

Incitement: Antisemitism and Violence in Iran's Current State Textbooks

(top) Image titled "Let's Go" from a current Iranian state textbook depicting an IRGC officer killed in Syria named Mohsen Hojaji. *Grade 10, Defense Preparation, page 123*

(bottom) Image from a current Iranian state textbook, in a lesson titled "Cultural Attack". *Grade 9, Heaven's Messages: Islamic Education and Training, p. 105*

Our Mission:

To stop the defamation of the Jewish people and to secure justice and fair treatment to all.

ADL INTERNATIONAL AFFAIRS

ADL's International Affairs (IA) pursues ADL's mission around the globe, fighting antisemitism and hate, supporting the security of Jewish communities worldwide and working for a safe, democratic and pluralistic State of Israel at peace with her neighbors. ADL places a special emphasis on Europe, Latin America and Israel, but advocates for many Jewish communities around the world facing antisemitism. With a full-time staff in Israel, IA promotes social cohesion in Israel as a means of strengthening the Jewish and democratic character of the State, while opposing efforts to delegitimize it.

The IA staff helps raise these international issues with the U.S. and foreign governments and works with partners around the world to provide research and analysis, programs and resources to fight antisemitism, extremism, hate crimes and cyberhate. With a seasoned staff of international affairs experts, ADL's IA division is one of the world's foremost authorities in combatting all forms of hate globally.

Acknowledgments: A hearty thank you to the entire ADL team, particularly Sharon Nazarian, Susan Heller Pinto, and Shaya Lerner, as well as the following outside experts who offered thoughtful feedback on particular translations or historical context: Maziar Bahari, Marjan Keypour Greenblatt, David Menashri, Alireza Nader, and Amir Toumaj. Eldad Pardo deserves special credit for a gracious and speedy expert peer read. Of course, any errors within are entirely my own.

ADL (Anti-Defamation League) fights antisemitism and promotes justice for all. Join ADL to give a voice to those without one and to protect our civil rights.

Learn more: [adl.org](https://www.adl.org)

ABOUT THE AUTHOR

David Andrew Weinberg is ADL's Washington Director for International Affairs. He also serves as the organization's lead analyst on state-enabled antisemitic incitement in the Middle East, for instance authoring previous monographs assessing school textbooks printed by the Kingdom of Saudi Arabia as well as by private schools in Lebanon aligned with Hezbollah.

Prior to joining ADL, Dr. Weinberg served as a Senior Fellow at the Foundation for Defense of Democracies and as a Professional Staff Member working on Mideast issues at the House Committee on Foreign Affairs. He holds a Ph.D. in political science from the Massachusetts Institute of Technology and a B.A. in political science and Middle Eastern Studies from the University of California Berkeley.

A report from ADL International Affairs

Incitement: Antisemitism and Violence in Iran's Current State Textbooks

The Islamic Republic of Iran's policies have been of concern to the international community for decades. Most urgent for policymakers has been Iran's program to develop nuclear weapons capability, its aggressive regional foreign policy, most recently in Syria, Yemen and Iraq, and its extensive state sponsorship of terror.

The Government of Iran is also the most destructive and egregious state-sponsor of antisemitism in the world today, propagating a voluminous array of anti-Jewish propaganda, Holocaust denial, and instigating violence that specifically targets both the Jewish state as well as Jewish communities around the globe.

The incoming Biden Administration is poised to confront the myriad challenges posed by Iranian military and foreign policy. And of course, effective policy depends upon having a comprehensive understanding of the Iranian regime's various activities, its ethos, and priorities. One such important indicator is what Iranian children are currently being taught in the classroom, which unfortunately has been an understudied topic to date.

WHY CURRENT IRANIAN TEXTBOOKS MATTER:

ADL undertook a rigorous examination of Iranian textbooks, with a specific interest in documenting antisemitism, incitement to violence and the promotion of hate. In part we decided to do so because the most recent comprehensive study of Iranian textbooks was published over four years ago, in the form of a rigorous, landmark monograph by the Institute for Monitoring Peace and Cultural Tolerance in School Education (IMPACT-se).¹ For comparison, surveys on incitement in Saudi state textbooks have been published every single academic year in that intervening period, either by ADL,² IMPACT-se,³ the U.S. Commission on International Religious Freedom,⁴ or the Foundation for Defense of Democracies.⁵

Given the regime's recent behavior, it would be unreasonable wishful thinking to presume that Iran's educational incitement has diminished since 2016. But it is also important to document the current state of hate in those materials – to confirm if and how such messages are in fact being propagated today, to justify greater public awareness about this issue, and to inform policymakers in Washington and around the world about the extent, nature, and importance of responding to this challenge.

WHAT THE CURRENT TEXTBOOKS TEACH:

Based on ADL's close assessment of Iranian high school, middle school, and elementary school textbooks, we have determined that Iran's state curriculum for the academic year 2020-21 strenuously militarizes young people, indoctrinating them for war. It literally teaches entire courses titled "Defense Preparation," and militant messages are seeded across other dimensions of the curriculum as well, including lessons on both history and religious studies. Likewise, incitement to hatred against Jews and Israel are extensively interspersed throughout multiple fields of the curriculum such as history, religion, and social studies, as are anti-imperialist messages inciting against America and other developed countries.

The Government of Iran frequently claims publicly that its animus is directed solely at the State of Israel, not the Jewish people, but that is flatly contradicted by its own educational content. Current Iranian state textbooks overwhelmingly teach hateful messages about Jewish people across both ancient and modern history, as part of the regime's depiction of human history as essentially a conflict between Islamic leaders on the one hand and scheming, evil enemies of Islam on the other.

In this regard Jews are depicted in accordance with a broad array of hateful antisemitic myths and tropes, while Zionists and the State of Israel are depicted as the spearhead of global imperialism against the Muslim world, purportedly led today by America. Children are taught that Zionism is a racist, imperialist contrivance akin to other Jewish or Western conspiracies against Islam throughout history, and that Zionist Jews are the enemies of Islam. Students are instructed to chant "Death to Israel" and taught that the Jewish state is "fake" and must be destroyed.⁶

Graphic from a current Iranian state textbook, Grade 10, Defense Preparation, p. 120. The text in red translates to “Sanctions”. The text in black says “Iran”.

The textbooks also teach that America is and has been committed to regime change in Iran since 1979, as part of an American-led “satanic plan” to subjugate true Islam.⁷ As such, these books also teach that economic sanctions by America and by European countries are part of this scheme that poses an existential threat to Iran, its people, and its state, rather than as a penalty for any specific Iranian conduct.

But this narrative goes beyond economic sanctions per se – instead, it is also framed so broadly as to even include overtures of engagement by these countries toward Iran as inherently malicious schemes. Schoolchildren learn that American and European cultural influences are merely part of a “soft

war” or “cultural attack” against the Islamic faith.⁸ Furthermore, the textbooks teach that ISIS is fabrication of America, Zionists, and Arab puppets. The Baha’i faith is slandered as a colonialist contrivance, and its adherents are demonized as untrustworthy and possibly even filthy, as are followers of Wahhabism, the main Islamic current in Saudi Arabia.

Policymakers, journalists, and civil society groups in both the United States and around the world should be aware that the Government of Iran is currently indoctrinating the next generation with such harmful content. Such a reality speaks to the severity of the policy challenges posed by Iran, as well as the importance yet difficulty of reaching a more sustainable outcome for peace and understanding.

1. Hating Jews, Demonizing Zionism, and Destroying the State of Israel

Iran's government often insists that it is not antisemitic. However, the lessons about ancient history and religion that are currently printed in state textbooks display a blatantly hateful depiction of Jewish people. From lessons about the days of the Prophet Muhammad and subsequent Islamic caliphates to the renaissance and the industrial age, the historical narrative in Iran's public-school curriculum selectively or inaccurately portrays certain events such that Jewish people are routinely placed in the role of the perceived villain. It also uses insidious language alleging that Jewish people are untrustworthy.

Furthermore, current Iranian state textbooks teach school children that Zionism is fundamentally evil and that the Jewish state is the spearhead of global imperialism against the Muslim nation. As such, school pupils in Iran are taught that Israel is illegitimate and must be fought and ultimately destroyed. Likewise, Zionist Jews are broadly demonized – including as enemies of Islam – regardless of whether or not they reside in Israel, and they are also depicted in conspiratorial and malicious terms.

"After the establishment of the Islamic state, the Prophet and the Muslims had to prepare themselves to face all kinds of hostilities and conspiracies. The pagans of Mecca were still at the forefront of the opposition and enemies of the Muslims. Moreover, despite the efforts of the Messenger of God for political unity and the peaceful coexistence among the residents of Medina, some individuals and groups of this city conspired against the Prophet and the Muslims. They were led by the hypocrites and the Jews."

Grade 11, History 2: From the Mission of the Prophet of Islam to the End of Safavids, p. 37

"TRUSTWORTHINESS: *Despite numerous warnings from the Holy Prophet to the Jews, they again broke the treaty and provided financial and military assistance to the enemies of Islam. The Jews were even inciting the polytheists to go to war and annihilate the Muslims."*

Grade 7, Heaven's Messages: Islamic Education and Training, p. 65

"As the conspiracies of the Jews against the Muslims continued, the Prophet was forced to confront them, and through three military campaigns and sieges he put an end to the presence of the pact-breaking and conspiratorial Jewish tribes in Medina. Changing the Muslim qibla from Jerusalem to Mecca was another action taken by divine command following the subterfuge of the Jews."

Grade 11, History 2: From the Mission of the Prophet of Islam to the End of Safavids, p. 38

"Although the Messenger of God made a pact of peace and unity with the Jews of Medina, some Jewish leaders, especially the leaders of their three great tribes, whenever there was an opportunity, sabotaged the Islamic government and collaborated with the enemies. The Jews also spared no effort to revive resentment and enmity among Muslims."

Grade 11, History 2: From the Mission of the Prophet of Islam to the End of Safavids, p. 38

"DISTORTION IN ISLAMIC KNOWLEDGE AND THE FABRICATION OF HADITHS

Some scholars affiliated with the Umayyads, Abbasids, and a group of scholars of the People of the Book (the Jews and Christians) such as Ka'b al-Ahbar, who had overtly become a Muslim, took advantage of the removal of the infallible Imam, and they put out interpretations and teachings on verses of the Quran and Islamic knowledge according to their own thoughts and in accordance with the interests of the powerful. Some of them would sit in the mosques and quote superstitious stories about the prophets to the people. These materials found their way into books of history and exegesis, and they became a cause of abundant misguiding"

Grade 11, Religion and Life, p. 114

"Examples of Fake Hadiths

Ka'b al-Ahbar was one of the newly Muslim Jewish clerics, who became a judge during the time of the third caliph. He found his way to the court of Muawiyah and the Umayyads and justified their actions. The Umayyad rulers, who were busy collecting wealth and building magnificent palaces, would turn to Ka'b al-Ahbar when they were faced with protests by the people."

Grade 11, Religion and Life, p. 114

"At the behest of Muawiyah, the same Ka'b al-Ahbar forged Hadiths to show that the land of the Levant, which was the location of Muawiyah's government, is superior with God to the land of Mecca and Medina... Because [Ka'b al-Ahbar] was originally Jewish, he was endeavoring to portray Jerusalem as superior to the Kaaba in the narrations that he forged. For example, he quoted the Prophet as saying 'the Kaaba bows down every morning to Jerusalem'."

Grade 11, Religion and Life, p. 115

"The first Freemasonry cells, most of whom were Western Jewish gold hoarders and capitalists, penetrated building guilds which were not part of aristocracy or clergy, to spread liberal ideas. Their slogans, in addition to opposing the aristocratic system, had an anti-religious identity."

Grade 11, Sociology 2, p. 59

A lesson on the Reuter Concession, a controversial major economic concession by Iran's Nassereddin Shah to Baron Julius de Reuter, describes the latter as "a Jew named Baron Julius de Reuter," leaving out that he had long since changed his Jewish birth name and converted to Christianity.

Grade 11, History of Contemporary Iran, p. 30

"Do you know what ideals and values Zionism has? The ideals and values of Zionism pay attention to a particular race and, through its secular approach, employ others in service of that race."

Grade 11, Sociology 2, p. 13

"There are many Jews in the world who detest Zionism. Zionism is an aggressive political-ideological current that considers as its final goal the creation of the state of Israel and take any measure to achieve it"

Grade 8, Social Studies (Civics, History, Geography), p. 132

"The gathering of media power in the hand of wealth owners and Zionist associations not only makes the cultural identity of non-Western societies vulnerable but also is a clear contradiction to the democratic values of the Western world"

Grade 11, Sociology 2, p. 70

"Of course, the real amount of hidden aid by the Zionists and the other enemies of Islam to the opposition to the Islamic Revolution is much more than the amount that is officially announced."

Grade 9, Heaven's Messages: Islamic Education and Training, p. 104

"Today the Al-Aqsa Mosque is occupied by the enemies of Islam. They do not permit Muslims to comfortably pray and worship in this mosque."

Grade 4, Heaven's Gifts: Islamic Education and Training, p. 23

"Zionism and the Global Arrogance oppose popular movements with hard and soft methods. Among these seditions are the use of religious tools with new definitions of Islam and sect and the creation of takfiri groups. One of these groups, which was formed by some colonialist countries, especially America and Saudi Arabia, was the terrorist and takfiri group ISIS,"

Grade 10, Defense Preparation, p. 49

"WHY IS SOUTHWEST ASIA SUCH A TENSE REGION?"

Southwest Asia is a region with many conflicts and tension... wars and tragic events have happened in this region. Why? The regime occupying al-Quds (Israel) [sic], with the protection of America and England, in addition to repressing the oppressed people of Palestine, they continue with conspiracy and enmity with the Muslims of the countries of the region"

Grade 8, Social Studies (Civics, History, Geography), p. 128

"Principles of current revolutions in Islamic countries" include "Fighting the fake Zionist regime"

Grade 11, History of Contemporary Iran, p. 252

Israel's territory within the Green Line is labeled here in green as "The Occupied Territories"

Grade 8, Social Studies (Civics, History, Geography), p. 131

Graphic with the quotation "Israel Must be Wiped Out," from the deceased founder of Iran's Islamic Republic, Ayatollah Ruhollah Khomeini.

Grade 5, Heaven's Gifts: Islamic Education and Training, p. 102

"Like Ahmad, this is my first time participating in the Quds Day march... The sound of a slogan fills the whole area. In the crowd, a man distributes large signs with 'Death to Israel' among the people. We go ahead with some of the boys, and we take them [the signs]. Now Ahmad and I, like the others, display our sign [reading] 'Death to Israel'... The television shows images of today's march. I feel grand."

Grade 7, Heaven's Messages: Islamic Education and Training, pp. 120-122

These pages are accompanied by the following graphic, of a boy holding a sign that says "Death to Israel"

"The only way on the path of confrontation with Israel until it is completely eradicated is to unite the Muslims, continue the resistance, and strengthen the courageous protests and popular struggle of this country (intifada)."

Grade 8, Social Studies (Civics, History, Geography), p. 132

2. Anti-Americanism & Anti-Westernism

Although current Iranian state textbooks depict the State of Israel as the most immediate threat to its people's aspirations, the books depict global imperialism as the ultimate threat. That insular and defensive animus is especially targeted at the United States, but in other instances this conflictual worldview is directed at Europe, Russia, "Global Arrogance," or even foreigners in general.

"Imam Khomeini once decreed: 'The important point that we all must pay attention to and make the principle and basis of our policy with foreigners is this: how long and how far will our enemies and the colonialists [literally "world gobblers"] tolerate us, and to what degree do they accept our independence and freedom? Certainly, they know no limit but to make us deviate from our divine and spiritual values and identities. As the Holy Quran says, "(The enemies) [sic] won't stop fighting and quarreling with you until you abandon your religion." Whether we like it or not, the Zionists, America and the Soviets will be pursuing us to tarnish our religious identity and the dignity of our school of thought.'"

Grade 12, Religion and Life 3, p. 166

"America regarded the victory of the Iranian Revolution as its greatest threat and set to plotting a conspiracy to destroy it."

Grade 11, History of Contemporary Iran, p. 194

"SATANIC PLANS

With the advent of Islam, the pagans of Mecca saw their position in danger. At first they tried with deceptive offers to the Holy Prophet to dissuade him from continuing his call to Islam; but when they saw that they could not deceive the Messenger of God, they placed the Muslims in a severe economic siege in the valley of Abu Talib in order to renounce Islam and to be placed under the rule of the polytheists.

The above story was repeated for us again after the victory of the Islamic Revolution, and America and its allies arrived at a plan approved by the United Nations for economic sanctions (a siege) on Iran."

Grade 9, Heaven's Messages: Islamic Education and Training, p. 101

"Cain, Abraha, Alexander of Macedon, Genghis Khan the Mongol, Hitler, Saddam, George Bush!

What do these names remind you of?

We see with a passing look at history that whenever faithless and greedy people obtain power, they soon resort to war and aggression, and they kill innocent people in order to dominate the lives and wealth of other nations.

This group – which in Islamic culture is called invalid – always has the most enmity with justice, because they know that in this perpetual battle the believers will not surrender to them at any cost. It is for this reason that the companions of Satan are always waiting for an opportunity to forever eliminate what is right and to smooth the way for the plunder of weak peoples."

Grade 9, Heaven's Messages: Islamic Education and Training, p. 131

Inaccurately claims that “In the Iranian year 1391 [corresponding to 2012-2013] America prohibited the importation of all medicines into our country, on which the lives of hundreds of innocents depended”

Grade 9, Heaven's Messages: Islamic Education and Training, p. 104

○ بازداشت نظامیان آمریکایی پس از ورود غیرقانونی به مرزهای آبی ایران،
خلیج فارس، ۱۳۹۴

“The arrest of American troops after illegally entering Iran’s maritime borders, Persian Gulf, Iranian year 1394 [corresponding to 2016]”

Grade 8, Social Studies (Civics, History, Geography), p. 130

“The Western media is also stirring up this disorder by inspiring turmoil in the business sector, persuading people to buy foreign currency and coins and goods they do not need. For example, in the case of Corona, focusing on rumors of severe shortages of healthcare goods and necessities resulted in long lines and crowding in stores.”

Grade 10, Defense Preparation, p. 120

“Why did the foreign media inhibit people from attending the national celebration of the 22nd of Bahman [i.e. the anniversary of the Islamic Revolution on 2/11/20] in a coordinated way with rumors of the spread of Corona?”

Grade 10, Defense Preparation, p. 121

“CULTURAL ATTACK

Today, the arrogant powers are well aware that military wars, in addition to their high costs, also cause hatred among nations, and this problem makes it difficult for them to continue their activity in other countries. For this reason, they have adopted a new way to bring nations to their knees, called soft warfare or cultural attack.”

Grade 9, Heaven's Messages: Islamic Education and Training, p. 104

“The production of anti-Iranian and anti-Islamic films, the broadcasting of ugly and vulgar films and images, the making of destructive video games, the production and distribution of drugs among young people, comprehensive efforts to promote immodesty, unchasteness, and minimizing the importance of wearing the veil, the normalizing incorrect relations between girls and boys, promoting unchasteness and the contaminating of young people, mocking Muslims’ pure religious tenets, imparting the unculturedness of Muslims and Iranians, creating division between Shia and Sunnis, creating division between the people and officials, underrepresenting the country’s progress, exaggerating the power and progress of the Western [countries], and so on are all part of the soft war against our nation and culture.”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 104

“The main goal of the enemy in economic sanctions, military war, and cultural attack is nothing but the elimination of the people’s religious beliefs and to turn them away from Islam.”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 105

“CLASS ACTIVITY: One more time, review the foreigners’ plans to defeat Islamic Iran, and talk with your friends in class about ways to confront these plans”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 106

“In the process of forming the New World Order... Western countries needed raw materials, cheap labor, and the consumer markets of non-Western countries. To secure their economic interests, they needed to break the cultural resistance of the groups that did not tolerate their domination and influence. To achieve this goal, they primarily used religious missionaries and Freemasonry organizations.”

Grade 11, Sociology 2, pp. 57-58

“A non-Western Freemason, who is usually a political figure in his country, before considering himself as the agent of his own government, regards himself as the brother and the colleague of a British Foreign Secretary or the kings of western countries who are Master Masons in his lodge or in another lodge. Entering the lodge and getting acquainted with its teachings, he sees himself as part of a great organization that has a role in the development of Western civilization and intends to transform and alter the whole world and to capture it.”

Grade 11, Sociology 2, p. 60

“The Ottoman Empire was torn apart due to the influence of Christian missionary and Freemasonry groups, military threats, and economic links.”

Grade 11, Sociology 2, p. 61

“America, Israel, and some of the Western countries seek out some ignorant and extremist Muslims to complete their plan and show the face of Islam and jihad in the way of God as ugly as possible, and they try by offering them promises of power and wealth to launch wars in Islamic countries in the name of Islam and to portray Muslims as the personification of violence.”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 135

3. Encouraging Terrorism, Violence, and the Militarization of Children

Current Iranian state textbooks encourage militarization, conflict, and warfare as a frequent – and often idealized – state of being. Although at times the curriculum teaches that preparing for war is a means of ensuring peace, that message is generally overshadowed by its encouragement of aggression, warfare, and terrorism. The textbooks glorify the concept of martyrdom and apply it to particularly problematic role models, including Iran's Islamic Revolutionary Guard Corps as well as Iranian-sponsored terrorist organizations that routinely target civilians. Child soldiers are also glorified as well, often in reference to Iran's traumatic experience in the Iran-Iraq War.

"With the great ambition and determination of the young Iranian scientists and in spite of the constant conspiracies and oppositions of the enemies of the Islamic Revolution, Iranian nuclear scientists have achieved many successes. Imam Khomeini has said about protecting the achievements of the revolution: 'I advise the dear nation of Iran to know that you have achieved a blessing with your great jihad and the blood of your bounteous youths'."

Grade 11, *History of Contemporary Iran*, p. 230

Photo of what seems to be a child holding a rocket launcher, in a textbook lesson titled "A Culture of Sacrifice and Martyrdom".

Grade 10, *Defense Preparation*, p. 37

شهيد مرحمت بالا زاده

“The martyr Marhamat Balazadeh,” [who received permission to become a soldier as a preteen from then-President Ali Khamenei and went on to be killed several years later while fighting in the Iran-Iraq War]. At the end of the lesson about him and containing his photo is a caption glorifying such sacrifices, which includes the exhortation “Until the last drop of blood, protect this revolution and the leader of this good revolution.”

Grade 10, Defense Preparation, pp. 46-47

“CLASS ACTIVITY:

Specify which category of jihad relates to which of the examples below:

1. Jihad of the Palestinian people against the Zionist occupiers
2. Jihad of law enforcement officers against the wicked and armed smugglers in the country
3. Iran’s eight-year war against Saddam’s army
4. Jihad of the oppressed people of Yemen against the Saudis’ savage attacks”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 138

“The Criteria and Indicators of an Exemplary Basij Member...He still wishes for martyrdom”

Grade 10, Defense Preparation, p. 31

شهيد مصطفى بدرالدين
از حزب الله لبنان

“The Martyr Mustafa Badreddine,
From Hezbollah of Lebanon”

Grade 10, Defense Preparation, p. 50

“The Martyr Marshal Haj Qassem
Soleimani”

Grade 10, Defense Preparation, p. 51

“LESSON 6: TEMPLATES AND MODELS OF STEADFASTNESS AND RESISTANCE”

[Among the six individuals depicted in the graphic as martyrs and role models are Qassem Soleimani (center top), who led the IRGC's Quds Force, and Abu Mahdi al-Muhandis (second right), who led Kata'ib Hizballah in Iraq. Both organizations are U.S.-designated Foreign Terrorist Organizations, and both men were personally under U.S. sanctions at the time of their deaths in 2020]

Grade 10, Defense Preparation, p. 45

“A Kalashnikov is Made Up of the Following Parts”

Grade 10, Defense Preparation, p. 92

“JIHAD IN ISLAM

The word *jihad* in Arabic means effort and striving; but there is another meaning for this word in Islamic culture: armed battle (war) with the enemies of Islam.

Jihad in the way of God in the religion of Islam is given such importance that about a hundred verses of the Holy Quran have been allocated to it.”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 132

“Whoever rises to jihad against the enemies by the command of God is always victorious; because if he defeats the enemy, in addition to honor and pride, God’s great forgiveness and reward is waiting for him. And if he is martyred in war with the enemy, he attains a position that is incomparable in the view of God. Therefore, jihad in the way of God is a battle that never fails.”

Grade 9, Heaven’s Messages: Islamic Education and Training, p. 134

Graphic from a lesson on cyber warfare.

Grade 10, Defense Preparation, p. 126

"The Bahraini revolution has not yet come to fruition"

Grade 11, History 2: From the Mission of the Prophet of Islam to the End of Safavids, p. 251

"Let us note that the enemies attempt to break the resistance of the Muslims by showing a bad image of jihad in the way of God... and they ignite the flames of new wars in the world every day."

Grade 9, Heaven's Messages: Islamic Education and Training, p. 135

"The very act of scaring the enemy prevents the start of a war.

The Holy Prophet commanded:

'Get on your horses and start shooting. 'If you are [only] shooting, I personally would prefer it over horseback riding.' [For] God on High brings three people to heaven by means of a single arrow:

1. The Muslim who crafts the arrow;
2. The Muslim who furnishes the arrow for God's satisfaction and delivers them to the warriors;
3. The warrior who shoots the arrow in God's path toward the enemy'."

[also includes the associated image]

Grade 9, Heaven's Messages: Islamic Education and Training, p. 139

4. Demeaning Other Minorities

Although Iran's current state textbooks seem to devote most of their enmity toward perceived enemies abroad, including Jews, Israel, and the United States, the primary domestic victims of the Iranian government's radical worldview are of course other minorities. Article 13 of the Iranian Constitution states that Zoroastrian, Jewish, and Christian Iranians are the only recognized religious minorities, which in practice has meant that other religious minorities are subject to worse mistreatment. Indeed, Iran's current state textbooks depict Baha'is as a conspiratorial creation of the West rather than adherents to a legitimate faith, and along with Buddhists and Wahhabi Muslims they are also portrayed as physically unclean. This is particularly harmful given that the Iran chapter of the State Department's 2019 international religious freedom report states that "According to BIC [the Baha'i International Community], the government continued to ban Baha'is from participating in more than 25 types of work, many related to food industries, because the government deemed them 'unclean'."⁹ Rhetoric in the curriculum about the inclusion and rights of Iran's various ethnic groups is accompanied by contradictory passages that depict movements for ethnic autonomy or self-determination as illegitimate and a subversive imperialist plot.

"KNOW MORE: One of the tricks of colonialism to destroy the religious and cultural foundations of Islamic countries was to create deviant sects such as the Babi sect in the Mohammad Shah period and the Baha'i sect in the Nasir al-Din Shah period in Iran."

Grade 11, *History of Contemporary Iran*, p. 29

"SOME OF THE REFORMING AND FUNDAMENTAL ACTIVITIES OF AMIR KABIR... Respecting the rights of religious minorities while fighting against the fake sects which, by creating unrest and insurgency made some of the provinces insecure and prepared the background for the colonial policies of some countries, such as England." [this passage refers to a 19th century Iranian premier's suppression of the followers of Bábism, the predecessor to the Baha'i faith]

Grade 9, *Social Studies (Geography, History, Civics)*, p. 78

"Are the Baha'is, Wahhabis, and Buddhists ruled to be [lit. "in ruling"] infidels or not infidels? How is the ruling on their purity and impurity?"

Grade 10, *Religious Rulings (for Boys)*, p. 40

“The whole body of an infidel, even his hair, nails, and body fluids, are as impure as his sweat.”

Grade 10, Religious Rulings (for Boys), p. 34

“An infidel who recites the Shahada becomes a Muslim, and converting to Islam makes his entire body pure (except for clothes or incidental impurities)”

Grade 10, Religious Rulings (for Boys), p. 38

“Recognize those who call themselves Muslim but cultivate friendship with the enemies of Islam, and do not be deceived by their plans. The way of these groups is such that they consider the enemies of Islam like the Zionists [as their] friend and some of the Muslims [as their] enemy”

Grade 11, Religion and Life 2, p. 76

Endnotes

- 1 Eldad J. Pardo, *Iranian Education: The Continuous Revolution*, IMPACT-se, 2016. (https://www.impact-se.org/wp-content/uploads/Iranian-Education_The-Continuous-Revolution-2016.pdf)
- 2 David Andrew Weinberg, "Congress Must Act to End Incitement in Saudi Textbooks," *Huffington Post*, December 5, 2017. (https://www.huffpost.com/entry/congress-must-act-to-end-incitement-in-saudi-textbooks_b_5a26b5bbe4b0e383e63c3cae); David Andrew Weinberg, *Teaching Hate and Violence: Problematic Passages from Saudi State Textbooks for the 2018-19 School Year*, ADL International Affairs, November 2018. (<https://www.adl.org/media/12180/download>); David Andrew Weinberg, "Saudi Arabia's Children Are Learning from Anti-Semitic Textbooks," *The Forward*, November 4, 2019. (<https://forward.com/opinion/434169/saudi-arabias-children-are-learning-from-anti-semitic-textbooks/>)
- 3 Eldad J. Pardo and Uzi Rabi, with ed. David M. Byer, *The Winding Road to a New Identity: Saudi Arabian Curriculum 2016-19*, Feb. 2020. (https://www.impact-se.org/wp-content/uploads/KSAs-Winding-Road-to-New-Identity_2016-19-Curriculum_Final.pdf); Eldad J. Pardo, *Review of Selected Textbooks 2020-21*, December 2020. (<https://www.impact-se.org/wp-content/uploads/Review-of-Selected-Saudi-Textbooks-2020-21.pdf>)
- 4 U.S. Commission on International Religious Freedom, *Special Report: Study Revealed Numerous Passages in Saudi Textbooks Advocating Intolerance and Violence*, May 2018. (<https://www.uscirf.gov/publications/study-revealed-numerous-passages-saudi-textbooks-advocating-intolerance-and-violence>); U.S. Commission on International Religious Freedom, *A Survey of 2017-2018 Saudi Middle and High School Textbooks*, November 2018. (<https://www.uscirf.gov/publications/survey-2017-2018-saudi-middle-and-high-school-textbooks>)
- 5 David Andrew Weinberg, *Saudi Arabia's Troubling Educational Curriculum*, Testimony before the House Committee on Foreign Affairs Subcommittee on Terrorism, Non-Proliferation, and Trade, July 19, 2017. (<https://docs.house.gov/meetings/FA/FA18/20170719/106289/HHRG-115-FA18-Wstate-WeinbergD-20170719.pdf>)
- 6 Current Iranian state textbooks, Grade 7, *Heaven's Messages: Islamic Education and Training*, pp. 120-122; & Grade 11, *History of Contemporary Iran*, p. 252.
- 7 Grade 9, *Heaven's Messages: Islamic Education and Training*, p. 101.
- 8 Grade 9, *Heaven's Messages: Islamic Education and Training*, p. 104.
- 9 U.S. Department of State, "Iran 2019 International Religious Freedom Report," June 10, 2020. (<https://www.state.gov/wp-content/uploads/2020/06/IRAN-2019-INTERNATIONAL-RELIGIOUS-FREEDOM-REPORT.pdf>)

Support

ADL gratefully acknowledges its individual, corporate and foundation advocates and contributors, whose vote of confidence in our work provides the resources for our research, analysis and programs fighting antisemitism and hate in the United States and around the globe.

ADL Leadership

Esta Gordon Epstein
Chair, Board of Directors

Jonathan A. Greenblatt
CEO and National Director

Glen S. Lewy
President,
Anti-Defamation League
Foundation

International Affairs

Dr. Sharon Nazarian
Senior Vice President,
International Affairs

Susan Heller Pinto
Senior Director,
International Affairs;
Director, Middle Eastern Affairs

Shaya Lerner
Associate Director,
Middle Eastern Affairs

For additional and updated
resources please see:
www.adl.org

Copies of this publication are available
in the Rita and Leo Greenland Library
and Research Center.

©2021 Anti-Defamation League
Printed in the United States of America.
All Rights Reserved.