

The Decline of Institutional Religion

Faith Angle Forum
South Beach, Florida
March 18, 2013

Luis Lugo
Pew Research Center
Washington, D.C.

www.pewforum.org

PewResearchCenter

I

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.

Declining Share Are Protestant

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

Growth of the Religiously Unaffiliated

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

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>	<i>21</i>	<i>19</i>	<i>20</i>	<i>19</i>	<i>18</i>	<i>19</i>	-2
<i>White mainline</i>	<i>18</i>	<i>18</i>	<i>17</i>	<i>17</i>	<i>17</i>	<i>15</i>	-3
<i>Black Protestant</i>	<i>8</i>	<i>8</i>	<i>9</i>	<i>9</i>	<i>9</i>	<i>8</i>	--
<i>Other minority Prot.</i>	<i>6</i>	<i>6</i>	<i>6</i>	<i>6</i>	<i>6</i>	<i>6</i>	--
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	<u>2</u>	<u>2</u>	<u>2</u>	<u>2</u>	<u>1</u>	<u>2</u>	--
	100	100	100	100	100	100	

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

Growth in Religious Disaffiliation, by Demographic Groups

	<u>2007</u>	<u>2012</u>	<u>Change</u>
<i>% who describe themselves as religiously unaffiliated among...</i>	%	%	
U.S. general public	15.3	19.6	+4.3
Men	18	23	+5
Women	13	17	+4
College grad+	17	21	+4
Some college or less	15	19	+4
\$75,000+	16	21	+5
\$30,000-\$74,999	15	20	+5
<\$30,000	17	20	+3
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. Changes that are statistically significant are shown in bold.

Growth in Religious Disaffiliation, by Race

	<u>2007</u>	<u>2012</u>	<u>Change</u>
<i>% who describe themselves as religiously unaffiliated among...</i>	%	%	
U.S. general public	15.3	19.6	+4.3
White	15	20	+5
Black	13	15	+2
Hispanic	16	16	--

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.

Religious Switching: Recruitment

% who were raised in...

■ Same religion ■ Different religion

Source: Pew Research Center survey, June 28-July 9, 2012.

Religious Switching: Retention

% who are currently...

■ Same religion ■ Different religion ■ Unaffiliated

Childhood religion

Source: Pew Research Center survey, June 28-July 9, 2012.

II

Importance of Religion

Source: Pew Research Center survey, June 28-July 9, 2012. Figures may not add to 100% due to rounding.

Composition of the Unaffiliated

Source: Pew Research Center survey, June 28-July 9, 2012. Figures may not add to 100% due to rounding.

A Closer Look at the Nothing in Particulars

Believe in God or Universal Spirit?

Source: Pew Research Center/Religion & Ethics NewsWeekly survey, June 28-July 9, 2012. Figures may not add to 100% due to rounding.

Frequency of Prayer

Source: Pew Research Center/Religion & Ethics NewsWeekly survey, June 28-July 9, 2012. Figures may not add to 100% due to rounding.

Frequency of Worship Attendance

	Weekly	Monthly/ Yearly	Seldom/ Never	DK	N
	%	%	%	%	
U.S. general public	37	33	29	1 = 100	17,010
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
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

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.

Other Spiritual Beliefs

% saying they believe in each of the following

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

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

Supernatural Experiences

	Unaffiliated	Affiliated
<i>% saying they have experienced each of the following:</i>	<i>%</i>	<i>%</i>
Been in touch with someone who has already died	31	29
"Religious" or mystical experiences	30	53
Seen or been in the presence of a ghost	19	18
Consulted a fortuneteller or psychic	15	15

Source: Pew Research Center for the People & the Press and Pew Forum on Religion & Public Life survey, August 2009.Q292a-c;Q290.
Other responses and those who did not give an answer are not shown.

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
	%	%	%	%
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
Unaffiliated	53	29	17	1 = 100
Atheist/Agnostic	45	37	18	* = 100
Nothing in particular	56	26	17	1 = 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.

Identity as a Spiritual or Religious Person

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.

Looking for a Religion?

	Nothing in <u>particular</u>
<i>% of "nothing in particulars" who are...</i>	<i>%</i>
Looking for religion that is right for them	10
Not doing this	88
Don't know	<u>2</u>
	<hr/> 100 <hr/>

III

Religious Affiliation by Age

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

Life-Cycle Effect on Affiliation

% unaffiliated with a religion, by generation

Source: General Social Surveys.

Importance of Religion

% saying religion is very important in their lives, by generation

Source: Gallup Surveys.

Daily Prayer

% saying they pray daily, by generation

Source: General Social Surveys.

Attendance at Religious Services

% saying they attend several times a week, every week or nearly every week, by generation

Source: General Social Surveys.

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.

Common Reasons for Leaving Childhood Religion

	Raised Catholic, now unaffiliated	Raised Protestant, now unaffiliated
<i>% saying important reason left former religion</i>	%	%
Just gradually drifted away from the religion	71	71
Spiritual needs not being met	43	39
Stopped believing in the religion's teachings	65	50
Found a religion they liked more	10	11
Unhappy with teachings about the Bible	29	36
Dissatisfied with atmosphere at worship services	26	29
Dissatisfied with clergy at congregation	18	25

Liminal Nones

% of liminal nonees in various religious traditions

Source: Chaeyoon Lim, Carol Ann MacGregor, and Robert Putnam, *Secular and Liminal: Discovering Heterogeneity Among Religious Nones*, Journal for the Scientific Study of Religion, Volume 49, Number 4, December 2010.

IV

Ideology Among Registered Voters

	Conser- vative %	Mod- erate %	Lib- eral %
All registered voters	39	36	21
Unaffiliated	20	38	38
Atheist/Agnostic	13	32	51
Nothing in particular	23	41	31
Affiliated	44	36	17
Christian	46	35	15
Protestant	48	33	15
White evangelical	65	25	7
White mainline	39	39	20
Black Protestant	33	39	23
Catholic	39	42	17
White Catholic	41	42	15

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.

Social and Political Issues

	U.S. general public	Unaffiliated	Affiliated
	%	%	%
<i>Abortion should be...</i>			
Legal in all/most cases	53	72	49
Illegal in all/most cases	41	24	46
Don't know	6	4	6
	100	100	100
<i>Same-sex marriage...</i>			
Favor	48	73	41
Oppose	44	20	50
Don't know	9	7	9
	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	9	8	10
	100	100	100

Source: 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.

Party Identification Among Registered Voters

	Rep/ Lean Rep %	Dem/ Lean Dem %
All registered voters	43	48
Unaffiliated	26	63
Atheist/Agnostic	18	73
Nothing in particular	30	58
Affiliated	48	45
Christian	49	43
Protestant	50	42
White evangelical	71	22
White mainline	52	40
Black Protestant	7	89
Catholic	44	47
White Catholic	50	41

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.

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.

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.

Views on Religion and Politics

Sources: Data on president's religious beliefs and churches endorsing candidates comes from Pew Research Center survey, June 28-July 9, 2012. Data on church involvement in political matters comes from Pew Research Center survey, March 2012.

In Their Own Words – *Main* Reasons for Leaving Childhood Religion

	Raised Catholic, now unaffiliated	Raised Protestant, now unaffiliated
	%	%
Religious and moral beliefs	48	40
<i>Do not believe in former religion/any religion</i>	21	14
<i>Biblical/Scriptural reason</i>	2	4
Religious institutions, practices and people	36	20
<i>Pedophilia scandal/Molestation</i>	2	0
Personal spirituality	6	9
Life cycle changes	5	4
<i>Family reasons</i>	4	2
Other reasons	10	21
Don't know/Refused	4	10

Source: *Faith in Flux: Changes in Religious Affiliation in the U.S.*, April 2009, Pew Research Center's Forum on Religion & Public Life

(2)

Wealth and Religious Commitment

This chart has been reprinted from "World Publics Welcome Global Trade – But Not Immigration," Pew Global Attitudes Project, 2007.

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.

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.

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.

Importance of Religion, 1992-2012

Source: Surveys conducted by Gallup, 1992-2012.

Importance of Prayer, 1987-2012

Do you agree or disagree that prayer is an important part of your daily life?

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

(3)

Religious Disaffiliation by Demographic Groups

	<u>2007</u>	<u>2012</u>	<u>Change</u>
<i>% who describe themselves as religiously unaffiliated among...</i>	%	%	
U.S. general public	15.3	19.6	+4.3
White	15	20	+5
Black	13	15	+2
Hispanic	16	16	--
Married	14	14	--
Not married	20	24	+4

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.

Marital Status of Religious Groups

	Married	Living with partner	Divorced/ Separated/Widowed	Never married
	%	%	%	%
U.S. general public	51	7	19	23 = 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
Unaffiliated	39	11	16	34 = 100
Atheist/agnostic	36	11	12	40 = 100
Nothing in particular	40	11	17	32 = 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 and blacks include only those who are not Hispanic; Hispanics are of any race.

Current Marital Status, 1960-2010

Note: Based on adults ages 18 and older. Percents may not total 100% due to rounding.

Source: Pew Research Center's Social and Demographic Trends analysis of Decennial Census (1960-2000) and American Community Survey data (2008, 2010), IPUMS.

Median Age at First Marriage, 1960-2011

in years

Source: Pew Research Center's Social and Demographic Trends analysis of Current Population Survey, March and Annual Social and Economic Supplements.

Trend in Party Identification: 1939-2012

Source: 1929-1989 yearly averages from the Gallup Organization interactive website. 1990-2012 yearly totals from Times Mirror/Pew Research Center aggregate files. Based on general public. Independent data not available for 1951-1956.

Partisan Profile of Nonvoters

	<u>All adults</u>	<u>Likely voters</u>	<u>Non-voters</u>
<i>Party ID</i>	%	%	%
Republican	28	34	17
Democrat	33	35	29
Independent	33	27	44

Rise and Decline of League Bowling

Source: Robert D. Putnam, *Bowling Alone: The Collapse and Revival of American Community*, 2000.

Confidence in Institutions, 1973-2011

% saying they have a great deal or quite a lot of confidence

Question wording: "Now I am going to read you a list of institutions in American society. Please tell me how much confidence you, yourself, have in each one – a great deal, quite a lot, some, or very little?"

Note: Data not available for Congress in 1987.

Source: Gallup New Service Survey, conducted June 9-12, 2011. Based telephone interviews of a national sample of 1,020 adults.

Confidence in the Church/Organized Religion

% saying they have a great deal or quite a lot of confidence

Question wording: "Now I am going to read you a list of institutions in American society. Please tell me how much confidence you, yourself, have in each one – a great deal, quite a lot, some, or very little?"

Source: Gallup New Service Survey, conducted June 7-10, 2012. Based telephone interviews of a national sample of 1,004 adults.

Other Organizations to Which Religiously Active Americans Belong

	Those who are active in religious groups	Those who aren't active in such groups
Sports or recreation leagues	35%	17%
Charitable or volunteer organizations	34	15
Professional or trade associations	29	14
Political parties or organizations	22	10
Alumni associations	20	10
Performance arts groups	19	5
Literary, discussion, or study groups	18	6
Veterans organizations	11	4
Sports fantasy leagues	8	6
Farm organizations	7	2

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.

THE PEW FORUM ON RELIGION & PUBLIC LIFE

llugo@pewresearch.org

PewResearchCenter

