

PewResearchCenter

FOR RELEASE OCTOBER 9, 2012

“Nones” on the Rise: One-in-Five Adults Have No Religious Affiliation

FOR FURTHER INFORMATION CONTACT:

Luis Lugo

Director

Alan Cooperman

Associate Director, Research

Cary Funk, Gregory A. Smith

Senior Researchers

Erin O’Connell

Associate Director, Communications

Sandra Stencel

Associate Director, Editorial

(202) 419-4562

www.pewforum.org

About the Pew Forum on Religion & Public Life

This report was produced by the Pew Research Center's Forum on Religion & Public Life. The Pew Research Center is a nonpartisan fact tank that provides information on the issues, attitudes and trends shaping America and the world. The center conducts public opinion polling, demographic studies, content analysis and other empirical social science research. It does not take positions on policy issues. The Pew Forum on Religion & Public Life is a project of the Pew Research Center; it delivers timely, impartial information on the issues at the intersection of religion and public affairs in the U.S. and around the world. The Pew Research Center is an independently operated subsidiary of The Pew Charitable Trusts.

The report is a collaborative effort based on the input and analysis of the following individuals:

Primary Researchers

Cary Funk and Greg Smith, Senior Researchers, Pew Research Center's Forum on Religion & Public Life

Pew Forum

Luis Lugo, Director

Research

Alan Cooperman, Associate Director, Research

Jessica Hamar Martinez, Besheer Mohamed and Neha Sahgal, Research Associates

Noble Kuriakose and Elizabeth Sciupac, Research Analysts

Editorial

Sandra Stencel, Associate Director, Editorial

Diana Yoo, Graphic Designer

Tracy Miller, Copy Editor

Hilary Ramp, Assistant Editor

Communications and Web Publishing

Erin O'Connell, Associate Director, Communications

Stacy Rosenberg, Digital Project Manager

Liga Plaveniece and Jemila Woodson, Communications Associates

Joseph Liu, Web Producer

Pew Research Center

Andrew Kohut, President

Paul Taylor, Executive Vice President

Elizabeth Mueller Gross, Vice President

Scott Keeter, Director of Survey Research

Michael Dimock, Associate Director, Research, Pew Research Center for the People & the Press

Leah Melani Christian, Senior Researcher, Pew Research Center for the People & the Press

Rob Suls, Research Associate, Pew Research Center for the People & the Press

Visit <http://www.pewforum.org/Unaffiliated/nones-on-the-rise.aspx> to see the online version of the report.

Pew Research Center's Forum on Religion & Public Life

1615 L St., NW, Suite 700

Washington, D.C. 20036-5610

Phone (202) 419-4550

Fax (202) 419-4559

www.pewforum.org

© 2012 Pew Research Center

Table of Contents

	PAGE
Preface	7
Section 1: Executive Summary	9
Sidebar: Some Theories About Root Causes of the Rise of the Unaffiliated	29
Section 2: Demographics	33
Section 3: Religion and the Unaffiliated	41
Sidebar: Profile of the "Spiritual but not Religious"	45
Section 4: Social and Political Views of the Unaffiliated	65
Appendix 1: Methodology	75
Appendix 2: Topline Questionnaire	77

PREFACE

Scholars of religion in the United States have been using the term “nones” since the 1960s, despite some qualms about its connotations. The term refers to people who answer a survey question about their religion by saying they have no religion, no particular religion, no religious preference, or the like. As sociologist Glenn Vernon of the University of Utah wrote in the *Journal for the Scientific Study of Religion* in 1968, “It provides a negative definition, specifying what a phenomenon is not, rather than what it is. Intentionally or not, such a use implies that only those affiliated with a formal group are religious.”¹

Because of such misgivings, the Pew Research Center’s Forum on Religion & Public Life has used – and will continue to use – “religiously unaffiliated” as our preferred term for Americans who tell us in surveys that they are atheists, agnostics or have no particular religion. “Nones,” however, has become a popular label for the same population, used not only in social scientific journals but also by the media, including on the cover of *Time* magazine and *Page One of USA Today*.² As a result, in this report we use both terms interchangeably, but we put “nones” in quotation marks to indicate that it is a colloquialism. More importantly, we emphasize that the absence of a religious affiliation does not necessarily indicate an absence of religious beliefs or practices. On the contrary, as the report makes clear, most of the “nones” say they believe in God, and most describe themselves as religious, spiritual or both.

To delve more deeply into the theological, social and political views of the large and growing number of Americans who have no religious affiliation, the Pew Forum partnered with the acclaimed PBS television program *Religion & Ethics NewsWeekly*, hosted by veteran journalist Bob Abernethy and produced by Thirteen/WNET New York. Together with the show’s executive producer, Arnold Labaton, its managing editor, Kim Lawton, Web editor Missy Daniel and other members of its staff, we developed several survey questions aimed specifically at the “nones.” We placed these questions on the Pew Research Center’s summer 2012 Religion and Politics Survey, augmenting our sample of religiously unaffiliated Americans with more than 500 additional survey interviews, for a total of 958 unaffiliated respondents. In addition, the Pew Forum analyzed data from previous surveys by the Pew Research Center and other polling organizations on the rise of the “nones” and related trends in American religion.

1 Vernon, Glenn M. 1968. “The Religious ‘Nones’: A Neglected Category.” *Journal for the Scientific Study of Religion*, vol. 7, no. 2.

2 Sullivan, Amy. March 12, 2012. “The Rise of the Nones.” *Time* magazine.

<http://www.time.com/time/magazine/article/0,9171,2108027,00.html>. See also Grossman, Cathy Lynn. March 9, 2009. “Almost all denominations losing ground, survey finds; Faith is shifting, drifting or vanishing outright.” *USA Today*.

http://www.usatoday.com/printedition/news/20090309/1areligion09_cv.art.htm.

The primary researchers for this report were Pew Forum senior researchers Greg Smith and Cary Funk. The fieldwork for the new survey was carried out by Princeton Survey Research Associates International. We are grateful to our colleagues at Religion & Ethics NewsWeekly for their strong interest in the “nones” and their many contributions to our joint survey. We would also like to thank John Green of the University of Akron and David Campbell of the University of Notre Dame for their helpful advice in the development of the survey.

While the survey design was guided by the counsel of our advisers, contractors and consultants, the Pew Research Center is solely responsible for the interpretation and reporting of the data.

Luis Lugo, Director

Alan Cooperman, Associate Director, Research

SECTION 1: EXECUTIVE SUMMARY

The number of Americans who do not identify with any religion continues to grow at a rapid pace. One-fifth of the U.S. public – and a third of adults under 30 – are religiously unaffiliated today, the highest percentages ever in Pew Research Center polling.

In the last five years alone, the unaffiliated have increased from just over 15% to just under 20% of all U.S. adults. Their ranks now include more than 13 million self-described atheists and agnostics (nearly 6% of the U.S. public), as well as nearly 33 million people who say they have no particular religious affiliation (14%).³

This large and growing group of Americans is less religious than the public at large on many conventional measures, including frequency of attendance at religious services and the degree of importance they attach to religion in their lives.

However, a new survey by the Pew Research Center's Forum on Religion & Public Life,

conducted jointly with the PBS television program Religion & Ethics NewsWeekly, finds that many of the country's 46 million unaffiliated adults are religious or spiritual in some way. Two-thirds of them say they believe in God (68%). More than half say they often feel a deep

Growth of the Religiously Unaffiliated

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007-July 2012.

PEW RESEARCH CENTER

³ Pew Research Center calculations based on the U.S. Census Bureau's August 2012 Current Population Survey, which estimates there are 234,787,000 adults in the U.S.

connection with nature and the earth (58%), while more than a third classify themselves as “spiritual” but not “religious” (37%), and one-in-five (21%) say they pray every day. In addition, most religiously unaffiliated Americans think that churches and other religious institutions benefit society by strengthening community bonds and aiding the poor.

With few exceptions, though, the unaffiliated say they are *not* looking for a religion that would be right for them. Overwhelmingly, they think that religious organizations are too concerned with money and power, too focused on rules and too involved in politics.

The growth in the number of religiously unaffiliated Americans – sometimes called the rise of the “nones” – is largely driven by generational replacement, the gradual supplanting of older generations by newer ones.⁴ A third of adults under 30 have no religious affiliation (32%), compared with just one-in-ten who are 65 and older (9%). And young adults today are much more likely to be unaffiliated than previous generations were at a similar stage in their lives.

These generational differences are consistent with other signs of a gradual softening of religious commitment among some (though by

Are You Looking For a Religion that Would be Right for You?

Among those who identify their religion as “nothing in particular,” % who say they are ...

Source: Pew Research Center survey, June 28-July 9, 2012. Q72. Based on those who say their religion is “nothing in particular.”

PEW RESEARCH CENTER

Religious Affiliation by Age

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012.

PEW RESEARCH CENTER

⁴ The term “nones” is often used to describe people who indicate in surveys that they have no religion or do not belong to any particular religion. See, for example, Kosmin, Barry A. and Ariela Keysar, with Ryan Cragun and Juhem Navarro-Rivera. 2009. “American Nones: The Profile of the No Religion Population, A Report Based on the American Religious Identification Survey 2008.” Trinity College, http://commons.trincoll.edu/aris/files/2011/08/NONES_08.pdf. See also Smith, Tom W. 2007. “Counting Religious Nones and Other Religious Measurement Issues: A Comparison of the Baylor Religion Survey and General Social Survey.” GSS Methodological Report No. 110. <http://publicdata.norc.org:41000/gss/documents/MTRT/MR110%20Counting%20Religious%20Nones%20and%20Other%20Religious%20Measurement%20Issues.pdf>.

no means all) Americans in recent decades. Pew Research Center surveys conducted over the last 10 years, for example, find modest growth in the number of people who say they seldom or never attend religious services, as well as a declining number who say they never doubt the existence of God.

In addition to religious behavior, the way that Americans talk about their connection to religion seems to be changing. Increasingly, Americans describe their religious affiliation in terms that more closely match their level of involvement in churches and other religious organizations. In 2007, 60% of those who said they seldom or never attend religious services nevertheless described themselves as belonging to a particular religious tradition. In 2012, just 50% of those who say they seldom or never attend religious services still retain a religious affiliation – a 10-point drop in five years. These trends suggest that the ranks of the unaffiliated are swelling in surveys partly because Americans who rarely go to services are more willing than in the past to drop their religious attachments altogether.

With their rising numbers, the religiously unaffiliated are an increasingly important segment of the electorate. In the 2008 presidential election, they voted as heavily for Barack Obama as white evangelical Protestants did for John McCain. More than six-in-ten religiously unaffiliated registered voters are Democrats (39%) or lean toward the Democratic Party (24%). They are about twice as likely to describe themselves as political liberals than as conservatives, and solid majorities support legal abortion (72%) and same-sex

Share of Infrequent Churchgoers Who Describe Themselves as Unaffiliated Has Been Growing

	<i>Among those who attend religious services...</i>			
	Seldom/never		At least yearly	
	2007	2012	2007	2012
% who say they are...	%	%	%	%
Religiously Unaffiliated	38	49	7	8
Affiliated	60	50	92	91
Don't know	3	1	1	1
	100	100	100	100
<i>Share of total pop.</i>	27%	29%	71%	70%

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007 and 2012.

PEW RESEARCH CENTER

Religious Composition of Democratic/Democratic-Leaning Registered Voters

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Based on registered voters. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. "Other" includes Protestants and Catholics of a race or ethnic group not shown and those affiliated with other religions.

PEW RESEARCH CENTER

marriage (73%). In the last five years, the unaffiliated have risen from 17% to 24% of all registered voters who are Democrats or lean Democratic. (See religious groupings in pie chart on page 11.)

This report includes findings from a nationwide survey by the Pew Research Center, conducted June 28-July 9, 2012, using both landlines and cell phones, among a representative sample of 2,973 adults. In partnership with Religion & Ethics NewsWeekly, the Pew Forum conducted an additional 511 interviews with religiously unaffiliated adults between June 28 and July 10, producing a total sample of 958 religiously unaffiliated respondents in the new survey.

To help paint a full portrait of religiously unaffiliated Americans, the Pew Forum also aggregated and analyzed data on this large and growing population from prior Pew Research Center surveys.

In addition, this report contains capsule summaries of some leading theories put forward by scholars in an attempt to explain the root causes of the rise of the “nones.” These theories run the gamut from a backlash against the entanglement of religion and politics to a global relationship between economic development and secularization. While Pew Research Center surveys are unlikely to settle the debate, they may help to rule out some misconceptions about the unaffiliated. For example, the surveys show that religious affiliation is declining among Americans who do not have college degrees, as well as among college graduates, which suggests that the trend is not solely a result of attitudes toward religion on college campuses. Nor, as the new Pew Research Center/Religion & Ethics NewsWeekly survey shows, are the unaffiliated composed largely of religious “seekers” who are looking for a spiritual home and have not found it yet.

Ranks of the Religiously Unaffiliated Continue To Grow

In 2007 Pew Research Center surveys, 15.3% of U.S. adults answered a question about their current religion by saying they were atheist, agnostic or "nothing in particular." The number of religiously unaffiliated respondents has ticked up each year since, and now stands at 19.6%.

While the ranks of the unaffiliated have grown significantly over the past five years, the Protestant share of the population has shrunk. In 2007, 53% of adults in Pew Research Center surveys described themselves as Protestants. In surveys conducted in the first half of 2012, fewer than half of American adults say they are Protestant (48%). This marks the first time in Pew Research Center surveys that the Protestant share of the population has dipped significantly below 50%.

The decline is concentrated among white Protestants, both evangelical and mainline. Currently, 19% of U.S. adults identify themselves as white, born-again or evangelical Protestants, down slightly from 21% in 2007. And 15% of adults describe themselves as white Protestants but say they are not born-again or evangelical Christians, down from 18% in 2007.⁵ There has been no change in minority Protestants' share of the population over the past five years.

⁵ Evangelical Protestants are defined here as Protestants who say yes when asked, "Would you describe yourself as a born-again or evangelical Christian, or not?" Protestants who do not answer this question affirmatively are categorized here as mainline

Trends in Religious Affiliation, 2007-2012

	2007	2008	2009	2010	2011	2012	07-12 Change
	%	%	%	%	%	%	
Christian	78	77	77	76	75	73	-5
Protestant	53	52	51	51	50	48	-5
<i>White evang.</i>	21	19	20	19	18	19	-2
<i>White mainline</i>	18	18	17	17	17	15	-3
<i>Black Protestant</i>	8	8	9	9	9	8	--
<i>Other minority Prot.</i>	6	6	6	6	6	6	--
Catholic	23	22	23	23	23	22	-1
Mormon	2	2	2	2	2	2	--
Orthodox	1	1	1	1	1	1	--
Other faith	4	5	5	5	5	6	+2
Unaffiliated	15.3	16.0	16.8	17.4	18.6	19.6	+4.3
Atheist	1.6	1.7	1.8	1.9	2.2	2.4	+0.8
Agnostic	2.1	2.3	2.6	2.6	3.0	3.3	+1.2
Nothing in particular	11.6	11.9	12.4	12.9	13.4	13.9	+2.3
Don't know	2	2	2	2	1	2	--
	100	100	100	100	100	100	

N 9,443 29,035 22,159 24,764 19,377 17,010

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007-2012. In the change column, figures that are statistically significant are shown in bold. Figures may not add to 100% due to rounding.

Question wording: What is your present religion, if any? Are you Protestant, Roman Catholic, Mormon, Orthodox such as Greek or Russian Orthodox, Jewish, Muslim, Buddhist, Hindu, atheist, agnostic, something else, or nothing in particular?

PEW RESEARCH CENTER

Long-Term Trends in Religious Affiliation

Source: General Social Surveys, 1972-2010. Other religious affiliations and those who did not give an answer are not shown.

PEW RESEARCH CENTER

These findings represent a continuation of long-term trends.⁶ The General Social Surveys (GSS), conducted by the National Opinion Research Center at the University of Chicago for roughly four decades, show that the number of religiously unaffiliated adults remained below 10% from the 1970s through the early 1990s. The percentage of religiously unaffiliated respondents began to rise noticeably in the 1990s and stood at 18% in the 2010 GSS.

Protestants. Other research that sorts Protestants into evangelical and mainline categories based on denominational affiliation (e.g., Southern Baptist, United Methodist, etc.) finds that the long-term decline in American Protestantism is concentrated primarily among the Protestant mainline. See, for example, Chaves, Mark. 2011. "American Religion: Contemporary Trends." Princeton University Press, pages 81-93.

⁶ Notwithstanding the rise of the "nones," some historical studies find that the portion of the U.S. population that is "churched" – i.e., that belongs to a parish or congregation – has increased dramatically over the nation's history. Roger Finke and Rodney Stark have estimated, for example, that just 17% of Americans belonged to religious congregations in 1776, compared with about 62% in 1980. However, the historical figures pre-date the modern era of polling and are based instead on various kinds of church records; they are estimates of congregational membership, not self-identification or affiliation with a religious group. See Finke, Roger and Rodney Stark. 1992. "The Churched of America, 1776-1990: Winners and Losers in Our Religious Economy." Rutgers University Press, pages 15-16.

The Protestant share of the population, by contrast, has been declining since the early 1990s. In the GSS, about six-in-ten adults identified as Protestants in the 1970s and 1980s. By 2000, however, 54% of GSS respondents were Protestant. And in the 2010 GSS, 51% of respondents identified themselves as Protestants.

The Catholic share of the population has been roughly steady over this period, in part because of immigration from Latin America.⁷

⁷ For more information on recent changes within American Catholicism, including the impact of religious switching and immigration, see the Pew Forum's "U.S. Religious Landscape Survey," conducted in 2007 and published in 2008, <http://religions.pewforum.org/reports>. See also the Pew Forum's April 2007 report "Changing Faiths: Latinos and the Transformation of American Religion," <http://www.pewforum.org/Changing-Faiths-Latinos-and-the-Transformation-of-American-Religion.aspx>.

What Is Behind the Growth of the Religiously Unaffiliated?

Generational Replacement

One important factor behind the growth of the religiously unaffiliated is generational replacement, the gradual supplanting of older generations by newer ones. Among the youngest Millennials (those ages 18-22, who were minors in 2007 and thus not eligible to be interviewed in Pew Research Center surveys conducted that year), fully one-third (34%) are religiously unaffiliated, compared with about one-in-ten members of the Silent Generation (9%) and one-in-twenty members of the World War II-era Greatest Generation (5%). Older Millennials (ages 23-30) also are substantially less likely than prior generations to be religiously affiliated.

But generational replacement is not the only factor at play. Generation Xers and Baby Boomers also have become more religiously unaffiliated in recent years. In 2012, 21% of Gen Xers and 15% of Baby Boomers describe themselves as religiously unaffiliated, up slightly (but by statistically significant margins) from 18% and 12%, respectively, since 2007. The trend lines for earlier generations are essentially flat. Not only are young adults less likely to be affiliated than their elders, but the GSS shows that the percentage of Americans who were raised without an affiliation has been rising gradually, from about 3% in the early 1970s to about 8% in the past decade. However, the overwhelming majority of the “nones” were brought up in a religious tradition. The new Pew Research Center/Religion & Ethics NewsWeekly survey finds that about three-quarters of unaffiliated adults were raised with some affiliation (74%).

Recent Trends in Affiliation, by Generation

% of each age cohort that is unaffiliated

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007-2012.

PEW RESEARCH CENTER

Some Evidence of Decline in Religious Commitment in the U.S. Public

The continued growth of the religiously unaffiliated is one of several indicators suggesting that the U.S. public gradually may be growing less religious. To be sure, the United States remains a highly religious country – particularly by comparison with other advanced industrial democracies – and some measures of religious commitment in America have held remarkably steady over the years. The number of Americans who currently say religion is very important in their lives (58%), for instance, is little changed since 2007 (61%) and is far higher than in Britain (17%), France (13%), Germany (21%) or Spain (22%).⁸ And over the longer term, Pew Research surveys find no change in the percentage of Americans who say that prayer is an important part of their daily life; it is 76% in 2012, the same as it was 25 years ago, in 1987.

But on some other key measures, there is evidence of a gradual decline in religious commitment. In 2003, for instance, 25% of U.S. adults indicated they seldom or never attend religious services. By 2012, that number had ticked up 4 points, to 29%.

Religious Attendance of U.S. Adults, 2003-2012

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2003-2012.

PEW RESEARCH CENTER

⁸ See the November 2007 report by the Pew Research Center's Global Attitudes Project "The American-Western European Values Gap: American Exceptionalism Subsides," <http://www.pewglobal.org/2011/11/17/the-american-western-european-values-gap/>.

Similarly, the percentage of Americans who say they never doubt the existence of God has fallen modestly but noticeably over the past 25 years. In 1987, 88% of adults said they never doubt the existence of God. As of 2012, this figure was down 8 percentage points to 80%.

Declining Share Say They “Never Doubt” the Existence of God

Source: Surveys conducted by the Pew Research Center for the People & the Press, 1987-2012.

PEW RESEARCH CENTER

In addition, the percentage of Americans who say the Bible should be taken literally has fallen in Gallup polls from an average of about 38% of the public in the late 1970s and early 1980s to an average of 31% since.⁹ And based on analysis of GSS data, Mark Chaves of Duke University has found that Americans born in recent decades are much less likely than their elders to report having attended religious services weekly at age 12. Young adults are also less likely

⁹ See Gallup. July 8, 2011. "In U.S., 3 in 10 Say They Take the Bible Literally." <http://www.gallup.com/poll/148427/say-bible-literally.aspx>.

than older adults to report that when they were growing up, their parents attended religious services regularly.

Chaves recently summarized trends in American religion by asserting that "... there is much continuity, and there is some decline, but no traditional religious belief or practice has increased in recent decades."¹⁰

Less Religious Americans Increasingly Say They Have No Affiliation

Part of the reason that the ranks of the unaffiliated have grown in recent years is that Americans who are not particularly religious – at least by conventional measures, such as self-reported rates of attendance at religious services – increasingly describe themselves as atheist, agnostic or “nothing in particular.”

In 2007, 38% of people who said they seldom or never attend religious services described themselves as religiously unaffiliated. In 2012, 49% of infrequent attenders eschew any religious affiliation. By comparison, the percentage describing themselves as unaffiliated has been flat among those who attend religious services once a week or more often.

Trends in Disaffiliation, by Religious Attendance

% of each attendance category that is unaffiliated

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007-2012.

PEW RESEARCH CENTER

¹⁰ See Chaves, Mark. 2011. "American Religion: Contemporary Trends." Princeton University Press, pages 14, 50-51.

Over this same period (2007-2012), change in self-reported levels of religious attendance has been relatively modest. In 2007, 38% of U.S. adults reported attending religious services weekly. Today, the figure is 37%. And although there has been a four-point uptick over the past decade in the number saying they seldom or never attend services, the change over the past five years has been more modest (from 27% saying they seldom or never attend in 2007 to 29% in 2012).

Summarizing these trends from another angle, the religiously unaffiliated population is increasingly composed of people who rarely or never attend religious services. In 2007, 68% of religiously unaffiliated Americans said they seldom or never attend religious services. As of 2012, this figure has risen slightly but significantly to 72%. Over the same period, the share of religiously affiliated adults who seldom or never attend religious services has declined slightly.¹¹

Worship Attendance Among the Unaffiliated and Affiliated

	Unaffiliated		Affiliated	
	2007	2012	2007	2012
<i>Attends worship services...</i>	%	%	%	%
Weekly or more	7	5	44	45
Monthly/Yearly	25	22	35	36
Seldom/Never	68	72	20	18
Don't know	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>
	100	100	100	100
N	1,304	2,942	7,933	13,821

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007 and 2012. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

¹¹ Studies have found that some survey respondents switch back and forth between describing themselves as affiliated and unaffiliated. Researchers call such people "liminals" because they seem to straddle the threshold of a religious tradition, partly in and partly out. In a 2006 survey and follow-up interviews in 2007, Robert Putnam and David Campbell found that roughly 10% of the members of each major religious tradition can be considered liminals. Moreover, they found that although the liminals' nominal affiliation changed (in either direction) from one year to the next, their self-reported religious beliefs and practices remained largely the same. This may be seen as further evidence that the rise in the number of unaffiliated Americans is not just a reflection of changes in religious behavior. The way that some people think about and describe their religious identity also is in flux. See Putnam, Robert D. and David E. Campbell. 2010. "American Grace: How Religion Divides and Unites Us," Simon & Schuster, pages 135-136. See also Lim, Chaeyoon, Carol Ann MacGregor and Robert D. Putnam. 2010. "Secular and Liminal: Discovering Heterogeneity Among Religious Nones." *Journal for the Scientific Study of Religion*, vol. 49, no. 4: 596-618.

Who Are the Unaffiliated?

Demographically Broad-Based

The growth of the unaffiliated has taken place across a wide variety of demographic groups. The percentage of unaffiliated respondents has ticked up among men and women, college graduates and those without a college degree, people earning \$75,000 or more and those making less than \$30,000 annually, and residents of all major regions of the country.

When it comes to race, however, the recent change has been concentrated in one group: whites. One-fifth of (non-Hispanic) whites now describe themselves as religiously unaffiliated, up five percentage points since 2007. By contrast, the share of blacks and Hispanics who are religiously unaffiliated has not changed by a statistically significant margin in recent years.

Trends in Religious Disaffiliation, by Demographic Groups

% who describe themselves as religiously unaffiliated among ...

	2007	2012	Change
	%	%	
U.S. general public	15.3	19.6	+4.3
Men	18	23	+5
Women	13	17	+4
White	15	20	+5
Black	13	15	+2
Hispanic	16	16	--
College grad+	17	21	+4
College grad	15	22	+7
Post-grad	19	20	+1
Some college or less	15	19	+4
\$75,000+	16	21	+5
\$30,000-\$74,999	15	20	+5
<\$30,000	17	20	+3
Married	14	14	--
Not married	20	24	+4
Northeast	15	21	+6
Midwest	15	19	+4
South	12	15	+3
West	21	26	+5

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007 and 2012. Hispanic figures based only on surveys that included Spanish interviewing. Changes that are statistically significant are shown in bold.

PEW RESEARCH CENTER

Beliefs and Practices

In terms of their religious beliefs and practices, the unaffiliated are a diverse group, and far from uniformly secular. Just 5% say they attend worship services on a weekly basis. But one-third of the unaffiliated say religion is at least somewhat important in their lives. Two-thirds believe in God (though less than half say they are absolutely certain of God's existence). And although a substantial minority of the unaffiliated consider themselves neither religious nor spiritual (42%), the majority describe themselves either as a religious person (18%) or as spiritual but not religious (37%).

Unaffiliated, But Not Uniformly Secular

	U.S. general public	Unaffil- iated	Affil- iated
	%	%	%
<i>How important is religion in your life?</i>			
Very important	58	14	67
Somewhat	22	19	24
Not too/not at all	18	65	8
Don't know/refused	<u>1</u>	<u>1</u>	<u>*</u>
	100	100	100
<i>Believe in God or universal spirit?</i>			
Yes, absolutely certain	69	30	77
Yes, but less certain	23	38	20
No	7	27	2
Other/don't know	<u>2</u>	<u>5</u>	<u>1</u>
	100	100	100
<i>Frequency of prayer</i>			
Daily	58	21	66
Weekly/monthly	21	20	22
Seldom/never	19	58	11
Don't know	<u>2</u>	<u>1</u>	<u>1</u>
	100	100	100
<i>Think of self as...</i>			
Religious person	65	18	75
Spiritual but not religious	18	37	15
Neither spiritual nor religious	15	42	8
Don't know	<u>2</u>	<u>2</u>	<u>1</u>
	100	100	100

Source: Pew Research Center survey, June 28-July 9, 2012. Q50, Q53-54, Q52, Q97a-b. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

The unaffiliated also are not uniformly hostile toward religious institutions. They are much more likely than the public overall to say that churches and other religious organizations are too concerned with money and power, too focused on rules, and too involved in politics. But at the same time, a majority of the religiously unaffiliated clearly think that religion can be a force for good in society, with three-quarters saying religious organizations bring people together and help strengthen community bonds (78%) and a similar number saying religious organizations play an important role in helping the poor and needy (77%).

The religiously unaffiliated population is less convinced that religious institutions help protect morality; just half say this, considerably lower than the share of the general public that views churches and other religious organizations as defenders of morality (52% vs. 76%).

Two-thirds of Americans, including 63% of the religiously unaffiliated, say religion as a whole is losing its influence on American life. A large majority of those who think religion's influence is on the decline see this as a bad thing. But those who describe their religion as "nothing in particular" are less inclined to view religion's declining influence as a bad thing. And atheists and agnostics overwhelmingly view religion's declining influence as a good thing for society.

Views of Religious Institutions

% who agree that churches and other religious organizations ...

	U.S.		
	general public %	Unaffiliated %	Affiliated %
Are too concerned w/money and power	51	70	47
Focus too much on rules	51	67	47
Are too involved w/politics	46	67	41
Bring people together/strengthen community bonds	88	78	90
Play important role in helping poor and needy	87	77	90
Protect and strengthen morality	76	52	81

Source: Pew Research Center survey, June 28-July 9, 2012. Q73a-g. Responses of disagree and those who did not give an answer are not shown.

PEW RESEARCH CENTER

Differing Views over the Impact of Religion's Influence on Society

Is religion increasing or losing its influence on American life? Is this a good thing or a bad thing?

	U.S.		Atheist/ Agnostic %	Nothing in particular %
	general public %	Unaffiliated %		
Increasing	25	27	34	24
Losing	66	63	59	65
<i>Good thing</i>	12	28	43	22
<i>Bad thing</i>	49	26	10	32
<i>Other/DK</i>	5	9	6	11
Same (VOL.)	2	2	2	2
Don't know	7	7	5	8
	100	100	100	100

Source: Pew Research Center survey, June 28-July 9, 2012. Q42/42b. Figures may not add to 100% – and nested figures may not add to total – due to rounding.

PEW RESEARCH CENTER

The vast majority of religiously unaffiliated Americans are not actively seeking to find a church or other religious group to join. Leaving aside atheists or agnostics, just 10% of those who describe their current religion as “nothing in particular” say they are looking for a religion that is right for them; 88% say they are not.¹²

Nor are the ranks of the unaffiliated predominantly composed of practitioners of New Age spirituality or alternative forms of religion. Generally speaking, the unaffiliated are no more likely than members of the public as a whole to have such beliefs and practices.

For example, roughly three-in-ten religiously unaffiliated adults say they believe in spiritual energy in physical objects and in yoga as a spiritual practice. About a quarter believe in astrology and reincarnation. In addition, nearly six-in-ten of the religiously unaffiliated say they often feel a deep connection with nature and the earth; about three-in-ten say they have felt in touch with someone who is dead; and 15% have consulted a psychic. All of these figures closely resemble the survey’s findings among the public as a whole.

On the other hand, the religiously unaffiliated are less inclined than Americans overall to say they often think about the meaning and purpose of life (53% vs. 67%). They also attach much less importance to belonging to a

Neither “Seekers” Nor More Inclined Toward New Age Beliefs Than the General Public

	U.S. general public	Unaffil- iated
<i>% of “nothing in particulars” who are...</i>	%	%
Looking for religion that is right for them	n/a	10
Not doing this	n/a	88
Don’t know	n/a	2
		100
<i>% who believe in...</i>		
Spiritual energy in physical things like mountains, trees, crystals	26	30
Astrology	25	25
Reincarnation	24	25
Yoga as spiritual practice	23	28
<i>% who often...</i>		
Think about meaning and purpose of life	67	53
Feel deep connection w/nature and the earth	58	58
<i>% who say it is very important...</i>		
To belong to community w/shared values and beliefs	49	28
<i>% who have ever...</i>		
Had religious or mystical experience	49	30
Been in touch w/someone who has died	29	31
Seen or been in presence of ghost	18	19
Consulted psychic	15	15

Sources: Data on looking for a religion, thinking about meaning of life, connection with nature, and importance of community from Pew Research Center survey, June 28-July 9, 2012. Q72, Q21a-b, Q22. See topline in Appendix 2 for details. All other data from August 2009 survey by the Pew Research Center for the People & the Press and Pew Forum on Religion & Public Life. Q290, Q291a,b,c,f,Q292a-c.

PEW RESEARCH CENTER

¹² Nevertheless, there is substantial switching from unaffiliated to affiliated. In the current survey, four-in-ten adults who say they were raised unaffiliated now identify themselves as religiously affiliated. For a comprehensive analysis of patterns in religious switching and the reasons people give for switching, see the Pew Forum’s “U.S. Religious Landscape Survey,” conducted in 2007 and published in 2008, <http://religions.pewforum.org/reports>. Also see the Pew Forum’s April 2009 report “Faith in Flux,” <http://www.pewforum.org/Faith-in-Flux.aspx>.

community of people with shared values and beliefs; 28% of the unaffiliated say this is very important to them, compared with 49% of all adults.

Social and Political Views

The religiously unaffiliated are heavily Democratic in their partisanship and liberal in their political ideology. More than six-in-ten describe themselves as Democrats or say they lean toward the Democratic Party (compared with 48% of all registered voters). And there are roughly twice as many self-described liberals (38%) as conservatives (20%) among the religiously unaffiliated. Among voters overall, this balance is reversed.

Partisanship and Ideology

% among registered voters

	All registered voters	Un- affiliated
<i>Party identification</i>	%	%
Dem/lean Dem	48	63
Rep/lean Rep	43	26
Independent/other – no lean	<u>9</u>	<u>11</u>
	100	100
<i>Ideology</i>		
Conservative	39	20
Moderate	36	38
Liberal	21	38
Don't know	<u>4</u>	<u>4</u>
	100	100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Based on registered voters.

PEW RESEARCH CENTER

The liberalism of the unaffiliated extends to social issues, though not necessarily to attitudes about the size of government. Nearly three-quarters (72%) of religiously unaffiliated Americans say abortion should be legal in most or all cases, compared with 53% of the public overall. And 73% of the religiously unaffiliated express support for same-sex marriage, compared with 48% of the public at large. But the portion of the unaffiliated who say they would prefer a smaller government providing fewer services to a larger government providing more services is similar to the share of the general public who take the same view (50% and 52%, respectively).

Social and Political Issues

	U.S. general public	Unaffil- iated	Affil- iated
	%	%	%
<i>Abortion should be...</i>			
Legal in all/most cases	53	72	49
Illegal in all/most cases	41	24	46
Don't know	<u>6</u>	<u>4</u>	<u>6</u>
	100	100	100
<i>Same-sex marriage...</i>			
Favor	48	73	41
Oppose	44	20	50
Don't know	<u>9</u>	<u>7</u>	<u>9</u>
	100	100	100
<i>Prefer...</i>			
Bigger gov't, more services	39	42	38
Smaller gov't, fewer services	52	50	52
Depends/don't know	<u>9</u>	<u>8</u>	<u>10</u>
	100	100	100

Sources: Abortion figures from aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2011-2012. Same-sex marriage figures from aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2012. Views on role of government from Pew Research Center for the People & the Press survey, January 2012. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

In recent elections, the religiously unaffiliated have become one of the most reliably Democratic segments of the electorate. Exit polls conducted by a consortium of news organizations indicate that in 2000, 61% of the unaffiliated voted for Al Gore over George W. Bush. By 2004, John Kerry's share of the unaffiliated vote had increased to 67%. And in 2008, fully three-quarters of the religiously unaffiliated voted for Barack Obama over John McCain. In 2008, religiously unaffiliated voters were as strongly Democratic in their vote choice as white evangelicals were Republican. Obama's margin of victory among the religiously unaffiliated was 52 points; McCain's margin of victory among white evangelical voters was 47 points.

Presidential Vote of the Religiously Unaffiliated, 2000-2008

Source: Exit polls conducted by the National Election Pool, 2000, 2004, 2008. Based on those with no religion.

PEW RESEARCH CENTER

The religiously unaffiliated constitute a growing share of Democratic and Democratic-leaning registered voters. In 2007, there were about as many religiously unaffiliated Democratic and Democratic-leaning registered voters as white mainline and white Catholic Democratic voters. And the religiously unaffiliated were only slightly more numerous among Democratic and Democratic-leaning registered voters than were black Protestants (17% vs. 14%).

Today, the religiously unaffiliated are clearly more numerous than any of these groups within the Democratic coalition (24% unaffiliated, 16% black Protestant, 14% white mainline Protestant, 13% white Catholic). By contrast, Republican and Republican-leaning registered voters are only slightly more likely to be religiously unaffiliated today than they were in 2007 (11% vs. 9%).

Trends in Religious Affiliation, by Party

	Rep/Rep leaning RVs		Dem/Dem leaning RVs	
	2007	2012	2007	2012
	%	%	%	%
Protestant	63	60	49	45
White evangelical	34	34	13	9
White mainline	23	20	17	14
Black Protestant	2	1	14	16
Other Protestant	4	5	5	5
Catholic	23	22	24	21
White Catholic	19	18	17	13
Hispanic Catholic	3	3	5	5
Other Catholic	1	1	2	2
Other Faith	5	7	8	9
Unaffiliated	9	11	17	24
Don't know/refused	1	1	2	1
	100	100	100	100
N	3,198	6,083	3,752	6,251

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2007 and January-July 2012. Based on registered voters. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Some Theories About Root Causes of the Rise of the Unaffiliated

Theory No. 1: Political Backlash

Several leading scholars contend that young adults, in particular, have turned away from organized religion because they perceive it as deeply entangled with conservative politics and do not want to have any association with it. University of California, Berkeley, sociologists Michael Hout and Claude S. Fischer first suggested in 2002 that “part of the increase in ‘nones’ can be viewed as a symbolic statement against the Religious Right.”¹³ And in their recent book, “American Grace: How Religion Divides and Unites Us,” Robert Putnam of Harvard University and David Campbell of Notre Dame marshal evidence from various surveys that supports this thesis. From the 1970s through the 1990s, they argue, “[r]eligiosity and conservative politics became increasingly aligned, and abortion and gay rights became emblematic of the emergent culture wars.” The result, they write, was that many young Americans came to view religion as “judgmental, homophobic, hypocritical, and too political.”¹⁴

The new Pew Research Center/Religion & Ethics NewsWeekly survey contains some data that can be seen as consistent with this hypothesis. The survey finds that the unaffiliated are concentrated among younger adults, political liberals and people who take liberal positions on same-sex marriage. In addition, two-thirds or more of the unaffiliated say that churches and other religious institutions are too concerned with money and power (70%) and too involved in politics (67%); these views are significantly more common among the unaffiliated than they are in the general public. Analysis of previous Pew Research Center surveys also shows that the unaffiliated are less likely than the affiliated to believe it is important to have a president with strong religious beliefs, and the unaffiliated are more likely than those with a religious affiliation to say that churches and other houses of worship should stay out of political matters.¹⁵ On the other hand, the percentage of religiously unaffiliated people has risen among Republican voters as well as among Democratic voters (though the increase is greater among Democrats).

13 Hout, Michael and Claude S. Fischer. 2002. “Why More Americans Have No Religious Preference: Politics and Generations.” *American Sociological Review*, vol. 67: 165-190. <http://www.jstor.org/stable/3088891>.

14 Putnam, Robert D. and David E. Campbell. 2010. “American Grace: How Religion Divides and Unites Us.” Simon & Schuster, pages 120-121.

15 See the Pew Research Center’s July 2012 report “Little Voter Discomfort with Romney’s Mormon Religion: Only About Half Identify Obama as Christian,” <http://www.pewforum.org/Politics-and-Elections/Little-Voter-Discomfort-with-Romney%E2%80%99s-Mormon-Religion.aspx>. Also see the Pew Research Center’s March 2012 report “More See ‘Too Much’ Religious Talk by Politicians: Santorum Voters Disagree,” <http://www.pewforum.org/Politics-and-Elections/more-see-too-much-religious-talk-by-politicians.aspx>.

Theory No. 2: Delays in Marriage

If there has been a political backlash, it may not be the *only* cause of the rise of the “nones.” As previously noted, the increase in the unaffiliated has taken place almost entirely among the segment of the population that seldom or never attends religious services. Some sociologists, such as Robert Wuthnow of Princeton University, have charted an overall decline in church attendance since the 1970s and attribute it to broader social and demographic trends, including the postponement of marriage and parenthood by growing numbers of young adults.¹⁶

Aggregated data from Pew Research Center polls also are consistent with this argument, showing that among adults under 30, married people are more likely to have a religious affiliation than are unmarried people. On the other hand, an analysis of [religious affiliation patterns by generation](#), previously published by the Pew Forum, suggests that Americans do *not* generally become more affiliated as they move through the life cycle from young adulthood through marriage, parenting, middle age and retirement.¹⁷ Rather, the percentage of people in each generation who are religiously affiliated has remained stable, or decreased slightly, as that generation has aged.

Theory No. 3: Broad Social Disengagement

Yet another hypothesis loosely links the rise of the unaffiliated to what some observers contend has been a general decline in “social capital” – a tendency among Americans to live more separate lives and engage in fewer communal activities, famously summed up by Harvard’s Putnam as “bowling alone.”¹⁸ In this view, the growth of the religious “nones” is just one manifestation of much broader social disengagement.

Pew Research Center surveys offer limited evidence along these lines. For example, a survey by the Pew Research Center’s Internet & American Life Project found that the 40% of Americans who describe themselves as “active” in religious organizations – a higher bar than affiliation with a religious group – are more likely than other Americans to be involved in all types of volunteer and community groups, from sports leagues to arts groups, hobby clubs and alumni

16 Wuthnow, Robert. 2007. “After the Baby Boomers: How Twenty- and Thirty-Somethings Are Shaping the Future of American Religion.” Princeton University Press, pages 51-70.

17 By contrast, some measures of religious commitment – such as frequency of prayer and the degree of importance that people assign to religion in their lives – do tend to rise with age. See the Pew Forum’s February 2010 report “Religion Among the Millennials,” <http://www.pewforum.org/Age/Religion-Among-the-Millennials.aspx>.

18 Putnam, Robert D. 2000. “Bowling Alone: The Collapse and Revival of American Community.” Simon & Schuster. In “American Grace,” Putnam and Campbell also consider changing moral and social beliefs to be part of the mix. “American Grace,” page 127.

associations.¹⁹ The new Pew Research Center/Religion & Ethics NewsWeekly survey also finds that religiously unaffiliated Americans are less inclined than Americans as a whole to feel that it is very important to belong to “a community of people who share your values and beliefs” (28% of the unaffiliated say this is very important to them, compared with 49% of the general public).

Theory No. 4: Secularization

The rise of the unaffiliated in the U.S. also has helped to breathe new life into theories that link economic development with secularization around the globe. Back in the 1960s, when secularization theories first achieved high visibility, they were sometimes accompanied by predictions that religion would wither away in the United States by the 21st century.²⁰ The theories propounded by social scientists today tend to be more subtle – contending, for example, that societies in which people feel constant threats to their health and well-being are more religious, while religious beliefs and practices tend to be less strong in places where “existential security” is greater.²¹ In this view, gradual secularization is to be expected in a generally healthy, wealthy, orderly society.

Surveys conducted by the Pew Forum and the Pew Research Center’s Global Attitudes Project have asked people in many countries about the importance of religion in their lives, how often they pray and whether they think it is necessary to believe in God to be a moral person. Throughout much of the world, there is an **association** between these measures of religiosity and a country’s national wealth: Publics in countries with a high gross domestic product (per capita) tend to be less religious, while publics in countries with a low GDP tend to be more religious. But as Pew Global Attitudes noted in a 2007 report, Americans are a major exception to the rule, because the U.S. has both high GDP per capita and high levels of religious

19 See the December 2011 report by the Pew Research Center’s Internet & American Life Project “The civic and community engagement of religiously active Americans,” <http://pewinternet.org/Reports/2011/Social-side-of-religious/Overview.aspx>.

20 See, for example, The New York Times. 1968. “A Bleak Outlook is Seen for Religion.” Feb. 25, page 3. The article quotes sociologist Peter L. Berger predicting that by the 21st century, traditional religions would survive only in “small enclaves and pockets.” Berger has since renounced his earlier position.

21 See Norris, Pippa and Ronald Inglehart. 2004. “Sacred and Secular: Religion and Politics Worldwide.” Cambridge University Press, pages 216-217. They argue that “Societies where people’s daily lives are shaped by the threat of poverty, disease and premature death remain as religious today as centuries earlier. These same societies are also experiencing rapid population growth. In rich nations, by contrast, the evidence demonstrates that secularization has been proceeding since at least the mid-twentieth century (and probably earlier) – but at the same time fertility rates have fallen sharply, so that in recent years population growth has stagnated and their total population is starting to shrink. The result of these combined trends is that *rich societies are becoming more secular but the world as a whole is becoming more religious.*” Italics in original. Ibid, pages 216-217.

commitment.²² Nonetheless, some theorists view the rise of the unaffiliated as a sign that secularization is advancing in America.²³

22 See the 2007 report by the Pew Research Center's Global Attitudes Project "World Publics Welcome Global Trade — But Not Immigration," <http://www.pewglobal.org/2007/10/04/world-publics-welcome-global-trade-but-not-immigration/>.

23 Norris and Inglehart, *Ibid*, pages 89-95. They offer a number of possible explanations for America's exceptional religiosity – asserting, in particular, that economic inequality and the perception of a porous social welfare net leave Americans feeling "greater anxieties" than citizens in other advanced industrial countries. They also mention "the fact that the United States was founded by religious refugees" and the continuing arrival of new immigrants who bring "relatively strong religiosity with them." *Ibid*, pages 107-108 and 225-226.

SECTION 2: DEMOGRAPHICS

The religiously unaffiliated population is younger, more heavily male and more likely to be single than the general public as a whole. About a third of unaffiliated adults (35%) are under age 30, compared with about one-in-five adults in the general population (22%). A higher percentage of the unaffiliated population is made up of men (56%) than women (44%), while the general public is 48% male and 52% female. Religiously unaffiliated Americans are more likely than U.S. adults as a whole to be living with a partner or never married. About four-in-ten of the unaffiliated are married (39%), compared with about half of the general public (51%). On average, however, the education and income levels of the unaffiliated are roughly the same as those in the general public.

Age

The religiously unaffiliated are relatively young compared with the general public. About seven-in-ten people who describe themselves as unaffiliated are under age 50 (72%), compared with 56% of the general public as a whole. And 35% of the unaffiliated are 18 to 29 years old, compared with 22% of the general public and 18% of U.S. adults who have a religious affiliation. Conversely, 8% of the unaffiliated are 65 and older, compared with 18% of the general public and 19% of those with a religious affiliation.

Age Distribution of Religious Groups

% of religious groups who fall in each age category

	18-29	30-49	50-64	65+
	%	%	%	%
U.S. general public*	22	35	26	18 = 100
Unaffiliated	35	37	21	8 = 100
Atheist/agnostic	42	32	17	9 = 100
Nothing in particular	32	38	22	7 = 100
Affiliated	18	33	29	19 = 100
Christian	18	33	29	20 = 100
Protestant	17	32	30	21 = 100
White evangelical	13	31	32	25 = 100
White mainline	16	30	31	24 = 100
Black Protestant	19	35	31	15 = 100
Catholic	18	35	28	18 = 100
White Catholic	14	30	32	24 = 100
Hispanic Catholic	26	43	22	9 = 100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

*U.S. general public data from the Current Population Survey, 2012.

PEW RESEARCH CENTER

Among the unaffiliated, atheists and agnostics are particularly young in comparison with other religious groups. A plurality of atheists and agnostics (42%) are ages 18 to 29, and just 9% are

65 and older. By comparison, about one-fifth of the religiously affiliated (18%) are ages 18 to 29, and a similar portion are 65 and older (19%).

Socioeconomic Status

As a group, the unaffiliated are roughly similar to the general public on education and income. Among the unaffiliated, however, atheists and agnostics stand out from those who say their religion is “nothing in particular.”

About three-in-ten of the religiously unaffiliated have at least a college degree (31%), slightly higher than among the general public overall (28%). And the annual family income of the unaffiliated as a whole roughly matches that of the general public.

Educational Attainment of Religious Groups

	HS grad or less	Some college	College grad	Post-grad
	%	%	%	%
U.S. general public⁺	43	29	19	10 = 100
Unaffiliated	40	29	19	12 = 100
Atheist/agnostic	26	30	25	19 = 100
Nothing in particular	45	29	16	10 = 100
Affiliated	43	28	16	13 = 100
Christian	44	28	16	12 = 100
Protestant	44	30	15	11 = 100
White evangelical	47	31	14	9 = 100
White mainline	36	30	18	16 = 100
Black Protestant	50	29	12	8 = 100
Catholic	46	25	16	13 = 100
White Catholic	35	28	20	17 = 100
Hispanic Catholic	71	18	8	4 = 100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

⁺U.S. general public data from the Current Population Survey, 2012.

PEW RESEARCH CENTER

Atheists and agnostics, however, are higher on these socioeconomic measures than other unaffiliated Americans and the general public. Fully 44% of atheists and agnostics have at least a college degree, compared with 26% of those who say their religion is "nothing in particular" and 28% of the general public. And about 38% of atheists and agnostics have an annual family income of at least \$75,000, compared with 29% of the general public. Those who say their religion is "nothing in particular" line up more closely with the general public on family income levels.

Income Levels of Religious Groups

	Under \$30,000	\$30,000- \$74,999	\$75,000- \$99,999	\$100,000 or more
	%	%	%	%
U.S. general public	36	34	12	17 = 100
Unaffiliated	35	34	13	18 = 100
Atheist/agnostic	28	34	15	22 = 100
Nothing in particular	38	34	12	16 = 100
Affiliated	36	35	12	17 = 100
Christian	37	35	12	16 = 100
Protestant	37	37	11	15 = 100
White evangelical	35	40	12	14 = 100
White mainline	30	36	14	21 = 100
Black Protestant	48	34	8	10 = 100
Catholic	37	31	12	20 = 100
White Catholic	25	33	16	26 = 100
Hispanic Catholic	60	27	5	7 = 100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Race and Ethnicity

When compared with those who are religiously affiliated, the unaffiliated population contains a slightly larger percentage of non-Hispanic whites (71% of the unaffiliated vs. 68% of the religiously affiliated). Non-Hispanic blacks make up a slightly smaller share of the unaffiliated (9%) than they do of the religiously affiliated (12%). Hispanics make up 11% of the unaffiliated, compared with 14% of the religiously affiliated.

Atheists and agnostics are particularly likely to be non-Hispanic whites. Fully eight-in-ten atheists and agnostics (82%) are white, 3% are black, 6% are Hispanic, and the remainder is of some other race or of mixed race. Those who say their religion is “nothing in particular” have a racial and ethnic distribution that closely mirrors that of the general public.

Racial and Ethnic Composition of Religious Groups

	White %	Black %	Hispanic %	Asian %	Other %
U.S. general public⁺	66	11	15	5	2=100
Unaffiliated	71	9	11	4	4=100
Atheist/agnostic	82	3	6	4	5=100
Nothing in particular	67	11	13	4	4=100
Affiliated	68	12	14	2	4=100
Christian	68	13	15	1	3=100
Protestant	71	17	7	1	4=100
Catholic	60	3	33	2	2=100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. White, black, Asian, and other include only those who are not Hispanic; Hispanics are of any race.

⁺U.S. general public data from the Current Population Survey, 2012.

PEW RESEARCH CENTER

Gender

The unaffiliated population is more male than the general public. Among the unaffiliated as a whole, 56% are men and 44% are women.

Among the general public overall, 48% are men and 52% are women.

Atheists and agnostics are much more likely to be male (64%) than female (36%). Americans who identify their religion as "nothing in particular" are more evenly divided: 53% are men, and 47% are women.

Those who are affiliated with a religion, by contrast, are somewhat more likely to be women (53%) than men (47%).

Gender Distribution of Religious Groups

	Men	Women	
	%	%	%
U.S. general public⁺	48	52	= 100
Unaffiliated	56	44	= 100
Atheist/agnostic	64	36	= 100
Nothing in particular	53	47	= 100
Affiliated	47	53	= 100
Christian	47	53	= 100
Protestant	46	54	= 100
White evangelical	45	55	= 100
White mainline	47	53	= 100
Black Protestant	43	57	= 100
Catholic	48	52	= 100
White Catholic	46	54	= 100
Hispanic Catholic	51	49	= 100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

⁺U.S. general public data from the Current Population Survey, 2012.

PEW RESEARCH CENTER

Region

Compared with the general public, the religiously unaffiliated are somewhat more concentrated in the Western U.S. (30% among the unaffiliated vs. 23% among the general public) and less concentrated in the South (28% vs. 37%).

Protestants, particularly white evangelical and black Protestants, are particularly likely to live in the South.

Compared with Protestants, Catholics are distributed more evenly across the four regions of the country.

Geographic Distribution of Religious Groups

	Northeast	Midwest	South	West
	%	%	%	%
U.S. general public	18	22	37	23 = 100
Unaffiliated	20	22	28	30 = 100
Atheist/agnostic	21	22	24	33 = 100
Nothing in particular	20	22	30	28 = 100
Affiliated	18	22	39	21 = 100
Christian	17	23	40	20 = 100
Protestant	13	24	47	16 = 100
White evangelical	9	24	53	14 = 100
White mainline	16	31	36	17 = 100
Black Protestant	14	18	61	7 = 100
Catholic	28	21	26	25 = 100
White Catholic	36	29	22	13 = 100
Hispanic Catholic	13	9	33	45 = 100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

*U.S. general public data from the Current Population Survey, 2012.

PEW RESEARCH CENTER

Marital Status

About four-in-ten of the religiously unaffiliated are married (39%), compared with about half of the general public (51%).

This difference is not merely an artifact of the higher concentration of young people among the unaffiliated. Even among those ages 18 to 29, there are fewer married people among the religiously unaffiliated (12%) than among those with an affiliation (23%).

Marital Status of Religious Groups

	Married %	Living with partner %	Divorced/ Separated/ Widowed %	Never married %
U.S. general public	51	7	19	23 = 100
Unaffiliated	39	11	16	34 = 100
Atheist/agnostic	36	11	12	40 = 100
Nothing in particular	40	11	17	32 = 100
Affiliated	54	6	20	20 = 100
Christian	54	6	21	19 = 100
Protestant	54	5	23	19 = 100
White evangelical	62	3	22	13 = 100
White mainline	58	6	22	14 = 100
Black Protestant	36	6	27	32 = 100
Catholic	54	8	18	20 = 100
White Catholic	58	6	19	16 = 100
Hispanic Catholic	49	10	17	25 = 100

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Religious Affiliation, Marital Status and Age

	Married %	Not married %	N
Age 18-29			
Unaffiliated	12	88 = 100	547
Affiliated	23	77 = 100	1,221
Age 30+			
Unaffiliated	54	46 = 100	1,251
Affiliated	61	39 = 100	7,590

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Results repercentaged to exclude nonresponse. "Not married" includes living with partner, divorced, separated, widowed, and never married.

PEW RESEARCH CENTER

SECTION 3: RELIGION AND THE UNAFFILIATED

Religiously unaffiliated Americans tend to be, almost by definition, less religious than Americans who belong to a religious tradition. In Pew Research Center surveys, the unaffiliated are less likely than the general public as a whole to say that religion is very important in their lives, to attend worship services regularly and to pray on a daily basis.

At the same time, the unaffiliated are not wholly secular. Substantial portions of the unaffiliated – particularly among those who describe their religion as “nothing in particular” – say they believe in God or a universal spirit. And while 42% of the unaffiliated describe themselves as neither a religious nor a spiritual person, 18% say they are a religious person, and 37% say they are spiritual but not religious.

There is little evidence that the unaffiliated are, by and large, “seekers” who are searching for a religion that fits them or that they have embraced New Age spirituality, Eastern religious ideas or other beliefs from non-Abrahamic faiths. Only about one-in-ten U.S. adults who identify their current religion as “nothing in particular” say they are looking for a religious affiliation. The unaffiliated are about as likely as others in the general public to believe in reincarnation, astrology and the evil eye. And they are only slightly more likely to believe in yoga as a spiritual practice and in spiritual energy located in physical things such as mountains, trees and crystals.

Compared with other adults in the general public, the unaffiliated are less likely to say that belonging to a community of people who share their beliefs and values is very important to them. And their views of churches and other religious organizations are decidedly mixed. A majority agree that religious organizations strengthen community bonds and play an important role in helping the poor and needy. But most also say that religious organizations are too concerned with money and power, too focused on rules and too involved in politics. The unaffiliated also are more skeptical than others in the general public of the idea that churches and other houses of worship contribute to solving important social problems, and the notion that religious organizations protect and strengthen morality in society.

Both the affiliated and the unaffiliated tend to agree that religion is losing influence on society today. Unlike the general public, however, the unaffiliated are divided over whether a decline in religion’s influence on society is a good or bad thing.

Composition of the Unaffiliated

The religiously unaffiliated are comprised of three distinct subgroups. About three-in-ten of the unaffiliated describe their religion as either atheist (12%) or agnostic (17%), while about seven-in-ten describe their religion as “nothing in particular” (71%).

Religion’s Importance

As expected, there is a wide gulf between the religiously unaffiliated and others in the general public when it comes to the importance of religion in their lives. Roughly two-thirds of the unaffiliated (65%) say that religion is not too or not at all important in their life. About eight-in-ten atheists and agnostics say religion is not too or not at all important to them (84%), as do more than half of those who describe their religion as “nothing in particular” (58%). By contrast, just 8% of affiliated Christians say religion is not too or not at all important to them; about seven-in-ten (68%) describe religion as very important in their lives.

Composition of the Unaffiliated

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Based on those who are religiously unaffiliated.

PEW RESEARCH CENTER

Importance of Religion

	Very important	Somewhat important	Not too/Not at all	DK	N
	%	%	%	%	
U.S. general public	58	22	18	1 = 100	2,973
Unaffiliated	14	19	65	1 = 100	958
Atheist/Agnostic	2	14	84	* = 100	327
Nothing in particular	19	22	58	2 = 100	631
Affiliated	67	24	8	* = 100	2,475
Christian	68	24	8	* = 100	2,317
Protestant	72	21	7	* = 100	1,614
White evangelical	82	14	3	* = 100	659
White mainline	48	35	16	1 = 100	514
Black Protestant	82	15	2	* = 100	270
Catholic	60	30	10	* = 100	619
White Catholic	52	35	13	* = 100	397
Hispanic Catholic	73	22	5	1 = 100	172

Source: Pew Research Center survey, June 28-July 9, 2012. Q50. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Religious, Spiritual or Neither?

The Pew Research Center/Religion & Ethics NewsWeekly survey asked respondents whether they consider themselves to be “a religious person” and, in a separate question, whether they consider themselves to be “a spiritual person.” Responses to these questions provide a window into the degree to which levels of self-identified spirituality and religiosity overlap among U.S. religious groups.

Identity as a Spiritual, Religious Person

Source: Pew Research Center survey, June 28-July 9, 2012. Combined Q97a-b. Figures show those who think of themselves as a religious person, as spiritual but not religious, and as neither a religious nor a spiritual person. Those giving no answer to Q97a are not shown.

PEW RESEARCH CENTER

All told, about two-thirds of U.S. adults (65%) describe themselves as religious (either in addition to being spiritual or not). Nearly one-in-five say they are spiritual but not religious (18%), and about one-in-six say they are neither religious nor spiritual (15%).

Among all those with a religious affiliation, about three-quarters (75%) consider themselves religious, one-in-six (15%) consider themselves to be spiritual but not religious, and fewer than one-in-ten (8%) say they are neither.

By contrast, among the religiously unaffiliated, 18% describe themselves as religious, 37% say they are spiritual but not religious, and about four-in-ten say they are neither (42%).

Among atheists and agnostics, 57% say they are neither spiritual nor religious, while a third consider themselves to be spiritual but not religious (34%). Just 7% of atheists and agnostics describe themselves as religious.

Among those who say their religion is “nothing in particular,” about a quarter say they are a religious person (23%), nearly four-in-ten say they are spiritual but not religious (39%), and about a third say they are neither religious nor spiritual (36%).

Self-Identity as Spiritual, Religious

*Generally speaking, do you think of yourself as a **religious** person, or not?*
*Generally speaking, do you think of yourself as a **spiritual** person, or not?*

	Religious	Spiritual, not religious	Neither	DK
	%	%	%	%
U.S. general public	65	18	15	2 = 100
Unaffiliated	18	37	42	2 = 100
Atheist/Agnostic	7	34	57	2 = 100
Nothing in particular	23	39	36	2 = 100
Affiliated	75	15	8	1 = 100
Christian	77	14	8	1 = 100
Protestant	78	14	6	2 = 100
White evangelical	85	12	2	1 = 100
White mainline	68	18	13	1 = 100
Black Protestant	82	15	2	2 = 100
Catholic	73	15	12	1 = 100
White Catholic	70	17	12	1 = 100
Hispanic Catholic	77	11	12	1 = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Combined Q97a-b. Figures show those who think of themselves as a religious person, as spiritual but not religious, and as neither a religious nor a spiritual person. DK includes those giving no answer to Q97a. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Profile of the "Spiritual but not Religious"

Who are the "spiritual but not religious," and how do they compare with those who reject both labels as well as those who do consider themselves religious?

A sizable minority of those in the general public who consider themselves to be spiritual but not religious are unaffiliated (32%), but fully two-thirds have a religious affiliation.

Among those who say they are neither spiritual nor religious, about half are unaffiliated (52%), 45% are affiliated with a religion, and the remainder did not specify a religious affiliation.

Not surprisingly, about nine-in-ten of those who consider themselves to be a religious person (whether or not they also consider themselves spiritual) are affiliated with a religion (94%).

When it comes to religious practice and commitment, those who say they are spiritual but not religious tend to fall between the religious and those who describe themselves as neither religious nor spiritual. For example, 44% of the spiritual but not religious say they pray daily.

Religious Profile

	<i>Among those who identify as...</i>		
	Spiritual, not religious	Religious	Neither
	%	%	%
<i>Religion</i>			
Protestant	39	60	21
Catholic	18	25	17
Unaffiliated	32	5	52
Other	9	8	8
Don't know	2	2	3
	100	100	100
<i>Worship attendance</i>			
Weekly or more	19	52	6
Monthly/yearly	34	35	30
Seldom/never	47	13	64
Don't know	0	1	*
	100	100	100
<i>Importance of religion</i>			
Very important	31	78	7
Somewhat important	32	20	23
Not too/not at all important	36	2	69
Don't know	1	*	1
	100	100	100
<i>Frequency of prayer</i>			
Daily or more	44	73	11
Weekly/monthly	25	20	22
Seldom/never	31	5	66
Don't know	1	2	2
	100	100	100
<i>Do you believe in God?</i>			
Yes, believe in God	92	99	60
Absolutely certain	55	84	20
Fairly certain	26	13	26
Not too/not at all certain	10	1	13
Don't know how certain	1	1	2
Do not believe in God	7	1	33
Other/Don't know	2	1	6
	100	100	100
N	729	2,077	610

Pew Research Center survey, June 28-July 9, 2012. Combined Q97a-b, RELIG, ATTEND, Q50, Q52, Q53-54. Based on those who think of themselves as a religious person, as a spiritual but not a religious person, and as neither a religious nor a spiritual person. Figures may not add to 100% due to rounding.

Sidebar continued on page 46

By comparison, 73% of those who describe themselves as a religious person pray daily, and just 11% of those who say they are neither do so.

And although nine-in-ten of the spiritual but not religious say they believe in God (92%), they express less certainty in this belief than do those who describe themselves as religious. Both groups are more likely than people in the “neither” category to believe in God, however.

Demographically, the spiritual but not religious are similar to those who are neither religious nor spiritual in terms of higher education; about a third of both groups have graduated from college. They differ in age and marital status, however. The spiritual but not religious tend to be older than those who are in the “neither” group. And while both groups are more likely to be unmarried than those who describe themselves as religious, the spiritual but not religious are more likely than those who are neither to be living with a partner or to be divorced, separated or widowed.

Demographic Profile

Among those who identify as...

	Spiritual, not religious	Religious	Neither
	%	%	%
Men	45	47	60
Women	<u>55</u>	<u>53</u>	<u>40</u>
	100	100	100
White, not Hispanic	70	66	72
Black, not Hispanic	11	14	3
Hispanic	11	14	16
Other or mixed race	<u>7</u>	<u>6</u>	<u>8</u>
	100	100	100
18-29	23	17	35
30-49	37	34	34
50-64	30	28	19
65 and older	<u>11</u>	<u>20</u>	<u>12</u>
	100	100	100
College graduate or more	35	26	34
Some college	30	28	25
High school grad or less	<u>35</u>	<u>45</u>	<u>42</u>
	100	100	100
Married	44	54	41
Not married	56	46	59
Divorced/Separated/Widowed	22	21	14
Living with a partner	11	5	9
Never married	<u>24</u>	<u>20</u>	<u>36</u>
	100	100	100
<i>Family income</i>			
Under \$30,000	35	39	29
\$30,000 to \$74,999	33	33	35
\$75,000 or more	<u>32</u>	<u>29</u>	<u>36</u>
	100	100	100

Source: Pew Research Center survey, June 28-July 9, 2012. Combined Q97a-b, SEX, RACETHN, AGE, EDUC, MARITAL, INCOME. Figures are repercentaged to exclude those who did not give a response. Hispanics are of any race. Figures may not add to 100% due to rounding. Based on those who think of themselves as a religious person, as a spiritual but not a religious person, and as neither a religious nor a spiritual person.

PEW RESEARCH CENTER

Sidebar continued on page 47

When it comes to politics, voters who are spiritual but not religious generally favor the Democratic Party and more often describe themselves as liberal (36%) or moderate (35%) than conservative (26%). On these questions, they resemble voters who are neither spiritual nor religious. Registered voters who describe themselves as religious, by contrast, are much more inclined to call themselves conservatives (48%) than liberals (15%), and they are about evenly split in their support for the two major political parties.

Political Profile

Among registered voters who identify as...

	Spiritual, not religious	Religious	Neither
	%	%	%
<i>Party identification</i>			
Republican/lean Republican	31	48	30
Democrat/lean Democrat	62	46	62
Does not lean	<u>8</u>	<u>6</u>	<u>8</u>
	100	100	100
<i>Political ideology</i>			
Conservative	26	48	23
Moderate	35	34	41
Liberal	36	15	34
Don't know	<u>3</u>	<u>3</u>	<u>2</u>
	100	100	100
N	585	1,670	448

Source: Pew Research Center survey, June 28-July 9, 2012. Combined Q97a-b, PARTY-PARTYLN, IDEO. Based on registered voters who think of themselves as a religious person, as a spiritual but not a religious person, and as neither a religious nor a spiritual person. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Little Evidence of Seeking

Relatively few people who say their religion is “nothing in particular” are actively seeking to affiliate with a religious group. Just one-in-ten describe themselves as looking for a religion that is right for them, while 88% say they are not looking.

Belief in God

As expected, the religiously unaffiliated are less likely than the general public as a whole to believe in God. However, there are stark differences in this regard between the unaffiliated who identify themselves as atheist or agnostic and those who describe their religion as “nothing in particular.” Among the “nothing in particulars,” about eight-in-ten (81%) say they believe in God or a universal spirit – and a plurality of those who believe in God say they are “absolutely certain” about this belief. In addition, about four-in-ten atheists and agnostics (including 14% of atheists and 56% of agnostics) say they believe in God or a universal spirit.

By contrast, belief in God is nearly universal among Christians; fully 98% of self-identified Christians also say they believe in God. In addition, the overwhelming majority of Christians (both Protestants and Catholics) say they are absolutely certain about their belief in God or a universal spirit.

Looking for a Religion?

Would you say you are looking for a religion that would be right for you, or are you not doing this?

	Yes	No	DK
	%	%	%
Nothing in particular	10	88	2=100

Source: Pew Research Center survey, June 28-July 9, 2012. Q72. Based on those saying their religion is nothing in particular. N=631. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Belief in God or a Universal Spirit

	Yes	Absolutely certain	Fairly certain	Not too/Not at all	No	Other /DK
	%	%	%	%	%	%
U.S. general public	91	69	17	6	7	2 = 100
Unaffiliated	68	30	25	13	27	5 = 100
Atheist/Agnostic	38	9	15	14	54	8 = 100
Nothing in particular	81	39	29	13	15	4 = 100
Affiliated	97	77	15	5	2	1 = 100
Christian	98	78	16	4	1	1 = 100
Protestant	98	84	12	3	1	1 = 100
White evangelical	100	93	6	2	0	* = 100
White mainline	95	63	26	6	3	2 = 100
Black Protestant	100	93	6	2	0	0 = 100
Catholic	97	67	24	6	2	1 = 100
White Catholic	96	71	19	6	3	1 = 100
Hispanic Catholic	97	58	36	4	3	0 = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Q53-Q54. Not too/Not at all includes those who did not give an answer to Q54. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% – and nested figures may not add to total – due to rounding.

PEW RESEARCH CENTER

Worship Attendance

Not surprisingly, the unaffiliated stand out from other religious groups in the U.S. for their infrequent attendance at worship services. Just 5% of the unaffiliated report going to worship services at least once a week, compared with about half of Protestants (49%) and four-in-ten Catholics (41%). The overwhelming majority of the unaffiliated say they seldom or never attend worship services apart from weddings or funerals. Fully 83% of atheists and agnostics seldom or never attend worship services, and the same is true of 67% of those with no particular religious affiliation.

Frequency of Worship Attendance

	Weekly+ %	Monthly/ Yearly %	Seldom/ Never %	DK %	N
U.S. general public	37	33	29	1 = 100	17,010
Unaffiliated	5	22	72	1 = 100	2,942
Atheist/Agnostic	3	13	83	1 = 100	908
Nothing in particular	6	26	67	1 = 100	2,034
Affiliated	48	34	18	1 = 100	13,821
Christian	49	33	17	1 = 100	13,086
Protestant	49	33	17	1 = 100	7,316
White evangelical	63	27	10	1 = 100	3,473
White mainline	27	43	30	* = 100	3,035
Black Protestant	56	32	12	1 = 100	1,319
Catholic	41	41	17	1 = 100	3,692
White Catholic	41	41	18	* = 100	2,546
Hispanic Catholic	42	41	16	1 = 100	866

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

White evangelicals and black Protestants stand in stark contrast to the unaffiliated in terms of self-reported levels of church attendance. About two-thirds of white evangelicals (63%) and 56% of black Protestants say they attend church services at least once a week; only about one-in-ten of each group (10% among white evangelicals and 12% among black Protestants) say they seldom or never attend services.

What Keeps People Out of the Pews?

Among American adults who say religion is either very or somewhat important in their lives, two-thirds also say they attend religious services at least once a month (67%). But one-third report attending less often. The Pew Research Center/Religion & Ethics NewsWeekly survey asked this second group of people – those who consider religion at least somewhat important but who attend worship services seldom, never or only a few times a year – to explain in their own words why they do not attend services more frequently. They offered a wide variety of reasons, including personal priorities, practical difficulties getting to services, and concerns about religion generally or in specific faiths and congregations.

The religiously unaffiliated who were asked this question were particularly likely to give religion-related reasons for not attending services more frequently. About six-in-ten (59%) of the unaffiliated asked about this cited some kind of religion-related reason. The most common response, given by 28% of the unaffiliated asked this question, concerns disagreements with the beliefs of the religion or their church leaders, or beliefs that attending worship services is not particularly important. Other religion-related reasons include mentions of hypocrisy or the idea that church leaders were too pushy or demanding in terms of pushing beliefs or actions among congregants.

Why Don't You Go To Services More Often?

Among those saying that religion is very or somewhat important in their life and who attend worship services a few times a year, seldom or never

--Among all asked--

	Unaffiliated %	Affiliated %
Religion-related NET	59	37
Don't agree with religion/ Not necessary to attend church/ Church not strict enough	28	18
Hypocrisy	8	5
Church leaders too pushy/demanding	6	2
Church corrupt/too concerned with money/power/politics	5	3
General dislike of religious leaders	5	2
Looking for/Haven't found local church	1	2
Other religion-related reasons	3	2
Personal Priorities NET	17	24
Too busy	10	16
Just don't feel like going	5	3
Laziness	2	4
Practical difficulties NET	15	24
Work conflicts	7	12
Health issues	3	6
Difficulties with transportation	3	4
Other	4	5
Don't know/Refused	5	9
	100	100
N	212	618

Source: Pew Research Center survey, June 28-July 9, 2012. Q51. Open end. Figures reflect first response given only. NET figures may not add exactly due to rounding. Only responses given by at least 2% of either affiliated or unaffiliated respondents are shown under each NET category.

PEW RESEARCH CENTER

Roughly one-in-six (17%) unaffiliated respondents asked this question cite reasons related to their personal priorities, such as being “too busy” to attend religious services. A similar proportion (15%) cite practical difficulties getting to worship services, including work schedules, lack of transportation, health problems or mobility issues due to aging.

Adults with a religious affiliation who consider religion at least somewhat important in their lives yet who attend services relatively infrequently provide a similarly varied list of reasons. Compared with the unaffiliated, however, those with a religious affiliation are more likely to cite practical issues in getting to services (24% vs. 15% among the unaffiliated asked). And the affiliated were less likely to cite objections to religious organizations or give other religion-related reasons. In sum, 37% of those with a religious affiliation gave a religion-related reason for their relatively infrequent attendance, compared with 59% of the unaffiliated.

Frequency of Prayer

Religiously unaffiliated Americans are less likely than others in the general public to pray outside of worship services. About one-fifth of the unaffiliated say they pray at least once a day (21%), another fifth pray at least once a month, and about six-in-ten seldom or never pray (58%).

But there are sizable differences between atheists/agnostics and other unaffiliated adults in frequency of prayer. About eight-in-ten atheists and agnostics seldom or never pray (82%). People who describe their religion as “nothing in particular,” however, are almost evenly divided between those who seldom or never pray (48%) and those who pray either daily (27%) or at least once a month (24%).

Neither subgroup of the unaffiliated prays as often as the religiously affiliated, however. Among Protestants, 72% say they pray at least once a day, as do 58% of Catholics. White evangelicals and black Protestants are particularly likely to report that they pray at least once a day (82% and 78%, respectively). White mainline Protestants pray less frequently, with about half doing so at least once a day (49%), three-in-ten praying at least once a month (31%) and about a fifth saying they seldom or never engage in prayer (18%).

Frequency of Prayer

	Daily+ %	Weekly/ Monthly %	Seldom/ Never %	DK %
U.S. general public	58	21	19	2 = 100
Unaffiliated	21	20	58	1 = 100
Atheist/Agnostic	6	11	82	* = 100
Nothing in particular	27	24	48	1 = 100
Affiliated	66	22	11	1 = 100
Christian	67	21	10	1 = 100
Protestant	72	18	9	1 = 100
White evangelical	82	13	5	* = 100
White mainline	49	31	18	2 = 100
Black Protestant	78	15	6	1 = 100
Catholic	58	30	11	1 = 100
White Catholic	55	31	12	2 = 100
Hispanic Catholic	63	28	9	* = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Q52. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

New Age and Eastern Beliefs and Experiences

A Pew Research Center survey conducted in 2009 asked about a number of spiritual beliefs, including several with roots in non-Abrahamic faiths, such as spiritual energy in physical objects, yoga, reincarnation, astrology and the "evil eye." (For details see the Pew Forum's 2009 report "[Many Americans Mix Multiple Faiths: Eastern, New Age Beliefs Widespread.](#)")

For the most part, the religiously unaffiliated look similar to Christians on these beliefs. For example, the unaffiliated are about as likely as Christians to believe in reincarnation, astrology or the evil eye. There are two exceptions, however. The unaffiliated are somewhat more likely than Christians to believe in spiritual energy in physical things such as mountains, trees and crystals (30% vs. 23%), although this is a minority viewpoint within both groups. The unaffiliated also are somewhat more likely than Christians to believe in yoga as a spiritual practice (28% vs. 21%), though again, this is a minority viewpoint among both the unaffiliated and Christians.

Spiritual Beliefs

% saying they believe in each of the following

	Unaffiliated %	Affiliated %	Christian %
<i>Spiritual energy located in physical things such as mountains, trees and crystals</i>	30	25	23
<i>Yoga, not just as exercise, but as a spiritual practice</i>	28	23	21
<i>Reincarnation, that people will be reborn again and again</i>	25	24	22
<i>Astrology, that the position of stars/planets can affect people's lives</i>	25	25	23
<i>Evil eye, that certain people can cast curses or spells that cause harm</i>	12	17	16
N	302	1,678	1,565

Source: Pew Research Center for the People & the Press and Pew Forum on Religion & Public Life survey, August 2009. Q291a-c,e,f. Other responses and those who did not give an answer are not shown.

PEW RESEARCH CENTER

The 2009 survey also found few differences between the unaffiliated and Christians in terms of self-reported experiences with the supernatural.

Roughly equal portions of the unaffiliated (31%) and of Christians (28%) report having been in touch with someone who has died. Similarly, roughly one-in-six of each group has used a fortuneteller or psychic (15% among the unaffiliated, 14% among Christians). And 19% of the unaffiliated and 17% of Christians report having seen or been in the presence of a ghost.

Overall, the religiously unaffiliated are less likely than Christians to report having had a moment of sudden religious insight or awakening.

Supernatural Experiences

% saying they have experienced each of the following

	Unaffiliated	Affiliated	Christian
	%	%	%
<i>Been in touch with someone who has already died</i>	31	29	28
<i>Seen or been in the presence of a ghost</i>	19	18	17
<i>Consulted a fortuneteller or psychic</i>	15	15	14
N	302	1,678	1,565

Source: Pew Research Center for the People & the Press and Pew Forum on Religion & Public Life survey, August 2009. Q292a-c. Other responses and those who did not give an answer are not shown.

PEW RESEARCH CENTER

Other Religious Experience

Have you had a "religious" or mystical experience, that is, a moment of sudden religious insight or awakening?

	Unaffiliated	Affiliated	Christian
	%	%	%
Yes, have	30	53	53
N	302	1,678	1,565

Source: Pew Research Center for the People & the Press and Pew Forum on Religion & Public Life survey, August 2009. Q290. Other responses and those who did not give an answer are not shown.

PEW RESEARCH CENTER

Importance of Community, Pondering Meaning of Life, Connecting With Nature

The Pew Research Center/Religion & Ethics NewsWeekly survey also asked about the value respondents place on belonging to a community of people who share their values and beliefs. About half of the general public (49%) says that belonging to a community that shares their values and beliefs is very important to them, while 34% say it is somewhat important, and 16% say it is not too or not at all important.

The religiously unaffiliated place far less importance on this than do other groups. Among the unaffiliated, about three-in-ten say that belonging to a community of like-minded people is very important to them (28%), a roughly equal portion say it is not too or not at all important (31%), and four-in-ten say it is somewhat important to them. Atheists and agnostics (22%) are even less likely than people who say their religion is "nothing in particular" (31%) to consider this to be very important.

About half of all Christians say belonging to a community of people with shared values and beliefs is very important (53%), and a third say it is somewhat important (34%). White evangelicals, black Protestants and Hispanic Catholics are somewhat more likely than white mainline Protestants and white Catholics to consider this to be very important.

Importance of Shared Community

% saying belonging to a community of people who share your values and beliefs is ...

Source: Pew Research Center survey, June 28-July 9, 2012. Q22. Those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

The new survey also included two questions that address the frequency of spiritual reflection outside of an explicitly religious context. One question asked how often respondents reflect on the meaning of life, and a second asked how often respondents feel a deep connection with nature. The findings suggest that the unaffiliated are less likely than other religious groups to think about the meaning and purpose of life. However, the religiously unaffiliated are no less likely than the public overall to say they often feel a connection with nature and the earth.

Reflecting on the Meaning of Life

How often, if at all, do you think about the meaning and purpose of life?

	Often	Sometimes	Rarely /never	DK
	%	%	%	%
U.S. general public	67	22	10	1 = 100
Unaffiliated	53	29	17	1 = 100
Atheist/Agnostic	45	37	18	* = 100
Nothing in particular	56	26	17	1 = 100
Affiliated	70	22	8	1 = 100
Christian	70	21	8	1 = 100
Protestant	73	20	7	1 = 100
White evangelical	79	15	5	1 = 100
White mainline	62	29	9	* = 100
Black Protestant	82	14	3	1 = 100
Catholic	63	25	11	1 = 100
White Catholic	67	25	8	* = 100
Hispanic Catholic	57	23	17	3 = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Q21a. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Seven-in-ten Christians report that they often think about the meaning and purpose of life. Results on this question among Christian groups range from 57% among Hispanic Catholics and 62% among white mainline Protestants to about eight-in-ten among white evangelicals (79%) and black Protestants (82%). By comparison, fewer unaffiliated Americans say they often think about the meaning and purpose of life. About half of the unaffiliated (53%), including 56% of those who are “nothing in particular” and 45% of atheists and agnostics, say they often think about the meaning and purpose of life. About three-in-ten of the unaffiliated (29%) say they sometimes do so, and 17% say they rarely or never do so.

When it comes to feeling a connection with nature and the earth, there are relatively few differences among religious groups. About six-in-ten adults in the general public (58%) say they often feel a deep connection with nature, while 26% sometimes feel such a connection and 13% say they rarely or never do. The unaffiliated are about as likely as Christians to say they often feel a deep connection with nature (58% and 59%, respectively).

Feeling a Connection With Nature

How often, if at all, do you feel a deep connection with nature and the earth?

	Often	Sometimes	Rarely/ Never	DK
	%	%	%	%
U.S. general public	58	26	13	2 = 100
Unaffiliated	58	26	15	* = 100
Atheist/Agnostic	56	27	16	* = 100
Nothing in particular	59	25	15	* = 100
Affiliated	59	26	13	2 = 100
Christian	59	26	13	2 = 100
Protestant	60	24	14	2 = 100
White evangelical	61	24	13	2 = 100
White mainline	64	25	10	2 = 100
Black Protestant	52	26	20	2 = 100
Catholic	55	30	13	2 = 100
White Catholic	58	30	11	1 = 100
Hispanic Catholic	51	31	15	3 = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Q21b. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Views About Organized Religion

Religiously unaffiliated Americans, on the whole, express ambivalence about churches and other religious organizations. On the one hand, a majority agree that religious organizations have positive effects on society, such as bringing people together and playing an important role in helping the poor and needy. On the other hand, a majority of the unaffiliated also say that religious organizations are too focused on money and power, on rules and on politics.

Adults with a religious affiliation (including Christians and members of other faiths) are even more strongly inclined to say that religious organizations have positive effects on society, and they are less likely than the unaffiliated to be critical of churches and other religious organizations.

Views About Churches and Religious Organizations

% saying they agree that churches and other religious organizations do each of the following

Source: Pew Research Center survey, June 28-July 9, 2012. Q73a-g. Those saying "disagree" and those who did not give an answer are not shown.

PEW RESEARCH CENTER

Overwhelming majorities of all U.S. religious groups see churches and other religious organizations as important in helping the poor and needy in society. Three-quarters of atheists and agnostics say churches play an important role in helping the poor and needy, as do 77% of those who say they are "nothing in particular." About nine-in-ten Protestants (90%) and Catholics (89%) say the same.

Similarly, sizable majorities of all U.S. religious groups agree that churches and other religious organizations bring people together and strengthen community bonds. Eight-in-ten people with no particular religion (and 73% of atheists and agnostics) agree that churches help build community bonds. About nine-in-ten Protestants (91%) and Catholics (89%) also agree.

Consensus on Some Contributions of Religion

% saying they agree that churches and other religious organizations do each of the following

	Important role helping poor	Strengthen community bonds
	%	%
U.S. general public	87	88
Unaffiliated	77	78
Atheist/Agnostic	75	73
Nothing in particular	77	80
Affiliated	90	90
Christian	90	91
Protestant	90	91
White evangelical	94	95
White mainline	88	90
Black Protestant	90	90
Catholic	89	89
White Catholic	89	93
Hispanic Catholic	89	81

Source: Pew Research Center survey, June 28-July 9, 2012. Q73g,f. Those saying "disagree" and those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Two-thirds of the general public believes that churches, synagogues and other houses of worship contribute either some (40%) or a great deal (26%) to solving important social problems. Large majorities have expressed this view for more than a decade.

The unaffiliated, however, are more skeptical than the public as a whole about the contribution of religious organizations to solving social problems. While seven-in-ten of those with a religious affiliation say that churches and other houses of worship contribute either some or a great deal to solving social problems, 45% of the unaffiliated say the same. People who describe their religion as “nothing in particular” are evenly divided between saying houses of worship make at least some contribution to solving social problems (48%) and saying they contribute not much or nothing at all (47%). But atheists and agnostics are more negative in their assessments: While 35% say houses of worship contribute either some or a great deal, a 63% majority say they contribute not much or nothing at all to solving important social problems.

Social Problems and Religious Organizations

How much would you say churches, synagogues and other houses of worship contribute to solving important social problems?

	Great deal/ Some	Not much/ Nothing	DK
	%	%	%
U.S. general public	65	32	3 = 100
Unaffiliated	45	52	4 = 100
Atheist/Agnostic	35	63	2 = 100
Nothing in particular	48	47	5 = 100
Affiliated	70	27	3 = 100
Christian	70	27	3 = 100
Protestant	73	24	2 = 100
White evangelical	77	20	2 = 100
White mainline	70	28	2 = 100
Black Protestant	72	26	2 = 100
Catholic	63	34	4 = 100
White Catholic	62	36	2 = 100
Hispanic Catholic	63	30	7 = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Q40. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Religiously unaffiliated Americans also tend to differ from people with a religious affiliation in their views on the influence of organized religion on morality. Overwhelming majorities of Christian groups agree that churches protect and strengthen morality in society, including 90% of white evangelical Protestants and three-quarters of white mainline Protestants (76%) and black Protestants (76%). About eight-in-ten Catholics (82%) say the same. By contrast, 52% of the unaffiliated agree that churches protect and strengthen morality in society, while 44% disagree. Among those who say they have no particular religion, a majority (58%) agrees that churches protect and strengthen morality. Among atheists and agnostics, 35% view churches and other religious organizations as protecting and strengthening morality, while 60% disagree.

Do Churches Protect and Strengthen Morality?

Agree/Disagree: Churches and other religious organizations protect and strengthen morality in society.

	Agree	Disagree	DK
	%	%	%
U.S. general public	76	20	4=100
Unaffiliated	52	44	5=100
Atheist/Agnostic	35	60	4=100
Nothing in particular	58	37	5=100
Affiliated	81	16	3=100
Christian	82	15	3=100
Protestant	82	14	3=100
White evangelical	90	8	2=100
White mainline	76	21	3=100
Black Protestant	76	20	4=100
Catholic	82	17	2=100
White Catholic	81	16	3=100
Hispanic Catholic	82	17	*=100

Source: Pew Research Center survey, June 28-July 9, 2012. Q73e. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Public views are divided about some aspects of organized religion, with the unaffiliated more likely than other groups to see a downside to organized religion.

A majority of the unaffiliated agrees that churches are too focused on rules (67%), too concerned with money and power (70%), and too involved with politics (67%). Atheists and agnostics are particularly likely to agree with each of these negative statements about churches and other religious organizations.

Religiously affiliated

Americans are more closely divided in their assessments of religious organizations. For example, among Catholics, 56% agree that churches are too focused on rules, about half (48%) say they are too concerned with money and power, and almost as many (43%) say churches are too involved in politics. Protestants are less likely than Catholics to see churches as too focused on rules. White evangelical Protestants stand out as least likely to say that churches are too involved in politics, and they are also less likely than other groups to see churches as too focused on rules.

Public More Divided Over Downsides

% saying they agree that churches and other religious organizations are...

	Too focused on rules	Too concerned with money and power	Too involved in politics
	%	%	%
U.S. general public	51	51	46
Unaffiliated	67	70	67
Atheist/Agnostic	79	78	81
Nothing in particular	63	67	62
Affiliated	47	47	41
Christian	46	46	39
Protestant	43	45	36
White evangelical	37	40	27
White mainline	45	50	50
Black Protestant	45	47	35
Catholic	56	48	43
White Catholic	52	50	46
Hispanic Catholic	62	44	40

Source: Pew Research Center survey, June 28-July 9, 2012. Q73a,b,d. Those saying "disagree" and those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Religion in American Life

Two-thirds of the general public sees religion as losing influence on society today, while a quarter say it is increasing its influence. There are few differences among religious groups about the influence of religion on society.

But while the unaffiliated hold views similar to others in the general public about whether religion's influence is waxing or waning, they are divided over whether this is a good or bad thing. Atheists and agnostics who see religion as losing influence on society mostly consider this a good thing; among all atheists and agnostics, more

say the declining influence of religion on society is a good thing (43%) than a bad thing (10%). Those who have no particular religion are more inclined to see religion's declining influence on society as a bad thing (32%) than a good thing (22%).

Influence of Religion on Society

% saying religion as a whole is ... its influence on American life

	Increasing	Losing	Same (vol.)	DK
	%	%	%	%
U.S. general public	25	66	2	7 = 100
Unaffiliated	27	63	2	7 = 100
Atheist/Agnostic	34	59	2	5 = 100
Nothing in particular	24	65	2	8 = 100
Affiliated	24	67	2	6 = 100
Christian	24	68	2	6 = 100
Protestant	25	67	2	6 = 100
White evangelical	21	72	2	4 = 100
White mainline	20	73	2	6 = 100
Black Protestant	33	60	2	4 = 100
Catholic	21	70	3	6 = 100
White Catholic	18	75	2	5 = 100
Hispanic Catholic	27	60	5	8 = 100

Source: Pew Research Center survey, June 28-July 9, 2012. Q42. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

SECTION 4: SOCIAL AND POLITICAL VIEWS OF THE UNAFFILIATED

The religiously unaffiliated have become one of the most reliably Democratic constituencies in recent elections. According to national exit polls, 61% of the unaffiliated voted for Al Gore over George W. Bush in 2000. In 2004, John Kerry's share of the unaffiliated vote increased to 67%. And in 2008, Barack Obama captured fully three-quarters of the vote among the religiously unaffiliated, while 23% voted for John McCain.

The partisan and ideological leanings of the unaffiliated follow the same pattern. Compared with the general public, the religiously unaffiliated are more Democratic in their partisanship and more liberal in their political ideology. And, given their growing share among U.S. adults, the unaffiliated constitute a larger share of Democrats and Democratic-leaning voters in 2012 than they did five years ago.

While the views of the unaffiliated on social issues such as abortion and homosexuality are distinctive from those of other religious groups, their preferences about the role of government mirror the general public's.

The unaffiliated, and especially those who are atheist or agnostic, tend to diverge from the general public when it comes to attitudes about the role of religion in politics. The unaffiliated are more strongly opposed to the idea of church involvement in political matters and to the notion of churches endorsing political candidates than is the public as a whole. They are less likely than the general public to think it is important for a president to have strong religious beliefs, and they are more uncomfortable with political candidates discussing their faith or religious commitment.

Voting Patterns

The Democratic presidential candidate has captured the lion's share of the religiously unaffiliated vote in the past three election cycles. In the 2000 election, the religiously unaffiliated voted for Gore over Bush by a margin of two-to-one (61% to 30%). In 2008, 75% of the unaffiliated voted for Obama, while 23% voted for McCain, a 52-point gap.

The 2012 presidential race is following the same pattern to date. As of mid-September, roughly two-thirds of the unaffiliated say they would vote for Obama (65%) over Republican candidate Mitt Romney (27%) if the election was held today. Obama's advantage among the religiously unaffiliated has been largely steady throughout 2012.

Presidential Exit Polls Among the Unaffiliated

Source: Exit polls conducted by the National Election Pool, 2000, 2004, 2008. Based on those with no religion.

PEW RESEARCH CENTER

2012 Presidential Candidate Preference Among Unaffiliated Voters

Source: Surveys conducted by the Pew Research Center for the People & the Press, January-September 2012. Based on registered voters who are religiously unaffiliated.

PEW RESEARCH CENTER

Partisanship and Ideology

Registered voters in the general public tend to identify with or lean toward the Democratic Party over the Republican Party by a margin of 48% to 43%. Religiously unaffiliated voters tilt strongly toward the Democrats over the Republicans, however. About six-in-ten unaffiliated voters (63%) say they are Democrats or lean toward the Democrats, while a quarter (26%) identify with or lean toward the GOP. This pattern is especially pronounced among atheists and agnostics.

In contrast with the unaffiliated, voters who are affiliated with a religious group are more likely to identify with or lean toward the Republicans (48%) than the Democrats (45%).

Party Identification Among Registered Voters

	Rep/ Lean Rep	Dem/ Lean Dem	N
	%	%	
All registered voters	43	48	13,429
Unaffiliated	26	63	2,139
Atheist/Agnostic	18	73	710
Nothing in particular	30	58	1,429
Affiliated	48	45	11,104
Christian	49	43	10,378
Protestant	50	42	7,221
White evangelical	71	22	2,965
White mainline	52	40	2,571
Black Protestant	7	89	1,071
Catholic	44	47	2,839
White Catholic	50	41	2,235

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Based on registered voters. Those with no party preference (who refused to lean) are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Voters who are unaffiliated with a religion also are more likely than the general public to describe themselves as liberal (38% to 21%), and less likely to identify as conservative (20% to 39%).

Within the unaffiliated, about half of those who call themselves atheist or agnostic identify as liberal (51%), compared with 13% who identify as conservative. The margin is narrower among those who identify their religion as "nothing in particular," with 31% of that group calling themselves liberal and 23% conservative.

Compared with the unaffiliated, voters who are affiliated with a particular religion are more than 20 points more likely to be conservative (44% vs. 20% among the unaffiliated) and about half as likely to identify as liberal (17% vs. 38% among the unaffiliated). In fact, each affiliated religious group is significantly more conservative than they are liberal – a direct contrast with the unaffiliated.

Two-thirds of the unaffiliated are registered to vote (67%), which is slightly less than the 72% of the general population and 73% of those with a religious affiliation who are registered to vote. However, among younger adults (ages 18 to 29) there is no difference between the affiliated (50%) and unaffiliated (51%) in likelihood of being registered to vote.

Ideology Among Registered Voters

	Conser- vative %	Mod- erate %	Lib- eral %	N
All registered voters	39	36	21	13,429
Unaffiliated	20	38	38	2,139
Atheist/Agnostic	13	32	51	710
Nothing in particular	23	41	31	1,429
Affiliated	44	36	17	11,104
Christian	46	35	15	10,378
Protestant	48	33	15	7,221
White evangelical	65	25	7	2,965
White mainline	39	39	20	2,571
Black Protestant	33	39	23	1,071
Catholic	39	42	17	2,839
White Catholic	41	42	15	2,235

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Based on registered voters. Those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Views on Social Issues

Overall, the religiously unaffiliated are significantly more likely than the general public to say that abortion should be legal in most or all cases. About seven-in-ten of the unaffiliated (72%) hold this view, compared with about half of the general public (53%). Among atheists and agnostics, fully 84% say abortion should be legal in most or all cases, while just 14% say it should be mostly or entirely illegal.

By contrast, the margin among those who are affiliated with a religion is narrower – 49% say abortion should be legal in most cases, and 46% say it should be illegal. White evangelical Protestants lean heavily toward saying abortion should be illegal (64%), while white mainline Protestants lean toward saying it should be legal (64%). Catholics as a whole are more evenly split (50% legal, 45% illegal), but 54% of white, non-Hispanic Catholics say abortion should be legal (vs. 41% who say illegal).

Opinion on Abortion

% saying abortion should be ...

	Legal in all/ most cases	Illegal in all/ most cases	N
	%	%	
U.S. general public	53	41	7,409
Unaffiliated	72	24	1,275
Atheist/Agnostic	84	14	403
Nothing in particular	67	28	872
Affiliated	49	46	6,018
Christian	47	47	5,627
Protestant	46	48	3,833
White evangelical	31	64	1,468
White mainline	64	31	1,397
Black Protestant	54	39	518
Catholic	50	45	1,619
White Catholic	54	41	1,133

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, 2011-2012. Those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Similarly, the unaffiliated stand out from the general public in their views about homosexuality and same-sex marriage. The unaffiliated are more likely than those with a religious affiliation to say that homosexuality should be accepted by society (76% vs. 52% among the affiliated).

The same pattern occurs on views about same-sex marriage; the religiously unaffiliated stand out among religious groups for their support of it. Nearly three-quarters of the unaffiliated (73%) favor same-sex marriage, while 20% oppose it. Among those who identify as atheist or agnostic, support for same-sex marriage is even higher (89%). Two-thirds of those who describe their religion as “nothing in particular” (67%) also favor same-sex marriage.

By contrast, among those who are affiliated with a religious group, fully half (50%) say that they oppose same-sex marriage, while four-in-ten (41%) favor it.

Homosexuality in Society

% saying homosexuality should be ... by society

	Accepted %	Discour- aged %	N
U.S. general public	56	32	1,507
Unaffiliated	76	14	269
Affiliated	52	37	1,214
Christian	50	38	1,130
Protestant	44	45	763
White evangelical	29	61	284
White mainline	61	29	281
Black Protestant	44	48	109
Catholic	63	23	334
White Catholic	67	20	241

Source: Pew Research Center for the People & the Press and the Pew Forum on Religion & Public Life survey, January 2012. Q17b. Those who volunteered neither/both equally and those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Opinion on Same-Sex Marriage

	Favor %	Oppose %	N
U.S. general public	48	44	6,500
Unaffiliated	73	20	1,064
Atheist/Agnostic	89	7	338
Nothing in particular	67	25	726
Affiliated	41	50	5,348
Christian	39	52	4,972
Protestant	33	58	3,406
White evangelical	19	76	1,351
White mainline	52	37	1,145
Black Protestant	35	55	556
Catholic	53	37	1,391
White Catholic	53	38	940

Source: Aggregated data from surveys conducted by the Pew Research Center for the People & the Press, January-July 2012. Those who volunteered some other response and those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Role of Government

The unaffiliated closely mirror the general public in their views about the role of government. Half of the unaffiliated say they would rather have a smaller government with fewer services, while 42% would rather have a bigger government providing more services. The views of those with a religious affiliation are roughly the same: 52% of this group prefers a smaller government with fewer services, while 38% would rather have a larger, more activist government.

Role of Government

Which do you prefer?

	Smaller gov't, fewer services	Bigger gov't, more services	N
	%	%	
U.S. general public	52	39	1,507
Unaffiliated	50	42	269
Affiliated	52	38	1,214
Christian	53	38	1,130
Protestant	54	36	763
White evangelical	67	23	284
White mainline	60	30	281
Black Protestant	25	64	109
Catholic	48	42	334
White Catholic	64	28	241

Source: Pew Research Center for the People & the Press survey, January 2012. Q19. Those who volunteered "depends" or did not give an answer are not shown. Whites and blacks include only those who are not Hispanic; Hispanics are of any race.

PEW RESEARCH CENTER

Religion in Politics

About one-third of the unaffiliated (32%) say it is important for the president to have strong religious beliefs, while 65% say it is not important. Among those who identify as atheist or agnostic, the split is even greater. Only one-in-ten (11%) agree that a president should have strong religious beliefs, compared with 86% who disagree.

Among the general public, that opinion is reversed. About two-thirds of the general public say having strong religious beliefs is important for the president (67%), compared with less than one-third (29%) who disagree.

Important for a President to Have Strong Religious Beliefs?

	Agree	Dis- agree	DK	N
	%	%	%	
U.S. general public	67	29	4 = 100	2,973
Unaffiliated	32	65	3 = 100	958
Atheist/Agnostic	11	86	3 = 100	327
Nothing in particular	40	57	3 = 100	631
Affiliated	75	21	3 = 100	2,475
Christian	77	19	3 = 100	2,317
Protestant	79	17	3 = 100	1,614
White evangelical	88	9	3 = 100	659
White mainline	68	30	2 = 100	514
Black Protestant	78	17	5 = 100	270
Catholic	73	23	3 = 100	619
White Catholic	71	25	4 = 100	397

Source: Pew Research Center survey, June 28-July 9, 2012. Q45. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

A slim majority of the general public says that churches and other houses of worship should keep out of political matters. This point of view is even more common among the religiously unaffiliated (66%) than among the public as a whole (54%).

When it comes to endorsing political candidates, there is somewhat greater consensus between the affiliated and the unaffiliated. Fully three-quarters of the unaffiliated are opposed to churches endorsing political candidates. Similarly, two-thirds of the general public is opposed to churches and other houses of worship coming out in favor of political candidates. Majorities of most religious groups hold the same position, with white Catholics and white mainline Protestants most strongly opposed to churches endorsing political candidates (74% and 73%, respectively). White evangelicals and black Protestants are more divided over this issue, with 56% of white evangelicals and 52%

Should Churches Keep Out of Political Matters?

	Keep out of political matters	Express their views	DK	N
	%	%	%	
U.S. general public	54	40	6 = 100	1,503
Unaffiliated	66	27	7 = 100	269
Atheist/Agnostic	75	23	2 = 100	95
Nothing in particular	62	29	9 = 100	174
Affiliated	51	44	5 = 100	1,216
Christian	51	44	5 = 100	1,120
Protestant	47	49	5 = 100	771
White evangelical	36	60	4 = 100	305
White mainline	60	35	5 = 100	290
Black Protestant	43	51	6 = 100	109
Catholic	60	36	5 = 100	302
White Catholic	59	37	5 = 100	219

Source: Pew Research Center for the People & the Press and the Pew Forum on Religion & Public Life survey, March 2012. Q58. Whites and blacks include only those who are not Hispanic. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

Should Churches Endorse Candidates?

Should churches, synagogues and other houses of worship come out in favor of political candidates?

	Should NOT	Should	DK	N
	%	%	%	
U.S. general public	66	27	7 = 100	2,973
Unaffiliated	75	18	7 = 100	958
Atheist/Agnostic	75	17	8 = 100	327
Nothing in particular	75	18	7 = 100	631
Affiliated	64	30	6 = 100	2,475
Christian	63	30	6 = 100	2,317
Protestant	60	32	7 = 100	1,614
White evangelical	56	37	7 = 100	659
White mainline	73	20	7 = 100	514
Black Protestant	52	42	6 = 100	270
Catholic	69	27	4 = 100	619
White Catholic	74	22	4 = 100	397
Hispanic Catholic	62	34	4 = 100	172

Source: Pew Research Center survey, June 28-July 9, 2012. Q41. Whites and blacks include only those who are not Hispanic; Hispanics are of any race. Figures may not add to 100% due to rounding.

PEW RESEARCH CENTER

of black Protestants saying that churches should not come out in favor of political candidates.

The unaffiliated also tend to be less comfortable than others in the general public when political leaders talk about religion. About half of the unaffiliated (54%) are uncomfortable when politicians talk about their religious commitment. Among those with a religious affiliation, 41% say the same. Atheists and agnostics are particularly likely to say such talk makes them uncomfortable (67%). Similarly, half of the unaffiliated say they are uncomfortable when political leaders discuss their faith and beliefs. By comparison, fewer in the general public (38%) are uncomfortable with this.

Discomfort With Candidate's Religious Talk?

% saying they agree that "it makes me uncomfortable when politicians talk about ..."

	How religious they are	Their religious faith and beliefs
	%	%
U.S. general public	43	38
Unaffiliated	54	50
Atheist/Agnostic	67	59
Nothing in particular	48	46
Affiliated	41	35
Christian	39	34
Protestant	36	35
White evangelical	36	32
White mainline	37	37
Black Protestant	31	37
Catholic	44	33
White Catholic	40	30

Source: Pew Research Center survey, June 28-July 9, 2012. Q43F1, Q44F2. Those saying "disagree" and those who did not give an answer are not shown. Whites and blacks include only those who are not Hispanic.

PEW RESEARCH CENTER

APPENDIX 1: SURVEY METHODOLOGY

This report includes survey data from several sources, including newly released results from a survey conducted June 28-July 9, 2012, by the Pew Research Center for the People & the Press and the Pew Research Center's Forum on Religion & Public Life, among a national sample of 2,973 adults. The new survey is based on telephone interviews among adults 18 years of age or older living in all 50 U.S. states and the District of Columbia (1,771 respondents were interviewed on a landline telephone, and 1,202 were interviewed on a cell phone, including 596 who had no landline telephone). The survey was conducted by interviewers at Princeton Data Source and Universal Survey Center under the direction of Princeton Survey Research Associates International. A combination of landline and cell phone random digit dial samples were used; both samples were provided by Survey Sampling International. Interviews were conducted in English and Spanish. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older. For detailed information about our survey methodology, see <http://people-press.org/methodology/>.

The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and nativity and region to parameters from the March 2011 Census Bureau's Current Population Survey and population density to parameters from the Decennial Census. The sample also is weighted to match current patterns of telephone status and relative usage of landline and cell phones (for those with both), based on extrapolations from the 2011 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size among respondents with a landline phone.

In partnership with Religion & Ethics NewsWeekly, the Pew Forum conducted an additional 511 interviews with religiously unaffiliated adults to produce a total sample of 958 unaffiliated respondents. These 511 additional interviews were conducted June 28-July 10, 2012, with religiously unaffiliated adults recruited by screening respondents from a fresh sample of landline and cell phone RDD phone numbers (261 interviews) and by recontacting respondents from recent surveys who had identified themselves as religiously unaffiliated (250 interviews). These additional interviews are used only when reporting on the religiously unaffiliated (including the unaffiliated subgroups – atheist, agnostic and those who describe their religion as “nothing in particular”); these interviews are not used when reporting results for the general public. For the RDD and cell phone recontact samples, respondents were initially selected in the same way as described above. For the landline recontact sample, interviewers asked to speak with the person who, based on gender and age, participated in the earlier survey. Once the selected respondents were on the phone, interviewers asked them a few questions and

then asked their religious affiliation; those who are religiously unaffiliated continued with the remainder of the interview.

The weighting procedure for the additional interviews with religiously unaffiliated respondents used an iterative technique that included all of the parameters described above. In addition, the weighting accounted for the oversampling of unaffiliated respondents in the screened and callback samples, the type of unaffiliated respondent (atheist, agnostic or “nothing in particular”), as well as gender, age, region and the 2012 presidential vote preference among the unaffiliated. The parameters for the type of unaffiliated respondent and for gender, age and region among the unaffiliated are based on combined data from Pew Research Center surveys conducted from July 2011-June 2012. The parameter for the 2012 vote preference is based on the vote preferences of unaffiliated respondents in the main June 28-July 9 sample.

In total, the new survey includes 958 religiously unaffiliated respondents (447 from the main sample plus the 511 additional interviews). The following table shows the sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for key groups in this survey. Sampling errors and statistical tests of significance take into account the effect of weighting.

Group	Sample Size	Plus or minus...
Total	2,973	2.1 percentage points
Religiously unaffiliated	958	3.7 percentage points
Atheist/Agnostic	327	6.3 percentage points
Nothing in particular	631	4.5 percentage points

Sample sizes and sampling errors for other subgroups are available upon request.

In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

The following questions on the survey were developed in consultation with Religion & Ethics NewsWeekly: Q21a-b, Q22, Q51-54 Q70, Q72, Q73a-g and Q97a-b.

This report also includes analysis of past survey data, including aggregated data from Pew Research Center surveys conducted over months or years, data from individual past Pew Research Center surveys and data from surveys conducted by other organizations. Full details on previous Pew Research Center surveys are available at www.pewresearch.org.

APPENDIX 2: TOPLINE QUESTIONNAIRE

PEW RESEARCH CENTER/RELIGION & ETHICS NEWSWEEKLY

PART OF THE JULY 2012 PEW RESEARCH CENTER RELIGION & POLITICS SURVEY
June 28 – July 9, 2012

GENERAL PUBLIC SAMPLE N=2,973

QUESTIONS 1-3, 10, 12-13, 18-20, 23-26, 30-32, 34-35, 40-47, 50, 75-78, 80-83, 95-96 PREVIOUSLY RELEASED OR HELD FOR FUTURE RELEASE. For the results to these questions, see the following reports:

"Catholics Share Bishops' Concerns About Religious Liberty," August 1, 2012

<http://www.pewforum.org/Politics-and-Elections/Catholics-Share-Bishops-Concerns-about-Religious-Liberty.aspx>

"Two-Thirds of Democrats Now Support Gay Marriage," July 31, 2012

<http://www.pewforum.org/Politics-and-Elections/2012-opinions-on-for-gay-marriage-unchanged-after-obamas-announcement.aspx>

"Little Voter Discomfort with Romney's Mormon Religion," July 26, 2012

<http://www.pewforum.org/Politics-and-Elections/Little-Voter-Discomfort-with-Romney%E2%80%99s-Mormon-Religion.aspx>

"Obama Holds Lead; Romney Trails on Most Issues," July 12, 2012

<http://www.people-press.org/2012/07/12/obama-holds-lead-romney-trails-on-most-issues/>

NO QUESTIONS 4-9, 11, 14-17, 27-29, 33, 36-39, 48-49, 55-69, 74, 79, 84-94

ASK ALL:

A few questions about you...

Q.21 How often, if at all, do you **[INSERT; RANDOMIZE] [READ OPTIONS IN ORDER]**
And, how often, if at all, do you **[INSERT NEXT ITEM] [READ OPTIONS IN ORDER]**?

		<u>Often</u>	<u>Sometimes</u>	<u>Rarely</u>	<u>Never</u>	<u>(VOL.)</u> <u>DK/Ref</u>
a.	Think about the meaning and purpose of life Jun 28-Jul 9, 2012	67	22	7	3	1
b.	Feel a deep connection with nature and the earth Jun 28-Jul 9, 2012	58	26	8	5	2

ASK ALL:

Q.22 How important is it to you to belong to a community of people who share your values and beliefs – very important, somewhat important, not too important, or not at all important?

Jun 28-Jul 9

2012

49	Very important
34	Somewhat important
11	Not too important
5	Not at all important
1	Don't know/Refused (VOL.)

ASK IF R SAYS RELIGION IS IMPORTANT TO THEM BUT DOES NOT ATTEND SERVICES REGULARLY (ATTEND=4,5,6 AND Q50=1,2) [N=843]:

Q.51 People tell us there are a variety of reasons they don't attend religious services more often. Just in your own words, what would you say is the main reason you don't attend religious services more often?

BASED ON ALL ASKED; FIRST RESPONSE ONLY

Jun 28-Jul 9

2012

40	NET Religion-related reasons
20	Don't agree (with religion/local church); don't believe in religion; not necessary to attend; churches do not reflect respondent's beliefs
5	Hypocrisy (of religion, churches, leaders, people); Don't practice what they preach
3	Religion/churches/leaders too concerned with money/power/politics; corrupt/corruption
3	Religion/churches/leaders too pushy/demanding; too dogmatic; too intolerant
3	General dislike of church leaders/religious leaders
2	Looking for/haven't found suitable church; Don't belong to a church
1	General dislike of/discomfort with other people in church; churches/religion unwelcoming
1	Poor services/music/preaching
3	Other religion-related reason
23	NET Practical difficulties
12	Work
6	Health issues (of respondent/respondent's family)
4	Difficulties with travel/transportation
1	Inconvenient
1	Children/childcare
*	Other practical difficulty
22	NET Personal Priorities
15	Too busy; other things respondent would rather be doing; don't have time
3	Laziness
3	No reason; don't feel like it; just don't go; not that important
1	Not relevant; don't get anything out of it
5	Other/uncodeable
9	Don't know/Refused

ASK ALL:

Q.52 People practice their religion in different ways. Outside of attending religious services, do you pray
[READ LIST]

Jun 28-Jul 9

2012

		Aug <u>2009</u>	Aug <u>2007</u>
38	Several times a day	36	35
20	Once a day	19	21
13	A few times a week	14	15
3	Once a week	4	4
5	A few times a month	6	6
10	Seldom	11	11
9	Never	8	6
2	Don't know/Refused (VOL.)	2	2

ASK ALL:

Q.53 Do you believe in God or a universal spirit, or not?

IF BELIEVE IN GOD/UNIVERSAL SPIRIT (Q.53=1), ASK:

Q.54 How certain are you about this belief? Are you absolutely certain, fairly certain, not too certain, or not at all certain?

BASED ON TOTAL:

Jun 28-Jul 9 <u>2012</u>		Aug <u>2007</u>	<i>Gallup</i> Dec <u>1994</u>	<i>Gallup</i> Dec <u>1988</u>	<i>Gallup</i> Nov <u>1978</u>	<i>Gallup</i> Jun <u>1976</u> ²⁴
91	Yes, believe in God	94	96	95	94	94
69	Absolutely certain	73				
17	Fairly certain	16				
3	Not too certain	3				
1	Not at all certain	1				
1	Don't know/refused (VOL.)	1				
7	No, do not believe in God	4	3	5	4	3
2	Don't know/Refused (VOL.)	2	1	1	2	2

ASK ALL:

On another subject...

Q.70 Thinking about when you were a child, in what religion were you raised, if any? Were you Protestant, Roman Catholic, Mormon, Orthodox such as Greek or Russian Orthodox, Jewish, Muslim, Buddhist, Hindu, atheist, agnostic, something else, or nothing in particular?

[INTERVIEWER: IF R VOLUNTEERS "nothing in particular, none, no religion, etc." BEFORE REACHING END OF LIST, PROMPT WITH: and would you say that was atheist, agnostic, or just nothing in particular?]

IF SOMETHING ELSE OR DK (Q.70=11, 99), ASK:

Q.71 And was that a Christian religion, or not?

Jun 28-Jul 9 <u>2012</u>	
47	Protestant (Baptist, Methodist, Non-denominational, Lutheran, Presbyterian, Pentecostal, Episcopalian, Reformed, Church of Christ, Jehovah's Witness, etc.)
31	Roman Catholic (Catholic)
2	Mormon (Church of Jesus Christ of Latter-day Saints/LDS)
1	Orthodox (Greek, Russian, or some other orthodox church)
2	Jewish (Judaism)
1	Muslim (Islam)
*	Buddhist
*	Hindu
*	Atheist (do not believe in God)
1	Agnostic (not sure if there is a God)
1	Something else (SPECIFY)
8	Nothing in particular
4	Christian (VOL.)
*	Unitarian (Universalist) (VOL.)
1	Don't Know/Refused (VOL.)

24 Based on responses from a national sample aged 15 and over.

ASK IF RELIGION IS "NOTHING IN PARTICULAR" (RELIG=12):

Q.72 Earlier you mentioned that you don't currently belong to any religion in particular. Would you say you are you looking for a religion that would be right for you, or are you not doing this?

BASED THOSE SAYING RELIGION IS "NOTHING IN PARTICULAR" (N=631):

Jun 28-Jul 9

2012

10	Yes, looking for a religion
88	Not doing this
2	Don't know/Refused (VOL.)

ASK ALL:

Q.73 As I read a short list of statements about churches and other religious organizations, please tell me if you agree or DISagree with each one. First, churches and other religious organizations **[INSERT; RANDOMIZE]**? Do you agree or disagree? How about, churches and other religious organizations **[INSERT NEXT ITEM]**? Do you agree or disagree? Next, they **[INSERT NEXT ITEM]**? **[READ AS NECESSARY: "Do you agree or disagree?" and clarify "churches and other religious organizations"]**

		<u>Agree</u>	<u>Disagree</u>	(VOL.) <u>DK/Ref</u>
a.	Focus too much on rules Jun 28-Jul 9, 2012	51	43	6
b.	Are too concerned with money and power Jun 28-Jul 9, 2012	51	44	5
NO ITEM C				
d.	Are too involved with politics Jun 28-Jul 9, 2012	46	49	5
e.	Protect and strengthen morality in society Jun 28-Jul 9, 2012	76	20	4
f.	Bring people together and strengthen community bonds Jun 28-Jul 9, 2012	88	10	2
g.	Play an important role in helping the poor and needy Jun 28-Jul 9, 2012	87	11	1

ASK ALL:

Q.97 Generally speaking, do you think of yourself as a **[INSERT; RANDOMIZE]**, or not? And generally speaking, do you think of yourself as a **[INSERT NEXT ITEM]**, or not?

		<u>Yes</u>	<u>No</u>	(VOL.) <u>DK/Ref</u>
a.	Religious person Jun 28-Jul 9, 2012	65	34	1
b.	Spiritual person Jun 28-Jul 9, 2012	78	21	2