

Sunni and Shiite Islam

Similarities and Differences

Opening Question and Focus

- What do you know about Shiite Islam and Shiites? What makes them a distinct group within Islam? (1 minute)

What does it mean to be Shiite?

- Origins of word: Shi'at Ali – “Followers of Ali; sometimes you will see it or hear it as Shi'a and other times Shi'ite; they are the same
- National Public Radio (NPR): Partisans of Ali

What does this map show you about the distribution of Sunni and Shia Muslims?

What countries have the largest Shiite concentrations?

What does it mean to be Sunni?

- It means you follow the “practices or habits” of the Prophet.
- It means that you do not believe that the rightful leaders of Islam have to be related to the Prophet.
- It means that you believe that any qualified leader, who has a close relationship with God and detailed knowledge of Quran, who is selected by the elders (respected, well-known for piety) is an appropriate leader.

Key Figures for Shia Muslims

- **Ali** – cousin of the Prophet Muhammad; his son-in-law; father of the Prophets only grand-sons; Fourth Caliph
- **Hasan and Husayn** – Ali's sons; both killed in battles;
- Husayn killed in a battle in which his army numbered only 72 versus the 1,000 man army of Yazid I, the son of Mu'awiya and second Umayyad caliph.
- Husayn was beheaded and his head laid before Yazid back in Damascus, Syria.

Sunni – Shiite Comparison Chart

- Look over chart
- Questions?
- What are the areas in which there is difference?
- How are the two schools of Islam similar?

- So what does it mean to be a Shiite?
- Who do they believe is the rightful leader of Islam?
- What do Shiite Muslims call their spiritual leaders?
- What are special Shiite figures and holidays?

News Articles about Bahrain

- Recent revolutionary activities and hostilities in Bahrain have their routes in several problems including tension between Sunnis and Shiites.
- Directions: Read your article independently and answer questions.
- Go to assigned group; take turns delivering short (1 – 2 minute summaries of articles).
- Each group will then report out about what the members found interesting and/or troublesome about current events involving Shiites and Sunnis in Bahrain and the Middle East.

Sunni, Shiite, and Events in Bahrain

Article Assignments

- Read the article quietly, take a few notes, and be prepared to explain it to people who have not read it yet. (5 minutes)
- Article #1 – Corinna, Matt, Mike, Mariah, Chris, and Kevin
- Article #2 – Nini, Katie S., Connor, Ben, Lindsay, Nour, and Katie L.
- Article #3 – Emma, Audrey, Bryan, Bridget, Penny, and Hannah
- Article #4 – Yeleen, Kristen, Jen V., Katie P., Cyrus, Tyler, and Rachel

Groups

- Each article will now be explained by at least one person in each of these groups. Give a 1-2 minute synopsis – What was the main idea? What did you find interesting/concerning?
- Group A – Corinna, Nini, Penny, Cyrus
- Group B – Chris, Katie S., Emma, Kristen
- Group C – Matt, Lindsay, Bryan, Jen
- Group D – Mike, Nour, Katie L., Bridget, Tyler
- Group E – Chris, Connor, Audrey, Katie P.
- Group F – Kevin, Ben, Hannah, Rachel, Yeleen

Interesting Point: Terrorist Groups and Their Islamic Affiliations

- **Hezbollah** – Terrorist organization headquartered in Lebanon; Shiite; supported by Iran
- **Hamas** – Terrorist organization and ruling party of Palestinian Gaza Strip; Sunni
- **Al-Qaeda** – Terrorist organization with cells throughout the world including Yemen and Afghanistan
- What did Article #4 say about these Shiite and Sunni terrorist groups?

Thought Question

- Does the world really want to see Shiites and Sunnis working together?

Exit Paragraph

- What did you learn today about the differences between Shiite and Sunni Muslims? Who are the majority? Are they really so different?
- How does this play out in modern-events in Bahrain and other locations around the world?

Conclusion

- Imagine that you are an American diplomat. Write a one-paragraph letter to the King of Bahrain advising the course of action he should take toward Shiite revolutionaries.
- Should he give in to their demands? Would you recommend that he resign if he could help pick his successor?
- Do you think he should refuse to cooperate? Have you ever heard “give them an inch and they’ll want a mile?”