

Protestant pastor views of Islam

Methodology

- ❑ LifeWay Research commissioned Zogby International to conduct a telephone survey of Protestant pastors. It was conducted March 1-9, 2010.
- ❑ The calling list was randomly drawn from a list of all Protestant churches.
- ❑ Each interview was conducted with the senior pastor, minister or priest of the church called.
- ❑ Responses were weighted to reflect the geographic distribution of Protestant churches.

Methodology continued

Zogby International surveys employ sampling strategies in which selection probabilities are proportional to population size within area codes and exchanges. Up to six calls are made to reach a sampled phone number. Cooperation rates are calculated using one of AAPOR's approved methodologies¹ and are comparable to other professional public-opinion surveys conducted using similar sampling strategies.²

¹See COOP4 (p.38) in *Standard Definitions: Final Dispositions of Case Codes and Outcome Rates of Surveys*. The American Association for Public Opinion Research, (2000).

²*Cooperation Tracking Study: April 2003 Update*, Jane M. Sheppard and Shelly Haas. The Council for Marketing & Opinion Research (CMOR). Cincinnati, Ohio (2003).

Methodology continued

- ❑ The completed sample of 1,000 phone interviews provides 95% confidence that the sampling error does not exceed $\pm 3.2\%$.
- ❑ Margins of error are higher in sub-groups.

“Which of the following characteristics would you use to describe Islam?”

Among Protestant Pastors

Who describes Islam as “Fundamentally different from Christianity?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	87%
Consider self “Mainline”	76%
Church started after 1920	86%
Church started before 1921	76%
Located in city of 100,000+	72%
Located in suburbs	89%

Who describes Islam as “Dangerous?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	50%
Consider self “Mainline”	37%
Master's degree or higher	37%
Bachelor's degree or less	57%
Church started after 1920	49%
Church started before 1921	36%
Located in city of 100,000+	37%
Located in rural area	49%

Who describes Islam as “Promotes violence?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	49%
Consider self “Mainline”	35%
Master's degree or higher	37%
Bachelor's degree or less	52%
Church started after 1920	46%
Church started before 1921	35%
Located in city of 100,000+	36%
Located in city of <100,000	47%

Who describes Islam as “Spiritually evil?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	44%
Consider self “Mainline”	32%
Master's degree or higher	34%
Bachelor's degree or less	48%
Church started after 1920	44%
Church started before 1921	29%
Located in city of 100,000+	30%
Located in rural area	42%

Who describes Islam as “Promotes charity?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	32%
Consider self “Mainline”	52%
Master's degree or higher	44%
Bachelor's degree or less	16%
Church started after 1920	29%
Church started before 1921	42%
Located in city of <100,000	29%
Located in suburbs	43%
Strongly agree know Muslim personally	42%

Who describes Islam as “Relevant today?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	28%
Consider self “Mainline”	41%
Master's degree or higher	33%
Bachelor's degree or less	21%
Located in city of <100,000	23%
Located in suburbs	34%

Who describes Islam as “Spiritually good?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	16%
Consider self “Mainline”	35%
Master's degree or higher	26%
Bachelor's degree or less	8%
Church started after 1920	15%
Church started before 1921	28%
Located in suburbs	29%
Located in rural area	15%
Strongly agree know Muslim personally	24%

Who describes Islam as “Tolerant?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	14%
Consider self “Mainline”	25%
Master's degree or higher	20%
Bachelor's degree or less	9%

Who describes Islam as “Open?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	10%
Consider self “Mainline”	18%
Master's degree or higher	15%
Bachelor's degree or less	8%
Located in suburbs	20%
Located in rural area	9%

Who describes Islam as “Similar to Christianity?”

Significant Differences by Subgroups of Protestant Pastors

Consider self “Evangelical”	7%
Consider self “Mainline”	17%
Master's degree or higher	12%
Bachelor's degree or less	4%

“Which is closer to your beliefs?”

I am going to read two statements to you. Please tell me which one comes closest to your beliefs.

“Which is closer to your beliefs?”

Differences by Subgroups of Protestant Pastors

- A: George Bush said “The Muslim faith is based upon peace and love and compassion”**
- B: Franklin Graham described Islam as “a very evil and a very wicked religion.”**

	A	B
Consider self “Evangelical”	19%	53%
Consider self “Mainline”	43%	31%
Master's degree or higher	32%	40%
Bachelor's degree or less	9%	62%
Located in city of 100,000+	31%	40%
Located in rural area	19%	55%
Strongly agree know Muslim personally	28%	43%

“Christians and Muslims pray to the same God.”

Don't Know 4%

For the following questions, please tell me whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree

“Christians and Muslims pray to the same God.”

Differences by Subgroups of Protestant Pastors

- ❑ Pastors who consider themselves “Evangelical” are more likely to *strongly disagree* than pastors who consider themselves “Mainline” – 76% compared to 46%.
- ❑ Pastors with a Bachelor's degree or less are more likely to *strongly disagree* than pastors with a Master's degree or higher – 84% compared to 61%.
- ❑ Pastors who strongly agree they know a Muslim personally are more likely to *strongly agree* that Christians and Muslims pray to the same God – 17%.

“I believe Christianity and Islam should seek to coexist in America today.”

Don't Know 8%

For the following questions, please tell me whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree.

“I believe Christianity and Islam should seek to coexist in America today.”

Differences by Subgroups of Protestant Pastors

- ❑ Pastors who consider themselves “Mainline” are more likely to *strongly agree* than pastors who consider themselves “Evangelical” – 52% compared to 31%.
- ❑ Pastors with a Master's degree or higher are more likely to *strongly agree* than pastors with a Bachelor's degree or less— 44% compared to 19%.
- ❑ Pastors who strongly agree they know a Muslim personally are more likely to *strongly agree* that Christianity and Islam should seek to coexist – 40%.
- ❑ Pastors of churches that were started before 1921 are more likely to *strongly agree* than pastors of churches started after 1920 – 46% compared to 30%.

“I know a Muslim personally.”

Don't Know 1%

For the following questions, please tell me whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree.

“I know a Muslim personally.”

Differences by Subgroups of Protestant Pastors

- ❑ Pastors in rural areas are more likely to *strongly disagree* (37%) than pastors in large cities (21%) or suburbs (21%).
- ❑ Pastors with a Bachelor's degree or less are more likely to *strongly disagree* than pastors with a Master's degree or higher – 41% compared to 24%.
- ❑ Pastors of churches with less than 50 attendees are more likely to *strongly disagree* (41%) than pastors of churches of 50-99 (31%), 100-249 (26%), or 250 or more attendees (26%).

“There are former Muslims or Muslim background Christian believers in my church.”

Don't Know 4%

For the following questions, please tell me whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree.

“The Islamic religion is a relevant and viable religion for today.”

Don't Know 7%

For the following questions, please tell me whether you strongly agree, somewhat agree, somewhat disagree, or strongly disagree.

“The Islamic religion is a relevant and viable religion for today.”

Differences by Subgroups of Protestant Pastors

- ❑ Pastors who consider themselves “Mainline” are more likely to *strongly agree* than pastors who consider themselves “Evangelical” – 20% compared to 9%.
- ❑ Pastors with a Master's degree or higher are more likely to *strongly agree* than pastors with a Bachelor's degree or less – 15% compared to 5%.
- ❑ Pastors of churches that were started before 1921 are more likely to *strongly agree* than pastors of churches started after 1920 – 18% compared to 8%.
- ❑ Pastors who strongly agree they know a Muslim personally are more likely to *strongly agree* that the Islamic religion is a relevant and viable religion for today – 15%.

Protestant pastor views of Islam
