Atheism, Secularity, and Well-Being:

How the Findings of Social Science Counter Negative Stereotypes and Assumptions By PHIL ZUCKERMAN

(Note: This is a rough draft of an essay that is slated to be published in Sociology Compass in the Fall of 2009).

Introduction

According to Psalm 14 of the Bible, people who don't believe in God are filthy, corrupt fools, entirely incapable of doing any good. Although those sentiments were written over 2,000 years ago, nonbelievers are still stigmatized to this day, with recent studies showing that a negative view of atheists is quite pervasive, especially in the United States (Harper, 2007; D'Andrea and Sprenger, 2007; Koproske, 2006; Downey, 2004; Heiner, 1992). In an extensive study of how Americans view various minority groups, Penny Edgell (2006:230) and her colleagues found that "atheists are at the top of the list of groups that Americans find problematic." A Religion and Public Life survey (2002) found that 54% of Americans have an unfavorable opinion of atheists and 28% have an unfavorable opinion of people who are "not religious." One laboratory study found that people gave lower priority to patients with atheist or agnostic views than to Christian patients when asked to rank them on a waiting list to receive a kidney

(Furnham, Meader, and McClellan, 1998). Other surveys have found that most Americans would not vote for nonreligious presidential candidates (Joyner, 2007; Hunter, 1990).

But it isn't just within the Bible or public opinion polls that one finds a negative appraisal of secular people. Philosopher John D. Caputo (2001:2-3) has written that people who don't love God aren't "worth a tinker's damn," and that anyone who isn't theistically religious is nothing more than "selfish and pusillanimous curmudgeon...a loveless lout." Psychologist Justin Barrett (2004) has described atheism as "unnatural" (p.108) and an "oddity" (p.118), while sociologist Rodney Stark has publicly stated that irreligious people "are prickly...they're just angry" (Duin, 2008). Finally, some state constitutions -- such as those in South Carolina and Arkansas -- actually ban unbelievers from holding public office (Heiner, 1992), and in many courtrooms of America, divorced parents have had custody rights denied or limited because of their atheism (Volokh, 2006).

What gives? Is the widespread dislike, disapproval of, and general negativity towards atheists warranted, or is it a case of unsubstantiated prejudice? Maybe secular, non-believing men and women aren't so unsavory, wicked, or despicable after all.

Perhaps there are some positive attributes correlated with secularity, such as lower levels of prejudice and ethnocentrism, or greater support for gender equality. And maybe societies with higher percentages of secular people are actually more healthy, humane, and happy than those with higher percentages of religious people. To explore these matters, we need to consider what social science actually reveals about people who don't believe in God or are irreligious, and examine just what empirically observable patterns

emerge when considering the real lives, opinions, and overall state of well-being of atheists and secular people.

Definitions

Before proceeding, let's define our terms. An *atheist* is someone who doesn't believe in God and/or finds the very concept of God meaningless or incoherent (Baggini, 2003). An *agnostic* is someone who is unsure or undecided about the existence of God, or who believes that there are certain matters -- such as existence of a God -- that are beyond the scope of human knowledge and comprehension (Eller, 2005). Other terms commonly associated with atheist/agnostic include "freethinker" "humanist," and "skeptic" (Pasquale, 2009). A *secular* person is someone who is non-religious, irreligious, or generally uninterested in, indifferent to, or oblivious to religious beliefs, activities, and organizations (Kosmin, 2007). Finally, a *none* refers to someone who, when asked in a survey what his or her religions is, stated "none."

Of course, things can be messy. For instance, someone can be secular and yet not be an atheist, such as an individual who never attends religious services or activities, doesn't describe herself as religious, and yet still believes in something she would refer to as God (Shibley, 2004). Or a person can be religious while also being an atheist; there are many religious traditions – particularly in the East -- that don't contain a specific belief in God (Eller, 2007; Martin, 2007), and for many other people, belief in God is largely absent from their idiosyncratic religious identities (McGuire, 2008; Casebolt and Niekro, 2005). Then there are people eschew the designation "religious" in favor of "spiritual"

(Fuller, 2001; Stark, Hamberg, and Miller, 2005). Finally, millions of people are "culturally religious," identifying with a religious tradition, but without believing in the theological content thereof (Demerath, 2000; Zuckerman, 2008).

How Many Atheists and Secular People are There?

There are somewhere between 500 million and 750 million non-believers in God worldwide (Zuckerman, 2007). If we were to go beyond the narrow confines of non-belief in God and include religiously unaffiliated or non-religious people, these numbers would be significantly greater.

Although atheists and irreligious people certainly exist in every country, we definitely find much lower concentrations of atheism and secularity in poorer, less developed nations than in the richer industrialized democracies (Norris and Ingelhart, 2004; Bruce, 2003). For instance, atheism and secularity are hardly discernible in the nations of Africa (Yirenkyi and Takyi, 2009; Ingelhart et al., 2004). Latin America is also quite religious (Chesnut, 2003), with the only countries of secular note being Argentina, where, according to a Pew Global Attitudes Survey (2002), only 39% of Argentines claim that religion is "very important" in their lives, and Uruguay, where 13% of the population does not believe in God (Ingelhart et al., 2004). Atheism and secularity are also minimal throughout the Arab World (Eller, 2009). The only nation of secular significance in the Middle East is Israel; 37% of Israelis are atheist or agnostic (Kedem, 1995) and 75% of Israelis define themselves as "not religious" or having a "nonreligious orientation" (Dashefsky et al., 2003).

Survey data of religious belief in China is extremely unreliable (Guest, 2003; Demerath, 2001:154), with estimates of high degrees of atheism most likely being exaggerations (Overmyer, 2003; Yang, 2004). Figures of between 8% and 14% of Chinese people being atheist are probably more accurate (Barrett et al., 2001; O'Brien and Palmer, 1993). Although strong secular movements do exist within India (Narisetti, 2009), a BBC survey (2004) found that less than 3% of Indians do not believe in God, and Norris and Inglehart (2004) found that only 5% of Indians do not believe in God, with 88% of Indians regularly engaging in prayer and/or meditation. The 2004 BBC survey also found that 30% of South Koreans do not believe in God, while Eungi (2003) reports that 52% of South Koreans do not believe in God. Japan is one of the most secular nations in the world (Schneider and Silverman, 2010), where 65% of the people are nonbelievers (Norris and Inglehart, 2004; Demerath, 2001:139).

Rates of atheism and secularity are markedly high in Europe (Bruce, 2002; Brown, 2001; Hayes, 2000; Zuckerman, 2008; Grontenhuis and Scheepers, 2001; Gil et al., 1998; Shand, 1998). Ronald Inglehart and his colleagues (2004) found that 61% of Czechs, 49% of Estonians, 45% of Slovenians, 34% of Bulgarians, and 31% of Norwegians do not believe in God. A 2005 Eurobarometer report found that 33% of the French, 27% of the Dutch, 27% of Belgians, 25% of Germans, and 20% of the British do not believe in God *or* any sort of spirit or life force. Only 51% of Danes and 26% of Swedes believe in a "personal God" (Bondeson, 2003) and nearly half of all Swedes are decidedly secular (Ahlin, 2005). The 2004 BBC survey found that 24% of Russians do not believe in God and Inglehart et al. (2004) report that 30% of Russians do not believe in God.

Concerning North America, 28% of Canadians are secular (Guth and Fraser, 2001), and between 19% and 23% do not believe in God (Bibby, 2002; Altemeyer, 2009). In the United States, rates of atheism and secularity have been steadily increasing for several decades (Kosmin and Keysar, 2009; Paul, 2009; Phillips, 2007; Gallup Poll, 2005a; Hout and Fischer, 2002; Condran and Tamney, 1985). Kosmin and Keysar (2009) report that roughly 12% of Americans are atheist or agnostic, 15% of Americans choose "None" when it comes to religious preferences, and 16% of Americans describe themselves as secular or somewhat secular. The Pew Forum Religious Landscape Survey (2007) found that 5% of Americans do not believe in God, with 16% of Americans choosing "unaffiliated" as their religious identification. A 2005 Baylor Religion Survey reports that 4.6% of American don't believe in anything beyond the physical world, 14.3% don't believe in God, per se, but do believe in a "higher power or cosmic force," and 2.8% have "no opinion" when it comes to belief in God. Sherkat (2008) reports that 6.5% of Americans are atheist or agnostic, a 2007 Barna survey reports that 9% of Americans are atheist, agnostic, or have "no faith," and a 2008 Harris Poll found that 19% of Americans are atheist or agnostic -- the highest level of non-belief ever reported in a national survey of Americans. Given these percentages, we can estimate that somewhere between 10 million and 47 million adult Americans are atheist, agnostic, or secular.

Demographics

While atheists and secular people are found in every demographic category, certain patterns stand out. For example, men are much more likely to be irreligious than women (Rice, 2003; Veevers and Cousineau, 1980). Men make up 58% of Americans who claim "no religion," 70% of Americans who self-identify as "atheist," and 75% of those who self-identify as "agnostic" (Keysar, 2007). Men are also much more likely to become apostates -- people who were once religious but are no longer, having rejected their religion at some point (Hadaway and Roof, 1988; Altemeyer and Hunsberger, 1997). Indeed, a substantial and international body of research makes it clear that on all measures of religiosity, men rate lower than women (Francis, 1997; Beit-Hallahmi and Argyle, 1997; Miller and Stark, 2002; Furseth, 2009; Walter and Davie, 1998; Hayes, 2000; Miller and Hoffman, 1995; Batson et al, 1993).

Concerning race/ethnicity, Kosmin and Keysar (2006, 2009) report that 10% of Native Americans, 11% of African Americans, 16% of Hispanic Americans, 17% of White Americans, and 30% of Asian Americans claim to be "secular" or "somewhat secular." They further note that 20% of Whites, 13% of Blacks, 17% of Hispanics, and 32% of Asian-Americans claim "none" or "don't know" as their religion.

Atheists tend to be young (Lambert, 2004; Hayes, 2000). Keysar (2007) reports that one-third of American atheists are under 25 years old, and half are under age 30. Kosmin and Keysar (2006) found that 23% of Americans between ages 18-34 describe themselves as secular or somewhat secular, but only 10% of Americans over age 65 did

so. Voas and Day (2007) report that 63% of British young adults (age 18-24) claim to belong to no religion, while only 22% of British people over age 65 identify as such.

Higher education is positively correlated with atheism, agnosticism, and secularity (Baker, 2008; Sherkat, 2008; Sherkat 2003; Johnson, 1997; Argyle and Beit-Hallahmi, 1975). For example, 42% of Americans claiming to have "no religion," 32% of American atheists, and 42% of American agnostics have graduated from college -- all higher than the percentage of college graduates in the general American adult population, which is 27% (Kosmin, 2008; Keysar, 2007). Attending college as well as graduate school -- and having an "intellectual orientation" -- are also significant predictors of who will reject or abandon their religion at some point in their life (Beit-Hallahmi, 2007; Altemeyer, 2009; Hayes, 2000, 1995a; Sherkat and Ellison, 1991; McAllister, 1998; Altemeyer and Hunsberger, 1997; Hadaway and Roof, 1988). Furthering the link between education/intellectualism and secularity, recent studies have found that secular people score markedly higher on tests of verbal ability and verbal sophistication when compared religious people (Sherkat, 2006), and secular people also score markedly higher on indicators of scientific proficiency than religious people (Sherkat, 2009). And Larson and Witham (1998, 1997) found that among the members of the United States National Academy of Sciences, only 7% claimed to believe in a personal God and only 8% believed in immortality, and Ecklund and Scheitle (2007) report that professors at America's top universities are far more likely to be atheists than the general American population.

Considering the geography of the irreligious, as already mentioned, European nations -- along with Japan, South Korea, and Israel -- contain the highest proportions of

atheists and secular individuals. In the United States, atheists and secular people are most heavily concentrated on the West Coast and in the Northeast, and are least abundant in the South (Killen and Silk, 2004; Kosmin and Keysar, 2009). The ten states with the highest proportion of people with "no faith" are Oregon, Washington, Vermont, Colorado, Delaware, Idaho, California, New Hampshire, Wyoming, and Montana, and the ten states with the lowest proportion of people with no faith are North Dakota, South Dakota, South Carolina, Mississippi, Alabama, Tennessee, Maine, Texas, North Carolina, and Louisiana (Kosmin and Keysar, 2006). And according to the 2007 Pew Forum Religious Landscape Survey, God belief is weakest in Washington, Oregon, California, Nevada, Arizona, and certain states of New England, and strongest in Kentucky, Tennessee, North Carolina, South Carolina, Georgia, Alabama, Arkansas, and Louisiana.

Finally, lesbians and homosexual men are about twice as likely to become apostates than heterosexual men and women (Sherkat, 2002).

In sum, men are more likely than women to be atheist or secular, younger people are more likely to be non-believers or unaffiliated than older people, the Pacific Northwest and parts of New England have the highest concentration of "Nones," the racial-ethnic group with the highest degree of secularity is Asian-American, and homosexuals are more likely to reject religion than heterosexuals. Also, higher education appears to be correlated with secularity. Finally, among religious groups themselves, Jews are the most likely to be irreligious (Rebhun and Levy, 2006), for as Benjamin Beit-Hallahmi (2007:313) notes, "modern Jews are highly secularized, scoring low on every measure of religious belief and participation in every known study."

It is often assumed that someone who doesn't believe in God doesn't believe in *anything*, or that a person who has no religion must have no values. These assumptions are simply untrue. People can reject religion and still maintain strong beliefs. Being godless does not mean being without values. Numerous studies reveal that atheists and secular people most certainly maintain strong values, beliefs, and opinions. But more significantly, when we actually compare the values and beliefs of atheists and secular people to those of religious people, the former are markedly less nationalistic, less prejudiced, less anti-Semitic, less racist, less dogmatic, less ethnocentric, less closeminded, and less authoritarian (Greeley and Hout, 2006; Sider, 2005; Altemeyer, 2003, 2009; Jackson and Hunsberger, 1999; Wulff, 1991; Altemeyer and Hunsberger, 1992, 1997; Beit-Hallahmi, 2007; Beit-Hallahmi and Argyle, 1997; Batson et al., 1993; Argyle, 2000).

Concerning *political orientations*, atheist and secular people are much more likely to be registered Independent than the general American population, and they are much less likely to be right-wing, conservative, or to support the Republican party than their religious peers (Kosmin, 2008). Keysar (2007:38) reports that 50% of American *atheists* are Independent, 26% are Democrat, and 10% are Republican and that 43% of American *agnostics* are Independent, 22% are Democrat, and 15% are Republican. Greeley and Hout (2006) report that only about 21% of people claiming "no religion" voted for Republican candidates in recent elections. In the 2008 presidential election specifically, 76% of atheists and agnostics voted for Obama, and only 23% voted for McCain (Barna

Survey 2008). Grupp and Newman (1973) and Nassi (1981) have found that irreligiosity is strongly and consistently correlated and with liberal, progressive, or left-wing political perspectives, and Gay and Ellison (1993) found that -- when compared to various religious groups -- nonreligious Americans are the most politically tolerant, supporting the extension of civil liberties to dissident groups.

As for *gender equality and women's rights*, atheists and secular people are quite supportive (Hayes, 1995b). Recent studies show that secular individuals are much more supportive of gender equality than religious people, less likely to endorse conservatively traditional views concerning women's roles, and when compared to various religious denominations, "Nones" possess the most egalitarian outlook of all concerning women's rights (Brinkerhoff and Mackei, 1993, 1985; Petersen and Donnenworth, 1998; Hoffman and Miller, 1997). Additional polls reveal that abortion rights are more likely to be supported by the secular than the religious (Gallup, 2006; ABC News, 2001).

Concerning the *acceptance of homosexuality and support for gay rights*, atheists and secular people again stand out (Linneman and Clendenen, 2009; Hayes, 1995b).

When compared to the religious, nonreligious people are far more accepting of homosexuality and supportive of gay rights and gay marriage (Sherkat, Powell-Williams, and Maddox, 2007; Burdette et al., 2005; Lewis, 2003; Loftus 2001, Roof and McKinney, 1987), and are far less likely to be homophobic or harbor negative attitudes towards homosexuals (Altemeyer, 2009; Rowatt et al., 2006; Schulte and Battle, 2004; Aubyn, Maynard, and Gorsuch, 1999; VanderStoep and Green, 1988; Kunkel and Temple, 1992). According to a 2008 Pew Forum survey, 60% of religiously unaffiliated Americans support gay marriage, compared to roughly 26% of Protestants and 42% of

Catholics. According to Newport (2008), 76% of Americans who never or seldom attend church consider homosexuality morally acceptable, compared to 21% of weekly and 43% of monthly church attenders.

Additional studies consistently find that atheists and secular people tend to take a more liberal/progressive stand on a multitude of contemporary social issues (Hoffman and Miller, 1997; Hood et al., 1996; Nelson, 1988). For example, secular Americans were far less supportive of the U.S. invasion of Iraq than religious Americans (Smidt, 2005); only 38% of secular Americans favored invasion compared to 68% of Evangelical Protestants, 57% of Mainline Protestants, and 58% of Catholics, and 47% of Jews. Guth and colleagues (2005) found that only 32% of secular Americans consider the Iraq War justified, compared to 89% of Mormons, 87% of Evangelicals, 73% of Mainline Protestants, and 84% of Catholics. When it comes to the *death penalty*, atheists and nonreligious people are also markedly less supportive than their religious peers (Beit-Hallahmi, 2007; Gallup Poll, 2004). As for the general treatment of prisoners, secular people are much less supportive of retribution and are less likely to favor harsh/draconian sentencing than religious people (Grasmick et al., 1992; Blumstein and Cohen, 1980). A recent survey conducted by the Pew Forum on Religion and Public Life (2009) found that secular, religiously unaffiliated Americans are the group least supportive of the governmental use of torture. Concerning doctor assisted suicide, non-church attenders are much more likely to support it than weekly church attenders (Carroll, 2007; Stark and Bainbridge, 1996), and support for stem cell research is strongest among the secular (Nisbet, 2005); a 2004 Harris Poll found that 84% of "nonreligious" Americans support stem cell research, compared to 55% of "very religious" Americans. Finally, secular

people are much more likely to support the *legalization of marijuana* than religious people (Gallup Poll, 2005b; Hoffman and Miller, 1997).

The above information reveals that atheists and secular people have very clear and pronounced values and beliefs concerning moral, political, and social issues. As Lynn Nelson (1988:134) has concluded, religiously unaffiliated people "have as well-defined a sense of social justice as weekly churchgoers." But I would go farther. I would argue that a strong case could be made that atheists and secular people actually posses a *stronger* or *more ethical* sense of social justice than their religious peers. After all, when it comes to such issues as the governmental use of torture or the death penalty, we see that atheists and secular people are far more merciful and humane. When it comes to protecting the environment, women's rights, and gay rights, the non-religious again distinguish themselves as being the most supportive. And as stated earlier, atheists and secular people are also the least likely to harbor ethnocentric, racist, or nationalistic attitudes. Strange then, that so many people assume that atheists and nonreligious people lack strong values or ethical beliefs – a truly groundless and unsupportable assumption.

Criminality and Moral Conduct

In many people's minds – and as expressed so clearly in Psalm 14 cited at the outset of this essay -- atheism is equated with lawlessness and wickedness, while religion is equated with morality and law-abiding behavior. Does social science support this position?

Although some studies have found that religion does inhibit criminal behavior (Baier and Wright, 2001; Powell, 1997; Bainbridge, 1989; Elifson, et al., 1983; Peek et al., 1985) others have actually found that religiosity does not have a significant effect on inhibiting criminal behavior (Cochran et al., 1994; Evans et al., 1996; Hood et al., 1996). "The claim that atheists are somehow more likely to be immoral," asserts Benjamin Beit-Hallahmi (2007:306), "has long been disproven by systematic studies." And according to Michael Argyle (2007:218), "studies have found very little effect of religion on crime or delinquency...and serious offenses," concluding that "the effect of religion appears to be very small here."

Admittedly, when it comes to underage alcohol consumption or illegal drug use, secular people do break the law more than religious people (Benson, 1992; Gorsuch, 1995; Hood et al., 1996; Stark and Bainbridge, 1996). But when it comes to more serious or violent crimes, such as murder, there is simply no evidence suggesting that atheist and secular people are more likely to commit such crimes than religious people. After all, America's bulging prisons are not full of atheists; according to Golumbraski (1997), only 0.2% of prisoners in the USA are atheists -- a major under-representation.

If religion, prayer, or God-belief hindered criminal behavior, and secularity or atheism fostered lawlessness, we would expect to find the most religious nations having the lowest murder rates and the least religious nations having the highest. But we find just the opposite. Murder rates are actually *lower* in more secular nations and higher in more religious nations where belief in God is deep and widespread (Jensen, 2006; Paul, 2005; Fajnzylber et al., 2002; Fox and Levin, 2000). And within America, the states with the highest murder rates tend to be highly religious, such as Louisiana and Alabama, but the

states with the lowest murder rates tend to be among the least religious in the country, such as Vermont and Oregon (Ellison et al., 2003; Death Penalty Information Center, 2008). Furthermore, although there are some notable exceptions, rates of most violent crimes tend to be lower in the less religious states and higher in the most religious states (United States Census Bureau, 2006). Finally, of the top 50 safest cities in the world, nearly all are in relatively non-religious countries, and of the 8 cities within the United States that make the safest-city list, nearly all are located in the least religious regions of the country (Mercer Survey, 2008).

What about altruism? Although studies report that secular Americans donate less of their income to charitable causes than the religious (Regnerus et al., 1998), it should be noted that it is the most secular democracies on earth -- such as Scandinavia -- that donate the most money and supportive aid, per capita, to poorer nations (Center for Global Development, 2008). Furthermore, secular people are much more likely than religious people to vote for candidates and programs that redistribute wealth from the richer segments of society to the poorer segments through progressive taxation. Finally, Oliner and Oliner (1988) and Varese and Yaish (2000), in their studies of heroic altruism during the Holocaust, found that the more secular people were, the more likely they were to rescue and help persecuted Jews.

Life Satisfaction and Psychological Well-Being

Are atheism and secularity somehow linked to unhappiness, emotional instability, or psychological problems?

The relationship between religiosity/secularity and psychological well-being is a heavily-research matter (Sherkat and Ellison, 1999), although one that is far from settled (Hwang, 2008; Pasquale, 2007a). Some studies suggest that religiosity is positively correlated with positive mental health outcomes (Levin and Taylor, 1998; Levin and Chatters, 1998) while others find no such correlation (Musick, 2000; Sprang, McNeil, and Wright, 1993; King and Schafer, 1992; Gee and Veevers, 1990; Brown and Gary, 1987; Bergin, 1983; Stones, 1980; Campbell et al., 1976; Atchley, 1997; Crawford et al., 1989). Schumaker (1992) has argued that non-religious people are more likely to have having psychological problems, yet Ventis (1995) has argued that secular people are actually psychologically healthier than religious people (see also Beit-Hallahmi, 2007). Many studies report that religiosity is correlated with reduced levels of depression (Koenig, 1995; Ellison, 1994; Levin, 1994), and yet others suggest that religiosity can have a negative or no influence on depression (Buggle, 2001; O'Connell and Skevington, 2005; Sorenson, Grindstaff, and Turner, 1995; Francis et al., 1981; Wilson and Miller, 1986). Mirola (1999) found that being religiously involved helps lower levels of depression among women, but not men. Some studies indicate that secular people are less happy than religious people (Altemeyer, 2009; Reed, 1991; Steinitz, 1980), and yet international comparisons show that it is the most secular nations in the world that report the highest levels of happiness among their populations (Beit-Hallahmi, 2009; Zuckerman, 2008; De Place, 2006). According to Greeley and Hout (2006:153), among Americans who describe themselves as "very happy," secular people don't fare as well as religious people, and yet, among people who describe themselves as "pretty happy," nonreligious Americans actually fare the best. Religiosity may also be correlated with

lower death anxiety (Duff and Hong; 1995; Spilka, et al., 1985) -- but not necessarily (Phelps, 2009; Zuckerman, 2008). Ross (1990:239) found that people with stronger religious beliefs had significantly lower levels of psychological distress than those with weaker religious beliefs, but that "those with no religion had the lowest distress levels." Religiosity may be correlated with longer life expectancy (Musick, House, and Williams, 2004; McCullough and Smith, 2003; Hummer et al., 1999) -- but some have challenged even this finding (Bagiella et al., 2005).

While acknowledging the many disagreements and discrepancies above, the fact still remains that a preponderance of studies do indicate that secular people don't seem to fare as well as their religious peers when it comes to selected aspects of psychological well-being (Hackney and Sanders, 2003; Pargament, 2002; Schnittker, 2001; Hood et al., 1996; Idler and Stanislav, 1992; Petersen and Roy, 1985). For instance, Ellison (1991), Jones (1993), and Pollner (1989) found that religious beliefs correlate with a sense of life-satisfaction and well-being, and Myers (1992) found that religious faith is correlated with hope and optimism. McIntosh and colleagues (1993) report that religious people have a better time adjusting to and coping with sad or difficult life events than secular people; Mattlin and colleagues (1990) and Palmer and Noble (1986) report that religion is beneficial for people dealing with chronic illness or the death of a loved one. Based on a systematic examination of over 100 studies -- and drawing heavily from the work of Koenig et al. (2001) -- McCullough and Smith (2003:191-192) conclude that "people who are religious devout, but not extremists, tend to report greater subjective well-being and life satisfaction...more ability to cope with stress and crises...and fewer symptoms of depression" than secular people. However, it should be pointed out that some have

vigorously refuted such sweeping conclusions, arguing that the link between religiosity and positive health outcomes is grossly exaggerated (Sloan and Bagiella, 2002). Finally, there is always the possibility that because being non-religious in the United States makes one a member of a widely un-liked, distrusted, and stigmatize minority, this could take a psychological toll on the mental health and sense of well-being of atheists and secular people, who may suffer from a sense of isolation, alienation, or rejection from family, colleagues, or peers (Downey, 2004)

As for suicide, however, regular church-attending Americans clearly have lower rates than non-attenders (Comstock and Partridge, 1972; Stack and Wasserman, 1992; Martin, 1984), although this correlation has actually not been found in other nations (Stack, 1991). Of the current top-ten nations with the highest rates of suicide, most are relatively secular (World Health Organization, 2003). But it is worth noting that eight of these top-ten are post-Soviet countries, suggesting that decades of totalitarianism, depressed economies, and a lack of basic human freedoms may be more significant in explaining the high rates of suicide than low levels of God-belief.

Family and Children

Studying the relationship of religion to family life has been a staple of social science for decades (Edgell, 2003; Houseknecht and Pankhurst, 2000; Sherkat and Ellison, 1999; Thomas and Cornwall, 1990; Ammerman and Roof, 1995; D'Antonio and Aldous, 1983; Darwin and Henry, 1985).

But what about secularity and family life?

Some studies report that nonreligious people have higher rates of divorce than religious people (Hood, et al., 1996; Lehrer and Chiswick, 1993; Heaton and Call, 1997), but a 1999 Barna study found that atheists and agnostics actually have lower divorce rates than religious Americans. And according to Kosmin and Keysar (2008), divorce is a widespread phenomenon that affects the religious and secular in roughly equal measure. As for the effect of divorce on later religious or secular identity, Lawton and Bures (2001) found that kids whose parents had divorced were more likely to become "Nones" later in life than kids whose parents remained married, a finding confirmed by Zhai and colleagues (2007).

While Fergusson and colleagues (1986) found that nonreligious New Zealanders experienced higher rates of domestic violence than their religious counterparts, and Ellison and Anderson (2001) report that regular church-attenders have lower rates of domestic violence than non church-attenders, Brinkerhoff and colleagues (1992) found no such correlation in Canada, where nonaffiliated women experienced lower rates of domestic violence than conservative Christian women.

As for the number of children per household, nonreligious Americans are fairly average (Kosmin and Keysar, 2006). However, Gottlieb (2008) reports that strongly religious people are far more likely to have large families with lots of children than secular people, and the most religious nations on earth have birth rates triple that of the least religious nations on earth (see also Bainbridge, 2005).

Concerning the actual raising of children, it appears that, just as religious offspring tend to follow in the footsteps of their religious parents (Bader and Desmond, 2006; Sherkat, 2003; Argyle and Beit-Hallahmi, 1975; Hayes and Pittelkow, 1993;

Sherkat and Wilson, 1995), secular children also tend to be raised by secular parents (Ecklund and Scheitle, 2007). Nelsen (1990) found that among American families, if the father had no religion but the mother did, about one-sixth of such children grew up to become religious "Nones;" if the mother had no religion but the father did, about half of such children became religious "Nones;" and if both parents had no religion, approximately 84% of such children grew up to have no religion themselves. Clearly, childhood socialization is a major factor in determining whether someone will be religious – or not.

Of children who are raised in non-religious homes, what do we actually know about their upbringing? Christel Manning (2009) has observed that atheist/secular parents are not amoral nihilists. Rather, atheist/secular parents positively embrace a meaningful moral order, which they actively convey to their children. And in contrast to conservative Christians, who tend to foster obedience in their children (Ellison and Sherkat, 1993a), secular parents emphasize the value of "questioning everything," along with the pursuit of truth, the importance of not harming others, rational problem-solving, acting responsibly, and doing what is best for humanity and the planet. Manning's qualitative research reveals that, as broached earlier, secular people are not without values. They simply embrace -- and impart to their children -- rational, this-worldly values that aren't centered around belief in, or obedience to, God.

While on the topic of child-raising, consider the issue of corporal punishment -for example, spanking. Ellison and Sherkat (1993b) found that the less religious parents
were, the less likely were to support the use of corporal punishment on children, and
Douglas (2006) reports that approval of the spanking of children and slapping of

teenagers is generally lower among more secular nations and higher among more religious nations, and also lower among more secular regions within the USA than more religious regions, and of the seventeen countries in the world that have actually outlawed the hitting of children, nearly all are among the most secular nations in the world, including Denmark, Sweden, and Bulgaria.

Sex and Sexuality

While much has been written concerning the relationship between sex and religion (Runzo and Martin, 2000; Manning and Zuckerman, 2005; Parrinder, 1996), what do we know about sex and secularity?

In the most empirically sound study on sex ever conducted in the United States, Michael and colleagues (1995) found that, for the most part, people who claimed "None" as their religion had similar sexual behaviors as religious people, with the following exceptions: 16% of "Nones" and 17% Jews (highly secularized) had over 20 sex partners in their lifetime, compared to 7% of Conservative Protestants, 8% of mainline Protestants, and 9% of Catholics (see also Barkan, 2006; Laumann et al., 1994). Also, Nones have sex for longer periods of time, are more likely to have engaged in anal sex than religious people, and non-religious women are more likely to have received oral sex than religious women.

Additional research reveals that, compared to the religious, secular adults are more likely to have had premarital sex, to have had an extra-marital affair, and to approve of oral sex (Janus and Janus, 1993). Also, secular adults are less condemning of pre-

marital and extra-marital sex (Cohcran and Beeghley, 1991), are more likely to engage in a wider variety of sexual behaviors (Mahoney, 1980), and have less guilt about their own sexual activities than their religious peers (Vernon, 1968). Davidson and colleagues (1995) found that non-church attending women were less likely to view masturbation as a sin, to view masturbation as un-healthy, or to feel ashamed about masturbating than regular church-attending women.

Although Hadaway and Roof (1979) found that secular adults watch more X-rated movies than religious adults, a recent study by Edelman (2009) found that, when it comes to paying for on-line pornography, states with more secular populations have lower consumption rates than states with more religious populations; in fact, one of the most religious states in the country, Utah, actually leads the nation in on-line pay-for-porn consumption. Finally, Rosenbaum (2009) found that teenagers who take religion-inspired "virginity pledges" are just as likely to engage in pre-marital sex as teenagers who don't take such pledges, but it is the non-pledges who are more likely to protect themselves from pregnancy and disease when they have sex, which helps explain why STD infection rates and teen pregnancy rates are lower in more secular nations compared to more religious nations (Paul, 2005).

National and State Comparisons

One consistent assertion made by religious people is that if a society or country loses faith in God, or becomes secular, the results won't be good. It is a theo-sociological claim: societies characterized by significant levels of belief in God are expected to fare

much better than those without. And it is a claim that is easily testable. The results, however, indicate that the claim is unsupportable. For when we compare more secular countries with more religious countries, we actually find that -- with the exception of suicide -- the more secular fare markedly better than the more religious on standard measures of societal well-being (Zuckerman, 2008; Crabtree, 2005; Norris and Inglehart, 2004). Admittedly, nations with atheistic dictatorships, such as Vietnam, formely-Communist Albania, or the former U.S.S.R., do miserably on various indicators of societal well-being. However, this is most likely due to the dictatorship element of the equation, and not the atheistic element. After all, nations led by religious dictatorships -- such as Chile under Pinochet, Haiti under Duvalier, Spain under Franco, or modern-day Iran -- also fare poorly, particularly concerning civil and human rights.

As noted earlier, the most secular democracies in the world score very high on international indexes of happiness and well-being (Kamenev, 2006) and they have among lowest violent crime and homicide rates (Paul, 2005). But there's more. A perusal of any recent *United Nations World Development Report* reveals that when it comes to such things as life expectancy, infant mortality, economic equality, economic competitiveness, health care, standard of living, and education, it is the most secular democracies on earth that fare the best, doing much better than the most religious nations in the world (Zuckerman, 2008; Norris and Inglehart, 2004; Bruce, 2003). Consider women's equality and women's rights: women fare much better in more secular countries when compared to women in more religious countries and that women's equality is strongest in the world's most secular democracies (Ingelhart, Norris, and Welzel, 2003; Inglehart and Norris, 2003). And a 2007 UNICEF report found that the least religious nations on earth

-- such as Sweden and Holland -- are simultaneously the best countries for the care and well-being of children. Of the top ten best countries in the world within which to be a mother, all are highly secular nations; of the bottom worst ten, all are highly religious (Save the Children, 2008). And the nations with the lowest levels of corruption are simultaneously among the most secular (Beit-Hallahmi, 2009). When it comes to intolerance of racial or ethnic minorities, levels are lower in less religious countries, and higher in more religious countries (Gallup Poll, April 7, 2009). Concerning environmental protection, secular nations fare much better than religious nations, with the most secular democracies on earth doing the most to enact strong and progressive laws and green programs (Germanwatch, 2008). According to one international ranking, the "greenest" countries in the world are simultaneously among the most secular (Reader's Digest, 2009). Additionally, the nations that score the highest when it comes to the quality of political and civil liberties that their citizens enjoy tend to be among the most secular nations on earth (Nationmaster, 2009). As for reading and math skills and scientific literacy, it is again the more secular nations that fare the best (Lynn, 2001; UNICEF, 2002). The most secular nations in the world are also the most peaceful, while the most religious nations are the least peaceful (Vision of Humanity, 2008). And according to the Legatum Prosperity Index, secular nations are far more prosperous than religious nations. Finally, according to *The Economist's* Quality of Life Index (2005), which takes into account multiple indicators of subjective well-being as well as objective determinants of quality of life, the "best" nations on earth are overwhelmingly among the most secular, while the "worst" are overwhelmingly among the most religious.

Within the United States, we find similar patterns: the states with the highest rates of poverty tend to be among the most religious states in the nation, such as Mississippi and Tennessee, while the states with the lowest poverty rates tend to be among the most secular, such as New Hampshire and Hawaii (U.S. Census Bureau, 2008). The states with the highest rates of obesity are among the most religious in the nations, while the states with the lowest rates of obesity are among the least religious (Calorielab, 2008). And it is the more religious states that tend to have infant mortality rates higher than the national average, while the less religious states tend to have lower infant mortality rates (United States Census Bureau, 2005). Additionally, it is among the most religious states that one finds the highest rates of STDs (Sexually Transmitted Diseases Surveillance, 2007) and teen pregnancy (Guttmacher Institute, 2006). America's Bible Belt also contains the lowest rates of college-educated adults, and of the states with the highest percentage of college educated adults, most are among the most secular in the country (United States Census Bureau, 2007).

Evidently, a preponderance of people of faith in a given society is not necessarily beneficial, nor is a preponderance of atheists or secular people automatically deleterious. In fact, as I have tried to show, states and nations with a preponderance of nonreligious people actually fare better on most indicators of societal health than those without (Rees, 2009; Zuckerman, 2008; Norris and Inglehart, 2004). Of course, correlation is not causation. We cannot be sure that atheism and/or secularity directly cause positive societal outcomes. But we can be quite sure that atheism and/or secularity certainly do not hinder societal well-being, either.

This essay began with a well-known Biblical quote stating that atheists are simply no good. Do the findings of contemporary social science support this Biblical assertion? The clear answer is no. Atheism and secularity have many positive correlates, such as higher levels of education and verbal ability, lower levels of prejudice, ethnocentrism, racism, and homophobia, greater support for women's equality, child-rearing that promotes independent thinking and an absence of corporal punishment, etc. And at the societal level, with the important exception of suicide, states and nations with a higher proportion of secular people fare markedly better than those with a higher proportion of religious people.

This essay has presented what social scientists currently know about atheists and secular people in relation to personal and societal well-being. The numerous studies cited above provide information about who tends to be irreligious as well as what atheists and secular people tend to believe and do. In assembling this information, I have tried my best to provide a thorough, fair-minded summation and discussion of the available data, and while it is certainly possible for others to provide a more negative appraisal of atheists and secular people than perhaps I have presented here (Bainbridge, 2005), I have done my best to not exclude inconvenient studies or facts that might refute or taint my general argument. That said, there may of course be studies or findings that I didn't include because I am unaware of them, hence their non-inclusion was not because of my own deliberate omission, but rather because of my own ignorance. Also, we must remember that all social scientific conclusions are tentative and that statistics can be

interpreted numerous ways. But, as Robert Putnam (2000:23) has so insightfully argued, "we must make due with the imperfect evidence that we find, not merely lament its deficiencies." Furthermore, it is still far preferable and more rational to base our arguments upon the findings of careful scholarship -- flawed or debatable though it may be -- than on mere anecdote or personal prejudice (Best, 2001).

Finally, it is important to acknowledge that what is missing from this essay -- and what is clearly beyond its limits -- are satisfying *explanations* for the many important patterns that we find. Why are men more likely to be atheists than women? Why is education correlated with secularity? Why are rates of irreligion so high among Jews and Asian Americans? Why are secular people more supportive of homosexual rights than religious people? Why is violent crime most heavily concentrated in the most religious regions of the USA? Why do the most secular nations on earth enjoy the highest levels of gender equality? Alas, such questions abound. We can only hope that continued social scientific research into the nature of atheism and secularity can begin to provide some satisfying answers.

REFERENCES

ABC News Poll. 2001. "Support for Legal Abortion Wobbles Religion Informs Much Opposition." http://abcnews.go.com/sections/us/DailyNews/poll010702.html (last accessed: 6/22/09).

Ahlin, Lars. 2005. *Pilgrim, turist eller flykting? En studie av individuell religiös rörlighet i senmonderniteten*. Stockholm: Brutus Östlings Bokförlag Symposium.

Altemeyer, Bruce. 2009. "Non-belief and Secularity in North America," forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Altemeyer, Bob. 2003. "Why do Religious Fundamentalists tend to be Prejudiced?" *International Journal for the Psychology of Religion* **13**:17-28.

Altemeyer, Bob and Bruce Hunsberger. 1997. *Amazing Conversions: Why Some Turn to Faith and Others Abandon Religion*. Amherst, NY: Prometheus Books.

Altemeyer, Bob and Bruce Hunsberger. 1992. "Authoritarianism, Religious Fundamentalism, Quest, and Prejudice." *International Journal for the Psychology of Religion* **2**: 113-133.

American Religious Identification Survey. 2001. http://www.gc.cuny.edu/faculty/research_briefs/aris/key_findings.htm

Ammerman, Nancy and Wade Clark Roof, eds. 1995. Work, Family, and Religion in Contemporary Society. New York: Routledge.

Argyle, Michael. 2000. Psychology and Religion: An Introduction. London: Routledge.

Argyle, Michael and Benjamin Beit-Hallahmi. 1975. *The Social Psychology of Religion*. London: Routledge and Kegan Paul.

Atchley, R. 1997. "The Subjective Importance of Being Religious and Its Effect on Health and Morale 14 Years Later." *Journal of Aging Studies* **11**:131-41.

Aubyn, Fulton, Maynard, Elizabeth, and Gorsuch, Richard. 1999. "Religious Orientation, Antihomosexual Sentiment, and Fundamentalism Among Christians." *Journal for the Scientific Study of Religion* **38:**14-22.

Bader, Christopher and Scott Desmond. 2006. "Do as I say and as I do: The Effects of Consistent Parental Beliefs and Behaviors Upon Religious Transmission." *Sociology of Religion* **67:**313-329.

Baggini, Julian. 2003. Atheism: A Very Short Introduction. New York, NY: Oxford University Press.

Bagiella, Emilia, Victor Hing, and Richard Sloan. 2005. "Religious Attendance as a Predictor of Survival in the EPESE Cohorts," *International Journal of Epidemiology* **34**:443-451.

Baier, Colin and Bradley Wright. 2001. "'If you Love me, Keep My Commandments': A Meta-Analysis of the Effect of Religion on Crime," *Journal of Research on Crime and Delinquency* **38**:3-21.

Bailey, Edward. 1998. "Secularization" pages 452-457, in *Encyclopedia of Religion and Society*, edited by William Swatos. Walnut Creek, CA AltaMira Press.

Bainbridge, William Sims. 2005. "Atheism." Interdisciplinary Journal of Research on Religion, 1:1-25

Bainbridge, William Simms. 1989. "The Religious Ecology of Deviance," *American Sociological Review* **54**:288-295.

Baker, Joseph. 2008. "An Investigation of the Sociological Patterns of Prayer Frequency and Content," *Sociology of Religion* **69**:169-185.

Barkan, Steven. 2006. "Religiosity and Premarital Sex in Adulthood," *Journal for the Scientific Study of Religion* **45**:407-417.

Barna Research Group Survey. 2008. "How People of Faith Voted in the 2008 Presidential Race." http://www.barna.org/barna-update/article/13-culture/18-how-people-of-faith-voted-in-the-2008-presidential-race (last accessed: 6/22/09).

Barna Research Group Survey. 2007. "Atheists and Agnostics Take Aim at Christians," http://www.barna.org/barna-update/article/12-faithspirituality/102-atheists-and-agnostics-take-aim-at-christians (last accessed 6/22/09).

Barna Research Group Survey, 1999. "U.S. divorce rates for various faith groups, age groups, & geographic areas" http://www.religioustolerance.org/chr_dira.htm (last accessed 6/22/09).

Barrett, David, George Kurian, and Todd Johnson. 2001. World Christian Encyclopedia. New York, NY: Oxford University Press.

Barrett, Justin. 2004. Why Would Anyone Believe in God? Walnut Creek, CA: AltaMira.

Batson, C.D., Schoenrade, P. and Ventis, W.L. 1993. *Religion and the Individual: A Social-Psychological Perspective*. New York: Oxford University Press.

Baylor Religion Survey, 2005. http://www.thearda.com/quickstats/qs_63.asp (last accessed: 6/22/09).

BBC survey. 2004. "UK Among Most Secular Nations." http://news.bbc.co.uk/1/hi/programmes/wtwtgod/3518375.stm (last accessed: 6/22/09).

Beit-Hallahmi, Benjamin. 2009. "Morality and Immorality Among the Irreligious," Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Beit-Hallahmi, Benjamin. 2007. "Atheists: A Psychological Profile," Pp. 300-317 in *The Cambridge Companion to Atheism*, edited by Michael Martin. New York, NY: Cambridge University Press.

Beit-Hallahmi, Benjamin and Michael Argyle. 1997. *The Psychology of Religious Behavior, Belief, and Experience*. London: Routledge.

Benson, P.L. 1992. "Religion an Substance Abuse," Pp. 211-220 in *Religion and Mental Health*, edited by J.F. Schumaker. New York: Oxford University Press.

Bergin, Allen. 1983. "Religiosity and Mental Health: A Critical Reevaluation and Meta-Analysis." *Professional Psychology: Research and Practice* **14**:170-184.

Best, Joel. 2001. Damned Lies and Statistics. Berkeley, CA: University of California Press.

Bibby, Reginald. 2002. *Restless Gods: The Renaissance of Religion in Canada*. Toronto, Canada: Stoddart Publishing Company.

Blumstein, Alfred and Jacqueline Cohen. 1980. "Sentencing of Convicted Offenders: An Analysis of the Public's Views." *Law and Society Review* 14:223-261.

Bock, Wilbur and Michael Radelet. 1988. "The Marital Integration of Religious Independents: A Reevaluation of Its Significance." *Review of Religious Research* **29**:228-241.

Bondeson, Ulla. 2003. Nordic Moral Climates: Value Continuities and Discontinuities in Denmark, Finland, Norway, and Sweden. New Brunswick, NJ: Transaction Publishers.

Bradlaugh, Charles. 1908 [1876]. "A Plea for Atheism," pages 9-19, in *An Anthology of Atheism and Rationalism*, edited by Gordon Stein, Amherst, MA: Prometheus Books.

Brinkerhoff, M.B. and M.M. Mackie. 1993. "Casting off the Bonds of Organized: A Religious-Careers Approach to the Study of Apostasy." *Review of Religious Research* **34**:235-258.

Brinkerhoff, M.B. and M.M. Mackie. 1985. "Religion and Gender: A Comparison of Canadian and American Student Attitudes." *Journal of Marriage and the Family*, **47**:415-429.

Brinkerhoff, Merlin, Elaine Grandin, and Eugen Lupri. 1992. "Religious Involvement and Spousal Violence: The Canadian Case." *Journal for the Scientific Study of Religion* **31**:15-31.

Bremmer, Jan. 2007. "Atheism in Antiquity," in *The Cambridge Companion to Atheism*, edited by Michael Martin. Pages 11-26. New York, NY: Cambridge University Press.

Brown, Diane and Lawrence Gary. 1987. "Stressful Life Events, Social Support Networks, and the Physical and Mental Health of Urban Black Adults." *Journal of Human Stress* **13**:165-174.

Brown, Callum. 2001. The Death of Christian Britain. New York, NY: Routledge.

Bruce, Steve. 2003. Religion and Politics. Cambridge, UK: Polity.

Bruce, Steve. 2002. God is Dead: Secularization in the West. Oxford, UK: Blackwell Publishing.

Burdette, Amy, Christopher Ellison, and Terrence Hall. 2005. "Conservative Protestantism and Tolerance Toward Homosexuals: An Examination of Potential Mechanisms." *Sociological Inquiry* **75**:177-196.

Buggle, F., Bister, D., Nohe, G. 2001. "Are Atheists more Depressed Than Religious People? A New Study Tells the Tale," *Free Inquiry* 20:4.

Calorielab.com 2008. http://calorielab.com/news/2008/07/02/fattest-states-2008/ (last accessed: 6/23/09)

Campbell, Colin. 1971. Toward a Sociology of Irreligion. New York, NT: Herder and Herder.

Campbell, Angus, Philip Converse, and Willard Rodgers. 1976. *The Quality of American Life*. New York: Russell Sage.

Caplovitz, David and Fred Sherrow. 1977. *The Religious Drop-Outs: Apostasy Among College Graduates*. Beverly Hills, CA: Sage Publications.

Caputo, John. 2001. On Religion. New York, NY: Routledge.

Carroll, Joseph. 2007, May 31. "Public Divided Over Moral Acceptability of Doctor-Assisted Suicide." Gallup News Servive. http://www.gallup.com/poll/27727/Public-Divided-Over-Moral-Acceptability-DoctorAssisted-Suicide.aspx

Casebolt, James and Tiffany Niekro. 2005. "Some UUs are More U than U: Theological Self-Descriptions Chosen by Unitarian Universalists." *Review of Religious Research* **46**:235-242.

Chesnut, R. Andrew. 2003. *Competitive Spirits: Latin America's New Religious Economy*. New York, NY: Oxford University Press.

Center for Disease Control and Prevention. http://www.cdc.gov/std/stats07/toc.htm

Center for Global Development. 2008. "Commitment to Development Index 2008" http://www.cgdev.org/section/initiatives/ active/cdi/ (last accessed 6/22/09)

Cochran, J.K. and Beeglhey, L. 1991. "The Influence of Religion on Attitudes Toward Nonmarital Sexuality: A Preliminary Assessment of Reference Group Theory," *Journal for the Scientific Study of Religion* **30**:45-62.

Cochran, J.K., Wood, P.B., and Arneklev, B.J. 1994. "Is the Religiosity-Delinquency Relationship Spurious? Social Control Theories." *Journal of Research in Crime and Delinquency* **31**:92-123.

Comstock, G.W. and Partridge, K.B. 1972. "Church Attendance and Health," *Journal of Chronic Disease* **25**:665-72.

Condran, John and Joseph Tamney. 1985. "Religious 'Nones': 1957-1982." Sociological Analysis 46:415-423.

Crabtree, Vexen. 2005. "Which Countries Set the Best Example?" http://www.vexen.co.uk/countries/best.html

Crawford, M, P. Handal, and R. Wiener. 1989. "The Relationship Between and Mental Health/Distress." *Review of Religious Research* **31**:16-22.

D'Antonio, William and Joan Aldous, eds. 1983. *Families and Religions: Conflict and Change in Modern Society*. Beverly Hills, CA: Sage.

D'Andrea, L. and J. Sprenger. 2007. "Atheism and Nonspirituality as Diversity Issues in Counseling." *Counseling and Values* **51**:149-158.

Darwin, Thomas and Gwendolyn Henry. 1985. "The Religion and Family Connection: Increasing Dialogue in the Social Sciences." *Journal of Marriage and the Family* **47**:369-79.

Dashefsky, Arnold, Bernard Lazerwitz, and Ephraim Tabory. 2003. "A Journey of the 'Straight Way' or the 'Roundabout Path': Jewish Identity in the United States and Israel." Pp. 240-260, in *Handbook of the Sociology of Religion*, edited by Michele Dillon, New York, NY: Cambridge University Press.

Davidman, Lynn. 2007. "Beyond the Synagogue Walls," pages 261-275, in *Handbook of the Sociology of Religion*, edited by Michele Dillon, New York, NY: Cambridge University Press.

Davidson, Kenneth, Carol Andersen Darling, and Laura Norton. 1995. "Religiosity and the Sexuality of Women: Sexual behavior and Sexual Satisfaction Revisited," *The Journal of Sex Research* **32**:235-243.

Death Penalty Information Center. 2008. "Regional Murder Rates, 2001-2007." http://www.deathpenaltyinfo.org/murder-rates-1996-2007 (last accessed: 6/22/09).

Demerath, N.J. 2000. "The Rise of 'Cultural Religion' in European Christianity: Learning from Poland, Northern Ireland, and Sweden." *Social Compass* **47**: 127-139

Demerath, N.J. 2001. Crossing the Gods: World Religions and Worldly Politics. New Brunswick, NJ: Rutgers University Press.

De Place, Eric. 2006. "Something Happy in the State of Denmark." http://daily.sightline.org/daily_score/archive/2006/07/28/something-happy-in-the-state-of-denmark (last accessed: 6/22/09).

Douglas, Emily. 2006. "Familial Violence Socialization in Childhood and Later Life Approval of Corporal Punishment: A Cross-Cultural Perspective." *American Journal of Orthopsychiatry* **76**:23-30.

Downey, M. 2004. "Discrimination Against Atheists: the Facts," Free Inquiry 24: 4.

Duff, Robert and Lawrence Hong. 1995. "Age Density, Religiosity and Death Anxiety in Retirement Communities," *Review of Religious Research* **37**:19-32.

Duin, Julia. 2008. "Half of Americans Believe in Angels," *The Washington Post*, Sept. 19. http://www.washingtontimes.com/news/2008/sep/19/half-of-americans-believe-in-angels/

Ebaugh, Helen Rose. 1977. Out of the Cloister: A Study of Organizational Dilemmas. Austin, TX: University of Texas Press.

Ecklund, Elaine and Christopher Scheitle. 2007. "Religion Among Academic Scientists: Distinctions, Disciplines, and Demographics." *Social Problems* **54**: 289-307.

Edelman, Benjamin. 2009. "Red Light States: Who Buys On-Line Adult Entertainment?" *Journal of Economic Perspectives* **23**:209-220.

Edgell, Penny, Joseph Gerteis, Douglas Hartmann. 2006. "Atheists as 'Other': Moral Boundaries and Cultural Membership in American Society." *American Sociological Review*, **71**:211-234.

Edgell, Penny. 2003. "In Rhetoric and Practice: Defining 'The Good Family' in Local Congregations," Pp. 164-178 in *Handbook of the Sociology of Religion*, edited by Michele Dillon, Cambridge University Press.

Elifson, K.W., Petersen, D.M., and Hadaway, C.K. 1983. "Religion and Delinquency: A Contextual Analysis," *Criminology* **21**:505-527.

Eller, David. 2009. "Atheism and Secularism in the Arab World." Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Eller, David. 2007. Atheism Advanced. Cranford, New Jersey: American Atheist Press.

Eller, David. 2005. Natural Atheism. Cranford, New Jersey: American Atheist Press.

Ellison, Christopher and Kristin Anderson. 2001. "Religious Involvement and Domestic Violence Among U.S. Couple," *Journal for the Scientific Study of Religion* **40**: 269-286.

Ellison, Christopher, Jeffrey Burr, and Patricia McCall. 2003. "The Enduring Puzzle of Southern Homicide," *Homicide Studies* 7:326-352.

Ellison, Christopher. 1994. "Religion, the life stress paradigm, and the Study of Depression," Pp.78-121 in *Religion and Aging and Health*, edited by J. Levin. Thousand Oaks, CA: Sage.

Ellison, Christopher. 1991. "Religious Involvement and Subjective Well-Being," *Journal of Health and Social Behavior* **32**: 80-99.

Ellison, Christopher and Darren Sherkat. 1993a. "Obedience and Autonomy: Religion and Parental Values Reconsidered," *Journal for the Scientific Study of Religion* **32**:313-329.

Ellison, Christopher and Darren Sherkat. 1993b. "Conservative Protestantism and Support for Corporal Punishment," American Sociological Review **58**: 131-144.

Eungi, Kim. 2003. "Religion in Contemporary Korea: Change and Continuity." *Korea Focus*, July-August: 133-146.

Eurobarometer Report. 2005, #225, "Social Values, Science, and Technology," http://ec.europa.eu/public opinion/archives/eb special 240 220 en.htm (last accessed: 6/22/09).

Evans, David, Francis Cullen, Velmer Burton, Gregory Dunaway, Gary Payne, and Sesha Kethineni. 1996. "Religion, Social Bonds, and Delinquency," *Deviant Behavior* 17:43-70.

Fajnzylber, Oablo, Daniel Lederman, and Norman Loatza. 2002. "Inequality and Violent Crime." *Journal of Law and Economics*, XLV: 1-40.

Fergusson, D.M., L.J. Horwood, and K.L. Kershaw. 1986. "Factors Associated with Reports of Wife Assault in New Zealand," *Journal of Marriage and the Family* **48**:407-12.

Fox, James and Jack Levin. 2000. The Will to Kill. Boston, MA: Allyn and Bacon.

Francis, Leslie. 1997. "The Psychology of Gender Differences in Religion: A Review of Empirical Research." *Religion* 27: 81-96.

Francis, L., P. Pearson, M. Carter, and W. Kay. 1981. "The Relationship Between Neuroticism and Religiosity Among English 15- and 16-year olds." *Journal of Social Psychology* **114**:99-102.

Froese, Paul. 2008. The Plot to Kill God: Findings from the Soviet Experiment in Secularization. Berkeley, CA: University of California Press.

Froese, Paul. 2004. "After Atheism: An Analysis of Religious Monopolies in the Post-Communist World." *Sociology of Religion* **65**:57-75.

Fuller, Robert. 2001. Spiritual but not Religious: Understanding Unchurched America. New York, NY: Oxford University Press.

Furnham, Adrian, Nicholas Meader, and Alastair McClelland. 1998. "Factors Affecting Nonmedical Participants' Allocation of Scarce Medical Resources." Journal of Social Behavior and Personality 12:735-746.

Furseth, Inger. 2009. "Atheism, Secularity, and Gender," Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Gallup Poll. April 7, 2009. Racial-Ethnic Intolerance: http://www.gallup.com/poll/117337/Religious-countries-Perceived-Ethnic-Intolerance.aspx (last accessed: 6/224/09)

Gallup Poll. 2006. "Religion, Politics Inform Americans' Views on Abortion." http://www.gallup.com/poll/22222/Religion-Politics-Inform-Americans-Views-Abortion.aspx (last accessed 6/22/09).

Gallup Poll. 2005a. "Religion in America: Who Has None?" http://www.gallup.com/poll/20329/Religion-America-Who-Has-None.aspx (Last accessed: 6/24/09)

Gallup Poll. 2005b. "Who Supports Marijuana Legalization? Nov.1. http://www.gallup.com/poll/19561/Who-Supports-Marijuana-Legalization.aspx (last accessed: 6/24/09)

Gallup Poll 2004. "Who Supports the Death Penalty?" November, 16. http://www.deathpenaltyinfo.org/gallup-poll-who-supports-death-penalty (last accessed:6/24/09)

Gay, David and Christopher Ellison. 1993. "Religious Subcultures and Political Tolerance: Do Denominations Still Matter?" *Review of Religious Research* **34**:311-332.

Gee, Ellen and Jean Veevers. 1990. "Religious Involvement and Life Satisfaction in Canada," *Sociological Analysis* **51**:387-394.

Germanwatch, 2008. "Climate Change Performance Index." http://www.germanwatch.org/klima/ccpi2008.htm (last accessed 6/22/09).

Gey, Steven. 2007. "Atheism and the Freedom of Religion." In *The Cambridge Companion to Atheism*, edited by Michael Martin, paged 250-266. New York: Cambridge University Press.

Gil, R., Hadaway, C.K., and Marler, P.L. 1998. "Is Religious Belief Declining in Britain?" *Journal for the Scientific Study of Religion* **37**:507-16

Golumbaski, Denise. 1997. See: http://www.adherents.com/misc/adh_prison.html#altformat

Gottlieb, Anthony. 2008. "Faith Equals Fertility," MoreIntelligentLife.com: http://www.moreintelligentlife.com/story/faith-equals-fertility

Gorsuch, R.L. 1995. "Religious Aspects of Substance Abuse and Recover," *Journal of Social Issues* **51**:65-83.

Grasmick, Harold, Elizabeth Davenport, Mitchell Chamlin, and Robert Bursik. 1992. "Protestant Fundamentalism and the Retributive Doctrine of Punishment." *Criminology* **30**:21-45.

Greeley, Andrew and Michael Hout. 2006. *The Truth About Conservative Christians: What They Think and What they Believe*. Chicago: University of Chicago Press.

Greeley, Andrew. 2003. Religion in Europe at the End of the Second Millennium. New Brunswick, NJ: Transaction Publishers.

Grotenhuis, Manfred and Peer Scheepers. 2001. "Churches in Dutch: Causes of Religious Disaffiliation in the Netherlands, 1937-1995." *Journal for the Scientific Study of Religion* **40**:591-606.

Grupp, F.W., Jr. and W.M. Newman. 1973. "Political Ideology and Religious Preference: The John Birch Society and Americans for Democratic Action," *Journal for the Scientific Study of Religion*, **12**: 401-13.

Guest, Kenneth. 2003. *God in Chinatown: Religion and Survival in New York's Evolving Immigrant Community*. New York: New York University Press.

Guth, James and Cleveland Fraser. 2001. "Religion and Partisanship in Canada." *Journal for the Scientific Study of Religion* **40**:51-64.

Guth, James, John Green, Lyman Kellstedt, and Corwin Smidt. 2005. "Faith and Foreign Policy: A View from the Pews," *Review of Faith and International Affairs* **3**:3-9.

Guttmacher Institute. 2006, "U.S. Teenage Pregnancy Statistics National and State Trends by Race and Ethnicity." http://www.guttmacher.org/sections/pregnancy.php?pub=stats&scope=U.S.%20specific (last accessed: 6/23/09)

Hackney, Charles and Glenn Sanders. 2003. "Religiosity and Mental Health: A Meta-Analysis of Recent Studies," *Journal for the Scientific Study of Religion* **42**:43-56.

Hadaway, Kirk and Wade Clark Roof. 1988. "Apostasy in American Churches: Evidence From the National Survey Data" Pp. 29-46, in *Falling From the Faith: Causes and Consequences of Religious Apostasy*, edited by David Bromley, Newbury Park, CA: Sage.

Hadaway, Kirk and Wade Clark Roof. 1979. "Those who Stay Religious Nones and Those Who Don't: A Research Note." *Journal for the Scientific Study of Religion* **18**:194-200.

Harper, Marcel. 2007. "The Stereotyping of Nonreligious People by Religious Students: Contents and Subtypes." *Journal for the Scientific Study of Religion* **46**:539-552.

Harris Poll. 2008. "More Americans Believe in the Devil, Hell and Angels than in Darwin's Theory of Evolution" http://www.harrisinteractive.com/harris poll/index.asp?PID=982 (last accessed: 6/22/09).

Harris Poll. 2004. "Those Favoring Stem Cell Research Increases to a 73 to 11 Percent Majority" http://www.harrisinteractive.com/harris poll/index.asp?PID=488 (last accessed 6/22/09).

Hayes, Bernadette. 2000. "Religious Independents Within Western Industrialized Nations: A Socio-Demographic Profile." *Sociology of Religion* **61**:191-207.

Hayes, Bernadette. 1995a. "The Impact of Religious Identification on Political Attitudes: An International Comparison." *Sociology of Religion* **56**:177-194.

Hayes, Bernadette. 1995b. "Religious Identification and Moral Attitudes: The British Case." *British Journal of Sociology* **46**:457-474.

Hayes, B. and Y. Pittelkow. 1993. "Religious Belief, Transmission, and the Family." *Journal of Marriage and the Family* **55**:755-766.

Heaton, T.B. and Call, V.R.A. 1997. "Modeling Family Dynamics With Event History Techniques." *Journal of Marriage and the Family* **57**: 1978-90.

Hecht, Jennifer Michael. 2003. Doubt: A History. New York, NY: HarperCollins.

Heiner, Robert. 1992. "Evangelical Heathens: The Deviant Status of Freethinkers in Southland." *Deviant Behavior: An Interdisciplinary Journal* **13**:1-20.

Hoffman, John and Alan Miller. 1997. "Social and Political Attitudes among Religious Groups: Convergence and Divergence Over Time." *Journal for the Scientific Study of Religion* **36**: 52-70.

Hogan, M. 1979. "Australian secularists: The Disavowal of Denominational Allegiance." *Journal for the Scientific Study of Religion* 18:390-404.

Hood, Ralph, Bernard Spilka, Bruce Hunsberger, and Richard Gorsuch. 1996. *The Psychology of Religion: An Empirical Approach*. New York: The Guilford Press.

Houseknecht, Sharon and Jerry Pankhurst, editors. 2000. *Family, Religion, and Social Change in Diverse Societies*. New York: Oxford University Press.

Hout, Michael and Claude Fischer. 2002. "Why More Americans Have No Religious Preference: Politics and Generations. *American Sociological Review* **67**: 165-190.

Hummer, R.A., R.G. Rogers, C.B. Nam, and Christopher Ellison. 1999. "Religious Involvement and U.S. Adult Mortality." *Demography* **36**:273-85

Hunsberger, Bruce and L.B. Brown. 1984. "Religious Socialization, Apostasy, and the Impact of Family Background." *Journal for the Scientific Study of Religion* 23(3):239-251

Hunt, R.A. and King, M.B. 1978. "Religiosity and Marriage," *Journal for the Scientific Study of Religion* 17:399-406.

Hunter, James Davison. 1990. "The Williamsburg Charter Survey: Methodology and Findings." *Journal of Law and Religion*, **8**:257-272.

Hwang, Karen. 2008. "Atheists with Disabilities: A Neglected Minority in Religion and Rehabilitation Research," *Journal of Religion, Disability, and Health* **12**:186-192.

Idler, Ellen and Kasl Stanislav. 1992. "Religion, Disability, Depression, and the Timing of Death," *The American Journal of Sociology* **97**:1052-1079.

Inglehart, Ronald, Miguel Basanez, Jaime Diez-Medrano, Loek Halman, and Ruud Luijkx. 2004. *Human Beliefs and Values: A Cross-Cultural Sourcebook Based on the 1999-2002 Values Surveys*. Buenos Aires, Argentina: Siglo Veintiuno Editores.

Ingelhart, Ronald, Pippa Norris, and Christian Welzel. 2003. "Gender Equality and Democracy," Pp. 91-116, in *Human Values and Social Change*, edited by Ronald Inglehart. Boston: Brill.

Inglehart, Ronland and Pippa Norris. 2003. *Rising Tide: Gender Equality and Cultural Change Around the World*. New York: Cambridge University Press.

Jackson, Lynne and Bruce Hunsberger. 1999. "An Intergroup Perspective on Religion and Prejudice." *Journal for the Scientific Study of Religion* **38**: 509-523.

Janus, S.S. and Janus, C.L. 1993. *The Janus Report*. New York, NY: Wiley.

Jensen, G.F., and Erickson, M.L. 1979. "The Religious Factor and Delinquency: Another Look at the Hellfire Hypothesis." In Robert Wuthnow (editor), *The Religious Dimension: New Directions in Quantitative Research* (pp.157-177), New York: Academic Press.

Jensen, G.F. 2006. "Religious Cosmologies and Homicide Rates Among Nations," *The Journal of Religion and Society* **8**:1-13.

Johnstone, Patrick. 1993. Operation World. Grand Rapids, MI: Zondervan Publishing House.

Johnson, Daniel Carson. 1997. "Formal Education vs. Religious Belief: Soliciting New Evidence with Multinomial Logit Modeling." *Journal for the Scientific Study of Religion* **36**:231-246.

Jones, J.W. 1993. "Living on the Boundary Between Psychology and Religion." *Religion Newsletter* **18**:1-7.

Joyner, James. 2007. "Black President More Likely Than Mormon or Atheist," http://www.outsidethebeltway.com/archives/black_president_more_likely_than_mormon_or_atheist_/ (last accessed: 6/22/09).

Kamenev, Marina. 2006. "Rating Countries for the Happiness Factor," *Business Week*, Oct. 11http://www.businessweek.com/globalbiz/content/oct2006/gb20061011 072596.htm

Kedem, Peri. 1995. "Dimensions of Jewish Religiosity." Pp 33-62 In *Israeli Judaism*, edited by Shlomo Deshen, Charles Liebman, and Mishe Shokeid. London, UK: Transaction Publishers.

Keysar, Ariela. 2007. "Who Are America's Atheists and Agnostics?" Pp. 33-39 in *Secularism and Secularity: Contemporary International Perspectives*, edited by Barry Kosmin and Ariela Keysar, Hartford, CT: Institute for the Study of Secularism in Society and Culture.

Killen, Patricia O'Connell and Mark Silk. Editors. 2004. *Pacific Northwest: The None Zone*. Walnut Creek, CA: AltaMira.

King, Michael and Walter Schafer. 1992. "Religiosity and Perceived Stress: A Community Survey," *Sociological Analysis* **53**:37-47.

Koenig, H. 1995. Research on Religion and Aging: An Annotated Bibliography. New York: Greenwood Press.

Koenig, Harold, Michael McCullough, and David Larson. 2001. *Handbook of Religion and Health*. New York, NY: Oxford University Press.

Koproske, C. 2006. "Living Without Religion: the Secular Stigma." Free Inquiry 27:49-50.

Kosmin, Barry and Ariela Keysar. 2009. America Religious Identification Survey, Summary Report. Hartford, CT: Trinity College. http://www.americanreligionsurvey-aris.org/ (last accessed: 6/23/09)

Kosmin Barry and Ariela Keysar. 2007. *Secularism and Secularity: Contemporary International Perspectives*. Hartford, CT: Institute for the Study of Secularism in Society and Culture.

Kosmim, Barry and Ariela Keysar. 2006. *Religion in a Free Market: Religion and Non-Religious Americans*. Ithaca, NY: Paramount Market Publishing.

Kosmin, Barry. 2008. "Areligious, Irreligious and Anti-Religious Americans: The No Religion Population of the U.S. - "Nones." http://www.trincoll.edu/secularisminstitute/ (last accessed: 6/23/09)

Kosmin, Barry. 2007. "Contemporary Secularity and Secularism" Pp.1-13 in *Secularism and Secularity: Contemporary International Perspectives*, edited by Barry Kosmin and Ariela Keysar, Hartford, CT: Institute for the Study of Secularism in Society and Culture.

Kosmin, Barry and Seymour Lachman. 1993. *One Nation Under God: religion in Contemporary American Society*. New York: Crown.

Kunkel, L.E. and Temple, L.L. 1992. "Attitudes Towards AIDS and Homosexuals: gender, Marital Status, and Religion." *Journal of Applied Social Psychology* **22**:1030-1040.

Lambert, Yves. 2004. "A Turning Point in Religious Evolution in Europe." *Journal of Contemporary Religion* **19**:29-45.

Larson, E.J. and L. Witham. 1998. "Leading Scientists Sill Reject God." Nature 394:313.

Larson, E.J. and L. Witham. 1997. "Scientists Are Still Keeping the Faith," Nature 386: 435-436.

Laumann. E.O. Gagnon, J.H., and R.T. Michael. 1994. *The Social Organization of Sexuality: Sexual Practices in the United States*. Chicago, IL: University of Chicago Press.

Lawton, Leora and Regina Bures. 2001. "Parental Divorce and the 'Switching' of Religious Identity." *Journal for the Scientific Study of Religion* **40**:99-111.

Legatum Prosperity Index, http://en.wikipedia.org/wiki/Legatum Prosperity Index (last accessed: 6/22/09)

Lehrer, E. and C. Chiswick. 1993. "Religion as Determinant of Marital Stability," *Demography* 30:385-404.

Levin, J. 1994. "Investigating the Epidemiological effects of Religious Experience: Findings, Explanations, and Barriers." Pp. 2-17 in *Religion in Aging and Health*, edited by J. Levin. Thousand Oaks, CA:" Sage.

Levin, L. and L. Chatters. 1998. "Research on Religion and Mental health." Pp.34-51, in *Handbook of Religion and Mental Health*, edited by H. Koenig. San Diego, CA: Academic Press.

Levin, L. and R. Taylor. 1998. "Panel Analyses of Religious Involvement and Well-Being in African Americans," *Journal for the Scientific Study of Religion* **37**:6950709

Lewis, Gregory. 2003. "Black-White Differences in Attitudes Toward Homosexuality and Gay Rights," *Public Opinion Quarterly* **67**:59-78.

Linneman, Thomas and Margaret Clendenen. 2009. "Sexuality and the Secular," Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger

Loftus, Jeni. 2001. "America's Liberalization in Attitudes Toward Homosexuality, 1973-1998." *American Sociological Review* **66**:762-782.

Lynn, Jack. 2001. Who's No. 1? Finland, Japan and Korea, Says OECD. http://www.siteselection.com/ssinsider/snapshot/sf011210.htm (last accessed: 6/22/09)

Mahoney, E.R. 1980. "Religiosity and Sexual Behavior Among Heterosexual College Students," *Journal for Sex Research* **16**:97-113.

Manning, Chritsel. 2009. "Atheism, Secularity, the Family, and Children," Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Manning, Christel and Phil Zuckerman. 2005. Sex and Religion. Belmont, CA: Wadsworth.

Martin, Michael. 2007. "Atheism and Religion" Pp. 217-232 in *The Cambridge Companion to Atheism*, edited by Michael Martin. New York: Cambridge University Press.

Martin, W.T. 1984. "Religiosity and United States Suicide Rates, 1972-1978," *Journal of Clinical Psychology* **40**:1166-1169.

Mattlin, J.A., Wethington, E., and Kessler, R.C. 1990. "Situational Determinants of Coping and Coping Effectiveness." *Journal of Health and Social Behavior*, **31**: 103-122.

McAllister, I. 1998. "Religious Change and Secularization: the Transmission of Religious Values in Australia." *Sociological Analysis* **49**: 249-263.

McGuire, Meredith. 2008. *Live Religion: Faith and Practice in Everyday Life*. New York, NY: Oxford University Press.

McIntosh, D.N., Silver, R.C., and Wortman, C.B. 1993. "Religion's role in Adjustment to a Negative Life Event: Coping with the Loss of a Child." *Journal of Personality and Social Psychology* 65:812-821.

McCullough, Michael and Timothy Smith. 2003. "Religion and Health: Depressive Symptoms and Mortality as Case Studies." Pp.190-206 in *Handbook of the Sociology of Religion*, edited by Michael Dillon, New York, NY: Cambridge University Press.

Mercer Survey. 2008. "Quality of Living global city rankings 2008." http://www.mercer.com/referencecontent.htm?idContent=1307990 (last accessed: 6/22/09).

Michael, Robert, John Gagnon, Edward Lauman, and Ginba Kolata. 1995. Sex in Americas: A Definitive Survey. New York: Warner Books.

Miller, Alan and Rodney Stark. 2002. "Gender and Religiousness: Can Socialization Explanations be Saved?" *The American Journal of Sociology*, **107**:1399-1423.

Miller, Alan and John Hoffman. 1995. "Risk and Religion: An Explanation of Gender Differences in Religiosity," *Journal for the Scientific Study of Religion* **34**:63-75.

Mirola, William. 1999. "A Refuge for Some: Gender Differences in the Relationship Between Religious Involvement and Depression," *Sociology of Religion* **60**:419-437

Musick, Marc, James Houes, and David Williams. 2004. "Attendance at Religious Services and Mortality in a National Sample," *Journal of Health and Social Behavior* **45**:198-213.

Musick, Marc. 2000. "Theodicy and Life Satisfaction Among Black and White Americans," *Sociology of Religion* **61**: 267-287.

Myers, D.G. 1992. The Pursuit of Happiness. New York, NY: William Morrow.

Narisetti, Innaiah. 2009. "Atheism and Secularity in India." Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Nassi, A. 1981. "Survivors of the Sixties: Comparative Psychosocial and Political Development of Former Berkeley Student Activists," *American Psychologist* **36**:753-61.

Nationmaster. 2009. "Democracy Statistics: Civil and Political Liberties." http://www.nationmaster.com/graph/dem_civ_and_pol_lib-democracy-civil-and-political-liberties (last accessed: 6/22/09).

Nelson, Lynn. 1988. "Disaffiliation, Desacralization, and Political Values." Pp. 122-139, in *Falling From the Faith: Causes and Consequences of Religious Apostasy*, edited by David Bromley, Newbury Park, CA: Sage.

Nelsen, Hart. 1990. "The Religious Identification of Children of Interfaith Marriages." *Review of Religious Research*, **32**: 122-134.

Newport, Frank. 2008. "Blacks and Conservative as Republicans on Some Moral Issues," Dec. 3. http://www.gallup.com/poll/112807/Blacks-Conservative-Republicans-Some-Moral-Issues.aspx (last accessed:6/23/09)

Nisbet, Matthew. 2005. "The Competition for Worldviews: Values, Information, and Public Support for Stem Cell Research." *International Journal of Public Opinion Research* 17: 90-112.

Norris, Pippa and Ronald Inglehart. 2004. *Sacred and Secular: Religion and Politics Worldwide*. New York, NY: Cambridge University Press.

O'Brien, Joanne and Martin Palmer. 1993. *The State of Religion Atlas*. New York, NY: Simon and Schuster.

O'Connell, K.A. and S.M. Skevington. 2005. "The Relevance of Spirituality, Religion, and Personal Beliefs to Health-Related Quality of Life: Themes from Focus Groups in Britain," *British Journal of Health Psychology* **10**:379-398.

Oliner, S.P. and P.M. Oliner. 1988. *The Altruistic Personality: Rescuers of Jews in Nazi Europe*. New York, NY: The Free Press.

Overmyer, D.L., editor. 2003. Religion in China Today. Cambridge, UK: Cambridge University Press.

Palmer, C.E., and Noble, D.N. 1986. "Premature Death: Dilemmas of Infant Mortality." *Social Casework*, 67: 332-339.

Pargament, Kenneth. 2002. "The Bitter and the Sweet: An Evaluation of the Costs and Benefits of Religiousness." *Psychological Inquiry* **13**: 168-181.

Parrinder, Geoffrey. 1996. Sexual Morality in the World's Religions. Oxford, UK: Oneworld Publications.

Pasquale, Frank. 2009. "A Portrait of Secular Group Affiliates," forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman. Westport, CT: Praeger.

Pasquale, Frank. 2007a. "Unbelief and Irreligion, Empirical Study and Neglect of." Pp. 760-766 in *The New Encyclopedia of Unbelief*, edited by Tom Flynn. Amherst, NY: Prometheus Books.

Pasquale, Frank. 2007b. "The 'Nonreligious' in the American West" in Barry Kosmin and Ariela Keysar, editors, *Secularism and Secularity: Contemporary International Perspectives*. Hartford, CT: Institute for the Study of Secularism in Society and Culture.

Paul, Gregory S. 2009. "Is the Baylor Religion Study Reliable?: An Analysis From the Council for Secular Humanism," http://gal.org/center for inquiry/notice-description.tcl?newsletter id=11076763

Paul, Gregory. 2005. "Cross-National Correlations of Quantifiable Societal Health with Popular Religiosity and Secularism in the Prosperous Democracies." *Journal of Religion and Society* 7:1-17.

Peek, C.W., Curry, E.W., and Chalfant, H.P. 1985. "Religiosity and Delinquency Over Time: Deviance, Deterrence, and Deviance Amplification." *Social Science Quarterly* **66**: 120-131.

Petersen, Larry and Gregory Donnenwerth. 1998. "Religion and Declining Support for Traditional Beliefs about Gender Roles and Homosexual Rights." *Sociology of Religion* **59**:353-371.

Petersen, Larry and Anita Roy. 1985. "Religiosity, Anxiety, and Meaning and Purpose: Religion's Consequences for Psychological Well-Being." *Review of Religious Research* 27: 49-62

Pew Forum on Religion and Public Life Survey. 2009. "Support for terror suspect torture differs among the faithful http://www.cnn.com/2009/US/04/30/religion.torture/index.html (last accessed: 6/22/09).

Pew Forum on Religion and Public Life Survey. 2008. "A Stable Majority: Most Americans Still Oppose Same-Sex Marriage." http://pewforum.org/docs/?DocID=290 (last accessed 6/22/09).

Pew Forum Religious Landscape Survey, 2007. http://religions.pewforum.org/maps (last accessed 6/22/09).

Pew Global Attitudes Survey. 2002. "Among Wealthy Nations, U.S. Stands Alone in its Embrace of Religion" http://pewglobal.org/reports/display.php?ReportID=167 (last accessed: 6/22/09).

Phelps, Andrea. 2009. "Religious Coping and Use of Intensive Life-Prolonging Care Near Death in Patients With Advanced Cancer," *Journal of the American Medical Association*, **301**:1140-1147.

Phillips, Bruce. 2007. "Putting Secularity in Context," Pp.27-31 in Kosmin Barry and Ariela Keysar, editors, *Secularism and Secularity: Contemporary International Perspectives*. Hartford, CT: Institute for the Study of Secularism in Society and Culture.

Pollner, Melvin. 1989. "Divine Relations, Social Relations, and Well-Being," *Journal of Health and Social Behavior* **30**:92-104.

Powell, David. 1967. "The Effectiveness of Soviet Anti-Religious Propaganda," The *Public Opinion Ouarterly* **31**:366-380.

Powell, Kathleen. 1997. "Correlates of Violent and Nonviolent Behavior Among Vulnerable Inner-City Youths," *Family and Community Health* **20**:38-47.

Putnam, Robert. 2000. Bowling Alone: The Collapse and Revival of American Community. New York: Touchstone.

Quality of Life Index. 2005. http://en.wikipedia.org/wiki/Quality-of-life_index (last accessed: 6/22/09)

Reader's Digest. 2009. "Living Green: Full Country and City Rankings" http://www.rd.com/your-america-inspiring-people-and-stories/best-places-to-live-green/article45734-1.html (last accessed: 6/22/09).

Rebhun, Uzi and Shlomit Levy. 2006. "Unity and Diversity: Jewish identification in American and Israel 1990-2000." *Sociology of Religion* **67**: 391-414.

Reed, Kimberly, 1991. "Strength of Religious Affiliation and Life Satisfaction," *Sociological Analysis* **52**:205-210.

Rees, Tomas. 2009. "Is Personal Insecurity a Cause of Cross-National Differences in the Intensity of Religious Belief?" Unpublished manuscript.

Regnerus, Mark, Christian Smith, and David Sikkink. 1998. "Who Gives to the Poor? The Influence of Religious Tradition and Political Location on the Personal Generosity of Americans Toward the Poor." *Journal for the Scientific Study of Religion* **37**:481-493.

Religion and Public Life Survey. 2002. http://www.thearda.com/quickstats/qs_32.asp (last accessed 6/22/09).

Rice, T.W. 2003. "Believe it or Not: Religious and Other Paranormal Beliefs in the United States," *Journal for the Scientific Study of Religion* **42**:95-106.

Roof, Wade Clark and William McKinney. 1987. *Mainline American Religion: Its Changing Shape and Future*. New Brunswick: Rutgers University Press.

Rosenbaum, Janet Elise. 2009. "Patient Teenagers? A Comparison of the Sexual Behavior of Virginity Pledgers and Matched Nonpledgers." *Pediatrics* **123**: 110-120.

Ross, Catherine. 1990. "Religion and Psychological Distress." *Journal for the Scientific Study of Religion*, **29**: 236-245.

Rowatt, Wade, J-Ann Tsang, Jessica Kelly, Brooke LaMartina, Michelle McCullers, and April McKinley. 2006. "Associations Between Religious Personality Dimensions and implict Homosexual Prejudice." *Journal for the Scientific Study of Religion* **45**: 397-406.

Runzo, Joseph and Nancy Martin. 2000. Love, Sex, and Gender in the World Religions. Oxford, UK: Oneworld Publications.

Save the Children. 2008. "Mother's Day Report Card: The Best and Worst Countries to be a Mother. "http://www.savethechildren.org/newsroom/2008/best-worst-countries-mother.html (last accessed: 6/22/09).

Schneider, Linda and Arnold Silverman. 2010. *Global Sociology: Introducing Five Contemporary Societies*. Boston, MA: Boston.

Schnittker, Jason. 2001. "When is Faith Enough? The Effects of Religious Involvement on Depression." *Journal for the Scientific Study of Religion* **40**: 393-411.

Schulte, Lisa and Juan Battle. 2004. "The Relative Importance of Ethnicity and Religion in Predicting Attitudes Towards Gays and Lesbians." *Journal of Homosexuality* **47**:127-141.

Schumaker, J.F. editor. 1992. Religion and Mental Health. New York: Oxford University Press.

Sexually Transmitted Disease Surveillance. 2007. http://www.cdc.gov/std/stats07/toc.htm (last accessed: 6/23/09)

Shand, Jack. 1998. "The Decline of Traditional Christian Beliefs in Germany." *Sociology of Religion* **59**:179-184.

Sherkat, Darren. 2009. "Religion and Scientific Proficiency," unpublished paper.

Sherkat, Darren. 2008. "Beyond Belief: Atheism, Agnosticism, and Theistic Certainty in the United States." *Sociological Spectrum*, **28**: 438-459.

Sherkat, Darren, 2006. "Religion and Verbal Ability," paper presented at the annual meeting of the American Sociological Association, Montreal, Quebec.

Sherkat, Darren, 2003. "Religious Socialization: Sources of Influence and Influences of Agency," Pp. 151-163 in *Handbook of the Sociology of Religion*, edited by Michele Dillon, New York, NY: Cambridge University Press.

Sherkat, Darren. 2002. "Sexuality and Religious Commitment in the United States: An Empirical Examination." *Journal for the Scientific Study of Religion* **41**:313-323.

Sherkat, Darren and Christopher Ellison. 1999. "Recent Developments and Current Controversies in the Sociology of Religion," *Annual Review of Sociology* **25**:363-394.

Sherkat, Darren and Christopher Ellison. 1991. "The Politics of Black Religious Change: Disaffiliation from Black Mainline Denominations," *Social Forces* **70**:431-454.

Sherkat, Darren and John Wilson. 1995. "Preferences, Constraints, and Choices in Religious Markets: An Examination of Religious Switching and Apostasy." *Social Forces* **73**:993-1026.

Sherkat, Darren, Melissa Powell-Williams, and Gregory Maddox. 2007. "Religion, Politics, and Support for Same-Sex Marriage in the United States, 1988-2006." Paper presented at the Annual Meeting of the American Sociological Association.

Shibley, Mark. 2004. "Secular But Spiritual in the Pacific Northwest," Pp. 139-167, in *Pacific Northwest: The None Zone*, edited by Patricia O'Connell Killen and Mark Silk, Walnut Creek, CA: Altamira.

Sider, Ronald. 2005. The Scandal of the Evangelical Conscience: Why are Christians Just Like the Rest of the World? Grand Rapids, MI: Baker Books.

Sloan, Richard, and Emilia Bagiella. 2002. "Claims About Religious Involvement and Health Outcomes," Annals of Behavioral Medicine **24**:14-20.

Smidt, Corwin. 2005. "Religion and American Attitudes Toward Islam and an Invasion of Iraq," *Sociology of Religion* **66**:243-261.

Smith, Christian. 2007. "Why Christianity Works: An Emotions-Focused Phenomenological Account." *Sociology of Religion* 68(2):165-178.

Smith, Christian. 2005. Soul Searching: The Religious and Spiritual Lives of American Teenagers. New York, NY: Oxford University Press.

Sorenson, A., C. Grindstaff, and R. Turner. 1995. "Religious Involvement Among Unmarried Adolescent Mothers: A Source of Emotional Support?" *Sociology of Religion* **56**:71-81.

Spilka, N, Hood, R.W. and Gorsuch, R.L. 1985. *The Psychology of Religion: An Empirical Approach*. Englewood Cliffs, NJ: Prentice-Hall.

Sprang, M.V., J. McNeil, and R. Wright. 1989. "Psychological Change After the Murder of a Significant Other," *Social Casework* **70**:159-64.

Stack, Steven. 1991. "The Effects of Religiosity on Suicide in Sweden: A Time Series Analysis." *Journal for the Scientific Study of Religion* **30:**462-468.

Stack, S. and Wasserman, I. 1992. "The Effect of Religion on Suicide Ideology: An Analysis of the Networks Perspective," *Journal for the Scientific Study of Religion* **31**:457-466

Stark, Rodney. 2008. What Americans Really Believe. Waco, TX: Baylor University Press.

Stark, Rodney, Eva Hamberg, and Alan Miller. 2005. "Exploring Spirituality and Unchurched Religions in America, Sweden, and Japan." *Journal of Contemporary Religion*, **20**: 3-23.

Stark, Rodney and Roger Finke. 2000. *Acts of Faith: Explaining the Human Side of Religion*. Berkeley, California: University of California Press.

Stark, Rodeny and William Sims Bainbridge. 1996. *Religion, Deviance, and Social Control*. New York, NY: Routledge.

Steinitz, L.Y. "Religiosity, Well-Being, and Weltanschauug Among the Elderly," *Journal for the Scientific Study of Religion* **19**: 60-7.

Stones, C.R. 1980. "A Jesus Community in South Africa: Self-Actualization or Need for Security?" *Psychological Reports* **46**:287-290.

Tavris, C. and Sadd, S. 1977. The Redbook Report on Female Sexuality. New York: Dell.

Thomas, Darwin and Marie Cornwall. 1990. "Religion and Family in the 1980s: Discovery and Development." Journal of Marriage and Family **52**:983-992.

Thrower, James. 2000. Western Atheism: A Short History. Amherst, MA: Prometheus Books.

Thrower, James. 1980. *The Alternative Tradition: Religion and the Rejection of Religion in the Ancient World*. The Hague: Mouton De Gruyter.

UNICEF. 2002. "UNICEF ranks countries on academics." http://edition.cnn.com/2002/EDUCATION/11/26/education.rankings.reut/index.html (last accessed: 6/22/09)

UNICEF. 2007. "The State of the World's Children," www.unicef.org/sowc07/ (last accessed: 6/22/09).

United States Census Bureau. 2008. "Poverty rate by State." http://www.nemw.org/poverty.htm (last accessed 6/22/09). See also http://www.census.gov/hhes/www/poverty/histpov/hstpov21.html (last accessed: 6/22/09).

United States Census Bureau. 2007. "Persons 25 Years Old and Over with a Bachelor's Degree or More, 2007" http://www.census.gov/compendia/statab/ranks/rank19.html (last accessed: 6/23/09).

United States Census Bureau. 2006. "Violent Crimes Per 100,000 of Population." http://www.census.gov/compendia/statab/ranks/rank21.html (last accessed: 6/22/09).

United States Census Bureau. 2005. http://www.census.gov/compendia/statab/ranks/rank17.html (last accessed: 6/23/09).

VanderStoep, S.W. and Green, C.W. 1988. "Religiosity and Homonegativism: A Path-Analytic Study." *Basic and Applied Social Psychology* **9**:135-147.

Varese, F. and M. Yaish. 2000. "The Importance of Being Asked: The Rescue of Jews in Nazi Europe," *Rationality and Society* **12:** 320.

Veevers, J.E. and D.F. Cousineau. 1980. "The Heathen Canadians: Demographic Correlates of Nonbelief." *The Pacific Sociological Review* **23:**199-216.

Ventis, W.L. 1995. "The Relationships Between Religion and Mental Health." *Journal of Social Issues*. **51**:33-48.

Vernon, Glenn. 1968. "Marital Characteristics of Religious Independents." *Review of Religious Research* 9:162-170.

Vision of Humanity. 2008. http://www.visionofhumanity.org/gpi/results/rankings/2008/ (last accessed: 6/22/09).

Voas, David and Abby Day. 2007. "Secularity in Great Britain," Pp. 95-110 in *Secularism and Secularity: Contemporary International Perspectives*, edited by Barry Kosmin Barry and Ariela Keysar, Hartford, CT: Institute for the Study of Secularism in Society and Culture.

Volokh, Eugene. 2006. "Parent-Child Speech and Child Custody Speed Restrictions." New York University Law Review 81:631-733.

Wadsworth, M.E.J. and S.R. Freeman. 1983. "Generation Differences in Beliefs: A Cohort Study of Stability and Change in Religious Beliefs." *The British Journal of Sociology* 34(3):416-437.

Walter, Tony and Grace Davie. 1998. "The Religiosity of Women in the Modern West," *The British Journal of Sociology* **49**: 640-660.

Wilson, W. and H. Miller. 1986. "Fear, Anxiety, and Religiousness." *Journal for the Scientific Study of Religion* 7:111.

World Health Organization. 2003. http://www.who.int/mental_health/prevention/suicide/suiciderates/en/ (last accessed: 6/22/09).

Wulff, D.M. 1991. Psychology of Religion: Classical and Contemporary Views. New York: Wiley.

Yang, Fenggang. 2004. "Between Secularist Ideology and Desecularizing Reality: The Birth and Growth of Religious Research in Communist China." *Sociology of Religion* **65:**101-119.

Yirenkyi, Kwasi and Baffour Takyi. 2009. "Some Insights Into Atheism and Secularity in Ghana." Forthcoming in *Atheism and Secularity*, edited by Phil Zuckerman, Westport, CT: Praeger.

Zelan, Joseph. 1968. "Religious Apostasy, Higher Education, and Occupational Choice," *Sociology of Education* 41 (4):370-379.

Zhai, Jiexia Elisa, Christopher Ellison, Norval Glenn, and Elizabeth Marquardt. 2007. "Parental Divorce and Religious Involvement Among Young Adults," *Sociology of Religion* **68**: 125-144.

Zuckerman, Phil. 2008. Society Without God: What the Least Religious Nations can tell us About Contentment. New York, NY: New York University Press.

Zuckerman, Phil. 2007. "Atheism: Contemporary Numbers and Patterns." Pp 47-65 in *The Cambridge Companion to Atheism*, edited by Michael Martin. New York, NY: Cambridge University Press.

Zuckerman, Phil. 2006. "Is Faith Good for us?" Free Inquity, 26(5): 35-38.

Zuckerman, Phil. 2003. Invitation to the Sociology of Religion. New York, NY: Routledge.