As with other
groups of the same type, in the later phase (militarization) the Mocímboa da Praia
Al-Shabaab group also established an organizational structure based on relatively
autonomous cells with a flexible chain of command (Menkhaus, 2008; Pereira, 2013;
Monteiro, 2012; Roque, 2010). According to field interviews, the group had multiple
cells and individuals with varied powers and relative autonomy. To some extent, this
gave the cell leadership some room for manoeuvre. The relative autonomy of cells is an
advantage as it allows the movement to remain operational if leaders are captured or
die. But it also has certain disadvantages. According to Pereira (2013), taking the exam-
ple of the Somali Al-Shabaab, this type of political-administrative organization means
that the Al-Shabaab cannot always manage the territories they conquer, eventually
leaving their administration more day-to-day administration to clan-based authorities
(Menkhaus, 2008: 6).

In the case of Mocímboa da Praia, when did the Al-Shabaab group acquire an organized
political-military structure? Interviews in the field show that the move from a purely re-
ligious organization to a group with a military structure came after the clash between
radical young people and local religious leaders. As one interviewee explained:

 “(...) It is common knowledge that everything was done mainly by H. M. and
his companions in mid-2014 and early 2015 to force the Islamic leaders here
in Mocímboa into a dialogue on the situation of Islam. What they [Al-Shabaab]
wanted was religious reform and renewal to, according to them, ‘improve society’.
They considered this society to be corrupt, materialistic and ignorant of holy laws.
The religious leaders here in Mocímboa rejected the principles espoused by the Al-
Shabaab group and because of that they [Al-Shabaab] started to be more violent (...)”48

In late 2015, the leadership of the Al-Shabaab group decided to open training camps in
the forests of Mocímboa da Praia, Macomia, Montepuez, Nangade and Palma districts. In

48 Interview with S. O., Mocímboa da Praia, 29 November 2017.

Saide Habibe, Salvador Forquilha and João Pereira | 33

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

addition to the woods, the group also used the back yards of members’ homes for training
purposes. According to interviewees, the first military cells were trained by a man named
Benjamin, who was expelled from the Border Guard Police, and a Tanzanian merchant liv-
ing in Mocímboa da Praia, H. M. Our sources stated that logistical support was provided by
A. M., N. A., N., A. M. and S. M., already mentioned in the section on key actors in the group.

The leadership structure is headed by a kind of “supreme council” where decisions are
made. It discusses issues related to group organization, ideology, politics and military
strategy. It is not clear who are members of the “supreme council” or how many mem-
bers there are, but there are several accounts of the existence of foreign combatants in
this decision-making body. One person who has always been present in these meet-
ings is H. M., a Tanzanian (referred to above), known for being a logistics strategist with
close contacts in the Al-Shabaab networks in Kenya and Somalia, where he spent a
some years fighting. Other important figures on the “supreme council” are the Tanza-
nian Sheiks A. A. and A. S. (also mentioned above), with higher education in theology
from the great schools in Zanzibar and the Gulf countries, and highly respected in the
youth groups of Mocímboa da Praia linked to the Al-Shabaab.

In addition to the “supreme council”, apparently there are a number of small units cre-
ated to implement its decisions. Some of these units just handle combatant food logis-
tics issues while others deal with control over people living with the Al-Shabaab group,
particularly women and children.

Final Considerations

This research report is a first attempt to address the phenomenon in order to under-
stand the complexity of the dynamics not only in the origin of the Al-Shabaab group
but also in the structure of the conflict and violence in Cabo Delgado. Almost two years
after the first attack on Mocímboa da Praia (5 October 2017), the phenomenon has
been the subject of multiple interpretations, from the (at least public) Mozambican
government’s preferred thesis of a conspiracy driven by external forces opposed to
Mozambique’s development, through the land conflict against the backdrop of the
area’s natural resources thesis, to the sect (Morier-Genoud, 2019) and jihadism theses,
in the context of the growing dynamics of violent extremism in the countries of the
region i.e. Tanzania, Kenya and the Great Lakes region.

34

Cadernos IESE n.º17 | 2019

While highlighting this last thesis (jihadism), our exploratory research has shown that
the phenomenon is complex and requires profound multidisciplinary research that takes
into account a multiplicity of historical, social, political, economic and religious factors.
This is why, rather than draw conclusions, this report ends with a series of questions:

• Why is Mocímboa da Praia the epicentre of the phenomenon?
• How does the Mozambican state deal with the proliferation of religious

institutions in the country?
• What are the implications of the Islamic radicalization phenomenon for

investments in the country’s northern region? To what extent can these
investments heighten or reduce local cleavages and contribute to Islamic
radicalization phenomenon?

• To what extent does the Islamic radicalization phenomenon affect current
efforts to stabilize the country politically and economically?

• To what extent can regional dynamics (Tanzania, Kenya, Great Lakes region)
influence the evolution of the phenomenon in Mozambique?

• What kind of policies (including security) does the country need to address
the phenomenon?

• What lessons does the phenomenon bring to the state-building process in
Mozambique?

These questions feed into the ongoing research program at the Institute for Social and
Economic Studies (IESE) since early 2019, involving researchers from IESE and other re-
search centres, entitled “State, Violence and Development Challenges in Cabo Delgado”.

Saide Habibe, Salvador Forquilha and João Pereira | 35

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

References

Achá, H. (2019). Armed attacks: 24 more defendants sentenced to major prison in Cabo Delga-
do. O País, 04/06/2019. Available at: http://opais.sapo.mz/ataques-armados-mais-
-24-arguidos-condenados-a-prisao-maior-em-cabo-delgado. Accessed 16 July 2019.

Bandura, A. (2002). Selective Moral Disengagement in the Exercise of Moral Agency. Journal of
Moral Education, 31:2, pp. 101 – 119.

Borum, R. (2011). Radicalization into violent extremism I: a review of social science theories.
Journal of Strategic Security. 4: 4, pp. 7 – 35.

Bayart, J.F. (1989). La politique du ventre. Paris: Fayard.
Bugart, F. (2016). Comprendre l’islam politique. Paris: Éditions découverte.

Cotte, S. (2015). What Motivates Terrorists? The Atlantic. Available at: https://www. theatlantic.
com/international/archive/2015/06/terrorism-isis-motive/395351/. Accessed 9 April 2019.

Della Porta, D & Diani, M. (2006). Social movements. An introduction. Malden: Balckwell Publishing.

Githens-Mazer, J. (2012). The rhetoric and reality: radicalization and political discourse. Inter- na-
tional Political Science Review/Revue internationale de science politique. 33: 5, pp. 556 – 567.

DW. (2019). Second Mozambican journalist detained this year in Cabo Delgado. News / Mozam-
bique. Available at: https://www.dw.com/pt-002/segundo-jornalista-mo%- C3%A7ambicano-
-detido-este-ano-em-cabo-delgado/a-47594922-0. Accessed 27 July 2019.

Hinds, R. (2013). Islamic Radicalization in North and West Africa: Drivers and approaches to tackle
radicalization. Rapid Literature Review. United Kingdom: GSDRC, University of Birmingham: 2–7.

Lara, A. (2007). Terrorism and the Ideology of the West. Coimbra: Almedina.

Mandel, D. (2009). ‘Radicalization: what does it mean?’ in Thomas Pick, Anne Speckhard &
Beatrice Jaunch (eds). Homegrown terrorism: understanding the root causes of radicalisation
among groups with an immigrant heritage in Europe. Brussels. Institute of Physics Press.

36

Cadernos IESE n.º17 | 2019

Marchal, R. (2011). Harakat Al-Shabaab Al Mujaheddin in Somalia. Available at: http:// www.
ceri-sciences-po.org/ressource/shabaab.pdf. Accessed 8 September 2018.

Mccullough, A. et al. (2017). What do we know about drivers of radicalisation and violent ex-
tremism, globally and in Niger? London: Overseas Development Institute.

Menkhaus, K. (2007a). Governance without Government in Somalia. International Security.
Vol.31, 3, pp. 74-106.

Menkhaus, K. (2007b). Terrorist Activities in Ungoverned Spaces: Evidence and Observa-
tion from the Horn of Africa. Available at: http:// https://www.files.ethz.ch/isn/103661/
M143FULL.pdf. Accessed 7 April 2019.

Menkhaus, K. (2008). Somalia: A Country in Peril, a Policy Nightmare. Available at: https:// www.
wilsoncenter.org/event/somalia-country-peril-policy-nightmare. Accessed 7 April 2019.

Menkhaus, Ken (2009). Violent Extremism: Al Shabaab recruitment in America. Available at:
http://africacenter.org/wpcontent/uploads/2009/03/Violent-Islmic-Extremism-Al-
-Shabaab-Recruitment-in-America.pdf. Accessed 2 July 2018.

Moghadam, F. (2005). The staircase to terrorism: a psychological exploration. American Psy-
chologist. Vol. 60, 2, pp. 161 – 169.

Monteiro, A. (2012). Dinâmicas da Al Shabaab. Nação e Defesa. Nº 131 – 5ª série, p. 155-173.
Available at: https://comum.rcaap.pt/bitstream/10400.26/7666/1/NeD131_AnaMontei-
ro.pdf>. Accessed 2 July 2018.

Morier-Genoud, E. (2019). Tracing the history of Mozambique’s mysterious and deadly insur-
gency. The Conversation. Available at: http://theconversation.com/tracing-the-history-of-
-mozambiques-mysterious-and-deadly-insurgency-111563. Accessed 12 May 2019.

Neumann, P. (2013). The trouble with radicalization. International Affairs. Vol. 89, n. 4, pp. 873 – 893.

Pereira, A. (2013). “Terrorist Shrine? The Al-Shabaab Case.” Dissertation submitted as a par-
tial requirement to obtain the Master of African Studies degree. Lisbon: ISCTE - University
Institute of Lisbon.

Saide Habibe, Salvador Forquilha and João Pereira | 37

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Roque, P. (2009). The battle for Mogadishu: Revealing Somalia’s fluid loyalties and identities.
African Security Review. 18, (3), p.74-79.

Sageman, M. (2004). Understanding terror networks. Philadelphia. University of Pennsylva-
nia Press.

Silva, Y. et al. (2016). A Somália e o Al Shabaab. International Conflict Observatory. Série
Conflitos Internacionais. 3:6, pp. 1-6.

Wiktorowicz, Q. (2006). Anatomy of the Salafi movement. Studies in Conflict and Terrorism.
29:3, pp. 37 – 62.

Vetlesen, A. (2005). Evil and Human Agency: Understanding Collective Evildoing. New York:
Cambridge University Press.

38

Cadernos IESE n.º17 | 2019

IESE Publications

Books

Agora eles têm medo de nós! – Uma colectânea de textos sobre as revoltas popu-
lares em Moçambique (2008–2012) (2017)
Luís de Brito (organizador)
IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2018/02/IESE-Food-Riot.pdf

Economia, recursos naturais, pobreza e política em Moçambique – Uma colectâ-
nea de textos (2017)
Luís de Brito e Fernanda Massarongo (organizadores)
IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2017/10/IESE_Coleta_nea_de_IDeIAS_-_Li- vro.pdf

Emprego e transformação económica e social em Moçambique (2017)
Rosimina Ali, Carlos Nuno Castel-Branco e Carlos Muianga (organizadores)
IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2017/10/IESE_Emprego_e_Transf_Econ_So-
cial_-_Livro.pdf

Political economy of decentralisation in Mozambique: dynamics, outcomes,
challenges (2017)
Bernahard Weimer with João Carrilho IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2017/10/IESE_Political_Economy_of_Decen-
tralisation_-_Livro.pdf

A economia política da descentralização em Moçambique: dinâmicas, efeitos, de-
safios (2017)
Bernahard Weimer e João Carrilho IESE: Maputo

Questões sobre o desenvolvimento produtivo em Moçambique. (2015)
Carlos Nuno Castel-Branco, Nelsa Massingue e Carlos Muianga (organizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/IESE_FAN_PT.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 39

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Questions on productive development in Mozambique. (2015)
Carlos Nuno Castel-Branco, Nelsa Massingue e Carlos Muianga (editors) IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/IESE_FAN_EN.pdf

Moçambique: Descentralizar o Centralismo? Economia Política, Recursos e Resul-
tados. (2012)
A. Weimer (organizador)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/Descent/IESE_Decentralizacao.pdf

A Mamba e o Dragão: Relações Moçambique-China em Perspectiva. (2012)
Sérgio Chichava e C. Alden (organizador)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/MozChin/IESE_Mozam-China.pdf

Desafios para Moçambique 2018. (2018)
Salvador Forquilha (organizador)
IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2019/05/Livrol_DesafiosMoc2018.pdf

Desafios para Moçambique 2017. (2017)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava, António Francisco, e Salva-
dor Forquilha (organizadores)
IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2018/05/Desafios2017.pdf

Desafios para Moçambique 2016. (2016)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava, António Francisco, e Salva-
dor Forquilha (organizadores)
IESE: Maputo
http://www.iese.ac.mz/wp-content/uploads/2017/04/Desafios2016.pdf

Desafios para Moçambique 2015. (2015)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava, António Francisco, e Salva-
dor Forquilha (organizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/des2015/IESE-Desafios2015.pdf

40

Cadernos IESE n.º17 | 2019

Desafios para Moçambique 2014. (2014)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava, e António Francisco, Salva-
dor Forquilha (organizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/des2014/IESE-Desafios2014.pdf

Desafios para Moçambique 2013. (2013)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava, e António Francisco, Salva-
dor Forquilha (organizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication//livros/des2013/IESE_Des2013.pdf

Desafios para Moçambique 2012. (2012)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava, e António Francisco (orga-
nizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/des2012/IESE_Des2012.pdf

Desafios para Moçambique 2011. (2011)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava e António Francisco (organi-
zadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/des2011/IESE_Des2011.pdf

Desafios para Moçambique 2010. (2009)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava e António Francisco (organiza- dores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/des2010/IESE_Des2010.pdf

Economia extractiva e desafios de industrialização em Moçambique – comunica-
ções apresentadas na II Conferência do Instituto de Estudos Sociais e Económicos.
(2010)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava e António Francisco (organi-
zadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/economia/IESE_Economia.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 41

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Protecção social: abordagens, desafios e experiências para Moçambique – comu-
nicações apresentadas na II Conferência do Instituto de Estudos Sociais e Económi-
cos. (2010)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava e António Francisco (organizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/protecao/IESE_ProteccaoSocial.pdf

Pobreza, desigualdade e vulnerabilidade em Moçambique – comunicações apre-
sentadas na II Conferência do Instituto de Estudos Sociais e Económicos. (2010)
Luís de Brito, Carlos Nuno Castel-Branco, Sérgio Chichava e António Francisco (organiza- dores)
IESE: Maputo.
http://www.iese.ac.mz/lib/publication/livros/pobreza/IESE_Pobreza.pdf

Cidadania e Governação em Moçambique – comunicações apresentadas na Confe-
rência Inaugural do Instituto de Estudos Sociais e Económicos. (2009)
Luís de Brito, Carlos Castel-Branco, Sérgio Chichava e António Francisco (organizadores)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/cidadania/IESE_Cidadania.pdf

Reflecting on economic questions – papers presented at the inaugural conference
of the Institute for Social and Economic Studies. (2009)
Luís de Brito, Carlos Castel-Branco, Sérgio Chichava and António Francisco (editors)
IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/ref/IESE_QEcon.pdf

Southern Africa and Challenges for Mozambique – papers presented at the inau-
gural conference of the Institute for Social and Economic Studies. (2009)
Luís de Brito, Carlos Castel-Branco, Sérgio Chichava and António Francisco (editors) IESE: Maputo
http://www.iese.ac.mz/lib/publication/livros/South/IESE_South.pdf

Governação em Moçambique: Recursos para Monitoria e Advocacia (2012)
Projecto de Desenvolvimento de um Sistema de Documentação e de Partilha de Infor-
mação, IESE
IESE: Maputo

42

Cadernos IESE n.º17 | 2019

Monitoria e Advocacia da Governação com base no Orçamento de Estado: Manu-
al de Formação (2012)
Zaqueo Sande (Adaptação)
IESE: Maputo

Pequeno Guia de Inquérito por Questionário (2012)
Luís de Brito
IESE: Maputo

Envelhecer em Moçambique: Dinâmicas do Bem-Estar e da Pobreza (2013)
António Francisco, Gustavo Sugahara e Peter Fisker
IESE: Maputo
http://www.iese.ac.mz/lib/IESE_DinPob.pdf

Growing old in Mozambique: Dynamics of well-being and Poverty (2013)
António Francisco, Gustavo Sugahara e Peter Fisker
IESE: Maputo
http://www.iese.ac.mz/lib/IESE_DynPov.pdf

Cadernos IESE

(Articles produced by permanent and associate researchers of IESE. This collection replaces
the series “Working Papers” and “Discussion Papers” which have been discontinued).

Cadernos IESE nº 16: A cobertura da China na imprensa moçambicana: Repercus-
sões para o soft power chinês. (2015)
Sérgio Chichava, Lara Côrtes & Aslak Orre
http://www.iese.ac.mz/lib/publication/cad_iese/IESE_Cad16.PDF

Cadernos IESE nº 15: Plágio em Cinco Universidades de Moçambique: Amplitude,
Técni- cas de Detecção e Medidas de Controlo. (2015)
Peter E. Coughlin http://www.iese.ac.mz/lib/publication/cad_iese/IESE_Cad15.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 43

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Cadernos IESE nº 14P: Revoltas da Fome: Protestos Populares em Moçambique
(2008- 2012). (2015)
Luís de Brito, Egídio Chaimite, Crescêncio Pereira, Lúcio Posse, Michael Sambo e Alex
Shankland
http://www.iese.ac.mz/lib/publication/cad_iese/IESE_Cad14.pdf

Cadernos IESE nº 13E: Participatory Budgeting in a Competitive-Authoritarian Re-
gime: A Case Study (Maputo, Mozambique). (2014)
William R. Nylen
http://www.iese.ac.mz/lib/publication/cad_iese/IESE_Cad13_Eng.pdf

Cadernos IESE nº 13P: O orçamento participativo num regime autoritário competi-
tivo: um estudo de caso (Maputo, Moçambique). (2014)
William R. Nylen
http://www.iese.ac.mz/lib/publication/cad_iese/IESE_Cad13_Port.pdf

Cadernos IESE nº 12E: The Expansion of Sugar Production and the Well-Being of Agri-
cul- tural Workers and Rural Communities in Xinavane and Magude. (2013)
Bridget O´Laughlin e Yasfir Ibraimo
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_12e.pdf

Cadernos IESE nº 12P: A Expansão da Produção de Açúcar e o Bem-Estar dos Traba-
lha- dores Agrícolas e Comunidades Rurais em Xinavane e Magude. (2013)
Bridget O´Laughlin e Yasfir Ibraimo
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_12p.pdf

Cadernos IESE nº 11: Protecção Social no Contexto da Transição Demográfica Mo-
çambicana. (2011)
António Alberto da Silva Francisco
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_11_AFrancisco.pdf

Cadernos IESE nº 10: Protecção Social Financeira e Demográfica em Moçambique:
oportunidades e desafios para uma segurança humana digna. (2011)
António Alberto da Silva Francisco, Rosimina Ali, Yasfir Ibraimo
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_10_AFRA.pdf

44

Cadernos IESE n.º17 | 2019

Cadernos IESE nº 9: Can Donors ‘Buy’ Better Governance? The political economy of
budget reforms in Mozambique. (2011)
Paolo de Renzio
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_09_PRenzio.pdf

Cadernos IESE nº 8: Desafios da Mobilização de Recursos Domésticos – Revisão crí-
tica do debate. (2011)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_08_CNCB.pdf

Cadernos IESE nº 7: Dependência de Ajuda Externa, Acumulação e Ownership. (2011)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_07_CNCB.pdf

Cadernos IESE nº 6: Enquadramento Demográfico da Protecção Social em Moçam-
bique. (2011)
António Francisco
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_06_AF.pdf

Cadernos IESE nº 5: Estender a Cobertura da Protecção Social num Contexto de Alta
Informalidade da Economia: necessário, desejável e possível? (2011)
Nuno Cunha e Ian Orton
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_05_Nuno_Ian.pdf

Cadernos IESE nº 4: Questions of health and inequality in Mozambique. (2010)
Bridget O’Laughlin
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_04_Bridget.pdf

Cadernos IESE nº 3: Pobreza, Riqueza e Dependência em Moçambique: a propósito
do lançamento de três livros do IESE. (2010)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_03_CNCB.pdf

Cadernos IESE nº 2: Movimento Democrático de Moçambique: uma nova força polí-
tica na Democracia moçambicana? (2010)
Sérgio Inácio Chichava
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_02_SC.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 45

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Cadernos IESE nº 1: Economia Extractiva e desafios de industrialização em Moçam-
bique. (2010)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/cad_iese/CadernosIESE_01_CNCB.pdf

Working Papers

(Articles in the process of being edited for publication. Collection discontinued and
replaced by the “Cadernos IESE” series)

WP nº 1: Aid Dependency and Development: a Question of Ownership? A Critical
View. (2008)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/AidDevelopmentOwnership.pdf

Discussion Papers

(Articles under development / debate. Collection discontinued and replaced by the series
“Cadernos IESE”)

DP nº 6: Recursos naturais, meio ambiente e crescimento económico sustentável em
Moçambique. (2009)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/DP_2009/DP_06.pdf

DP nº 5: Mozambique and China: from politics to business. (2008)
Sérgio Inácio Chichava
http://www.iese.ac.mz/lib/publication/dp_2008/DP_05_MozambiqueChinaDPaper.pdf

DP nº 4: Uma Nota sobre Voto, Abstenção e Fraude em Moçambique. (2008)
Luís de Brito
http://www.iese.ac.mz/lib/publication/dp_2008/DP_04_Uma_Nota_Sobre_o_Voto_Abs-
tencao_e_Fraude_em_Mocambique.pdf

46

Cadernos IESE n.º17 | 2019

DP nº 3: Desafios do Desenvolvimento Rural em Moçambique. (2008)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/dp_2008/DP_03_2008_Desafios_DesenvRural_
Mocambique.pdf

DP nº 2: Notas de Reflexão sobre a “Revolução Verde”, contributo para um debate. (2008)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/dp_2008/Discussion_Paper2_Revolucao_Verde.pdf

DP nº 1: Por uma leitura sócio-histórica da etnicidade em Moçambique. (2008)
Sérgio Inácio Chichava
http://www.iese.ac.mz/lib/publication/dp_2008/DP_01_ArtigoEtnicidade.pdf

IDeIAS Bulletin

(Two-page bulletin for publication of short versions of research papers)

Nº 115E - If statistics don’t lie, why are there those who dare to use them to manipulate
elections? (2019)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2019/07/ideias-115e-AF.pdf

Nº 115P - Se a estatística não mente, porque há quem teime em usá-la para manipular
o processo eleitoral? (2019)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2019/07/ideias-115_af.pdf

Nº 114 - Elementos para um perfil dos abstencionistas nas eleições autárquicas de
2013 (2019)
Luís de Brito
http://www.iese.ac.mz/wp-content/uploads/2019/06/ideias-114_LB.pdf

Nº 113E - Statistics don’t lie, but there are those who use them to lie shamelessly: The
Example of Electoral Estimates in Mozambique (2019)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2019/06/ideias113e-AF.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 47

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 113P - A Estatística não Mente, mas Há Quem a Use Para Mentir Sem Pudor: O Exem-
plo das Estimativas Eleitorais em Moçambique (2019)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2019/06/ideias113p-AF.pdf

Nº 112 - Desempenho eleitoral do MDM e seus dissidentes nas eleições autárquicas
de 2013 e 2018 (2019)
Sérgio Chichava
http://www.iese.ac.mz/wp-content/uploads/2019/05/ideias-112_SC.pdf

Nº 111 - Corrupção e suas implicações na governação local: o caso da autarquia de
Li- chinga (2014 – 2018) (2019)
Bernardino António
http://www.iese.ac.mz/wp-content/uploads/2019/04/ideias-n-111-BA.pdf

Nº 110 - MARROMEU: Falhanço Eleitoral numa Competição Política (2019)
Crescêncio B.G. Pereira
http://www.iese.ac.mz/wp-content/uploads/2019/03/ideias-110_CP.pdf

Nº 109E - Four years of Nyusi’s governance: Between growth and degeneration
(2019)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2019/04/ideias-109e_af.pdf

Nº 109P – Quatro anos de governação Nyusi: Entre crescimento e abastardamento
(2019)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2019/01/ideias_109-af.pdf

Nº 108 – A questão da terra e opções de transformação agrária e rural em Moçambi-
que: algumas notas para debate (2018)
Carlos Muianga
http://www.iese.ac.mz/wp-content/uploads/2018/10/ideias-108-cm.pdf

Nº 107P – O Perigo da Armadilha da Desorçamentação em Moçambique (2018)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2018/10/ideias-107-AF-part2.pdf

48

Cadernos IESE n.º17 | 2019

Nº 107E – The danger of denying the trap of debudgetisation (2018)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2018/10/ideias-107-AF-part-en.pdf

Nº 106E – Debudgetisation in Mozambique: shortage of resources and of budgetary
responsibility (2018)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2018/10/ideias-106-AF-part1-en.pdf

Nº 106P – Desorçamentação em Moçambique: Escassez de Recursos e de Responsa-
bilidade Orçamental (2018)
António Francisco http://www.iese.ac.mz/ideias-106_af/

Nº 105 – O que explica o aumento do custo de vida em Moçambique? (2018)
Yasfir Ibraimo, Epifânia Langa, Carlos Muianga e Rosimina Ali
http://www.iese.ac.mz/wp-content/uploads/2018/09/ideias-n105.pdf

Nº 104 – Salário Mínimo e Custo de Vida em Moçambique (2018)
Carlos Muianga, Rosimina Ali, Yasfir Ibraimo e Epifânia Langa
http://www.iese.ac.mz/wp-content/uploads/2018/09/ideias-104.pdf

Nº 103P – Moçambique terá mais de 100 milhões de habitantes no 1º Centenário da
sua Independência? (2018)
António Francisco
http://www.iese.ac.mz/wp-content/uploads/2018/07/ideias-103-AF.pdf

Nº 103E – Will Mozambique have more than 100 million inhabitants on the centenary
of its independence? (2018)
António Francisco

Nº 102 – Informação sobre Mercados de Trabalho em Moçambique: Algumas la-
cunas metodológicas, implicações e desafios (2018)
Rosimina Ali
http://www.iese.ac.mz/wp-content/uploads/2018/07/Ideias-102_RosiminaAli.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 49

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 101 Descentralização no Sector de Saúde em Moçambique: “Um processo sinuo-
so” (2018)
Lúcio Posse
http://www.iese.ac.mz/wp-content/uploads/2018/05/Ideia-101-LPosse.pdf

Nº 100 Para além do mercado comum: desenvolvimento industrial em contexto de
integração económica regional em Moçambique (2018)
Epifânia Langa http://www.iese.ac.mz/ideias-100-elanga/

Nº 99 Efeitos macroeconómicos da dívida pública externa e doméstica em Moçam-
bique (2018)
Yasfir Ibraimo
http://www.iese.ac.mz/wp-content/uploads/2018/04/Ideia99YIbraimo.pdf

Nº 98 Primeira volta da eleição intercalar de Nampula: de novo, a abstenção “ga-
nhou”! (2018)
Salvador Forquilha
http://www.iese.ac.mz/wp-content/uploads/2018/02/ideias-98-SForquilha.pdf

Nº 97 Haiyu Mozambique Mining Company: dinâmicas da intervenção chinesa nas
areias pesadas de Angoche (2018)
Michael Sambo
http://www.iese.ac.mz/wp-content/uploads/2018/02/IESE-ideias-97-MSambo.pdf

Nº 96 A “Operação Lava Jato” Vista de Moçambique (2017)
Sérgio Chichava
http://www.iese.ac.mz/wp-content/uploads/2017/07/ideias_96.pdf

Nº 95E Diversity of Economic Growth Strategies in the CPLP (2017)
António Francisco e Moisés Siúta
http://www.iese.ac.mz/wp-content/uploads/2017/07/IDeIAS-95e-1.pdf

Nº 95P Diversidade de Estratégias de Crescimento Económico na CPLP
(2017)
António Francisco e Moisés Siúta
http://www.iese.ac.mz/wp-content/uploads/2017/07/boletim-ideias_95p.pdf

50

Cadernos IESE n.º17 | 2019

Nº 94 Porquê Moçambique precisa da Descentralização? Alguns subsídios para o
debate (2017)
Salvador Forquilha
http://www.iese.ac.mz/wp-content/uploads/2017/06/IESE_Ideias94.pdf

Nº 93E The Hidden Face of the Mozambican State Budget: Are the cash balances fic-
titious? (2017)
António Francisco e Ivan Semedo
http://www.iese.ac.mz/wp-content/uploads/2017/03/IESE_Ideias93e.pdf

Nº 93P A Face Oculta do Orçamento do Estado Moçambicano: Saldos de Caixa são fic-
tícios? (2017)
António Francisco e Ivan Semedo
http://www.iese.ac.mz/wp-content/uploads/2017/03/IESE_Ideias93.pdf

Nº 92 Administração eleitoral em Moçambique: reformas necessárias (2016)
Egidio Chaimite
http://www.iese.ac.mz/wp-content/uploads/2016/10/IESE_IDeIAS92.pdf

Nº 91 De Novo a Questão dos Saldos Rolantes na Conta Geral do Estado (2016)
António Francisco e Ivan Semedo
http://www.iese.ac.mz/wp-content/uploads/2016/09/IESE_IDeIAS91.pdf

Nº 90 Geração de emprego e condições sociais de trabalho nas plantações agroin-
dustriais em Moçambique (2016)
Rosimina Ali e Carlos Muianga
http://www.iese.ac.mz/wp-content/uploads/2016/06/IESE_Ideias90.pdf

Nº 89 Crónica de uma crise anunciada: dívida pública no contexto da economia ex-
tractiva (2016)
Carlos Castel-Branco e Fernanda Massarongo
http://www.iese.ac.mz/wp-content/uploads/2016/06/IESE_Ideias89.pdf

Nº 88 Cenários, Opções Dilemas de Política face à Ruptura da Bolha Económica (2016)
Carlos Castel-Branco e Fernanda Massarongo
http://www.iese.ac.mz/wp-content/uploads/2016/06/IESE_Ideias88.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 51

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 87 Rebatendo Mitos do Debate sobre a Dívida Pública em Moçambique (2016)
Carlos Castel-Branco e Fernanda Massarongo
http://www.iese.ac.mz/wp-content/uploads/2016/06/IESE_Ideias87.pdf

Nº 86 A dívida secreta moçambicana: impacto sobre a estrutura da dívida e conse-
quências económicas (2016)
Carlos Castel-Branco e Fernanda Massarongo
http://www.iese.ac.mz/wp-content/uploads/2016/06/IESE_Ideias86.pdf

Nº 85 Introdução à problemática da dívida pública: contextualização e questões
imediatas (2016)
Carlos Castel-Branco e Fernanda Massarongo
http://www.iese.ac.mz/wp-content/uploads/2016/05/IESE_Ideias85.pdf

Nº 84 Recenseamento eleitoral em Moçambique: um processo sinuoso (2016)
Egídio Chaimite
http://www.iese.ac.mz/wp-content/uploads/2016/04/IESE_Ideias84.pdf

Nº 83 Rever o sistema eleitoral (2016)
Luís de Brito
http://www.iese.ac.mz/wp-content/uploads/2016/04/IESE_Ideias83.pdf

Nº 82 Saldos Rolantes no Orçamento do Estado Moçambicano: Nyusi Encontrou Co-
fres Vazios? (2016)
António Franciso & Ivan Semedo
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias82.pdf

Nº 82 Rolling Balances in the Mozambican State Budget: Did Nyusi Find the Coffers
Empty? (2016)
António Franciso & Ivan Semedo
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_IDeIAS82e.pdf

Nº 81 Moçambique: Um dos Piores Países para os Idosos. Porquê? (2015)
António Franciso & Gustavo Sugahara
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias81.pdf

52

Cadernos IESE n.º17 | 2019

Nº 80 Vulnerabilidade dos estratos urbanos pobres: caso da pobreza alimentar em
Maputo. (2015)
Oksana Mandlate http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias80.pdf

Nº 77P Estratégias de crescimento económico e desenvolvimento na CPLP. (2015)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias77p.pdf

Nº 77E Economic growth and development strategies in the CPLP. (2015)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias77e.pdf

Nº 76 Dilemas das ligações produtivas entre empresas numa economia afunilada. (2015)
Carlos Nuno Castel-Branco, Oksana Mandlate, e Epifânia Langa
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias76.pdf

Nº 75 Padrões de investimento privado e tendências especulativas na economia mo-
çambicana. (2015)
Carlos Nuno Castel-Branco, Nelsa Massingue e Carlos Muianga
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias75.pdf

Nº 74 Acumulação Especulativa e Sistema Financeiro em Moçambique. (2015)
Carlos Nuno Castel-Branco, Fernanda Massarongo
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias74.pdf

Nº 73: Estado e a Capitalização do Capitalismo Doméstico em Moçambique. (2015)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias73.pdf

Nº 72: Finança Islâmica: Quando Terá Moçambique um Sistema Financeiro Halal? (2015)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias72.pdf

Nº 71: Dívida pública, acumulação de capital e a emergência de uma bolha econó-
mica. (2015)
Carlos Nuno Castel-Branco, Fernanda Massarongo e Carlos Muianga
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias71.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 53

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 70: Autonomização local para quê? Questões económicas no debate sobre auto-
nomia local. (2015)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias70.pdf

Nº 69: Por que é que a emissão de obrigações do Tesouro não é a melhor alternativa
para financiar o reembolso do IVA às empresas? (2015)
Fernanda Massarongo
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias69.pdf

Nº 68E: Mozambican Aggregate Consumption: Evolution and Strategic Relevance (2015)
António Francisco e Moisés Siúta
http://www.iese.ac.mz/lib/publication/outras/ideias/IESE_Ideias68e.pdf

Nº 68P: Consumo Agregado Moçambicano: Evolução e Relevância Estratégica. (2015)
António Francisco e Moisés Siúta
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_68.pdf

Nº 67: O Gigaprojecto que Poderá Transformar a Economia Moçambicana? Pró e Con-
tra o Projecto de GNL Moçambique. (2014)
António Francisco e Moisés Siúta http://www.iese.ac.mz/lib/publication/outras/ideias/
ideias_67.pdf

Nº 66P: Reformas de descentralização e serviços públicos agrários em Moçambi-
que: Porquê os desafios persistem? (2014)
Salvador Forquilha
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_66p.pdf

Nº 66E: Decentralisation reforms and agricultural public services in Mozambique:
Why do the challenges persist? (2014)
Salvador Forquilha http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_66e.pdf

Nº 65P: Por Que Moçambique Ainda Não Possui Pensão Universal Para Idosos? (2014)
António Francisco e Gustavo Sugahara
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_65p.pdf

54

Cadernos IESE n.º17 | 2019

Nº 65E: Why Mozambique Still Does Not Have a Universal Pension for The Elderly? (2014)
António Francisco e Gustavo Sugahara
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_65e.pdf

Nº 64P: Poupança interna: Moçambique e os outros. (2014)
António Francisco e Moisés Siúta
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_64p.pdf

Nº 64E: Domestic savings: Mozambique and the others. (2014)
António Francisco and Moisés Siúta
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_64e.pdf

Nº 63P: Poupança interna moçambicana: 2000-2010, uma década inédita. (2014)
António Francisco e Moisés Siúta
http://www.iese.ac.mz/lib/publication//outras/ideias/ideias_63p.pdf

Nº 63E: Mozambican domestic savings: 2000-2010, an unprecedent decade. (2014)
António Francisco and Moisés Siúta
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_63e.pdf

Nº 62: Medias e campanhas eleitorais. (2014)
Crescêncio Pereira
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_62.pdf Nº 61: Indignai-vos! (2014)
Egidio Chaimite http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_61.pdf

Nº 60: Ligações entre os grandes projectos de IDE e os fornecedores locais na agen-
da nacional de desenvolvimento. (2014)
Oksana Mandlate http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_60.pdf

Nº 59: A Política Macroeconómica e a Mobilização de Recursos para Financiamento
do Investimento Privado em Moçambique. (2014)
Fernanda Massarongo e Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_59.pdf

Nº 58: As “revoltas do pão” de 2008 e 2010 na imprensa. (2013)
Crescêncio Pereira, Egidio Chaimite, Lucio Posse e Michael Sambo
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_58.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 55

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 57: Cheias em Chókwè: um exemplo de vulnerabilidade. (2013)
Crescêncio Pereira, Michael Sambo e Egidio Chaimite
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_57.pdf

Nº 56: Haverá Possibilidade de Ligação Entre Grupos de Poupança e Crédito Cumula-
tivo Informais e Instituições Financeiras Formais? (2013)
Fernanda Massarongo, Nelsa Massingue, Rosimina Ali, Yasfir Ibraimo
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_56.pdf

Nº 55: Ligações com mega projectos: oportunidades limitadas a determinados gru-
pos. (2013)
Epifania Langa
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_55.pdf

Nº 54P: Viver mais para viver pior? (2013)
Gustavo Sugahara, António Francisco, Peter Fisker
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_54e.pdf

Nº 54E: Is living longer living better? (2013)
Gustavo Sugahara, António Francisco, Peter Fisker
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_54p.pdf

Nº 53: Fukushima, ProSAVANA e Ruth First: Análise de “Mitos por trás do ProSAVANA”
de Natália Fingermann (3). (2013)
Sayaka Funada-Classen
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_53.pdf

Nº 52: Fukushima, ProSAVANA e Ruth First: Análise de “Mitos por trás do ProSAVANA”
de Natália Fingermann (2). (2013)
Sayaka Funada-Classen
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_52.pdf

Nº 51: Fukushima, ProSAVANA e Ruth First: Análise de “Mitos por trás do ProSAVANA”
de Natália Fingermann. (2013)
Sayaka Funada-Classen
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_51.pdf

56

Cadernos IESE n.º17 | 2019

Nº 50: Uma reflexão sobre o calendário e o recenseamento eleitoral para as eleições
au- tárquicas de 2013. (2013)
Domingos M. Do Rosário
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_50.pdf

Nº 49: Os mitos por trás do PROSAVANA. (2013)
Natália N. Fingermann
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_49.pdf

Nº 48P: Sobre resultados eleitorais e dinâmica eleitoral em Sofala. (2013)
Marc de Tollenaere
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_48p.pdf

Nº 48E: Analysing elections results and electoral dynamics in Sofala. (2013) Marc de
Tollenaere
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_48e.pdf

Nº 47: Moçambique: Entre Estagnação e Crescimento. (2012)
António Alberto da Silva Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_47.pdf

Nº 46P: Desafios da Duplicação da População Idosa em Moçambique. (2012)
António Francisco & Gustavo Sugahara
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_46p.pdf

Nº 46E: The Doubling Elderly: Challenges of Mozambique’s Ageing Population. (2012)
António Francisco & Gustavo Sugahara
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_46e.pdf

Nº 45: Moçambique e a Explosão Demográfica”: Somos Muitos? Somos Poucos? (2012)
António Alberto da Silva Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_45.pdf

Nº 44: Taxas Directoras e Produção Doméstica. (2012)
Sófia Armacy
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_44.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 57

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 43E: MEITI – Analysis of the Legal Obstacles, Transparency of the Fiscal Regime
and Full Accession to EITI. (2012)
Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_43E.pdf

Nº 43P: ITIEM—Análise dos Obstáculos legais, Transparência do Regime Fiscal e
Completa Adesão à ITIE. (2012)
Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_43p.pdf

Nº 42E: Analysis of the Reconciliation Exercise in the Second Report of EITI in Mozam-
bique. (2012)
Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_42e.pdf

Nº 42P: Análise ao Exercício de Reconciliação do Segundo Relatório da ITIE em Mo-
çam- bique. (2012)
Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_42p.pdf

Nº 41: Estado e Informalidade: Como Evitar a “Tragédia dos Comuns” em Maputo?
(2012)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_41.pdf

Nº 40: “Moçambique no Índice de Desenvolvimento Humano”: Comentários. (2011)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_40.pdf

Nº 39: Investimento directo chinês em 2010 em Moçambique: impacto e tendên-
cias. (2011)
Sérgio Inácio Chichava
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_39.pdf

Nº 38: Comissão Nacional de Eleições: uma reforma necessária. (2011)
Luís de Brito
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_37.pdf

58

Cadernos IESE n.º17 | 2019

Nº 37P: Envelhecimento Populacional em Moçambique: Ameaça ou Oportunidade?
(2011)
António Alberto da Silva Francisco, Gustavo T.L. Sugahara
http://www.iese.ac.mz/lib/publi- cation/outras/ideias/ideias_37p.pdf

Nº 37E: Population Ageing in Mozambique: Threat or Opportunity. (2011)
António Alberto da Silva Francisco, Gustavo T.L. Sugahara
http://www.iese.ac.mz/lib/publi- cation/outras/ideias/ideias_36e.pdf

Nº 36: A Problemática da Protecção Social e da Epidemia do HIV-SIDA no Livro Desa-
fios para Moçambique 2011. (2011)
António Alberto da Silva Francisco, Rosimina Ali
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_36.pdf

Nº 35P: Será que Crescimento Económico é Sempre Redutor da Pobreza? Reflexões
sobre a experiência de Moçambique. (2011)
Marc Wuyts
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_35P.pdf

Nº 35E: Does Economic Growth Always Reduce Poverty? Reflections on the Mozambi-
can Experience. (2011)
Marc Wuyts
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_35E.pdf

Nº 34: Pauperização Rural em Moçambique na 1ª Década do Século XXI. (2011)
António Francisco e Simão Muhorro
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_34.pdf

Nº 33: Em que Fase da Transição Demográfica está Moçambique? (2011)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_33.pdf

Nº 32: Protecção Social Financeira e Protecção Social Demográfica: Ter muitos fi-
lhos, principal forma de protecção social em Moçambique? (2010)
António Francisco, Rosimina Ali e Yasfir Ibraimo
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_32.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 59

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 31: Pobreza em Moçambique põe governo e seus parceiros entre a espada e a
parede. (2010)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_31.pdf

Nº 30: A dívida pública interna mobiliária em Moçambique: alternativa ao financia-
mento do défice orçamental? (2010)
Fernanda Massarongo
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_30.pdf

Nº 29: Reflexões sobre a relação entre infra-estruturas e desenvolvimento. (2010)
Carlos Uilson Muianga
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_29.pdf

Nº 28: Crescimento demográfico em Moçambique: passado, presente…que futuro?
(2010)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/ideias_28.pdf

Nº 27: Sociedade civil e monitoria do orçamento público. (2009)
Paolo de Renzio
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_27.pdf

Nº 26: A Relatividade da Pobreza Absoluta e Segurança Social em Moçambique.
(2009)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_26.pdf

Nº 25: Quão Fiável é a Análise de Sustentabilidade da Dívida Externa de Moçambi-
que? Uma Análise Crítica dos Indicadores de Sustentabilidade da Dívida Externa de
Moçambique. (2009)
Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_25.pdf

Nº 24: Sociedade Civil em Moçambique e no Mundo. (2009)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_24.pdf

60

Cadernos IESE n.º17 | 2019

Nº 23: Acumulação de Reservas Cambiais e Possíveis Custos derivados - Cenário em
Moçambique. (2009)
Sofia Amarcy
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_23.pdf

Nº 22: Uma Análise Preliminar das Eleições de 2009. (2009)
Luis de Brito
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_22.pdf

Nº 21: Pequenos Provedores de Serviços e Remoção de Resíduos Sólidos em Mapu-
to. (2009)
Jeremy Grest
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_21.pdf

Nº 20: Sobre a Transparência Eleitoral. (2009)
Luis de Brito
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_20.pdf

Nº 19: “O inimigo é o modelo”! Breve leitura do discurso político da Renamo. (2009)
Sérgio Chichava
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_19.pdf

Nº 18: Reflexões sobre Parcerias Público-Privadas no Financiamento de Governos
Locais. (2009)
Eduardo Jossias Nguenha
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_18.pdf

Nº 17: Estratégias individuais de sobrevivência de mendigos na cidade de Maputo:
Engenhosidade ou perpetuação da pobreza? (2009)
Emílio Dava
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_17.pdf

Nº 16: A Primeira Reforma Fiscal Autárquica em Moçambique. (2009)
Eduardo Jossias Nguenha
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_16.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 61

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Nº 15: Protecção Social no Contexto da Bazarconomia de Moçambique. (2009)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_15.pdf

Nº 14: A Terra, o Desenvolvimento Comunitário e os Projectos de Exploração Minei-
ra. (2009)
Virgilio Cambaza
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_14.pdf

Nº 13: Moçambique: de uma economia de serviços a uma economia de renda. (2009)
Luís de Brito
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_13.pdf

Nº 12: Armando Guebuza e a pobreza em Moçambique. (2009)
Sérgio Inácio Chichava
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_12.pdf

Nº 11: Recursos Naturais, Meio Ambiente e Crescimento Sustentável. (2009)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication//outras/ideias/Ideias_11.pdf

Nº 10: Indústrias de Recursos Naturais e Desenvolvimento: Alguns Comentários. (2009)
Carlos Nuno Castel-Branco
http://www.iese.ac.mz/lib/publication//outras/ideias/Ideias_10.pdf

Nº 9: Informação Estatística na Investigação: Contribuição da investigação e orga-
niza- ções de investigação para a produção estatística. (2009)
Rosimina Ali, Rogério Ossemane e Nelsa Massingue
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_9.pdf

Nº 8: Sobre os Votos Nulos. (2009)
Luís de Brito
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_8.pdf

Nº 7: Informação Estatística na Investigação: Qualidade e Metodologia. (2008)
Nelsa Massingue, Rosimina Ali e Rogério Ossemane
http://www.iese.ac.mz/lib/publication//outras/ideias/Ideias_7.pdf

62

Cadernos IESE n.º17 | 2019

Nº 6: Sem Surpresas: Abstenção Continua Maior Força Política na Reserva em Moçam-
bique… Até Quando? (2008)
António Francisco
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_6.pdf

Nº 5: Beira - O fim da Renamo? (2008)
Luís de Brito http://www.iese.ac.mz/lib/publication//outras/ideias/Ideias_5.pdf

Nº 4: Informação Estatística Oficial em Moçambique: O Acesso à Informação. (2008)
Rogério Ossemane, Nelsa Massingue e Rosimina Ali
http://www.iese.ac.mz/lib/publication//outras/ideias/Ideias_4.pdf

Nº 3: Orçamento Participativo: um instrumento da democracia participativa. (2008)
Sérgio Inácio Chichava
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_3.pdf

Nº 2: Uma Nota sobre o Recenseamento Eleitoral. (2008)
Luís de Brito
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_2.pdf

Nº 1: Conceptualização e Mapeamento da Pobreza. (2008)
António Francisco e Rosimina Ali
http://www.iese.ac.mz/lib/publication/outras/ideias/Ideias_1.pdf

Research Reports

Crónicas de uma eleição falhada. (2016)
Luís de Brito (ed.)
http://www.iese.ac.mz/lib/publication/outras/IESE_RR1.pdf

Murrupula: um distrito abstencionista (2016)
Egídio Chaimite e Salvador Forquilha
http://www.iese.ac.mz/lib/publication/outras/IESE_RR2.pdf

Saide Habibe, Salvador Forquilha and João Pereira | 63

 Islamic Radicalization in Northern Mozambique The Case of Mocímboa da Praia

Afinal nem todos votam em Manjacaze (2016)
Egídio Chaimite e Salvador Forquilha
http://www.iese.ac.mz/lib/publication/outras/IESE_RR3.pdf

Beira – Clivagens Partidárias e Abstenção Eleitoral (2017)
Salvador Forquilha
http://www.iese.ac.mz/wp-content/uploads/2017/02/IESE-Relatorio-4-WEB.pdf

2014 – Um inquérito sobre a abstenção (2016)
Luís de Brito
http://www.iese.ac.mz/wp-content/uploads/2017/02/IESE-Relatorio-5-WEB.pdf

Moçambique: Avaliação independente do desempenho dos PAP em 2009 e tendên-
cias de desempenho no período 2004-2009. (2010)
Carlos Nuno Castel-Branco, Rogério Ossemane e Sofia Amarcy
http://www.iese.ac.mz/lib/publication/2010/PAP_2009_v1.pdf

Current situation of Mozambican private sector development programs and implica-
tions for Japan’s economic cooperation – case study of Nampula province. (2010)
Carlos Nuno Castel-Branco, Nelsa Massingue and Rogério Ossemane
http://www.iese.ac.mz/lib/publication/outras/Relatorio_Japao_final.pdf

Mozambique Independent Review of PAF’s Performance in 2008 and Trends in PAP’s
Per- formance over the Period 2004-2008. (2009)
Carlos Nuno Castel-Branco, Rogério Ossemane, Nelsa Massingue and Rosimina Ali.
http://www.iese.ac.mz/lib/publication/outras/PAPs_2008_eng.pdf (também disponível em lín-
gua Portuguesa no link http://www.iese.ac.mz/lib/publication/outras/PAPs_2008_ port.pdf).

Mozambique Programme Aid Partners Performance Review 2007. (2008)
Carlos Nuno Castel-Branco, Carlos Vicente and Nelsa Massingue
http://www.iese.ac.mz/lib/publication//outras/PAPs_PAF_2007.pdf

IESE is an inde

IESE is an independent and non-profit Mozambican or-
ganization that conducts and promotes interdisciplinary
scientific research on social and economic development
issues in Mozambique and Southern Africa.

Thematically, IESE's scientific activity contributes to the
analysis of public and social policy and governance, fo-
cusing on issues of poverty, public policy and planning,
citizenship, political participation, governance and the in-
ternational context of development in Mozambique.

