
Some fifteen million of Iran’s eighty million people are Sunni
Muslims, the country’s largest religious minority. Politically and
economically disadvantaged, these Sunnis receive relatively lit-
tle attention compared with other minorities and are concen-

trated in border areas from Baluchistan in the southeast, to Kurdistan in
the northwest, to the Persian Gulf in the south.

The flare up of tensions between regional rivals Saudi Arabia and Iran
over Lebanon, Syria, Iraq, and Yemen would seem to encourage interest
in the state of Iranian Sunnis, if only because the Saudis present them-
selves as defenders of the world’s Sunnis, and Iran the self-appointed
champion of the Shia cause.

So how do Iran’s Sunnis fare in a state where Shia theology governs al-
most every aspect of life? How have they been affected by this regional
rivalry? Are they stuck between jihadist and other extreme regional
Sunni movements on the one hand, and the Shia regime’s aggres-
sive policies on the other? Is there a danger that these policies could
push some disgruntled Iranian Sunnis toward militancy and terrorism?
A tour of Turkmen Sahra in the northeast of Iran near the Caspian Sea, and
in Hormozgan on the Persian Gulf in 2015 and 2016 revealed some of the
answers. More recent interviews were conducted by phone and in person
in the United Arab Emirates (UAE) and with European-based experts.

“Being a Sunni in Iran means pain, fear, anxiety, restrictions,”1 said a young
woman in a southern Hormozgan village. “We’re afraid to say we’re Sunnis,”
added the woman, who was wrapped in a brightly colored floral chador
and, like others who were interviewed, asked that she not be named.

A group of high school girls in the same hamlet burst into giggles when
asked what they thought of the Islamic State or Daesh. All said they were

1 Author interview, March 2015.

Iran’s Sunnis Resist
Extremism, but for
How Long?

ISSUE BRIEF

APRIL 2018 SCHEHEREZADE FARAMARZI

Atlantic Council
SOUTH ASIA CENTER

The Atlantic Council’s South
Asia Center is a solution-
oriented program focused on
the practical promotion of peace
and cooperation in the South
Asia region and its periphery.
The Center is committed to
producing innovative ideas and
actions that “wage peace” in
South Asia.

3ATLANTIC COUNCIL2 ATLANTIC COUNCIL

ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long? ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long?

surprised to learn that Daesh is a Sunni group. “Is it really
Sunni?”2 one asked with astonishment. “If they’re Sunni,
they must be good, no?” wondered a young woman at
another gathering. “Daesh uses the Sunni name to com-
mit murder, rape girls,” interjected her sister. “It doesn’t
distinguish between children and adults.”3

Persian Gulf-based, Saudi-funded Persian-language TV
broadcasts and a proliferation of Persian-language Sunni
religious websites are confusing many Iranian Sunnis
about their faith and are seeking to turn them against
Iran’s Shia majority. Sheikh Abdulkarim Mohammadi, a
prominent Sunni scholar, said Sunnis are being pulled
from opposing sides—the Iranian state with its discrimi-
natory policies and the hardline anti-Shia propagandists
in Arab states. “Iran’s Sunnis have lost their footing,” he
said in an interview in the Hormozgan village of Herang.4

Last year’s Daesh attacks in Tehran compounded fears
among Iranian Sunnis that the regime would use the threat
of Salafism to intensify their suppression. Traditional
Sunni leaders have sought to alleviate these concerns by
urging their followers not to join extremist groups. A thir-

2 Author interview, March 2015.
3 Author interviews, March 2015.
4 Author interview with Sheikh Abdulkarim Mohammadi, March

2015.

ty-seven-minute video message5 by Daesh in March 2017
denounced Iran’s Sunni leaders, specifically prominent
Baluch cleric Molavi Abdulhamid Ismaeelzahi, and ac-
cused them of being stooges of the Iranian government.

Iran’s Religious Makeup
According to official figures, ninety-nine percent of
Iranians are Muslim, with the remainder being Christians,
Jews, and Zoroastrians. Some 300,000 Bahais, the
largest non-Muslim minority, are not recognized as a
religious group in the Iranian Constitution and are not
included in the official census. The figures also do not
give a breakdown of Sunnis and Shias. Iranian officials
claim Sunnis make up seven to nine percent of the
population, but Sunni leaders and observers put the
total between 12 and 25 percent.

Nearly one million ethnic Persian Sunnis live in the south-
ern provinces of Hormozgan and Fars and in north-
ern Khorasan. The majority of Sunnis are ethnic Kurds,
Baluch, and Turkmen, whose ethnic brethren extend be-
yond Iran’s borders. There are also a very small number of
Arab Sunnis in the southwestern province of Khuzestan,

5 Arash Azizi, “What Does ISIS Say When It Speaks Persian?” Iran-
wire, July 24, 2017, https://iranwire.com/en/features/4725.

which is majority Shia and borders a part of Iraq that is
almost entirely Shia.

Victims of Systematic Discrimination
Because most Sunnis also belong to ethnic minority
groups, it is often unclear whether discrimination is
based on ethnicity or religion—or both. Most Sunnis
live in remote, impoverished areas, making it difficult
to tell whether poor government services are due more
to geography than to sectarianism.

However, discrimination against Sunnis is deeply insti-
tutionalized in the Islamic Republic’s laws, rules, and
regulations. Article 107 of the Constitution allows only
Twelver Shias6 to become Supreme Leader or members
of the powerful Assembly of Experts that chooses the
leader. Article 115, paragraph 5, stipulates that the pres-
ident of the Republic shall be a Shia. The Constitution
also denies ethnic minorities the use of their languages
in schools, universities, and the media. It does, how-
ever, recognize Sunni schools of Islamic jurisprudence
as sources of family law and religious education.

Sunni demands to eliminate Article 115 and implement
Article 12—which grants them certain rights, such as full
freedom of worship—have been consistently ignored.
In an unprecedented move, however, Supreme Leader
Ayatollah Ali Khamenei in September 2017 called7 for
an end to discrimination against Sunnis and other mi-
nority groups. “All elements of the Islamic Republic
are duty bound, in accordance with religious teach-
ings and the Constitution, to refrain from allowing any
discrimination and inequality among Iranians from any
ethnicity, race or faith,” Khamenei said in reply to a let-
ter from Molavi Abdulhamid, the Friday prayer leader
in the Baluchistan capital of Zahedan.

Abdulhamid has characterized Khamenei’s response as
“historic and decisive,” but cautions that previous di-
rectives regarding Sunnis have not been enforced, such

6 Twelvers are the followers of the twelve imams, whom they con-
sider to be the only rightful successors of the Prophet Muham-
mad, beginning with Ali ibn Abu Talib (600-661 AD) and ending
with Muhammad ibn al-Hasan (born 869 AD), who, according to
Twelver belief, disappeared but will reemerge and bring peace
and justice to the world.

7 “Leader Reiterates Prohibition of Ethnic, Racial Discrimination in
Iran,” Tasnim News, September 6, 2017, https://www.tasnimnews.
com/en/news/2017/09/06/1512301/leader-reiterates-prohibi-
tion-of-ethnic-racial-discrimination-in-iran.

as making it illegal to insult the Prophet Mohammed’s
wife Aisha. Parliament, he recently noted, did not leg-
islate this directive into law. “We’re afraid the same will
happen regarding the Leader’s historical and clear di-
rective,” he said. “Iran and the Muslim world will benefit
from it if the government, judiciary, armed forces, par-
liament, and all state organs take it seriously and act on
it. It will also have a positive effect on Iran’s relationship
with Muslim states and Muslim people.”8

One main point of contention is that Sunnis are not al-
lowed to build mosques in major cities, including the
capital Tehran, where an estimated one million Sunnis
reside. The government claimed in 2015 that Tehran had
nine Sunni mosques, but prominent Sunnis say these
are merely prayer rooms. “The country suffers from
intolerance and prejudices,” said Molavi Abdulhamid,
adding that the Sunnis’ other top demand is to be as-
signed senior government and provincial positions.

President Hassan Rouhani’s special assistant for religious
and ethnic affairs, Ali Younesi, admitted in9 published
interviews four years ago that discrimination against
Sunnis—especially for cabinet ministries and provincial
governorships—was a result of the prejudice of hard-line
Shia clerics and promised improvements. In Rouhani’s
first administration, a Sunni served as deputy oil minis-
ter. Another is now Iran’s ambassador to Vietnam, albeit
the only Sunni in the diplomatic corps. There are currently
twenty-one Sunni representatives in Iran’s parliament,
up from nineteen in the previous session. In Sistan-
Baluchistan, two ethnic women were appointed local
governors, and one was appointed deputy provincial
governor. Yet, no Sunni has held a ministerial portfolio.

Discrimination against Sunnis was laid bare in 2000
when hard-liners lobbied to block the candidacy of
Kurdish Sunni MP Jalal Jalalizadeh to parliament’s
presiding board. Influential Ayatollah Vahid Khorasani
threatened to issue a fatwa delegitimizing the assem-
bly “if a Sunni was installed above Shias.”10 He vowed
to “walk barefoot in the streets wrapped in a shroud,”
Jalalizadeh said in a recent interview.

8 Written questions were submitted to Molavi Abdulhamid who
responded in writing in September 2017.

9 Ali Alfoneh, “Marginalizing Religious Minorities Risks Fueling
Radicalism in Iran,” Middle East Institute, December 11, 2017,
http://www.mei.edu/content/io/marginalizing-religious-minori-
ties-risks-fueling-radicalism-iran.

10 Author interview with Jalal Jalalizadeh, August 2017.

EAST
AZERBAIJAN NORTH

KHORASAN

SOUTH
KHORASAN

SISTAN AND
BALUCHISTAN

KOHGILUYEH AND
BOYER-AHMAD

CHAHARMAHAL
AND BAKHTIARI

RAZAVI
KHORASAN

GILAN

ILAM

QAZVIN

ALBORZ

TEHRAN

MARKAZI

QOM

ESFAHAN

YAZD

KERMAN
FARS

SEMNAN

ZANJAN
KURDISTAN

KERMANSHAH

KHUZESTAN

BUSHEHR

HORMOZGAN

LORESTAN

HAMEDAN

MAZANDARAN

GOLESTAN

ARDABIL

WEST
AZERBAIJAN

Some breakdown of areas where
Sunnis are found:

• Almost all of Hormozgan Province
(though Minab is mostly Shia and Bandar
Abbas has a significant Shia settler
population) and parts of Fars Province.

• Almost all parts of the Baluchistan area of
Sistan-Baluchistan Province (though not in
the Sistan part of the province);

• Kurdistan Province; Kermanshah Province
(though the capital of Kermashah Province,
Kermanshah city, is majority Shia Kurds while
the rest of Kermanshah province is mostly
Sunni); parts of Western Azerbaijan is majority
Sunni Kurds such as Mahahbad, Piranshahr,
Sardasht, Oshnaviyeh, and Bukan counties.

• Turkmen live mainly in Northern and Northeastern
Iran—their region is called Turkmen Sahra that includes
substantial parts of Golestan Province.

• There are Sunnis in Birjand and Torbat-e Jam in Khorassan
Province, as well as Aimaq Sunnis.

• There are Sunnis in Talesh country in Gilan Province.

• Tehran has one million Sunnis.

 Sunni Regions in Iran

https://iranwire.com/en/features/4725

5ATLANTIC COUNCIL4 ATLANTIC COUNCIL

ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long? ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long?

Shia hard-liners are paranoid that if Sunnis occupy deci-
sion-making positions, they would be privy to state se-
crets and jeopardize Iran’s security, explained Jalalizadeh.
They allege that Sunni allegiance is to Sunni Arab states,
not to Iran. The best way to eliminate this threat is to
marginalize and keep them out of public life. “When you
create extreme economic hardship it’s much easier to
convert them to the Shia faith,” Jalalizadeh said.

A seemingly deliberate process to marginalize Sunnis
is through gozinesh—a discriminatory and ideolog-
ically based regulation that filters applicants’ eligibi-
lity to work in the state sector or to attend university.11
Even when they are selected, they face another hurdle:
herast, a branch of the Intelligence Ministry tasked with
ensuring that applicants are loyal to the regime.

Not surprisingly, unemployment is high in Sunni-majority
areas. According to the mayor of the port city of Chabahar
in Baluchistan, ninety percent of high school teachers and
seventy percent of elementary teachers in Sunni Baluch-
populated areas are Shia. The Sistan-Baluchistan and
Kurdistan regions ranked the lowest in a 2009 human de-
velopment index.12 Sunnis stand a better chance of get-
ting low-ranking jobs that the government considers safe,
such as banking and agriculture, said Habibolah Sarbazi,
director of the Italy-based Baluch Activists Campaign.13

Iran’s Religious History
Persia (the name for Iran until 1935) was predominantly
Sunni from the advent of Islam in the seventh century
until the sixteenth century. During this period, the
country produced some of the world’s top scientific
and political thinkers and the most important books
on religion, including The Six Books of Hadith,14 which
have gained universal acceptance as part of the official
canon of Sunni Islam.

At the turn of the sixteenth century, the Safavid dy-
nasty (1501-1722) conquered much of what is now Iran
and parts of Turkey and Georgia and made Twelver

11 Gozinesh involves an ideological test requiring candidates to
demonstrate allegiance to Shia Islam and the Islamic Republic,
including the concept of Velayat-e Faqih, or governance by a
supreme Shia jurist.

12 The national mean for the human development index was 0.717
in 2001 and grew to 0.747 in 2009.

13 Author interview with Habibolah Sarbazi, August 2017.
14 The books were by: Sahih Bukhari, Sahih Muslim, Abu Dawood,

Imām at-al-Tirmidhi, al-Nasa’i, and Ibn Majah.

Shi’ism the official religion to stem the threat of the
Ottomans (the self-declared defenders of Sunni Islam)
to the west and the Mongols to the east. Converting
to Shi’ism was “a smart survival strategy,” said Salah
Nasrawi, an expert in Islamic affairs.15

The Safavid period is often described as the beginning
of modern Persian history. Much of Persia was unified
under a single political entity, transforming an essen-
tially tribal nomadic order and making Persian the
main language—even replacing Arabic as the language
of theological discourse.

The brutal conversion of the Sunni population lasted
about 120 years, forcing droves of intellectuals, poets,
scientists, and prominent Sunni ulama [scholars] to
flee the country. Many with lesser means escaped to
remote areas of the country, such as Hormozgan.

Soon after establishing a Shia state, the Safavids im-
ported some 1,200 clerics from Lebanon’s Jabal Amel
region to disseminate the Shia creed and vilify the
Sunni faith—the effects of which remain instilled in
Iranian Shia culture. The clerics popularized the Shia
festival of Ashura, which marks the death of the Imam
Hossein, the son of Imam Ali, in a 680 AD battle with
the Ummayad Caliph Yezid; to this date, Ashura epito-
mizes Sunni oppression of Shias.

In attempts to “Persianize” and assimilate various eth-
nic, religious, and subnational identities, successive
governments and foreign powers redrew frontiers and
scattered communities around the country. The first
significant redrawing of borders occurred under the
Qajar dynasty in the late 19th century, when Britain
carved up the Baluch homeland and divided it among
Iran, Pakistan, and Afghanistan.

In 1928, Reza Pahlavi began a full-scale redrawing of
internal ethnic and religious boundaries.16 The secular
leader was not as concerned about the religious affil-
iation of Sunnis as much as he feared that neighbor-

15 Author interview with Salah Nasrawi, November 2017.
16 Through a series of administrative divisions—in 1928, 1938, and

1955—various Baluch-inhabited areas joined adjacent provinces,
such as Kerman and Saheli (present-day Hormozgan). According
to Baluch expert Hadi Gamshadzehi, many Baluch were forcibly
resettled in Shiraz and Khorasan. Up to 150,000 Baluch were
forced to migrate to Arab countries and to Zanzibar and Tanza-
nia in Africa (Author interview with Hadi Gamshadzehi, August
2017).

ing states would exploit their ethnic identity. His son,
Mohammad Reza Pahlavi, intensified the cultural as-
similation policy, banning ethnic languages in schools
and local government offices and making it a crimi-
nal offence to publish or even possess publications in
those languages. That said, under the last Pahlavi rule,
religious minorities enjoyed greater freedom than un-
der the current regime.

Under the Shah, said Jalalizadeh, discrimination against
Sunnis was subtle. “It’s true that the Sunni-populated
areas were deprived, but at least they could manage
their own affairs,” he said. “For instance, a Sunni could
head the state-run radio and television broadcast in
their region or could be the general manager of a min-
istry department in their local areas.”

“Because the state was secular, there was much less
constraint on Sunnis,” said Sheikh Abdulkarim in Herang.
“They didn’t interfere in our religious affairs.” He was
able to pursue his studies at a seminary in the south-
ern port city of Bandar Lengeh, which boasted thirteen
seminaries before the revolution.

The Shah promoted two schools of Sunni religious
thought as a bulwark against Soviet influence in Iran.
The Islamic regime has used the same institutions—
Deobandi in Baluchistan and in the south, and Muslim
Brotherhood in Kurdish areas—to stem the spread of
Saudi Wahhabi-Salafi ideology.

Saudi Influence Over Iranian Sunnis Is
Debatable
The extent of the Saudi ideological influence in Iran is
open to debate. At the outset of the 1979 revolution,
the Saudis lacked a coherent policy toward Iranian
Sunnis; any financial help may have been provided
only to certain individual clerics. The Saudi aim was
not necessarily to spread Wahhabism, according to
Mohammad Javad Akbarein, an Iranian scholar and
former Shia cleric. “What’s important for them is pre-
serving the Sunni faith and maintaining a strong bal-
ance with Shias,” he said.17

Unlike the Islamic Republic, which subsidizes numerous
Arabic language channels to reach Arab Shia, Saudi
Arabia has only recently begun to use TV networks

17 Author interview with Mohammad Javad Akbarein, August 2017.

to propagate its faith in Iran. Iran’s Shia regime also
started early on to proselytize in Sunni-populated areas
of the country. Under the supervision of Shia clerics,
the Islamic Propagation Organization built Shia schools
and controlled school curriculums, said Akbarein, who
taught religious studies in both Sunni and Shia sectors
of Sistan-Baluchistan from 1993 to 2000.

The various Sunni Islamist groups in Iran employ differ-
ent strategies toward Riyadh and Tehran. The Muslim
Brotherhood and the Deobandi and Ashari schools,
which emphasize nonviolence and tolerance, tend to
steer away from regional tensions. Jihadist groups that
view both the Iranian and Saudi governments as her-
etics are more affected by regional developments and
identify with fellow jihadists.

Saudi efforts to allocate funds to Iranian Sunnis, in the
form of scholarships to study in Saudi-sponsored univer-
sities in the Persian Gulf, have not borne fruit. An Iranian
Salafi Kurd, who studied in Kuwait on a Saudi scholarship,
later joined the Muslim Brotherhood-affiliated Call and
Reform Organization—which has good relations with the
Iranian government—instead of working for the Saudis,
according to an observer who asked not to be identified.

Iran’s northwestern Kurdish region was home to the five
assailants in last June’s attacks in Tehran, the first time
that jihadists struck the heart of the Islamic Republic.
Tehran blamed Saudi Arabia. But several Kurdish activ-
ists and experts discounted a Saudi role. “Most of the
Salafi jihadis in Iranian Kurdistan have been influenced
by Iraqi Kurds,” said Mokhtar Zarei, a former Kurdish
political prisoner in Sanadaj in Iranian Kurdistan.18

Kaveh Ghoreishi, an Iranian Kurdish journalist based in
Germany, said the attacks were “directly linked to the
weakening of Daesh in Iraq and Syria,” where Iran-backed
militias have been fighting the Islamic State group.19

The attacks reflected Iran’s ambiguous and at times
contradictory relationship with Salafists. While tough
on extremist groups threatening its sovereignty or
its military presence in Syria or Iraq, the Iranian gov-
ernment has often turned a blind eye to such groups,
most notably to let them fight US forces in Iraq and
Afghanistan, but also to undercut the secular nation-

18 Author interview with Mokhtar Zarei, June 2017.
19 Author interview with Kaveh Ghoreishi, June 2017.

https://en.wikipedia.org/wiki/Sahih_al-Bukhari
https://en.wikipedia.org/wiki/Sahih_Muslim
https://en.wikipedia.org/wiki/Abu_Dawood
https://en.wikipedia.org/wiki/Al-Tirmidhi
https://en.wikipedia.org/wiki/Al-Nasa%2525252527i
https://en.wikipedia.org/wiki/Ibn_Majah

7ATLANTIC COUNCIL6 ATLANTIC COUNCIL

ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long? ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long?

alist Iranian Kurds. There is no evidence, however, that
Iran has actually financed, armed, or trained jihadist
groups.

Meanwhile, Iran has accused Saudi Arabia—as well as the
United States and Pakistan—of providing direct aid to
Baluch insurgents, a charge Baluch observers dismiss.

Since 2003, there has been an upsurge in antire-
gime violence in Baluchistan, mainly by the Jundollah
group, whose tactics include kidnapping and behead-
ing Iranian soldiers and Islamic Revolutionary Guards
Corps (IRGC) members. Despite the capture and ex-
ecution of leader Abdul Malek Rigi in 2010, the small
“cash-strapped” group continues to pose a security
threat with deadly attacks on government targets,
noted Sarbazi.

“Anyone—especially in Baluchistan—who takes up arms
against the Islamic Republic is automatically slapped
with the jihadi tag, a tactic that garners wider public
support for the government,” Akbarein said. “There’s
so much talk of Baluch insurgency that it’s difficult to
disseminate who is a jihadi and who is engaged simply
in an anti-government guerrilla activity for its rights.”

Baluch radicalism dates back to the Soviet occupa-
tion of Afghanistan in the 1980s. Baluch fighters who
had been recruited for jihad returned to Iran after the
war ended and formed Islamist groups, including the
Mohammad Rasoul Allah Organization, which later
became Jundollah and then morphed into Jaish al-
Adl, said Amdolmoqset Kamal, a Baluch academic in
Turkey.20 These groups, which are not affiliated with
al-Qaeda or the Afghan Taliban, have failed to build a
significant power base in Iran because of the influence
of clerics such as Molavi Abdulhamid, experts say.

“After the anti-Soviet jihad, the main priority of the
Iranian state was to counterbalance Saudi influence in
the Sunni populated regions,” said French academic
Stéphane Dudoignon, a Baluch expert.21

Because Sunnis are not homogenous, it is difficult to
gauge the degree to which they are affected by the
rising Iran-Saudi rivalry. In Kurdistan, for example,
the sectarian factor has always been secondary, even

20 Author interview with Amdolmoqset Kamal, August 2017.
21 Author interview with Stéphane Dudoignon, September 2017.

though Sunni, not Shia, Kurds have been in the oppo-
sition against the state, said Hawzhin Baghali, a Paris-
based researcher of Iranian Islamist movements.22

Having failed to forge tangible ties with Islamists in Iran,
Saudi Arabia has reportedly turned to backing secular op-
position groups, including the Kurdish Democratic Party
of Iran (KDPI), and to a lesser extent, the Komola Party.
This alleged move has coincided with the renewal since
2016 of a series of KDPI military operations, code-named
Rasan [uprising again], against Iranian security targets
that ended a two-decade ceasefire.

Mohsen Rezaei, a former IRGC commander, has ac-
cused the Saudi consulate in Irbil in Iraqi Kurdistan of
being behind the attacks;23 however, Saudi Arabia and
the KDPI have denied the charges. An observer quot-
ing KDPI sources said the Saudis offered money to
some KDPI members “presumably to carry out attacks
against targets inside Iran.”24 The KDPI has denied it
was involved but said that such payments could have
happened on an individual basis.

“The regional rivalries between Iran, Turkey and Saudi
Arabia have created an opportunity through which
Iranian Kurdistan can become part of the bigger re-
gional picture,” said Mamand Roja, a Kurdish researcher
and analyst.25

The most visible Saudi intervention in Iran has been
through Persian-language TV channels. Even here,
there is no evidence that the broadcasts have radical-
ized Sunnis or encouraged them to take up arms against
the Iranian state.

The TV channel operators claim they receive funds from
wealthy Persian Gulf businessmen, including Saudis, but
not from any government. However, a retired Kuwaiti of-
ficial, who spoke on condition of anonymity, said he had
no doubt that Saudi intelligence was behind the channels.
Nour, the Persian-language channel that operates from
Dubai, is registered as an Amman-based company to cir-
cumvent detection of a Saudi government role, he said.

22 Author interview with Hawzhin Baghali, February 2018.
23 Mohammed A. Salih, “Why Iranian Kurdish Party Is Stepping

Up Fight Against Tehran,” Al-Monitor, July 1, 2016, https://www.
geopolintelligence.com/why-iranian-kurdish-party-is-stepping-
up-fight-against-tehran/.

24 Author interview with observer, February 2018.
25 Ibid.

Nour’s Dubai director, Abdulsalam Mollaei, said as a rule
the UAE does not give permits to non-Arabic religious
networks “for fear of antagonizing Iran.”26 But of course,
authorities there know exactly what kind of work they
do. “You will never find proof because the way they op-
erate is to avoid detection,” said the Kuwaiti official.

Oddly, Saudi Arabia, which promotes itself as the guard-
ian of the world’s Sunnis, has not shown much interest in
the plight of Iranian Sunnis. “It’s because they are afraid
to provoke Tehran,” said the Kuwaiti official,27 adding
that anti-Persian racism may be a major factor. Another
factor could be Saudi fears of provoking Iran into stirring
up the Shia population in eastern Saudi Arabia, which
also complains about being victims of discrimination.

Other Persian Gulf states have shown similar apathy
toward Iranian Sunnis. Bahrain’s Sunni government im-
ported Pakistanis and Bedouin Syrians to increase its
Sunni population in relation to the Shia majority that
it sees as a threat to its survival. A few years ago, the
UAE deported several Iranian Sunnis who had been
living in the Emirates for decades after relations with
Tehran soured. This may explain why many Persian
Sunnis who live in Arab countries along the Persian
Gulf often hide their Iranian heritage.

Iranian Sunnis Follow the Shafei School
The majority of Iranian Sunnis belong to the Shafei
school—one of four schools of Islamic law in the
Sunni faith. Like the Hanafi school—to which Baluch,
Turkmen, Aimaqs,28 and Persians in Khorasan province
adhere—the Shafei school relies predominantly on the
Quran and the hadith.

Shafei scholars in Hormozgan—except those educated
in Saudi Arabia29—follow the Ashari theology and
have been under the strong influence of the Deobandi
schools in Baluchistan since the 1980s. Ashari thought,
which arrived in Iran during the Seljuk period in the
tenth century, had no institutional presence until the

26 Author interview with Abdulsalam Mollaei, August 2017.
27 Author interview with former Kuwaiti official, February 2018.
28 The majority of the nomadic or seminomadic Aimaq tribes are

Sunnis.
29 Those who studied in Saudi Arabia were influenced by the Ahl

al-Hadith theological school championed in recent times by Sala-
fi and jihadist movements.

end of the Qajar dynasty (1785-1925). It is older than
the Deobandi school that was born in India’s Ganges
River Valley in the 1860s and was developed in Iran in
the latter third of the twentieth century.

“In the south, we do not like to call ourselves Deobandi,”
said Sheikh Mohammad Ali Amini, the head of the Dar
al-Ulum religious educational institution in Bandar
Lengeh. “We are only different in name, but similar in
our views.” He describes Asharism as somewhere “be-
tween Sufism and Salafism.”30

Asharis “pay attention to the inner self,” he said, and
unlike proponents of Ahl al-Hadith, Ashari theology
stipulates that inferences from the Quran and the had-
ith are based on rationality. The Ahl al-Hadith, on the
other hand, “are religiously dogmatic” and “on some
issues are extreme and tend to exaggerate,” he said.
The Ahl al-Hadith theological school, which has been
championed in recent years by Salafi and jihadist
movements, suffices with appearances and does not
interpret; it considers the Quran and authentic hadith
to be the only authority in matters of law and creed.31

Since the 1970s, Ashari, Deobandi, and Muslim Brother-
hood institutions have been encouraged, financed, and
controlled by the Iranian government. The Shah used
them as a bulwark against Soviet influence, and the
Islamic Republic has used them as a counterbalance to
Saudi Wahhabi currents in Iran, Dudoignon said.

As in Baluchistan, Hormozgan’s Sunni leaders have
“always stood up” to radical movements in Iran, said
Sheikh Amini, who describes Sunni ulamas’ relation-
ship with Tehran32 as good. “We can freely voice crit-
icism of government policies and communicate our
demands. We’re in contact with the country’s highest
marjai [senior clerics], the Leadership and the presi-
dent.” Government interference in Sunni institutions in
the south is minimal “because we are attentive to what
we do,” further adding, “We seek unity and the preser-
vation of Iran’s territorial integrity.”

30 Author interview with Sheikh Ali Amini, August 2017.
31 The Taliban belong to the Deobandi school.
32 However, relations have been far from good in past decades. In

July 1994, Haji Mohammad Ziaie, a prominent Baluch Sunni figure
in Bandar Abbas who had been critical of the government’s pol-
icies toward the Sunni minority, particularly in Baluchistan, was
assassinated under suspicious circumstances (his decapitated
body was found in a valley, an arm and a leg were missing, and
his abdomen had been split open).

9ATLANTIC COUNCIL8 ATLANTIC COUNCIL

ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long? ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long?

The Islamic Republic has capitalized on the influ-
ence and prestige of the Sunni religious schools in
Hormozgan and has used them in diplomacy toward
the Arab world, Dudoignon said. The main Sunni re-
ligious schools—namely the Dar al-Ulum in Bandar
Lengeh and seminaries in Bandar Abbas—have, since
the late nineteenth century, educated a succession of
imams who have been active throughout the Persian
Gulf. Mollaei claims that there are about five thousand
elementary, intermediary, and senior students study-
ing at twenty-two Sunni seminaries in Iran.

The authority of Ashari theologian Sheikh Abdulrahman
al-Khalidi al-Makhzumi, founder of the Sultan al-Ulama
madrasa in Bandar Lengeh in the early twentieth century,
extended across the Persian Gulf, especially to Qatar and
Bahrain. In 1962, Iranian-born Sheikh Abdullah Ansari,
the first director of the Administration of Religious
Affairs in the Ministry of Education of Qatar, co-founded
the World Muslim League to counter Egyptian President
Gamal Abdel Nasser’s Arab nationalism. He also helped
transform Qatar into a center of Sunni learning indepen-
dent from Riyadh. In the 1980s, he was instrumental in
mobilizing international support for the Afghan jihad.

His
activities raised Qatar’s international stature and helped
stem possible homegrown Islamist movements there.33

33 Stéphane A. Dudoignon, “Iran, an Unexpected Sunni Hub Between
South Asia and the Gulf” in Pan-Islamic Connections: Transnational
Networks Between South Asia and the Gulf, eds. Christophe Jaffre-
lot, Laurence Louer (London: Hurst & Company, 2017).

While the Ashari clerical networks provided the Iranian
state with links to Arab nations across the Persian Gulf,
the Deobandi networks in Baluchistan have afforded
ties to religious authorities in Central Asia, the southern
states of the former Soviet Union, and, to a lesser ex-
tent, the Caucasus. In Baluchistan, Iran used Deobandi
leaders to rally support for the Afghan mujahadeen
against the Soviets. In recent years, such networks have
played a major role in Iran’s diplomacy with several post-
“Arab Spring” governments, Dudoignon said. Khamenei
dispatched a Muslim Brotherhood leader as his envoy
to Tunisia following the election victory of Ennahda, a
party inspired by Egypt’s Muslim Brotherhood.

How Persian Sunnis Survived
There are few, if any, documents that shed light on
how a large number of Persians remained devoted to
the Sunni faith during the forced conversion that be-
gan more than five hundred years ago. Did they flee to
distant areas to escape conversion, or was the central
government unable to reach them because they lived
in remote parts of the country?

“Generally, both the above happened,” said Sheikh
Abdulkarim. “We assume they mostly fled to remote and
uninhabitable areas, such as here, because they were
not within the reach of the Safavid army. Historically,
security was assured in places where life was difficult.”

Around 1896, when famine hit Iran, newly wed Abdullah
and Aisha boarded a dhow in Bandar Lengeh, along
with twenty-five mules, and sailed to the Arab side of
the Persian Gulf. In Dubai, Abdullah worked as a ser-
vant for wealthy Iranian merchants. The couple went
on to have a son and two daughters. The son, Gholoum
Hussein, grew up to become a smuggler, mainly trans-
porting sugar to Iran. His son, Abdul Ghaffar Hussain,
became a deputy mayor in 1959. Twenty years later, he
established the Emirate’s first factory for paint, plastic,
and pipes. Today, he is a major industrialist in Dubai.

“We never felt we were discriminated against. To this
day, they have treated us well,” said the eighty-five-year-
old Hussain, speaking fluent Persian in his crammed of-
fice. “My father always said we should never forget our
Persian language. Today, except for my eldest daughter,
none of my children and grandchildren speak Persian.”

His ancestors fled Khorasan when the Safavids launched
their Shia conversion campaign, heading south and set-
tling briefly in various towns on the way. They had ar-
rived in Larestan in what is now Hormozgan when Shah
Ismail, the first and most brutal of Safavid rulers, died
and was succeeded by the more lenient Shah Tahmasb.

The last major migration of Iranian Sunnis across the
Persian Gulf occurred shortly before and after the 1979
revolution. Those who remained rebuilt their houses
with money they received from relatives. The most gen-
erous help, however, has gone to building mosques.
One tiny Hormozgan hamlet of no more than 1,000 res-
idents boasts five mosques, but no high school, library,
or hospital.

Many in the Arab states of the Gulf are also spread-
ing among relatives in Hormozgan the strict religious
teachings of extremist clerics who have been popping
up in recent decades.

Fanaticism and ignorance about religion have become
epidemic in some Hormozgan towns and villages, to the
extent that Quranic texts and credible hadith are liber-
ally distorted. Unlike decades ago, men and women do
not mingle or share the same dinner table. Many mun-
dane practices are deemed haram [religiously forbid-
den], such as plucking eyebrows or shaking hands with
the opposite sex. Celebrating the ancient pre-Islamic
Nowruz festivities—including chaharshanbeh soori, an
ancient rite of jumping over a fire—are also considered
haram because they are not mentioned in the Quran.

Sheikh Abdulkarim partly blames the Iranian regime’s
foreign policy and anti-Sunni propaganda for the rising
popularity of these fanatical influences. “Sunnis feel
their identity is being eroded to the point that they feel
they have no choice but to embrace this hardline cul-
ture,” he said, adding that before the revolution, Shias
and Sunnis coexisted and intermarried. Shias voted for
Sunni candidates to parliament, but today, Sunnis are
routinely disqualified by the Guardian Council that vets
candidates.

Sunnis have stopped listening to him because his voice
is being drowned out by extremists, he said. “It’s get-
ting worse by the day. Our voice no longer has the
same impact because the opposite side comes for-
ward with a stronger message. Their rationale is that
passive religion doesn’t work anymore. Today, I feel a
stranger in my community, even among my seminary
students. I can barely hold onto my pulpit. My followers
will multiply if I preach violence. No one wants to hear
about tolerance, compromise and kindness. I am pay-
ing a hefty price to stay moderate.”

So far, however, no extremist movement has risen against
Shias in Hormozgan.

Improvement, but Concerns for Future
Radicalization
Despite the hurdles, there have been some general im-
provements for Iranian Sunnis. Official anti-Sunni rheto-
ric has subsided, and Khamenei has called for lifting the
discrimination. Alam Saleh, a United Kingdom-based
academic, went as far as to say that this is “the closest
we have reached so far to a Golden Age for Sunnis.”34

The relative improvement began after Sunnis rallied
behind Mohammad Khatami in the 1997 presidential
elections. Since then, Sunnis have voted for reform-
ist candidates—Rouhani won six million Sunni votes in
2013—making them kingmakers in elections.

“Twenty years ago,” said Saleh, “nobody asked ‘who
are Sunnis going to vote for.’ They asked, ‘who will the
Kurds or the Baluch vote for?’ For the first time, the
Sunni vote has entered the political discourse,” which
“indicates that Sunnis are being recognized as a lever
and a political force.”

34 Author interview with Alam Saleh, September 2017.

Residents of a Hormozgan hamlet prepare for the Nowruz celebration of chaharshanbeh soori, an ancient pre-Islamic rite
of jumping over fire. Only a handful of villagers turned up for the celebration, which hardline Islamists consider haram, or
religiously forbidden. March 2015. Photo by Scheherezade Faramarzi.

10 ATLANTIC COUNCIL

ISSUE BRIEF Iran’s Sunnis Resist Extremism, but for How Long?

As Iran’s political landscape has evolved, reformist move-
ments have emerged among Sunnis who have joined
the country’s larger, mainstream religiously-oriented
reformist camp. In so doing, they have shifted their de-
mands from ethnic rights to general religious rights that
are more appealing to the wider Iranian public. They are
communicating these demands through the country’s
dominant reformist channels and asking, for instance,
“why do Shia Kurds have a better chance to advance
than Sunni Kurds?” said a Kurdish analyst requesting
anonymity.35 The same goes with Baluch and Turkmen
reformists. Still, secular nationalist aspirations remain
strong among the larger Kurdish population.

At the same time, Sunnis are developing strong new
leaders. “Now, there is one by the name of Molavi
Abdulhamid who has taken up that role,” said Saleh.
“This in itself is a positive outcome because in Iran
there are no political parties to bring about change.”

“Molavi Abdulhamid, a far-sighted leader, who un-
derstands that the problems we face today are tem-
porary, doesn’t support militant groups,” said Molavi
Salahaddin Shahnavazi,36 a teacher at the Makki school
in Zahedan and a PhD student in theology in Istanbul.
Molavi Abdulhamid “believes that only gradual strug-
gle can eliminate the problems and there is no need for
radical action,” concurred Sarbazi.

In 1999, Khatami instituted local elections, giving local
actors a bigger role in governing their own areas37—in
another boost to Sunni political participation.

Paradoxically, the participation of local forces—includ-
ing followers of mainly Deobandi, Ashari, and Muslim
Brotherhood schools—in municipal councils has con-
tributed to the secularization of political discourse,
said Dudoignon. This does not mean that the larger
Sunni society has become secular, but that those reli-
gious movements have come to reiterate the demands
of secular nationalists who were all but eliminated after
the revolution.

35 Author interview with Kurdish analyst, February 2018.
36 Author interview with Salahaddin Shahnavazi, August 2017.
37 Governor-generals are still appointed by Tehran.

The changes in the Sunnis’ situation, said Saleh, are
also linked to the general situation in the Middle East
because regional issues are now more about religion
than ethnicity.

On the home front, it is not clear if Iran’s strategy of
working with Sunni religious networks will continue to
prevent the spread of Salafism. While the policy may
have succeeded until now, the advent of social media
could make it more difficult unless Iran makes “decisive
concessions” to the Sunni population, Dudoignon said.
“We are not anymore in the political framework of the
post-Cold War years.”

The explosion of Persian-language Sunni religious web-
sites has created a new generation of Salafi-inspired
religious and political activists who are questioning the au-
thority of the Ashari, Deobandi, and Muslim Brotherhood
leadership. The Baluch Deobandis, the French scholar
said, are already “losing ground to grassroots radical
movements inspired by cross-border and transnational
Salafi trends.”

Iran’s military intervention in Iraq, Syria, and Yemen
has also antagonized its Sunni population. Analysts
and Sunni leaders fear this policy could play into the
hands of extremists. “When we tell our followers that
our government’s foreign policy is not directed against
Iranian Sunnis, they ask ‘then why is it behaving that
way toward Sunnis abroad?’” said Sheikh Abdulkarim.

Scheherezade Faramarzi began her journalism career in
Iran in 1978 as a reporter on the English-language Tehran
Journal. When the independent press was excluded from
Iran after the revolution, she reported from Beirut for The
Associated Press, covering the Iran-Iraq war, the Lebanese
civil war and Israeli invasion, and the arms-for-hostages ex-
change that came to be known as Iran-Contra. She went on
to report for the AP from across the Middle East as well as
Pakistan, Afghanistan, North Africa, and Europe.

Atlantic Council Board of Directors

INTERIM CHAIRMAN
*James L. Jones, Jr.

CHAIRMAN EMERITUS,
INTERNATIONAL
ADVISORY BOARD
Brent Scowcroft

CHAIRMAN,
INTERNATIONAL
ADVISORY BOARD
David McCormick

PRESIDENT AND CEO
*Frederick Kempe

EXECUTIVE VICE CHAIRS
*Adrienne Arsht
*Stephen J. Hadley

VICE CHAIRS
*Robert J. Abernethy
*Richard W. Edelman
*C. Boyden Gray
*George Lund
*Virginia A. Mulberger
*W. DeVier Pierson
*John J. Studzinski

TREASURER
*Brian C. McK. Henderson

SECRETARY
*Walter B. Slocombe

DIRECTORS
Stéphane Abrial
Odeh Aburdene

*Peter Ackerman
Timothy D. Adams
Bertrand-Marc Allen

*Michael Andersson
David D. Aufhauser
Matthew C. Bernstein

*Rafic A. Bizri
Dennis C. Blair
Thomas L. Blair
Philip M. Breedlove
Reuben E. Brigety II
Myron Brilliant

*Esther Brimmer
Reza Bundy

R. Nicholas Burns
Richard R. Burt
Michael Calvey
James E. Cartwright
John E. Chapoton
Ahmed Charai
Melanie Chen
Michael Chertoff
George Chopivsky
Wesley K. Clark
David W. Craig

*Ralph D. Crosby, Jr.
Nelson W. Cunningham
Ivo H. Daalder

*Ankit N. Desai
*Paula J. Dobriansky
Christopher J. Dodd
Conrado Dornier
Thomas J. Egan, Jr.
*Stuart E. Eizenstat
Thomas R. Eldridge
Julie Finley
*Alan H. Fleischmann
Ronald M. Freeman
Courtney Geduldig

*Robert S. Gelbard
Gianni Di Giovanni
Thomas H. Glocer
Murathan Gunal

*Sherri W. Goodman
Amir A. Handjani
John D. Harris, II
Frank Haun
Michael V. Hayden
Annette Heuser
Amos Hochstein
Ed Holland

*Karl V. Hopkins
Robert D. Hormats
Miroslav Hornak
Mary L. Howell
Wolfgang F. Ischinger
Deborah Lee James
Reuben Jeffery, III
Joia M. Johnson
Stephen R. Kappes

*Maria Pica Karp
Andre Kelleners
Sean Kevelighan

*Zalmay M. Khalilzad
Robert M. Kimmitt
Henry A. Kissinger
Franklin D. Kramer
Laura Lane
Richard L. Lawson

*Jan M. Lodal
*Jane Holl Lute
William J. Lynn
Wendy W. Makins
Zaza Mamulaishvili
Mian M. Mansha
Gerardo Mato
William E. Mayer
T. Allan McArtor
Timothy McBride
John M. McHugh
Eric D.K. Melby
Franklin C. Miller
Judith A. Miller
*Alexander V. Mirtchev
Susan Molinari
Michael J. Morell
Richard Morningstar
Edward J. Newberry
Thomas R. Nides
Franco Nuschese
Joseph S. Nye
Hilda Ochoa-Brillembourg
Ahmet M. Oren
Sally A. Painter

*Ana I. Palacio
Carlos Pascual
Alan Pellegrini
David H. Petraeus
Thomas R. Pickering
Daniel B. Poneman
Arnold L. Punaro
Robert Rangel
Thomas J. Ridge
Charles O. Rossotti
Robert O. Rowland
Harry Sachinis

Rajiv Shah
Stephen Shapiro
Wendy Sherman
Kris Singh
James G. Stavridis
Richard J.A. Steele
Paula Stern
Robert J. Stevens
Robert L. Stout, Jr.

*Ellen O. Tauscher
Nathan D. Tibbits
Frances M. Townsend
Clyde C. Tuggle
Melanne Verveer
Charles F. Wald
Michael F. Walsh
Maciej Witucki
Neal S. Wolin
Guang Yang
Mary C. Yates
Dov S. Zakheim

HONORARY DIRECTORS
David C. Acheson
Madeleine K. Albright
James A. Baker, III
Harold Brown
Frank C. Carlucci, III
Ashton B. Carter
Robert M. Gates
Michael G. Mullen
Leon E. Panetta
William J. Perry
Colin L. Powell
Condoleezza Rice
George P. Shultz
Horst Teltschik
John W. Warner
William H. Webster

*Executive Committee Members

List as of March 1, 2018

The Atlantic Council is a nonpartisan organization that
 promotes constructive US leadership and engagement
in international affairs based on the central role of the
Atlantic community in meeting today’s global challenges.

© 2018 The Atlantic Council of the United States. All rights
reserved. No part of this publication may be reproduced
or transmitted in any form or by any means without per-
mission in writing from the Atlantic Council, except in the
case of brief quotations in news articles, critical articles,
or reviews. Please direct inquiries to:

Atlantic Council

1030 15th Street, NW, 12th Floor,
Washington, DC 20005

(202) 463-7226, www.AtlanticCouncil.org

	_GoBack

