
SOUTHERN SEMINARY | SUMMER 201330

Features

1
“Muslim” and
“Arab” are not
the same thing.
Muslim is a religious term.
A Muslim is someone who
adheres to the religion of
Islam. Arab is an ethno-
linguistic term. An Arab
is a member of the people
group who speak the Arabic
language. It is true that
Islam originated among
the Arabs, and the Qur’an
was written in Arabic.
However, there are Arabs
who are not part of the
religion of Islam, but rather
have historically been part
of the ancient orthodox
Christian churches. On the
other hand, Islam spread
far beyond the Arab world,
and today most Muslims
are not Arabs. This includes
the Turks, the Kurds, the
Iranians, the Pakistanis,
other South Asian Muslims,
the Malaysians and the
Indonesians, almost all of
whom are Muslim but none
of whom are Arab.

2
The word
“Islam” means
submission.
A Muslim is someone
who submits to God. The
Islamic conception of who
God is, and how he is to
be worshiped and served,
is based on the teaching
of Muhammad. Thus, the
Islamic creed is: “There
is no God but God, and
Muhammad is his prophet.”

Ten things every Christian
should know about Islam
By Zane Pratt

3
There are two
major denomina-
tions of Muslims.

Sunni and Shi’a. Sun-
nis are the majority, at
85% of all Muslims. The
split occurred in the first
generation after the death
of Muhammad, and it was
based on a dispute over
who should succeed him
as leader of the Islamic
community.

4
Islamic theol-
ogy could be
summarized as
belief in one
God, his proph-
ets, his books,
his angels, his
decrees and the
final judgment.
Islam teaches that humans
are born spiritually neu-
tral, perfectly capable of
obeying the requirements
of God completely, and that
they remain this way even
after they have person-
ally sinned. The need of
humanity, therefore, is not
salvation but instruction,
so Islam has prophets but
no savior.

5
Islam teaches
that Jesus was
a great prophet.
It a!rms that he was born
of a virgin, that he lived a
sinless life, that he per-
formed mighty miracles and
that he will come again at
the end of history. It even
calls him a word from God.
However, it explicitly denies
the deity of Christ. It repu-
diates the title “Son of God”
as blasphemous. It also
(according to the majority
view) denies that he died
on the cross, claiming that
the visage of Jesus was
imposed on someone else,
who was then crucified, and
that Jesus was taken up
into heaven without tast-
ing death. Islam explicitly
denies the possibility of
substitutionary atonement.

SBTS.EDU 31

Islam is a fast-growing religion, especially in the Western
world. Increasingly, Christians need to be aware of Islam and,
most importantly, how to engage adherents with the gospel
of Jesus Christ. Here are ten things I learned about Islam dur-
ing my 20 years as a missionary in a Muslim-majority country
that I think every Christian should know:

6

Islamic practice
can be summa-
rized by the Five
Pillars of Islam.
These comprised of the
confession of faith (“There
is no God but God, and
Muhammad is his prophet”),
prayer (the ritual prayers
said in Arabic five times
a day, while facing Mecca
and going through the
prescribed set of bowings,
kneeling and prostrations),
alms (taken as a tax in some
o!cially Islamic countries),
fasting (the lunar month
of Ramadan, during which
Muslim believers fast during
daylight hours but can eat
while it is dark) and pilgrim-
age (the Hajj, or pilgrimage
to Mecca, which every Mus-
lim believer should make
once in his or her lifetime).

7
The vast
majority of
Muslims are
not terrorists.
In fact, normal Islamic
religious law forbids the
intentional killing of non-
combatants in battle, and
it also forbids suicide. It is
a small minority view that
allows these things, and it is
a small minority who engage
in terrorist activities.

8
Muslims can
be some of the
friendliest, most
hospitable
people on earth.
They make great neigh-
bors and great friends. No
Christian should be afraid
to build a relationship with
a Muslim.

9
Muslims need
salvation
through Jesus
Christ.
They are lost exactly like
any other non-Christian,
neither more nor less than
anyone else. Furthermore,
Muslims do come to faith
in Jesus Christ. It usually
takes time, and extended
exposure to the Word of
God and the lives of Chris-
tians, but more Muslims are
coming to faith today than
at any point in history.

10
God loves
Muslims, and
so should we —
even those
few who are
our enemies.
We should love them
enough to befriend them,
love them enough to
make them welcome in
our homes and love them
enough to share the gospel
with them.

Zane Pratt is associate
professor of Christian
missions at Southern
Seminary.

