

Being Christian in Western Europe

Alan Cooperman

Director of Religion Research

Neha Sahgal

Associate Director

About the Pew Research Center

- Independent, nonprofit “fact tank” that informs the public about the issues, attitudes and trends shaping the world.
- Conducts
 - public opinion polling,
 - demographic research,
 - content analysis,
 - other data-driven social science research.
- Committed to meeting the highest methodological standards – and to exploring the newest frontiers of research.
- Generates a foundation of facts that enriches the public dialogue and supports sound decision-making.
- Does not take policy positions.
- Primarily funded by The Pew Charitable Trusts, named after the Pew family.

About the survey

More than 24,000 people age 18 or older interviewed by telephone in 15 countries

Interviews conducted on mobile and landline telephones from April to August 2017 in 12 languages

Average length of the interview was 20 minutes

In each country, respondents selected through random sampling

Secularization is evident in Western Europe but most people still identify as Christian

Across 15 countries, median % who

% who say they are Christian

Non-practicing Christians are the largest group in most countries

Christian identity in Europe remains a marker of religious beliefs

Across 15 countries surveyed, median % who

Believe in God as described in the Bible

Believe in some other higher power or spiritual force (non-biblical)

Christians in Europe more likely than religiously unaffiliated to express negative views of immigrants

Across 15 countries surveyed, median % who

Say number of immigrants coming to country should be reduced

Say immigrants from the Middle East are NOT honest

Christians more likely than religiously unaffiliated adults to have negative views of Islam/Muslims

Across 15 countries, median % who

Say Islam is fundamentally incompatible with national culture and values

Are NOT willing to accept Muslims in their family

Being Christian in Western Europe

ATTITUDES TOWARD RELIGIOUS MINORITIES

Region divided over whether Islam is compatible with national culture/values

Most people favor at least some restrictions on Muslim women's religious clothing

% who favor

■ No religious clothing ■ Restrictions on clothing that covers the face

Most disagree:

“In their hearts, Muslims want to impose their religious law on everyone else in [COUNTRY]”

Vast majorities disagree: “Jews always overstate how much they have suffered”

Substantial minorities say they would NOT be willing to accept Muslims in their family

Fewer people say they would NOT be willing to accept Jews in their family

Being Christian in Western Europe

ATTITUDES TOWARD IMMIGRATION

In most countries, public opinion leans toward keeping immigration levels steady

% who say the number of immigrants coming into their country should be ...

More people see immigrants from Eastern Europe than Middle East as hardworking

% who say immigrants from ____ are hardworking

Immigrants from Eastern Europe

Immigrants from Middle East

Being Christian in Western Europe

NATIONALISM

Most people see respecting the country's institutions and laws and speaking national language as important to national identity

% Across 15 countries, median % who say ___ is important to truly be a national of their country

Nativist views of national identity

% who say being born in the country/having ancestry in the country is important to truly be a national of the country

Important to be born in the country

Important to have family background in the country

In many countries, people are split over whether their culture is superior to others

% who agree/disagree, "Our people are not perfect but our culture is superior to others"

Being Christian in Western Europe

**NATIONALISM, ANTI-IMMIGRATION, ANTI-MINORITY VIEWS
(NIM)**

Share in each country who score higher than 5 on the 10-point index

Christians more likely than religiously unaffiliated adults to score above 5

Across 15 countries surveyed, median % who score above 5 on the 10-point NIM

Christians more likely than religiously unaffiliated adults to score above 5 on the 10-point NIM

Churchgoing Christians

Non-practicing Christians

Religiously unaffiliated

Factors associated with scoring above 5 on the 10-point NIM

www.pewresearch.org

Alan Cooperman

Director of Religion Research

Neha Sahgal

Associate Director