
  

 

  

 

FOR RELEASE DEC. 12, 2019 

 

 

 

FOR MEDIA OR OTHER INQUIRIES: 

Stephanie Kramer, Research Associate 

Conrad Hackett, Associate Director of Research 

and Senior Demographer 

Anna Schiller, Communications Manager 

Haley Nolan, Communications Associate 

202.419.4372 

www.pewresearch.org 

 

RECOMMENDED CITATION 

Pew Research Center, Dec. 12, 2019, “Religion 

and Living Arrangements Around the World” 

 

 


1 

PEW RESEARCH CENTER 

www.pewresearch.org 

About Pew Research Center 

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes 

and trends shaping America and the world. It does not take policy positions. The Center conducts 

public opinion polling, demographic research, content analysis and other data-driven social 

science research. It studies U.S. politics and policy; journalism and media; internet, science and 

technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social 

and demographic trends. All of the Center’s reports are available at www.pewresearch.org. Pew 

Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder. 

© Pew Research Center 2020 

  

http://www.pewresearch.org/


2 

PEW RESEARCH CENTER 

www.pewresearch.org 

Acknowledgments 

This report was produced by Pew Research Center as part of the Pew-Templeton Global Religious 

Futures project, which analyzes religious change and its impact on societies around the world. 

Funding for the Global Religious Futures project comes from The Pew Charitable Trusts and the 

John Templeton Foundation.  

This report is a collaborative effort based on the input and analysis of the following individuals. 

Find related reports online at pewresearch.org/religion. 

Research Team 

Stephanie Kramer, Research Associate 

Conrad Hackett, Associate Director of Research and Senior Demographer 

Alan Cooperman, Director of Religion Research 

Anne Fengyan Shi, Senior Researcher    

Jacob Ausubel, Research Assistant 

Jose Fuentes, Intern  

George Hayward, Intern  

Sara Hodgson, Intern  

Kabir Sandrolini, Intern   

Yunping Tong, Intern    

Editorial and Graphic Design 

Dalia Fahmy, Senior Writer/Editor 

Michael Lipka, Editorial Manager    

Aleksandra Sandstrom, Copy Editor    

Bill Webster, Senior Information Graphics Designer 

Communications and Web Publishing 

Stacy Rosenberg, Associate Director, Digital    

Travis Mitchell, Digital Producer 

Anna Schiller, Communications Manager    

Haley Nolan, Communications Associate 

 

Others at Pew Research Center provided valuable feedback on this report, including associate 

directors of research Gregory A. Smith, Neha Sahgal and Juliana Menasce Horowitz, as well as 


3 

PEW RESEARCH CENTER 

www.pewresearch.org 

Andrew Mercer, senior research methodologist. Gretchen Livingston, former senior researcher at 

Pew Research Center, also provided valuable guidance with this report. 

Philip Schwadel, professor of sociology at the University of Nebraska-Lincoln, spent a year as a 

visiting researcher at Pew Research Center. The Center is grateful for his contributions to this 

report and other work. 

Pew Research Center also received valuable advice on this report from: Philip N. Cohen, professor 

of sociology at the University of Maryland; Laurie F. DeRose, assistant professor of sociology at the 

Catholic University of America; David C. Dollahite, Camilla E. Kimball Professor of Family Life at 

Brigham Young University; Sriya Iyer, university reader in economics and fellow of St Catharine’s 

College at the University of Cambridge; Nicolette D. Manglos-Weber, assistant professor of 

religion and society at the Boston University School of Theology; Luca Maria Pesando, assistant 

professor of demography at the Centre on Population Dynamics at McGill University; Beth S. 

Wenger, associate dean of graduate studies and Moritz and Josephine Berg Professor of History at 

the University of Pennsylvania; and W. Bradford Wilcox, director of the National Marriage Project 

at the University of Virginia. 

While the analysis for this report was guided by our consultations with the advisers, Pew Research 

Center is solely responsible for the interpretation and reporting of the data.  


4 

PEW RESEARCH CENTER 

www.pewresearch.org 

Table of contents 

Overview ....................................................................................................................................................5 

Sidebar: Measuring households from the individual’s perspective – why does it matter? ............ 14 

    Sidebar: Religious teachings on families and homes………………………………………………………........... 22 

1. Household patterns by region ........................................................................................................... 25 

Asia and the Pacific ............................................................................................................................. 28 

Sub-Saharan Africa .............................................................................................................................. 31 

Sidebar: Polygamy in laws and religion ............................................................................................ 36 

Europe ................................................................................................................................................. 39 

Latin America and the Caribbean ........................................................................................................ 43 

The Middle East and North Africa ........................................................................................................ 46 

North America ...................................................................................................................................... 49 

2. Household patterns by religion ......................................................................................................... 52 

Christians............................................................................................................................................. 55 

Muslims ............................................................................................................................................... 59 

Religiously unaffiliated ........................................................................................................................ 63 

Hindus ................................................................................................................................................. 68 

Buddhists ............................................................................................................................................ 72 

Jews ..................................................................................................................................................... 76 

Sidebar: Studies often show links between religion and family life................................................ 79 

3. Household patterns by age and gender ............................................................................................ 81 

Living arrangements of children .......................................................................................................... 82 

Living arrangements of people 60 and older ...................................................................................... 85 

Experiences of men and women ......................................................................................................... 89 

Appendix A: Methodology ...................................................................................................................... 94 

Appendix B: Data sources by country ................................................................................................. 113 

Appendix C: Household structure by religious group……………………………………………………………… 121 

  


5 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Our households – who lives with us, how we are 

related to them and what role we play in that 

shared space – have a profound effect on our 

daily experience of the world. A new Pew 

Research Center analysis of data from 130 

countries and territories reveals that the size 

and composition of households often vary by 

religious affiliation.  

Worldwide, Muslims live in the biggest 

households, with the average Muslim individual 

residing in a home of 6.4 people, followed by 

Hindus at 5.7. Christians fall in the middle 

(4.5), forming relatively large families in sub-

Saharan Africa and smaller ones in Europe. 

Buddhists (3.9), Jews (3.7) and the religiously 

unaffiliated (3.7) – defined as those who do not 

identify with an organized religion, also known 

as “nones” – live in smaller households, on average.  

Muslims and Hindus live in biggest 

households  

Average individual resides in a household of ___ people 

Source: Pew Research Center analysis of 2010-2018 census and 

survey data. See Methodology for details.  

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 

Why study households from an individual’s point of view? 

This report looks at households from the perspective of an average person, rather than an average 

household. While it is possible to calculate statistics either way, researchers chose the individual 

perspective because it better captures the lived experience of most people. Consider two homes, one with a 

family of nine people, the other with a sole resident. The two households contain a total of 10 people, so 

the average household size is five. But most of the individuals in these two homes – nine out of 10 – live 

with more than five people. In fact, in this simple example, the average individual resides in a household of 

8.2 people. (Here’s the math: Nine individuals, each living among nine people, plus one household of one 

person, is 9+9+9+9+9+9+9+9+9+1 = 82 /10 people total = an average person residing in a household of 

8.2 people.) For more on this topic, see the sidebar on page 14. 

 


6 

PEW RESEARCH CENTER 

www.pewresearch.org 

Household size is one easy way to compare the 

lived experiences of people around the world. 

Bigger households are common in less-

developed countries, where people tend to have 

more children and families share limited 

resources. Smaller households are prevalent in 

wealthier countries, which tend to have aging 

populations and lower birth rates.  

But the number of people in any given household 

is only one dimension of living arrangements. 

Since households of the same size can be so 

qualitatively different from each other – a three-

person household might consist of a couple and 

one child, a child with a parent and grandparent, 

a husband and two wives, or numerous other 

combinations – understanding the distribution 

of various types of households also is valuable. 

Globally, the most common household type is 

the extended family, accounting for 38% of the 

world’s population. But some religious groups 

are more likely to live in extended families than 

others. Hindus are the only major group in 

which a majority lives with extended family, 

such as grandparents, uncles and in-laws. 

Muslims, Christians and Jews are more likely to 

reside in two-parent households, composed of 

two partners with one or more minor children. 

Living alone is unusual among all religious 

groups, but it is more common among Jews than 

among the world’s other major religions: About 

one-in-ten Jews worldwide are in solo 

households. From a global perspective, Jews also 

are much more likely than non-Jews to live in 

Household types defined 

Extended: A household that includes relatives other 

than children or partners. For example, adults who 

live with their siblings or parents in addition to their 

own children.  

Two-parent: Married or cohabiting partners with at 

least one biological, step or foster child under age 

18. Adult children may be present, but no other 

relatives or non-relatives.  

Couple: Married or cohabiting partners with no one 

else. This includes couples whose children have 

grown up and moved out.  

Adult child: At least one child over the age of 18 with 

one or two parents; no children under 18.  

Solo: One person living alone. 

Single-parent: One adult and at least one biological, 

step or foster child under 18. Adult children may be 

present, but no other relatives or non-relatives.  

Polygamous: Households in which at least one 

member lives with more than one spouse or 

cohabiting partner. Other people also may reside in 

the household. This category does not include every 

household containing a person who is in a 

polygamous relationship. For example, two women 

married to the same man may maintain separate 

households.  

Note: Married and cohabiting partners can include 

same-sex couples, though these relationships are 

more likely to be counted in the data sources for 

some countries than others. Also, individuals living 

in households with non-relatives, such as 

roommates, are included in the analysis but not 

reported as a separate category. People living in 

institutional settings, such as prisons, college 

dormitories and nursing homes, are not included. 

See Methodology for details.  

 

 


7 

PEW RESEARCH CENTER 

www.pewresearch.org 

households consisting of a couple without children or other relatives.1 

  

                                                        
1 Even though couple-only and solo households almost never include children, figures throughout most of this report are calculated as 

percentages of the total population, which includes children under 18. This approach makes it easier to compare shares across household 

types and does not substantially affect the overall figures. If children were excluded from the total population for purposes of computing 

percentages, the biggest shift in the share of individuals living in solo or couple households in any country would be +8 percentage points, 

found in Finland and Sweden’s share of people living as a couple (since adults in Scandinavian countries are more heavily concentrated in 

solo and couple households, this concentration produces a large boost when children are excluded from analysis). In most countries, the 

differences would be negligible. 

Buddhists and ‘nones’ are the least likely to live in two-parent families 

% of individuals in each household type, all countries combined 

Note: Values not displayed for “other” households category, which includes households with non-relatives present. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


8 

PEW RESEARCH CENTER 

www.pewresearch.org 

How or why religion is linked with living arrangements has been the subject of much research and 

debate. Holy texts and spiritual leaders offer a range of guidance – from didactic anecdotes to 

outright prohibitions – on many aspects of family life, including marriage and care for elders. 

Previous social science research, particularly in the United States, suggests that the extent to 

which people value religion and participate in a religious community is tied to their patterns of 

marriage, divorce and childbearing. (For a discussion of how religious teachings and family life 

may be connected, see the sidebar on page 22. For more on academic research exploring the ties 

between living arrangements and religion, see sidebar on page 79.) 

To be sure, religion is far from the only factor – or even the primary factor– affecting household 

sizes and types around the world. People’s living arrangements are shaped by many circumstances, 

including laws, cultural norms, personal situations and economic opportunities. Still, examining 

the connections between households and religion helps to illuminate the conditions under which 

members of various religious groups grow up, practice their faith and pass on traditions to the 

next generation. 

  


9 

PEW RESEARCH CENTER 

www.pewresearch.org 

Geography and other factors affect household formation 

Some household patterns can be explained, at least in part, by the distribution of religious groups 

across the globe. Six-in-ten Christians live in the Americas and Europe, where households tend to 

be comparatively small, while eight-in-ten Muslims live in the Asia-Pacific and Middle East-North 

Africa regions, where households generally contain more individuals. Most of the world’s Jews live 

in the United States and Israel – two economically developed countries where advanced 

transportation and health care networks, educational opportunities, and other forms of 

infrastructure affect many life choices, including living arrangements. 

At the same time, there are relatively few religiously unaffiliated people in the regions where 

families are largest – sub-Saharan Africa and the Middle East-North Africa. Moreover, because 

some religious groups are concentrated in a few countries, the economic conditions and 

government policies in those places can have a big influence on a group’s global household 

patterns.  

China, for example, is home to a majority of the world’s “nones” and about half of all Buddhists. 

From 1979 to 2016, the Chinese government enforced a “one-child policy” that penalized couples 

who had more than one child.2 As a result, the size of households among Chinese Buddhists and 

“nones” is small – and China’s huge population has a big influence on the global figures for these 

groups. Meanwhile, more than nine-in-ten of the world’s Hindus are found in India, where 

prevailing cultural norms shape many of the findings for that religious group.  

Nigeria exemplifies the complexity and interconnectedness of factors that influence living 

arrangements. Africa’s most populous country is nearly evenly split between two religious groups, 

with Muslims and Christians each accounting for about half of the population. These groups have 

different historical legacies, laws and geographic distributions. Largely due to the influence of 

Christian missionaries, who entered Nigeria via the Atlantic coastline to the south, most Nigerians 

in the southern states are Christian, while those living in the north tend to be Muslim. Sections of 

Africa that were reached by missionaries often have more advanced systems of formal schooling 

today, while aid and research agencies have found that in Nigeria, the northern states have lower 

rates of educational attainment and economic development.3 

                                                        
2 Laws were relaxed in 2016 to allow two children per family, and the Chinese government is now reviewing the law in an effort to further 

boost childbirth. Demographers have observed that a substantial decline in China’s fertility rate preceded the one-child policy, raising 

questions about its impact and the extent to which any policy change will affect fertility rates. During the period the policy was in place, some 

ethnic minority and rural groups were allowed to have more than one child without penalty. See Feng, Wang, Boachang Gu, and Yong Cai. 

2016. “The End of China's One-Child Policy.” Studies in Family Planning.  
3 See, for example, Rustad, Siri Aas, and Gudrun Østby. 2017. “Education and Systematic Group Inequalities in Nigeria.” Peace Research 

Institute Oslo. 

https://www.brookings.edu/wp-content/uploads/2016/07/The-End-of-Chinas-OneChild-Policy.pdf
https://www.prio.org/utility/DownloadFile.ashx?id=1433&type=publicationfile


10 

PEW RESEARCH CENTER 

www.pewresearch.org 

These differences extend to household formation. Typically, Muslims in Nigeria share their homes 

with almost three more people than their Christian compatriots, with an average household of 8.7 

people among Nigerian Muslims, compared with 5.9 among Nigerian Christians. Also, although 

there is no national law providing for polygamy in Nigeria, polygamous marriages are recognized 

in 12 northern, Muslim-majority states – and Nigerian Muslims are much more likely than 

Christians to live in polygamous households (40% vs. 8%). (For a detailed discussion of polygamy 

in laws and religion, see page 36.) 

In broad strokes, these examples show why it is difficult to isolate the causal impact of religion, 

which is inextricably linked to economic, geographic, legal and cultural factors not only in Nigeria 

but around the globe. Each country and part of the world has its own complex set of influences 

that affect household formation, resulting in a varied landscape of living arrangements. 

Among the 130 countries with data available on households and religious affiliation, the household 

size experienced by the average person ranges from 2.7 people (in Germany) to 13.8 people (in 

Gambia). By region, people tend to form the smallest households in Europe (3.1) and North 

America (3.3). The biggest households are in sub-Saharan Africa (6.9) and the Middle East-North 

Africa (6.2). Latin America and the Caribbean (4.6) and the Asia-Pacific region (5.0) fall in the 

middle. 


11 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

Gambians live with 11 more people than Germans, on average 

Average individual resides in a household of ___ people 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


12 

PEW RESEARCH CENTER 

www.pewresearch.org 

Likewise, certain types of households are more prevalent in some parts of the world than in others. 

For example, almost half of all people in the Asia-Pacific region live with extended family, 

compared with just one-in-ten North Americans. Polygamous households are rare outside of West 

Africa, where the practice is quite common in some countries.4 And couples rarely live on their 

own – without children or extended family – outside of Europe and North America. 

  

                                                        
4 Polygamy is also legal and practiced in some Persian Gulf countries, including Saudi Arabia. However, these countries are not  included in 

this analysis because adequate census or survey data is not available. 

In some Asian and African countries, majorities live with extended family 

% of individuals in extended-family households 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


13 

PEW RESEARCH CENTER 

www.pewresearch.org 

Regional patterns, in turn, influence the living arrangements among religious groups. Muslims in 

Europe, for example, generally live in larger households than non-Muslims in Europe (4.1 vs. 3.1, 

on average). Still, European Muslims follow the region’s overall tendency toward relatively small 

households, and Muslims in Europe live with fewer people than Muslims in other parts of the 

world.   


14 

PEW RESEARCH CENTER 

www.pewresearch.org 

Sidebar: Measuring households from the individual’s perspective – why does it matter?  

If you have ever been to a crowded beach in the summer, you may be surprised to hear that on average, even the 

most popular U.S. shores are quite empty. A beach on Martha’s Vineyard, for example, might have hundreds of 

visitors at noon on a sunny day in July, but just a handful of locals out for a midday walk on a chilly day in 

November. As a result, the daily average of visitors to that beach might be quite low. But that’s not the experience 

of most people who have been there. Most people are on beaches when they are crowded. 

In the social sciences, this phenomenon is known as the “class size paradox.” It’s the disconnect between an 

individual-level perspective and a group-level perspective, and it applies to any group (or “class”) of people, 

including households: The average individual is more likely to experience a big household than a small one, 

simply because large households have more people in them. 

Pew Research Center, for the purposes of this report, chose to present statistics from the individual perspective 

because the goal is to describe the commonly lived experiences of people – of an average Hindu or an average 

Buddhist, an average woman or an average child. The authors are inviting readers to imagine the daily lives of 

ordinary people. 

The class size paradox is particularly relevant for researchers seeking to 

understand living arrangements. Especially in places where big households 

– including certain expansive types, such as extended families and 

polygamous arrangements – are common, there can be dramatic 

differences between the average size or type of households in that country 

and the experience of the average individual living there.  

Take Senegal, for example. Dividing the total number of household 

dwellers by the total number of households in that West African country 

(using Demographic and Health Survey data), Pew Research Center 

researchers found that the average household in Senegal consists of 

roughly 8.9 people. When researchers made additional calculations to 

determine household size on the individual level, however, they found that 

the average person in Senegal lives in a household of 13.5 people. 

A similar dynamic unfolds in the United States, even though U.S. 

households are generally much smaller than Senegal’s. Pew Research 

Center’s household-level estimate (using General Social Survey data) is 

that the average household in the U.S. contains 2.5 people. Meanwhile, 

the individual-level calculation shows that the average individual in the 

U.S. lives in a household of about 3.4 people. 

These differences also appear on the global level. Worldwide, the average household has 3.9 members, but the 

average person lives in a household of 4.9 members.  

The distribution of household types also varies, depending on the level of perspective, for the same reasons. 

Household types that allow for more people, such as extended-family homes, contain a bigger share of individuals 

Average person’s 

household is larger than 

average household  

Household size, by level of analysis 

 
Average 

individual 
Average 

households 

Muslims 6.4 5.1 

Hindus 5.7 4.6 

Christians 4.5 3.4 

Buddhists 3.9 3.1 

Unaffiliated 3.7 2.9 

Jews 3.7 2.7 

All 4.9 3.9 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 


15 

PEW RESEARCH CENTER 

www.pewresearch.org 

than they represent in the simple percentage of households in any given place. Conversely, solo households are 

more common at the household level than at the person level, since they can contain only one individual.  

Going back to Senegal as an example: 13% of Senegalese households contain polygamous families, while 51% 

are extended-family homes, and 7% consist of one person living solo. But because polygamous and extended 

families tend to be large, they are experienced by more people. Indeed, 23% of all Senegalese people live in 

polygamous homes, and 55% live with extended family, while fewer than 1% live alone. In the U.S., while 19% of 

all households belong to a two-parent family and 28% belong to a person living alone, the individual-level analysis 

shows that 33% of Americans live in two-parent homes and 11% live alone. 

To gain a better understanding of how the individual-level figures in this report might differ from the more 

conventional household-level analysis, our researchers also generated results for all the variables on the 

household level, whenever possible. The tables in this sidebar summarize the differences.5 

                                                        
5 An analysis that includes the age and sex of respondents as variables could be performed only at the individual level. See Methodology on 

page 94 for more information.  

Household types: Distributions change when perspective shifts  

% in each household type by level of analysis, all countries combined 

Individuals 

 Christians Muslims Unaffiliated Hindus Buddhists Jews All 

Extended  29% 36% 37% 55% 44% 17% 38% 

Two-parent 34 43 26 30 20 32 33 

Couple 11 3 14 3 13 21 8 

Adult child 9 6 12 8 13 12 9 

Solo 7 1 7 0.9 7 10 4 

Single-parent 6 3 2 3 2 4 4 

Polygamous 0.8 5 <0.5 <0.5 <0.5 <0.5 2 

Other 3 2 1 0.6 0.9 3 2 

Households 

Extended  19% 27% 25% 42% 29% 11% 26% 

Two-parent 24 43 21 31 16 19 27 

Couple 18 8 20 8 19 28 15 

Adult child 9 8 11 11 13 10 10 

Solo 21 6 20 4 20 27 15 

Single-parent 6 4 3 4 2 3 4 

Polygamous <0.5 2 <0.5 <0.5 <0.5 <0.5 0.5 

Other 2 1 1 0.5 0.8 2 1 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


16 

PEW RESEARCH CENTER 

www.pewresearch.org 

Wealth and education: Smaller homes in more-developed countries 

Levels of prosperity – defined by a range of measures including financial stability, life expectancy 

and education – are strongly linked with the size and type of households around the world. Europe 

and North America, the two wealthiest regions as measured by per-capita gross domestic product, 

are also those with the smallest households. Conversely, sub-Saharan Africa and the Middle East-

North Africa region, which have the biggest households, have the lowest per-capita GDP.6 

Extended-family arrangements in particular are linked with economic development: Financial and 

other resources stretch farther when shared within one household. Childcare and domestic chores 

are more easily accomplished if split among several adults living in the same home. Supporting a 

family in developing countries is often labor-intensive, requiring farming and other activities that 

benefit from multiple workers. And in countries where governments provide fewer retirement 

benefits or other safety nets for older adults, families have a greater responsibility to care for aging 

relatives. (Cultural factors, such as esteem for elders, also play a role.) 

On the other hand, people are more likely to live alone in countries with higher levels of schooling. 

Young adults often delay or forgo childbearing to pursue advanced education, contributing to the 

tendency of highly educated couples to live without other family members. And in places where 

people tend to live well beyond their childbearing years, they are more likely to live alone as 

seniors or as couples without children. 

Economic development also affects patterns within regions. In Europe, relatively small households 

predominate in prosperous European Union countries (the average German or Swede lives in a 

home of 2.7 people, for example), while larger households are found in the less economically 

advanced countries of the Balkans (Kosovo 6.8, North Macedonia 4.6). In East Asian countries 

with advanced economies, people tend to live in smaller-than-average households (South Korea 

2.9, Japan 3.1), while residents of less-developed countries in South Asia tend to have bigger 

households (Afghanistan 9.8, Pakistan 8.5). 

                                                        
6 Due to a lack of survey data on religion and households in some countries, this study does not represent the full economic diversity of the 

Middle East-North Africa region. Missing from the 130 nations in the study are such countries as Qatar, the United Arab Emirates,  Kuwait, 

Saudi Arabia and Bahrain, all of which have relatively high per-capita GDP.  


17 

PEW RESEARCH CENTER 

www.pewresearch.org 

  

Living alone is more common in wealthier countries 

% of individuals in solo households, by per-capita GDP 

Note: GDP data are not available for Kosovo, the Palestinian territories, Puerto Rico or Somalia. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. GDP data are in U.S. dollars and 

come from the International Monetary Fund.  

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


18 

PEW RESEARCH CENTER 

www.pewresearch.org 

Although the regional distribution of religious groups often coincides with economic factors that 

affect the types and sizes of households people tend to live in, there are noticeable differences 

among religious groups within the six regions covered in this report, and even within single 

countries.7  

Indeed, this report shows that the experiences of religious groups around the world differ in many 

ways: 

▪ Islam is the largest religion in all but one of the 15 countries with the biggest households: 

Benin. These top 15 include nations in Africa, such as Gambia and Senegal; the Middle 

East, namely Yemen and Iraq; and the Asia-Pacific region, including Afghanistan and 

Pakistan. On the other hand, Christians and the religiously unaffiliated make up the largest 

groups in the 15 countries with the world’s smallest households (all of which are located 

either in Europe or the Asia-Pacific region).  

▪ Within regions, Muslim-majority countries tend to have larger households, affecting 

members of all religious groups, while nearby Christian-, Jewish- or Buddhist-majority 

countries tend to have smaller households. For example, in Kosovo, which has a Muslim 

majority, both Christians and Muslims tend to live in bigger households than adherents of 

these religions in nearby Romania, which has a Christian majority. 

▪ Within countries, religious groups often differ in their living arrangements. In Senegal, for 

example, Muslims on average live in 14-person households, while Christians live in homes 

of about nine members. In Nigeria, a nine-member household is the average Muslim’s 

experience, while the average Christian lives in a six-person home. And in India, Muslims 

live in the largest households, with an average size of more than six people, compared with 

slightly fewer than six people for Hindus, on average. Christians in India have even smaller 

households, with an average of about five members. 

▪ Relatively few people in any group live alone (4% globally), though Jews (10%), Buddhists 

(7%), Christians (7%) and “nones” (7%) all live alone at higher rates. Muslims and Hindus 

rarely form solo households (1% each).  

                                                        
7 Although some faiths other than those analyzed in this report have millions of adherents around the world (such as Sikhs), censuses and 

surveys in many countries do not measure them specifically. Because of this scarcity of reliable data, this report does not analyze groups 

other than Christians, Muslims, Hindus, Buddhists, Jews and people with no religious affiliation; the report is also unable to show data for 

subgroups within these major religions, such as Protestants and Catholics or Sunnis and Shiites. The six major religious groups are always 

included in the total global count, but the groups are not represented on the regional level (or on the country level) if there are too few 

adherents in the population or in surveys. See Methodology on page 94 for details.  


19 

PEW RESEARCH CENTER 

www.pewresearch.org 

▪ Similarly, Muslims and Hindus are the least likely to live as couples (without children or 

other relatives), with just 3% in each group living in such an arrangement. By contrast, at 

least one-in-ten Christians, Buddhists and “nones” live this way, as do one-in-five Jews. 

▪ Polygamy is very rare, except in some sub-Saharan African countries where this type of 

marriage is largely legal. While African Muslims are more likely than Christians to live in 

polygamous households (25% vs. 3%), the practice is also widespread among adherents of 

folk religions (who are not analyzed separately in this report) and “nones” in certain 

countries. 

▪ In the U.S., Christians (3.4), “nones” (3.2) and Jews (3.0) live in similarly sized 

households, on average. However, U.S. Jews are much more likely than non-Jews to live as 

couples without children or other relatives, and they are less likely to reside in extended 

families and single-parent households.8 

▪ Men in every country are older, on average, than their wives or female cohabiting partners. 

This age gap is widest among Muslims and Hindus, and smallest among Jews and the 

religiously unaffiliated.  

▪ Women ages 60 and older are more likely than men in this age group to live alone. Three-

in-ten Christian and Jewish women over 60 live alone, while only 6% of Hindus do.  

▪ More Christians than members of any other religious group live in single-parent homes 

(6%). And women, particularly Christian women, are more likely than men to live as single 

parents. In the U.S. – the country with the world’s largest Christian population – about a 

quarter of children live in single-parent homes, making them more likely than children in 

any other country to do so. American children in Christian homes are just as likely as those 

in unaffiliated homes (23% each) to live in single-parent situations. 

                                                        
8 The sample sizes of Muslims, Buddhists and Hindus in the available U.S. data are not large enough to allow for separate analysis. Also, 

previous Pew Research Center studies have found large differences within the Jewish population, with Orthodox (particularly Haredi) Jews 

living in larger households than non-Orthodox Jews, on average.  

https://www.pewforum.org/2015/08/26/a-portrait-of-american-orthodox-jews/#child-rearing


20 

PEW RESEARCH CENTER 

www.pewresearch.org 

These are among the key findings of a new Pew Research Center analysis of census and survey data 

collected by governments and survey organizations in 130 countries since 2010. This report was 

produced by Pew Research Center as part of the Pew-Templeton Global Religious Futures project, 

which analyzes religious change and its impact on societies around the world. Funding for the 

Global Religious Futures project comes from The Pew Charitable Trusts and the John Templeton 

Foundation. Previous reports from the Global Religious Futures project explored links between 

religion and gender, education, age and personal well-being, and produced population growth 

projections for major religious groups. 

Statistics come from Pew Research Center analysis of sources, which include Multiple Indicator 

Cluster Surveys, Demographic and Health Surveys, census data archived by IPUMS International, 

General Social Surveys and European Social Surveys, as well as country-specific studies. The study 

U.S. children are more likely than children elsewhere to live in single-parent homes 

% of children under age 18 in single-parent households 

 

Note: Single-parent households include one adult and at least one biological, step or foster child under 18. Adult children may be present , but 

no other relatives or non-relatives. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 

https://www.pewforum.org/2016/03/22/the-gender-gap-in-religion-around-the-world/
https://www.pewforum.org/2016/12/13/religion-and-education-around-the-world/
https://www.pewforum.org/2018/06/13/the-age-gap-in-religion-around-the-world/
https://www.pewforum.org/2019/01/31/religions-relationship-to-happiness-civic-engagement-and-health-around-the-world/
https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/
https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/


21 

PEW RESEARCH CENTER 

www.pewresearch.org 

covers countries where 91% of the global population lives.9 Unless otherwise specified, results 

describe the average living arrangements experienced by people of all ages (that is, children and 

adults). For more details, see Methodology. 

In addition to analyzing household sizes using census and household survey data and 

transforming it to present the average individual’s perspective (as opposed to the average 

household), researchers also analyzed eight household types among the major religious groups, 

broken down by age and gender. The report focuses on descriptions of seven household types that 

are made up of individuals living alone or with family members, though about 2% of all people 

living in households fall into the residual eighth (“other”) category, including those who share 

housing with unrelated roommates or a mix of relatives and non-relatives. All statistics in this 

report exclude institutionalized populations, such as people in prisons, college dormitories and 

nursing homes.  

The next section of this report explores how holy texts and spiritual leaders have addressed the 

question of household formation. Subsequent chapters outline patterns in household sizes and 

types by region and religious group, including a discussion of previous social science research on 

the connections between living arrangements and religion. The final chapter focuses on how living 

arrangements vary by age and between women and men. 

  

                                                        
9 Some countries, for example, Argentina, Australia, Saudi Arabia and Sudan, are not covered in this report either because surv eys in those 

countries do not ask about people’s religious affiliations and their household arrangements in the same questionnaire, or because data was 

not readily available in a downloadable format. For more details on inclusion criteria, see the Methodology on page 94. 


22 

PEW RESEARCH CENTER 

www.pewresearch.org 

Sidebar: Religious teachings on families and homes  

Holy texts and spiritual leaders have much to say about domestic life. All the major world religions – including but 

not limited to Christianity, Islam, Judaism, Hinduism, and Buddhism – promote specific types of family formations 

and offer guidance on the roles that people play within the home. These teachings take many forms, from explicit 

rules to popular sayings and stories.10 

But teachings are not static or universal. Interpretations of religious texts vary by place and shift across time, and 

religious leaders in the same context often disagree. For nearly two centuries, scripture was used by some U.S. 

Christian clergy to justify opposition to interracial spousal relationships. But societal views and laws shifted in the 

20th century, and Bible passages once viewed as censuring ties between races have largely been pushed aside. 

Procreation 

Bearing, raising and protecting children is a central theme in many religions. Christianity and Judaism encourage 

adherents to have children, and in Genesis – the first book of the Jewish Torah and the Christian Old Testament – 

God commanded humans to “be fruitful and multiply.” The Quran, which emphasizes the importance of 

motherhood and childbearing, has a handful of references to pregnancy and birth.11 

Outside of the Abrahamic religions, the Hindu Vedic texts also contain passages about having children. The 

Marriage Hymn of the Rig Veda, which is sometimes recited at Hindu weddings, states “Let Prajapati create 

progeny for us,” and “Generous Indra, give this woman fine sons. … Place ten sons in her and make her husband 

the eleventh.”12 

Buddhism is not considered to be particularly pro-natalist, which some scholars have tied to relatively low fertility 

rates in that religious group.13 

A religion can promote having children even if it does not have specific doctrines endorsing procreation. Some 

scholars say that teachings of conservative Islam and Christianity indirectly lead people to have more children 

due to the gender roles they endorse.14 Religion also can indirectly encourage procreation through other means, 

such as opposition to birth control. In Judaism, a couple’s inability to have children can be grounds for divorce.  

Marriage 

Closely tied to childbearing, religions often set rules for marriage and sexual relations. According to Genesis 2:18, 

woman was created because “it is not good that the man should be alone.” In the Christian New Testament, Paul 

                                                        
10 This sidebar draws heavily on research published in Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, 

and Family in World Religions.” 
11 Isgandarova, Nazila. 2013. “Pregnancy and Childbirth.” In DeLong-Bas, Natana J., ed. “The Oxford Encyclopedia of Islam and Women.” 
12 Sarma, Deepak, ed. 2008. “Hinduism: A Reader.” Also see Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, 

Marriage, and Family in World Religions.” 
13 Skirbekk, Vegard, Marcin Stonawski, Setsuya Fukuda, Thomas Spoorenberg, Conrad Hackett, and Raya Muttarak. 2015. “Is Buddhism the 

low fertility religion of Asia?” Demographic Research. 
14 Muslim women’s embrace of such traditional gender roles varies considerably across Muslim nations. See Blaydes, Lisa, and Drew A. 

Linzer. 2008. “The Political Economy of Women’s Support for Fundamentalist Islam.” World Politics. Also see Sherkat, Darren E. 2000. “‘That 

They Be Keepers of the Home’: The Effect of Conservative Religion on Early and Late Transitions into Housewifery .” Review of Religious 

Research. 

https://news.gallup.com/poll/163697/approve-marriage-blacks-whites.aspx
https://www.biblegateway.com/passage/?search=Genesis+1%3A28&version=NRSV
https://link.springer.com/article/10.1007/s10943-013-9678-1
https://www.tabletmag.com/jewish-life-and-religion/187672/daf-yomi-109
https://www.biblegateway.com/passage/?search=Genesis+2%3A18&version=NIV
http://www.oxfordislamicstudies.com/article/opr/t355/e0321
https://www.demographic-research.org/volumes/vol32/1/
https://www.demographic-research.org/volumes/vol32/1/
https://www.cambridge.org/core/journals/world-politics/article/political-economy-of-womens-support-for-fundamentalist-islam/16220E22D015E0C93F776DB0B341EDEB
https://www.jstor.org/stable/3512034?seq=1#page_scan_tab_contents
https://www.jstor.org/stable/3512034?seq=1#page_scan_tab_contents


23 

PEW RESEARCH CENTER 

www.pewresearch.org 

the Apostle wrote, “Because of cases of sexual immorality, each man should have his own wife and each woman 

her own husband.” In Islam, the Quran states that God created “love and mercy” between spouses.  

In Hinduism, the ashrama system specifies four stages of the life course, including the second stage of life, 

grihastha, in which one becomes a householder and focuses on marriage, raising children and fulfilling 

obligations toward elders and other relatives.  

The Laws of Manu, a traditionally authoritative book of Hindu code, states: “Reprehensible is the father who gives 

not (his daughter in marriage) at the proper time; reprehensible is the husband who approaches not (his wife in 

due season), and reprehensible is the son who does not protect his mother after her husband has died.” 

In Buddhism, the Sigālaka Sutta offers instructions on how spouses should treat one another: “There are five 

ways in which a husband should minister to his wife as the western direction: by honoring her, by not disparaging 

her, by not being unfaithful to her, by giving authority to her, by providing her with adornments.”15 

Scriptures provide a mix of guidance on interfaith marriage. In the Torah, Moses tells the Jews that they must not 

intermarry with those from the seven nations of Canaan, which some interpret as a prohibition on all religious 

intermarriage. And, according to the Talmud, a rabbinic commentary on Jewish scripture, both participants must 

see the marriage ceremony as sacred in order for it to be religiously valid.16 The Christian New Testament, 

however, is less clear on the topic of intermarriage. In his letter to the Corinthians, Paul wrote: “Do not be 

mismatched with unbelievers,” which is often thought to prohibit marriage to non-Christians. However, Paul also 

instructed believers not to divorce their unbelieving spouses. 

In Islam, critics of interfaith marriage typically cite Surah 2:221: “Do not marry idolatresses until they believe: a 

believing slave woman is certainly better than an idolatress, even though she may please you. And do not give 

your women in marriage to idolaters until they believe: a believing slave is certainly better than an idolater, even 

though he may please you.”  

Polygamy 

Polygamy was practiced by central figures in Judaism, Christianity and Islam and, more recently, by early leaders 

of the Church of Jesus Christ of Latter-day Saints in the 19th century. Many prominent biblical figures were 

polygamous, including Jacob, David and Solomon. Generally speaking, polygamy is no longer encouraged by the 

leaders of major religions, though it is practiced by some Muslims, fundamentalist Mormon sects and Christians 

in Africa. Muslim supporters of polygamy often cite Quran verse 4:3, which permits a man to marry up to four 

women, but encourages him to be monogamous if he cannot be fair to all of them.17 Scholars have interpreted 

this text as a way to regulate and limit polygamy in seventh-century Arabia, where it was widely practiced. (For 

more on polygamy laws and teachings, see the sidebar on page 36.) 

  

                                                        
15 Sigālaka Sutta, as cited in Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, and Family in World 

Religions.” 
16 Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, and Family in World Religions.”  
17 Jaafar-Mohammad, Imani, and Charlie Lehmann. 2011. “Women’s Rights in Islam Regarding Marriage and Divorce.” Journal of Law and 

Practice. 

https://www.biblegateway.com/passage/?search=1+Corinthians+7%3A2&version=NRSV
https://www.biblegateway.com/passage/?search=1+Corinthians+7%3A2&version=NRSV
http://www.oxfordislamicstudies.com/article/book/islam-9780192835017/islam-9780192835017-chapter-30?_hi=0&_pos=1
https://www.britannica.com/topic/Hinduism/Karma-samsara-and-moksha#ref50468
https://www.britannica.com/topic/Manu-smriti
https://www.biblegateway.com/passage/?search=2+Corinthians+6%3A14&version=NRSV
https://www.biblegateway.com/passage/?search=2+Corinthians+6%3A14&version=NRSV
https://www.biblegateway.com/passage/?search=1+Corinthians+7%3A12-13&version=NRSV
http://www.oxfordislamicstudies.com/article/book/islam-9780192831934?sura=2&astart=221&x=0&y=0
https://books.google.com/books?id=qTemAgAAQBAJ&pg=PA7&dq=polygamy+pre-islamic+widely&hl=en&newbks=1&newbks_redir=0&sa=X&ved=2ahUKEwi3wIWRnvTlAhXlRd8KHVYFBo8Q6AEwAXoECAEQAg#v=onepage&q=polygamy%20pre-islamic%20widely&f=false
https://www.pbs.org/muhammad/ma_women.shtml
https://open.mitchellhamline.edu/cgi/viewcontent.cgi?article=1020&context=lawandpractice


24 

PEW RESEARCH CENTER 

www.pewresearch.org 

Divorce 

Religions often discourage divorce. The Christian New Testament specifies, “Therefore what God has joined 

together, let no one separate.” Still, many religions recognize the reality that some marriages will not last. In the 

Old Testament, Deuteronomy states that the process of divorce is enacted when a man writes his wife a 

certificate. 

The Quran specifies the requirements for divorce and outlines a man’s responsibilities toward his former wife. 

Islam allows a woman to retain any assets she earns or receives during a marriage and gives her the right to 

receive support from her former husband.18  

According to a Confucian text, The Record of Ritual of the Elder Dai, there are seven valid reasons a husband may 

divorce his wife – including “if she has no children” or “if she steals” – and three situations in which a wife may 

not be divorced, including if “there is no longer a home to which she can return.”19 

Extended family 

Teachings that address the status of elders and other relatives outside of the nuclear family may also encourage 

certain types of living arrangements, including extended families. Hinduism, which emphasizes a respect for 

elders, also has guidelines for responsibilities toward other relatives in the second stage of life, the grihastha 

ashram.20  

Judaism and Christianity instruct followers to respect their elders in the Ten Commandments: “Honor your father 

and your mother.” And the Book of Leviticus, which is part of both Christian and Jewish scripture, states: “You 

shall rise before the aged, and defer to the old.” Similarly, the New Testament says: “And whoever does not 

provide for relatives, and especially for family members, has denied the faith and is worse than an unbeliever.” 

Confucian texts also encourage support for aging parents and emphasize filial piety.21  

In these and many other ways, religious leaders, texts and traditions can affect the choices that people around 

the world make about procreation, marriage, divorce and family life. It would be unwise to view religion as rigidly 

determining these choices, because so many other factors also come into play. Still, no picture of family sizes and 

structures would be complete without a closer look at the role of religion.  

  

                                                        
18 Jaafar-Mohammad, Imani, and Charlie Lehmann. 2011. “Women’s Rights in Islam Regarding Marriage and Divorce.” Journal of Law and 

Practice. 
19 Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, and Family in World Religions.”  
20 Subramuniyaswami, Satguru Sivaya. 2000. “How to Become a Hindu: A Guide for Seekers and Born Hindus.” 
21 Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, and Family in World Religions.”  

https://www.biblegateway.com/passage/?search=Matthew+19%3A6&version=NRSV
https://www.biblegateway.com/passage/?search=Matthew+19%3A6&version=NRSV
https://www.biblegateway.com/passage/?search=Deuteronomy+24&version=NRSV
https://www.biblegateway.com/passage/?search=Exodus+20&version=NRSV
https://www.biblegateway.com/passage/?search=Leviticus+19%3A31-33&version=NRSV
https://www.biblegateway.com/passage/?search=1+Timothy+5%3A8&version=NRSV
https://open.mitchellhamline.edu/cgi/viewcontent.cgi?article=1020&context=lawandpractice
http://aha-svtemple.org/wp-content/uploads/2016/07/how-to-become-a-hindu-A-Guide-for-Seekers-and-Born-Hindus.pdf


25 

PEW RESEARCH CENTER 

www.pewresearch.org 

1. Household patterns by region 

Pew Research Center analyzed data on living arrangements in 

130 countries, including 26 in the Asia-Pacific region, 40 in sub-

Saharan Africa, 35 in Europe, 19 in Latin America and the 

Caribbean, and eight in the Middle East and North Africa, as 

well as the U.S. and Canada, which in this report make up North 

America.  

Globally, the average individual lives in a household of 4.9 

people. But there is wide variation around the world: The 

average person in sub-Saharan Africa resides in a home of 6.9 

people, while the average European lives in a home that is less 

than half that size, at 3.1 members. 

Regional differences also are apparent when it comes to 

household types: For example, more than half of people in the 

Middle East-North Africa region live in two-parent homes with 

minor children (56%), compared with about a quarter of 

Europeans (26%). And more than four-in-ten people in the Asia-

Pacific region live in extended families (45%), compared with 

just one-in-ten North Americans (11%). 

 

Households smallest in 

Europe, biggest in Africa 

Average individual resides in a 

household of ___ people 

 Household Size 

Sub-Saharan Africa 6.9 

Middle East-North 
Africa 6.2 

Asia-Pacific 5.0 

Latin America-
Caribbean 4.6 

North America 3.3 

Europe 3.1 

World 4.9 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

Almost half of Asians live in extended families, one-in-ten Europeans live alone 

% of individuals in each household type  

 Asia-Pacific Europe 
Latin America-

Caribbean 
Middle East-
North Africa North America 

Sub-Saharan 
Africa World 

Extended  45% 26% 32% 27% 11% 35% 38% 

Two-parent 31 26 39 56 33 37 33 

Adult child 10 9 10 9 14 2 9 

Couple 7 19 6 3 20 2 8 

Solo 3 13 3 1 11 2 4 

Single-parent 2 4 5 2 9 6 4 

Polygamous <0.5 <0.5 <0.5 0.9 <0.5 11 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


26 

PEW RESEARCH CENTER 

www.pewresearch.org 

Every region has its own set of historical, economic, religious and cultural backdrops that 

influence living arrangements.  

Wealthier parts of the world tend to have smaller households. Europeans in general, and 

particularly Western Europeans, are the most likely of all the regional groups to live alone: For 

example, Norway has the highest GDP per capita of any country in this study, and 17% of 

Norwegians live by themselves. Conversely, sub-Saharan African countries have both small GDPs 

and relatively few people who live alone. 

Education is another important factor: The share of people within countries who live in couple-

only households generally increases as average years of formal schooling rise and young adults 

delay or forgo having children. (People also live longer in these countries, which leads to more 

couples living together after adult children have moved out.)  

On the other hand, natural disasters, epidemics and wars also leave their mark on household 

distributions. In Kenya and Malawi, where tens of thousands of people die each year from 

HIV/AIDS, single-parent households are relatively common. The HIV epidemic in Africa has 

affected middle-aged adults more than other age groups, leaving many children and grandparents 

without this middle generation. In Nepal, a massive earthquake in 2015 killed thousands of people 

and left millions homeless, forcing many Nepalis to shift their living arrangements and likely 

affecting household patterns for that country in subsequent surveys. 

This chapter looks at the living arrangements in each region and within the major religious groups 

when they are sufficiently represented. The data in this report covers 91% of the global population, 

representing at least 85% of people in each major religious group. But groups are unevenly 

distributed around the world, and the number of religious groups compared within each region 

varies, reflecting the global distribution of religions and variation in the sample sizes of source 

surveys. For details on data sources and coverage, see Methodology on page 94.  

The analysis starts with the average household sizes experienced by adherents of each religion, 

followed by a discussion of the most common household types. The regions are ordered by 

population size, starting with Asia and the Pacific. 


27 

PEW RESEARCH CENTER 

www.pewresearch.org 

Living as a couple is more common where education levels are high 

% of individuals in couple-only households, by national average years of schooling 

Note: Education data is for those ages 25 and older and was not available for 14 of 130 countries and territories studied. 

Source: Living arrangements data from Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

Education attainment data gathered for Pew Research Center’s 2016 report “Religion and Education Around the World.” 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


28 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

The Asia-Pacific region is a good example of the way household 

sizes can vary within a single part of the world. The most 

religiously varied of all the regions – in part because it is the 

largest, home to more than half of the world’s population – Asia-

Pacific has hundreds of millions of Muslims, Hindus, “nones,” 

Christians and Buddhists. In addition, the economies of the 

region’s 26 countries with available data range from Japan – one 

of the world’s wealthiest countries – to Nepal, one of the poorest.  

On average, people in the Asia-Pacific region live in five-member 

households. Asian Muslims (6.0) and Hindus (5.7), on average, 

reside in households that are slightly bigger than those of Asians 

overall, while Asian Buddhists (3.9) and “nones” (3.7) have 

relatively small households.  

Asia-Pacific stands out globally because it has the biggest share 

of people living in extended families (45%); it is the only region 

where that type of arrangement is more common than the two-

parent family. This region, along with the Middle East-North 

Africa region, also has the smallest share of people in single-

parent homes (2% in each). 

In Asia-Pacific region, 

Muslims and Hindus have 

larger households than 

Buddhists and ‘nones’ 

Average individual in the Asia-

Pacific region resides in a household 

of ___ people 

 Household size 

Muslims 6.0 

Hindus 5.7 

Christians 4.8 

Buddhists 3.9 

Unaffiliated 3.7 

All Asia-Pacific 5.0 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

Living in single-parent families is rare in Asia-Pacific region 

% of individuals in each household type  

 Hindus Muslims Unaffiliated Buddhists Christians All Asia-Pacific 

Extended  55% 41% 41% 44% 37% 45% 

Two-parent 30 42 25 20 35 31 

Adult child 8 7 14 13 10 10 

Couple 3 4 13 13 8 7 

Solo 0.9 1 6 7 5 3 

Single-parent 3 3 1 2 2 2 

Polygamous <0.5 0.6 <0.5 <0.5 <0.5 <0.5 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 

https://www.pewforum.org/2015/04/02/asia-pacific/
https://www.pewforum.org/2015/04/02/asia-pacific/


29 

PEW RESEARCH CENTER 

www.pewresearch.org 

These overall patterns are driven by India and China, which together account for more than 60% 

of the region’s population, encompassing the majority of Asian Hindus, Buddhists and “nones.” 

(Muslims in Asia and the Pacific are most numerous in Indonesia, India, Pakistan and Bangladesh, 

while Christians, who make up a relatively small percentage of the regional population, are 

concentrated in the Philippines and China.) 

Extended families are the most common household type in both India (54%) and China (44%).  

The concentration of Hindus in extended families on a global level reflects typical living 

arrangements in India, where 94% of the world’s Hindus reside. Extended families also are 

common in most other countries in the Asia-Pacific region, encompassing more than half of 

Muslims in Tajikistan (67%), Buddhists in Vietnam (56%) and “nones” in Taiwan (51%). 

However, when it comes to household size, India and China are at opposite ends of the regional 

scale: The average Indian lives in a fairly big household (5.8), while the average person in China 

resides in a smaller household (3.8). Across the region, the countries with the smallest households 

tend to have large shares of Buddhists or unaffiliated people (or both). That includes China, but 

also Japan, South Korea, Mongolia and Thailand – where the average household size is about four 

people or fewer.  

Northeast Asia stands out for its high frequency of solo households. South Korea’s general 

population has among the world’s highest rates of people living alone (21% – second only to 

Denmark), with South Korean “nones” (24%) and Christians (21%) more likely than Buddhists 

(14%) to live alone. Japan (15%) also has a relatively large share of people living alone, with 

Buddhists and “nones” about equally likely to do so. 

As in other parts of the world, Muslims in the Asia-Pacific region tend to share their homes with 

more people. Afghanistan and Pakistan, which are overwhelmingly Muslim, also are the two 

countries where Asians live in the biggest households (9.8 and 8.5 people, respectively). Moreover, 

Muslims have larger households than their countrymen in a range of other countries – including 

some without Muslim majorities, such as India and the Philippines. However, Muslims’ tendency 

to live in fairly big households is not universal: The Muslim-majority countries of Indonesia (4.7) 

and Iran (4.1) have relatively small households by regional standards. 


30 

PEW RESEARCH CENTER 

www.pewresearch.org 

The average Afghan lives with seven more people than the typical South Korean 

Average individual resides in a household of ___ people  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


31 

PEW RESEARCH CENTER 

www.pewresearch.org 

Household patterns vary widely across sub-Saharan Africa, with 

clear differences that can be measured in different parts of the 

region, across country borders and between religious groups in 

single countries. The region’s population is mostly Christian, 

with a substantial Muslim minority. In some countries, large 

Muslim and Christian populations live side by side.  

Overall, sub-Saharan Africans live in the world’s biggest 

households, at an average of 6.9 people per household, with 

Muslims (8.5) in more expansive arrangements than Christians 

(6.0). The religiously unaffiliated and Hindus, who make up less 

than 4% of the regional population, have smaller homes – 5.7 

and 3.9 people, respectively. 

Within sub-Saharan Africa, the nations with the largest 

households tend to be in West Africa and have majority Muslim 

populations. In Gambia, Senegal and Mali – three neighboring 

countries with the largest overall household sizes – at least 90% 

of people are Muslim and the average person lives in a 

household of 12.6 people or more. Christians in those places also have the biggest households of 

Christians in any country, with as many as 10.3 people, though they live in smaller homes than 

their Muslim compatriots. 

The region’s smallest households, meanwhile, are found in countries where Christians form a 

majority: In Sao Tome and Principe, South Africa, Madagascar and Rwanda, where Christians 

make up 80% or more of the population, the average person lives in a household of about five 

people. In an exception to the overall global and regional pattern, Muslims in Madagascar live in 

smaller households than Christians. (In South Africa and Rwanda, there is not much of a 

difference, and in Sao Tome no data is available for Muslims.)  

Muslims live in larger 

households than 

Christians in sub-Saharan 

Africa 

Average individual in sub-Saharan 

Africa resides in a household of ___ 

people 

 Household size 

Muslims 8.5 

Christians 6.0 

Unaffiliated 5.7 

Hindus 3.9 

All sub-Saharan 
Africa 6.9 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2015/04/02/sub-saharan-africa/
https://www.pewforum.org/2015/04/02/sub-saharan-africa/


32 

PEW RESEARCH CENTER 

www.pewresearch.org 

Overall, sub-Saharan Africans 

are about as likely to live in 

two-parent households (37%) 

as in extended families (35%). 

The region is unique in its high 

rate of people living in 

polygamous homes, with 11% in 

this arrangement, much higher 

than the 2% global average. 

(This practice is particularly 

common in West and Central 

Africa. For a more detailed 

discussion of polygamous 

households, see page 34.) Sub-

Saharan Africa also has the 

smallest percentage of people 

in adult child households (2%). 

While sub-Saharan African 

Christians are about as likely to 

live in two-parent families 

(38%) as in extended families 

(39%), Muslims are more 

frequently found in two-parent 

families (37%) than in 

extended families (27%). The 

smaller share of Muslims in 

extended families may be 

related to a higher prevalence 

of polygamous households 

among Muslims. 

  

In sub-Saharan Africa, many live in homes of six 

people or more 

Average individual resides in a household of ___ people  
 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


33 

PEW RESEARCH CENTER 

www.pewresearch.org 

In Senegal and Guinea-Bissau, 

two-thirds or more of 

Christians live in extended 

families (66% and 74%), 

making these the sub-Saharan 

African communities most 

likely to do so. Extended 

families are least often found 

among Muslims in Nigeria, 

only 13% of whom reside in 

that type of home. 

  

In sub-Saharan Africa, Christians are less likely than 

Muslims to live in polygamous families 

% of individuals in each household type, by religion  

 Christians Muslims Unaffiliated Hindus 

All sub-
Saharan 

Africa 

Two-parent 38% 37% 32% 31% 37% 

Extended 39 27 39 32 35 

Polygamous 3 25 5 <0.5 11 

Single-parent 8 4 7 0.8 6 

Solo 3 1 7 3 2 

Couple 2 2 4 10 2 

Adult child 2 0.9 3 22 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


34 

PEW RESEARCH CENTER 

www.pewresearch.org 

Polygamy is very common in some African countries 

Around the world, polygamy is very rare. About 2% of people globally live in households in which 

at least one member has more than one spouse or partner. The practice is illegal in most countries, 

and laws that allow it are primarily found in the Middle East and Africa.22 (For more on polygamy 

laws and religious teachings, see the sidebar on page 36.) 

In sub-Saharan Africa, however, polygamy is practiced in a group of West and Central African 

countries that sometimes are referred to as the “polygamy belt” – and they include Muslim-

majority countries such as Senegal, Gambia and Mali, as well as Christian-majority nations such 

as Cameroon, the Central African Republic and Benin.23 

Still, most of the countries that allow polygamy are majority-Muslim – and an analysis of sub-

Saharan Africa specifically shows that Muslims there are more likely than Christians, Hindus or 

the unaffiliated to live in polygamous households. There also is a high rate of polygamy among 

adherents of African folk religions – and, in a few countries, among “nones.” (Christian churches 

with historic ties to Western missionaries tend to reject this type of marriage, although many 

churches that have their roots in African communities allow it. Polygamy is an accepted practice in 

some tribal and ethnic cultures.24) 

Among Muslims in sub-Saharan Africa, a quarter live in polygamous households, compared with 

3% of African Christians and 5% of the unaffiliated. Among people who do not belong to any of 

these groups and instead identify with traditions that can be described as folk religions, 19% live in 

polygamous households.25 

Overall, the share of all sub-Saharan Africans living in polygamous households is 11%. In six 

countries – Burkina Faso, Mali, Gambia, Niger, Nigeria and Guinea – at least a quarter of the 

population lives in polygamous homes.26 Polygamy is legal in all of these countries, at least to 

                                                        
22 Importantly, several Persian Gulf countries where polygamy is legal and assumed to be relatively common could not be included in this 

analysis due to a lack of available data. In Iraq, a Gulf country analyzed in this report where polygamy is legal under certain circumstances, the 

percentage of people living in polygamous households is 2.3%. 
23 Jacoby, Hanan G. 1995. “The Economics of Polygyny in Sub-Saharan Africa: Female Productivity and the Demand for Wives in Côte D'Ivoire.” 

The Journal of Political Economy. Also see Allen, John L. Jr. 2014. “Surprise! One of the Church’s family issues is polygamy.” Crux. 
24 Falen, Douglas J. 2008. “Polygyny and Christian Marriage in Africa: The Case of Benin.” African Studies Review. 
25 Other sections of this report do not broadly analyze data about followers of folk religions and a range of other, smaller religious groups 

because the individual groups that make up these categories are numerous, diverse and often have little in common. For example, African 

Spiritualism, Voodoo and Confucianism are all classified as folk religions; on the whole, folk and other religions are not cohesive or widely 

represented enough for the purposes of analysis in this report. 
26 Because polygamous households tend to have a higher number of members than other types of households, this analysis may seem high 

compared with estimates that compute results on the household level. Similarly, because polygamous families tend to be larger and have 

more children, there are always larger shares of children living in these types of households than adults. More information on the living 

arrangements of children can be found on page 82. 

http://www.oecd.org/swac/maps/77-polygamy-remains%20common-West-Africa.pdf
http://www.oecd.org/swac/maps/77-polygamy-remains%20common-West-Africa.pdf
https://www.jstor.org/stable/2138751
http://www.jstor.org/stable/2138751
https://cruxnow.com/church/2014/09/11/surprise-one-of-the-churchs-family-issues-is-polygamy/
http://www.jstor.org/stable/27667340


35 

PEW RESEARCH CENTER 

www.pewresearch.org 

some extent. In Nigeria, polygamy is banned under civil law, but 12 northern states governed by 

Shariah law allow it. 27  

Burkina Faso has sub-Saharan Africa’s largest share of people living in polygamous households 

(36%), including nearly half of those who practice folk religions (45%), making them the likeliest 

of all religious groups to live in this arrangement. Four-in-ten Muslims in Burkina Faso live in 

polygamous households, followed by roughly a quarter of Christians (24%). (Burkina Faso is 

largely Muslim, with a sizable Christian minority.) In Cameroon, which is majority Christian but 

has a sizable Muslim minority, the percentages of people living in polygamous households are 32% 

for adherents of folk religions, 26% for Muslims, 19% for “nones” and 7% for Christians. A similar 

pattern exists in Togo. 

In Nigeria – Africa’s most populous country, where roughly half the population is Muslim and half 

is Christian – 28% of all people live in polygamous households. This arrangement is widespread 

among Muslims (40%) and adherents of folk religions (29%) but is less common among Christians 

(8%). 

In Chad, the unaffiliated have the highest rates of polygamy, with about four-in-ten “nones” in this 

arrangement. Chad is also the only country where Christians (21%) are much more likely than 

Muslims (10%) to live in polygamous households. 

  

                                                        
27 For details on laws that govern polygamy, see the sidebar on page 36.  


36 

PEW RESEARCH CENTER 

www.pewresearch.org 

Sidebar: Polygamy in laws and religion 

Laws 

Although polygamy is illegal in most places, over 50 countries – largely in the Middle East and Africa, but also in 

Asia – allow it to at least some degree. Polygamous marriages are almost always polygynist, with one man taking 

multiple wives; rules often specify that a man may marry up to four women if certain conditions are met. There 

are a few countries in which polygamy is illegal but relatively common, and many where the opposite is true.28 

Among the countries covered in this report, polygamy is most widely practiced in West Africa, where that type of 

arrangement is often permitted by customary law or religious tradition, if not by civil law, according to the OECD. 

In six countries – Benin, Cabo Verde, Ivory Coast, Ghana, Guinea and Nigeria – polygamy is formally prohibited 

but tolerated. Some countries, including Burkina Faso and Togo, allow couples to choose between a 

monogamous or polygamous arrangement at the outset of their marriage. In others, including Mauritania, a man 

must obtain permission from his spouse or spouses before marrying again. In Nigeria, polygamy is banned at the 

national level, but recognized by the 12 northern states regulated by Shariah law.  

In the Middle East-North Africa region, polygamy is legal in Iraq, Yemen, Algeria and Egypt, but fewer than 3% of 

individuals in those countries live in polygamous households. (Polygamy is also legal in Saudi Arabia, Qatar, the 

United Arab Emirates and most other countries in the Middle East and North Africa, but data is not available on 

household composition and religion outside of the eight countries covered in this report.) In Asia, this 

arrangement is both allowed and rare in Pakistan, Bangladesh, Indonesia, Iran and Afghanistan. In India, 

polygamy is legal only for Muslims, but a fraction of 1% of Indian Muslims – no more than any other religious 

group – live in polygamous homes. 

Even though polygamy laws are usually skewed in favor of allowing men (but not women) to take multiple 

spouses, women are sometimes granted rights as well. For example, in Burkina Faso and Chad, two countries 

where polygamy is common, first wives must state whether they eventually want to be polygamous before they 

marry, and several other countries require the first wife’s permission before the husband can marry other wives. 

Other countries set guidelines on what men owe to their spouses; this is the case in Mali, where men are allowed 

as many as four wives but are obligated to treat them equally and to ensure the welfare, education and moral 

development of all of their children. Not all countries where polygamy is common take these issues into account: 

In Guinea-Bissau, early and forced marriage, levirate marriage (the practice of requiring a widow to marry her late 

husband’s brother), and polygamy are widespread, and no legal guidelines apply. 

Theology  

The history and theology surrounding polygamy are complex. Taking multiple spouses – particularly wives – has 

been approved of at one point or another, and practiced to some degree, in various religions.  

                                                        
28 This sidebar draws heavily on research by the Organisation for Economic Co-operation and Development, published in the 2019 Social 

Institutions & Gender Index, the 2010 Atlas of Gender in Development: How Social Norms Affect Gender Equality in Non-OECD Countries and 

2019 West Africa Brief. Data was also obtained from a variety of reports by the Office of the United Nations High Commissioner for Human 

Rights. 

 

http://www.west-africa-brief.org/content/en/polygamy-remains-common-and-mostly-legal-west-africa
https://www.genderindex.org/ranking/?region=&order=title&sort=asc
https://www.genderindex.org/ranking/?region=&order=title&sort=asc
https://books.google.com/books?id=4QQlVW1rOsIC&printsec=frontcover&dq=Atlas+of+Gender+and+Development+How+Social+Norms+Affect+Gender+Equality+in+...&hl=en&newbks=1&newbks_redir=0&sa=X&ved=2ahUKEwiVkZGyzMblAhVJvlkKHSn4DK0Q6AEwAHoECAAQAg#v=onepage&q=Atlas%20of%20Gender%20and%20Development%20How%20Social%20Norms%20Affect%20Gender%20Equality%20in%20...&f=false
http://www.west-africa-brief.org/content/en/polygamy-remains-common-and-mostly-legal-west-africa
https://www.ohchr.org/EN/Countries/Pages/HumanRightsintheWorld.aspx
https://www.ohchr.org/EN/Countries/Pages/HumanRightsintheWorld.aspx


37 

PEW RESEARCH CENTER 

www.pewresearch.org 

In Judaism and Christianity, the Bible refers to several instances of accepted plural marriages, including by 

Abraham, Jacob and David. However, plural marriages were disavowed by these groups in the Middle Ages, and 

polygamy generally has not been condoned by Jews or Christians in recent centuries.29 Still, polygamy sometimes 

was practiced by certain Christian sects, including by members of the Church of Jesus Christ of Latter-day Saints 

(sometimes called Mormons) in the U.S. until the late 1800s. Some Mormon splinter groups still practice 

polygamy. 

In Africa, Christian missionaries who arrived in the 18th century targeted the indigenous practice of polygamy as a 

priority for reform, and marriage became a point of conflict.30 Studies have found that these efforts were often 

successful, and polygamy in Africa has diminished over the past century, particularly in countries that have been 

influenced by Christian missionaries, according to James Fenske, an economist at the University of Warwick. 

However, many Christian churches without Western origins allow polygamy, which may help explain its continued 

prevalence in some Christian communities.31 

Among Muslims, supporters of polygamy often cite Quran verse 4:3, which instructs men to take as many wives 

as they can take care of, up to four. They also note that the Prophet Muhammad had multiple wives. However, 

scholars point out that early Muslim populations lived in communities where polygamy was widespread, and that 

Islam limited the practice by providing guidelines and specifying obligations of husbands to each of their wives. 

These conditions of fairness are so demanding that they essentially make polygamy “impossible for a righteous 

man,” according to Azizah Al-Hibri and Raja El Habti in a chapter of “Sex, Marriage, and Family in World 

Religions.”32 

Historians also have noted that Islamic guidance on polygamy was issued amid wars in Arabia, when there were 

many widows and orphans requiring financial support, and that polygamy created a system for them to be cared 

for. To this day, polygamy is most common in places where people, and particularly men, tend to die young.  

 

 

                                                        
29 Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, and Family in World Religions.” 
30 Falen, Douglas J. 2008. “Polygyny and Christian Marriage in Africa: The Case of Benin.” African Studies Review. 
31 Fenske, James. 2015. “African polygamy: Past and present.” Journal of Development Economics. 
32 Al-Hibri, Azizah, and El Habti, Raja. 2006. “Islam.” In Browning, Don S., M. Christian Green, and John Witte Jr., eds. 2006. “Sex, Marriage, 

and Family in World Religions. 

https://www.churchofjesuschrist.org/topics/plural-marriage-and-families-in-early-utah?lang=eng
https://www.cnn.com/2013/10/31/us/fundamentalist-church-of-jesus-christ-of-latter-day-saints-fast-facts/index.html
http://www.jstor.org/stable/27667340
https://econpapers.repec.org/article/eeedeveco/v_3a117_3ay_3a2015_3ai_3ac_3ap_3a58-73.htm


38 

PEW RESEARCH CENTER 

www.pewresearch.org 

  

 

 

 

 

 

  

Living in polygamous households is very uncommon in most places 

% of individuals in polygamous households 

 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


39 

PEW RESEARCH CENTER 

www.pewresearch.org 

Almost three-quarters of Europeans are Christian, but there also are substantial minorities of 

“nones” and Muslims in Europe.33 

In the 35 countries studied, the average European lives in a household of 3.1 people, with the two 

largest groups – Christians and the unaffiliated – at 3.1 and 3.0, respectively. European Muslims, 

on average, live in households of 4.1 people. Europe is the region where all three of these groups 

have the smallest households worldwide. Most of the countries in the region are economically 

advanced. 

Overall, Europe’s smallest households belong to Germans, Danes and Swedes (all at 2.7 members, 

on average). As in other parts of the world, countries with larger 

shares of Muslims tend to have bigger households.  

In Kosovo, where 94% of the population is Muslim, the average 

person belongs to a household of 6.8 people, making this the 

European country with the most expansive living arrangements. 

In nearby majority-Muslim Albania, people also reside in fairly 

large households by European standards (4.6).  

Other countries on the high end of the European scale are North 

Macedonia (4.6) and Montenegro (4.3), where majorities of the 

population are Christian, but Muslims make up sizable 

minorities. Wealth may explain some of these numbers: These 

Balkan countries are among the poorest in the region and are 

not European Union members. Nevertheless, within three of 

these four countries, Muslims have larger households than 

Christians.  

                                                        
33 The European data covers 35 countries and includes Christians, Muslims and the religiously unaffiliated. Jews, Buddhists and Hindus do 

not have enough respondents in European surveys to allow for reliable analysis. 

Christians, Muslims and 

‘nones’ have their smallest 

households in Europe 

Average individual in Europe 

resides in a household of ___ people 

 Household size 

Muslims 4.1 

Christians 3.1 

Unaffiliated 3.0 

All Europe 3.1 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2015/04/02/europe/


40 

PEW RESEARCH CENTER 

www.pewresearch.org 

When it comes to household 

types, Europe stands out for 

having the biggest share of 

people living alone: 13% of 

Europeans live in solo 

households, even more than 

the share of North Americans 

who do so (11%) and more than 

three times the global average 

(4%). European “nones” and 

Christians live alone at similar 

rates (14% and 13%, 

respectively). Though 

European Muslims are less 

likely to live alone (7%), they 

are more likely to live alone 

than Muslims anywhere else in 

the world.  

In Europe, small households are the norm 

Average individual resides in a household of ___ people  
 

Note: Asterisks indicate discrepancies based on rounding. Color categories are based on 

unrounded numbers, but household sizes are only shown to one decimal place. The 

average person experience a household size of 2.99 in the UK and 2.97 in France. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


41 

PEW RESEARCH CENTER 

www.pewresearch.org 

Europe also stands out for having a large share of people living as couples without children or any 

other relatives (19%, similar to North America’s 20%). Living in a couple-only household is the 

most common arrangement for Christians in several Western European countries, including in 

Sweden, Germany, France, Finland and the Netherlands, where more than a quarter of Christians 

live this way. Couples also are the most common arrangement for “nones” in Finland and 

Germany. Ireland is an exception to this pattern: Irish Christians are three times as likely to live as 

a couple with children (40%) than as a couple without children (13%).  

Muslims across Europe are the least likely group to live in couple-only households, both in 

Muslim-majority countries such as Kosovo (2%) and in predominantly Christian countries such as 

Romania (9%). 

By the same token, while only about a quarter of all Europeans live with extended family, shares 

are much higher in Eastern Europe, especially among Balkan Muslims. In fact, Muslims are more 

Europe is the region with the largest share of people in solo households 

% of individuals who live alone 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


42 

PEW RESEARCH CENTER 

www.pewresearch.org 

likely than Christians or the unaffiliated to live with extended family in every country with 

sufficient numbers of Muslims to compare (Albania, Belgium, Bulgaria, Kosovo, Montenegro, 

North Macedonia, Portugal, Romania and Russia) except Serbia, where Muslims live in this 

arrangement about as often as Christians do. In all of these countries (with the exception of 

Albania), Muslims are less likely than Christians to live alone.  

 

In Europe, Muslims more likely than Christians to live with extended families 

% of individuals in extended-family homes 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


43 

PEW RESEARCH CENTER 

www.pewresearch.org 

Latin America and the Caribbean is one of the least religiously 

diverse regions analyzed in this report, with a large Christian 

majority (90%), a modest share of religiously unaffiliated people 

(8%), and small shares of other groups, like Hindus, Buddhists, 

Muslims and Jews.34  

Overall, the average Latin American lives in a household of 4.6 

people, which is also the average for Christians and similar to 

Hindus and the unaffiliated (4.4).  

The largest households belong to Guatemalans (6.1 people) and 

the smallest to Puerto Ricans (3.5). The region’s most populous 

countries are clustered in between, with Mexicans and Peruvians 

(both 4.9) residing in households that are somewhat bigger than 

Brazilians’ (4.2).35 

Two-parent households (39%) are the most common 

arrangement in Latin America, followed by extended families 

(32%). Unlike other regions, Latin America does not stand out for having stark outliers in its 

distribution across household types: Overall, people in this region are not substantially more or 

less likely than others around the world to live in, say, solo or polygamous households.  

                                                        
34 In Latin America, sufficient data is available for analysis of Christians, Buddhists, Hindus, Jews and the religiously unaffi liated, but numbers 

for Buddhists and Jews are not presented because only small populations of each group residing in Latin America. See Methodology on page 

94 for further details. 
35 The analysis covers 19 countries and territories. Some large countries, including Argentina and Venezuela, were not included due to a lack 

of suitable data. 

In Latin America-

Caribbean region, narrow 

gaps in household size by 

religion 

Average individual in Latin 

America-Caribbean region resides 

in a household of ___ people 

 Household size 

Christians 4.6 

Hindus 4.4 

Unaffiliated 4.4 

All Latin America 4.6 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2014/11/13/religion-in-latin-america/
https://www.pewforum.org/2014/11/13/religion-in-latin-america/


44 

PEW RESEARCH CENTER 

www.pewresearch.org 

There also tend not to be 

striking differences between 

Christians and religiously 

unaffiliated people or minority 

religious groups, but 

exceptions certainly exist.  

  

Guatemalans live in the biggest households in Latin 

America  

Average individual resides in a household of ___ people  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


45 

PEW RESEARCH CENTER 

www.pewresearch.org 

In Jamaica, the unaffiliated live 

alone more than twice as 

commonly as Christians, with 

16% of “nones” living solo in a 

country where only 6% of 

Christians do. And Hindus 

living in Guyana, where they 

make up almost a quarter of 

the population, have one fewer 

person per household (4.3 vs. 

5.3) and are half as likely to live 

in single-parent households as 

Christians in the same small 

country (4% vs. 8%). 

 

In Latin America, similar shares of Christians and 

‘nones’ live in each household type  

% of individuals in each household type, by religion 

 Christians Unaffiliated Hindus 
All Latin 
America 

Two-parent 39% 38% 33% 39% 

Extended 32 29 35 32 

Adult child 10 9 17 10 

Couple 6 6 7 6 

Single-parent 5 7 3 5 

Solo 3 5 4 3 

Polygamous <0.5 <0.5 <0.5 <0.5 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


46 

PEW RESEARCH CENTER 

www.pewresearch.org 

The Middle East illustrates the way household patterns can vary 

in countries that are close neighbors but have very different 

economic, religious and cultural contexts.  

The region’s population is 93% Muslim, 4% Christian and less 

than 2% Jewish; this report covers seven Muslim-majority 

nations and Israel, where virtually all Middle Eastern Jews 

reside. Reliable data on Christians is available only in Egypt and 

Iraq. 

Overall, the average person in the Middle East-North Africa 

region lives in a fairly expansive household, with 6.2 members. 

People in Yemen (8.6) and Iraq (7.7) reside in the biggest 

households, while Tunisians (4.9) and Israelis (4.5) belong to the 

smallest households. 

As is the case in other regions, Muslims live in the largest 

households (6.3 members), followed by Christians (4.6) and Jews (4.3). There are notable 

differences even within countries: In Israel, Jews on average live with one fewer person than 

Muslims do (4.3 vs. 5.2).  

In the Middle East and 

North Africa, Muslims live 

in larger households than 

Jews 

Average individual in the Middle 

East-North Africa region resides in 

a household of ___ people 

 Household size 

Muslims 6.3 

Christians 4.6 

Jews 4.3 

All Middle East-
North Africa 6.2 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2015/04/02/middle-east-north-africa/


47 

PEW RESEARCH CENTER 

www.pewresearch.org 

The Middle East and North Africa stands out as the region where people are more likely than 

anywhere else to live in two-parent households. More than half of Middle Eastern Muslims and 

Christians live in this arrangement (57% and 58%, respectively). 

Muslims in the Palestinian territories are the most likely group in the world to live in two-parent 

families (71%). Israeli Jews do so at about half that rate (35%), making them the least likely group 

in the region to live in a two-parent household. Even within Israel, Muslims live in two-parent 

families much more often than Jews, with half of Israeli Muslims in this arrangement.  

Israel is different from other countries studied in that it is the only Jewish-majority nation – most 

Israelis are Jewish, and over 98% of Jews in the region live in Israel. The country also has a longer 

life expectancy than any of its neighbors, the highest overall levels of education, and a per-person 

GDP that is more than twice as big as the second-richest Middle Eastern country in this study, 

Iraq.  

The average Yemeni lives with nearly twice as many people as the average Israeli 

Average individual resides in a household of ___ people  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


48 

PEW RESEARCH CENTER 

www.pewresearch.org 

Of all the Middle East and North African countries in this study, Israel has the highest share of 

people who live alone (6%). Israelis also are much more likely than others in the region to live in 

couple-only households. 

Polygamous relationships are legally recognized 

in at least some circumstances in parts of the 

Middle East-North Africa region, including 

several countries analyzed in this report – 

Algeria, Egypt, Iraq, Jordan and Yemen. In 

these countries, however, polygamy is rare: 

Iraqis and Yemenis are the most likely to live in 

this type of household (2% each). Data is not 

available from many of the countries where 

polygamy is legal and presumed to be more 

common, such as Saudi Arabia. 

 

Christians have Middle East-North 

Africa region’s lowest share of 

extended-family households 

% of individuals in each household type, by religion 

 Muslims Christians Jews 

All Middle 
East-North 

Africa 

Two-parent 57% 58% 35% 56% 

Extended 27 16 29 27 

Adult child 9 13 13 9 

Couple 3 6 13 3 

Solo 0.8 3 6 1 

Polygamous 1 <0.5 <0.5 0.9 

Note: Data on Jews and Christians is all from Israel and Egypt, 

respectively. 

Source: Pew Research Center analysis of 2010-2018 census and 

survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


49 

PEW RESEARCH CENTER 

www.pewresearch.org 

In North America, Christians account for a majority of the 

population, while a rapidly growing share identifies with no 

religion, and fewer than one-in-ten affiliate with Islam, Judaism 

or other non-Christian religions. The United States and Canada 

are the only countries included in the North America region in 

this report; Mexico is included in the Latin America-Caribbean 

region. 

Because the U.S. population is much larger than Canada’s, U.S. 

household patterns have a much bigger influence on the overall 

numbers for the region, though the two countries have similar 

religious makeups and comparable levels of education, life 

expectancy and economic development.  

On average, North Americans live in the world’s second-smallest 

households, after Europeans, with an average of 3.3 members. 

Regional figures, available for Christians, “nones” and Jews, 

show a narrow range of household sizes across religious groups: 

North American Christians live in slightly bigger households (3.4 people) than their unaffiliated 

(3.2) or Jewish (3.0) counterparts.  

A sufficient number of Buddhists, Hindus and Muslims were surveyed to represent the 

characteristics of their households in Canada, but not in the U.S., and therefore not regionally. In 

Canada, these religious minority groups have larger households than Christians (3.2) or the 

unaffiliated (3.1). Muslims and Hindus live in the biggest households, with an average of 4.4 and 

4.3 members, respectively, followed by Buddhists (3.9).  

North American 

Christians, ‘nones’ and 

Jews have similar sized 

households 

The average individual in North 

America resides in a household of 

___ people 

 Household size 

Christians 3.4 

Unaffiliated 3.2 

Jews 3.0 

All North America 3.3 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 


50 

PEW RESEARCH CENTER 

www.pewresearch.org 

Small shares of North 

Americans overall live with 

extended family (11%). 

However, Canadian Hindus 

(28%), Buddhists (23%) and 

Muslims (16%) are more likely 

than other Canadians to live 

with extended family. Among 

the groups with available data 

in both Canada and the U.S., 

the religiously unaffiliated are 

the most likely to reside in 

extended-family arrangements 

(14%), followed by Christians 

(9%) and Jews (6%).  

The U.S. share of people living 

in single-parent families across all religious groups (9%) is among the highest in the world, behind 

only a handful of countries where the rate is higher: Sao Tome and Principe (15%), Kenya (12%), 

Jamaica and Rwanda (11% each).36 Fewer North American Jews live in this arrangement than 

Christians or “nones,” with only 5% in single-parent households. Jews also stand out with a 

relatively high share of people living in couple-only households – three-in-ten, compared with 

about one-in-five Christians and “nones.” 

                                                        
36 These relatively high rates of single-parent households in sub-Saharan African countries may be explained in part by the fact that people in 

that region are more commonly widowed at younger ages. Compared with the other countries mentioned here, the U.S. has a higher life 

expectancy at birth (more than a decade longer) than any of these other countries except Jamaica, where people can expect to live about 75 

years, on average, just four years less than the 79 years in the U.S.  

Three-in-ten North American Jews live in couple-only 

households 

% of individuals in each household type  

 Christians Unaffiliated Jews 
All North 
America 

Two-parent 34% 30% 30% 33% 

Couple 21 18 30 20 

Adult child 14 15 11 14 

Solo 11 12 13 11 

Extended 9 14 6 11 

Single-parent 9 9 5 9 

Polygamous <0.5 <0.5 <0.5 <0.5 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


51 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

More people in U.S. than in other developed countries live in single-parent homes 

% of individuals in single-parent households 

Note: Single-parent households include one adult and at least one biological, step or foster child under 18. Adult children may be present, but 

no other relatives or non-relatives. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


52 

PEW RESEARCH CENTER 

www.pewresearch.org 

2. Household patterns by religion 

Pew Research Center analyzed data on six religious groups – Christians, Muslims, Hindus, 

Buddhists, Jews and people with no religious affiliation.37 

Globally, the average Muslim lives in the biggest household (6.4 people), followed by the average 

Hindu (5.7), Christian (4.5), Buddhist (3.9), “none” (3.7) and Jew (3.7). Religious groups also vary 

in the types of households they are most likely to occupy: Hindus, Buddhists and the religiously 

unaffiliated most often reside in extended families, while Muslims, Christians and Jews have 

larger shares in two-parent homes.  

But religious groups are not monolithic, and followers of the same religion living in different parts 

of the world often vary substantially from each other. The experiences of religious groups are 

sometimes closely tied to the patterns found in the regions where they reside. 

                                                        
37 Although some faiths other than those analyzed in this report (such as Sikhs) have millions of adherents around the world, censuses and 

surveys in many countries do not measure them specifically. Because of this scarcity of census and survey data, this report does not attempt 

to analyze groups other than Christians, Muslims, Hindus, Buddhists, Jews and people with no religious affiliation; the report is also unable to 

show data for subgroups within these major religions, such as Protestants and Catholics or Sunnis and Shiites, although members of many 

other, smaller religious groups are included in general population results at the country, regional and global levels.  


53 

PEW RESEARCH CENTER 

www.pewresearch.org 

Religious groups also are distributed unevenly around the world. Christians are the most evenly 

scattered, with no more than a quarter living in any one region. The majority of Muslims, 

meanwhile, live in the Asia-Pacific region, but there are also large Muslim populations in the 

Middle East-North Africa and sub-Saharan Africa regions. Most of the world’s religiously 

unaffiliated people and even larger shares of all Buddhists and Hindus live in Asia, while Jews are 

concentrated in Israel and the United States.  

This report does not attempt to determine exactly how religion shapes household patterns. It is 

difficult to quantify the extent to which religion, on its own, affects people’s living arrangements – 

or conversely, how a person’s home life influences their religious affiliation. Still, comparing a 

single religious group in a country or region to the rest of the population may help illuminate 

possible connections between living arrangements and religion. 

This chapter examines each religious group separately and explores not only how the experiences 

of each group’s adherents vary from region to region, but also how their experiences compare with 

those of people who are not of that religion.  

Hindus and Buddhists are concentrated in Asia, while Christians are most evenly 

scattered globally 

% of individuals in each region, by religion 

Source: Data from Pew Research Center’s 2017 report “The Changing Global Religious Landscape.”  

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


54 

PEW RESEARCH CENTER 

www.pewresearch.org 

Information is provided on religious groups within regions when there are sufficient survey data to 

represent at least one-third of that group’s regional population and when that group has at least 

500,000 adherents in that region. For example, enough Buddhists were surveyed in the Latin 

America-Caribbean region to represent 61% of the regional population – surpassing the one-third 

cutoff. However, only about 430,000 of the world’s 499 million Buddhists (about one-tenth of 1%) 

live in the region, so figures for Latin American Buddhists were not presented. See the 

Methodology on page 94 for more details.  

The analysis of religious groups is presented in descending order of the groups’ size, starting with 

Christians, who make up the world’s largest religion. 


55 

PEW RESEARCH CENTER 

www.pewresearch.org 

Christians account for nearly a third of the global population, making them the largest of the major 

religious groups. They also are the most broadly distributed, with roughly equal percentages living 

in Europe (24%), Latin America and the Caribbean (25%) and sub-Saharan Africa (26%). The 

Asia-Pacific region and North America together account for most of the remaining quarter; the 

share of Christians who reside in the Middle East-North Africa region is less than 1%.  

In terms of their shares of the regional populations, Christians represent majorities in Latin 

America and the Caribbean (90%), North America (76%), Europe (73%) and sub-Saharan Africa 

(62%), and small minorities in the Asia-Pacific region (7%) and the Middle East and North Africa 

(4%).  

Christians: Household size 

Globally, Christians are the largest group in 12 of the 15 

countries with the smallest households. Christians around the 

world live in somewhat smaller households, on average, than 

non-Christians (4.5 vs. 5.1 members). Christians have their 

smallest households in North America (3.4) and Europe (3.1), 

and – by a wide margin – their largest households in sub-

Saharan Africa (6.0). Christians live with the largest number of 

people in Gambia, where their households contain 10.3 people, 

on average. And Christians’ smallest households are in Denmark 

and Sweden, both with an average of 2.6 people.  

The tendency of Christians to live in smaller households than 

others is particularly pronounced in areas where they live 

alongside Muslims: In sub-Saharan Africa and the Middle East-

North Africa region, Christians have households with roughly 

two fewer people than non-Christians, on average. In other parts 

of the world, the gaps between Christians and others are much 

smaller. 

Globally, Christians live in 

slightly smaller 

households than others 

Average individual resides in a 

household of ___ people 

 Christian 
Non-

Christian 

World 4.5 5.1 

Asia-Pacific 4.8 5 

Europe 3.1 3.1 

Latin America-
Caribbean 4.6 4.3 

Middle East-
North Africa 4.6 6.3 

North America 3.4 3.3 

Sub-Saharan 
Africa 6.0 8.1 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2015/04/02/christians/


56 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

Average Christian in sub-Saharan Africa lives with three more people than a 

Christian in Europe 

Average Christian resides in a household of ___ people 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


57 

PEW RESEARCH CENTER 

www.pewresearch.org 

Christians: Household types 

Christians around the world are most likely to live in two-parent families with minor children, and 

they do so at about the same rate as everyone else (34% vs. 32%). But Christians are markedly less 

likely than others to live in extended families (29% vs. 42%). In fact, Christians are the least likely 

group – aside from Jews (17%) – to live with a wider circle of relatives.  

On the other hand, Christians are more likely than non-Christians to live in household types that 

have few members: Larger shares of Christians live alone (7% vs. 3%) or as couples without other 

family members (11% vs. 7%). In some countries, such as Sweden (35%) and Germany (32%), 

living in a couple-only household is the most common arrangement for Christians. 

Globally, Christians also are more likely than non-Christians to live in single-parent households 

(6% vs. 3%), a type of arrangement that is generally more common in North America, sub-Saharan 

Africa and Latin America – all Christian-majority regions. Within these regions, Christians live in 

single-parent families at close to the same rates as non-Christians.  

In the Asia-Pacific, Latin America-Caribbean, Middle East-North Africa and sub-Saharan Africa 

regions, Christians overwhelmingly live in extended or two-parent families, with combined shares 

of more than 70%. Far fewer European Christians (49%) and North American Christians (43%) 

reside in those types of households, and they are more likely than Christians elsewhere to live 

alone (13% and 11%, respectively) or as a couple (21% in both regions).  

Christians live with extended family less often than others 

% of individuals in each household type, all countries combined 

 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


58 

PEW RESEARCH CENTER 

www.pewresearch.org 

  

Globally, Christians are more likely than others to live in solo, single-parent or 

couple-only households 

% of individuals in each household type 

 Two-parent Extended Couple Adult child Solo Single-parent Polygamous 

Asia-Pacific        

   Christians 35% 37% 8% 10% 5% 2% <0.5% 

   Non-Christians 30 46 7 10 3 2 <0.5 

Europe        

   Christians 25 24 21 11 13 4 <0.5 

   Non-Christians 28 27 18 7 13 5 <0.5 

Latin America-Caribbean         

   Christians 39 32 6 10 3 5 <0.5 

   Non-Christians 36 29 7 10 5 7 <0.5 

Middle East-North Africa        

   Christians 58 16 6 13 3 3 <0.5 

   Non-Christians 56 27 3 9 0.9 2 0.9 

North America        

   Christians 34 9 21 14 11 9 <0.5 

   Non-Christians 31 15 18 14 12 8 <0.5 

Sub-Saharan Africa        

   Christians 38 39 2 2 3 8 3 

   Non-Christians 37 29 2 1 2 5 22 

World        

   Christians 34 29 11 9 7 6 0.8 

   Non-Christians 32 42 7 9 3 3 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


59 

PEW RESEARCH CENTER 

www.pewresearch.org 

About a quarter of all people are Muslims, making them the world’s second-largest religious group 

(and the fastest-growing major group). Over six-in-ten Muslims – about a billion – live in the 

Asia-Pacific region, and most other Muslims live in the Middle East-North Africa (20%) or sub-

Saharan Africa (16%) regions. 

Muslims represent more than nine-in-ten people in the Middle East and North Africa, about three-

in-ten sub-Saharan Africans and a quarter of the population in the Asia-Pacific region. Elsewhere, 

Muslims are small minorities, accounting for 6% of the population in Europe, 1% in North America 

and a statistically negligible fraction in Latin America.38 

Muslims: Household size 

Globally, in the 15 countries with the biggest households, Islam 

is the largest religion in all but one – Benin. Muslims around the 

world live in households with an average of approximately two 

more people than non-Muslims (6.4 vs. 4.5), and they reside in 

larger families than non-Muslims in every region analyzed.  

One reason Muslims live in larger households is that they tend to 

have more children compared with other religious groups. 

Muslims around the world also are relatively young; in a handful 

of Muslim-majority countries, half or more of the population is 

under 18, and children are unlikely to live alone or in a couple-

only arrangement. 

In sub-Saharan Africa, Muslims have their biggest households 

(8.5 people, on average) and also the widest gap in size 

compared with non-Muslims (6.1). The biggest households 

identified in this study belong to Muslims in Gambia (13.9), 

Senegal (13.6) and Mali (12.8) – all countries that have high rates of polygamy (see Chapter 1).  

Like other religious groups, Muslims have their smallest households in Europe. Still, in European 

countries with enough representation to compare Muslims with others, the average Muslim lives 

with more people than the average non-Muslim. 

                                                        
38 Too few Muslims in North America and the Latin America-Caribbean region were surveyed for analysis in this report. 

Muslims in every region 

have larger households 

Average individual resides in a 

household of ___ people 

 Muslims 
Non-

Muslims 

Asia-Pacific  6.0 4.6 

Europe 4.1 3.1 

Middle East-
North Africa 6.3 4.4 

Sub-Saharan 
Africa 8.5 6.1 

World 6.4 4.5 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2015/04/02/muslims/
https://www.pewresearch.org/fact-tank/2017/04/06/why-muslims-are-the-worlds-fastest-growing-religious-group/
https://www.pewresearch.org/fact-tank/2017/04/06/why-muslims-are-the-worlds-fastest-growing-religious-group/


60 

PEW RESEARCH CENTER 

www.pewresearch.org 

The opposite is true in the country with the world’s largest Muslim population: In Indonesia, 

Muslims live in households with an average of 4.6 members, while non-Muslims (who are mostly 

Christian) live in households of 5.1 people, on average.  

  

Muslims in Gambia live with an average of 10 more people than Muslims in Russia 

Average Muslim resides in a household of ___ people 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


61 

PEW RESEARCH CENTER 

www.pewresearch.org 

Muslims: Household types 

Muslims are less likely than others to live in households that contain no children or extended 

family. Only about 5% of Muslims live either alone or as a couple without children, compared with 

about 15% of non-Muslims. And Muslims are much more likely than others to live in two-parent 

homes with minor children (43% vs. 30%). 

Within regions, Muslims often differ from non-Muslims. In Asia and the Pacific, for example, four-

in-ten Muslims live in two-parent homes, compared with three-in-ten non-Muslims. In Europe, 

Muslims are notably more likely than others to live in two-parent or extended-family households, 

and they are much less likely than non-Muslims to live in couple-only households (7% vs. 20%). 

In sub-Saharan Africa, Muslims live in extended-family households less frequently than others 

(27% vs. 39%). Conversely, Muslims are much more likely than others in this region to reside in 

polygamous homes (25% vs. 3%). (For more about polygamy in sub-Saharan Africa, see page 34.) 

Muslims are unique in their relatively large share of adherents living in polygamous households. 

Worldwide, in the countries studied, about 5% of Muslims live in this type of arrangement, which 

means that more Muslims live in polygamous households than live in solo, single-parent or 

couple-only households. This estimate may even be conservative because suitable data was not 

available from some Muslim-majority Persian Gulf countries where polygamy is legal and assumed 

to be common.39 

                                                        
39 Further, estimates of the share of people in polygamous households may be lower than the true share of people who belong to polygamous 

families; some polygamous families maintain multiple households. 

Muslims live in two-parent families more than other groups 

% of individuals in each household type, all countries combined 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


62 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 

  

Muslims rarely live alone or as a couple with no other relatives 

% of individuals in each household type 

 Two-parent Extended Adult child Polygamous Couple Single-parent Solo 

Asia-Pacific        

   Muslims 42% 41% 7% 0.6% 4% 3% 1% 

   Non-Muslims 27 46 11 <0.5 9 2 4 

Europe        

   Muslims 37 37 6 <0.5 7 5 7 

   Non-Muslims 26 26 10 <0.5 20 4 13 

Middle East-North Africa        

   Muslims 57 27 9 1 3 2 0.8 

   Non-Muslims 44 24 13 <0.5 10 3 5 

Sub-Saharan Africa        

   Muslims 37 27 0.9 25 2 4 1 

   Non-Muslims 38 39 2 3 2 8 3 

World        

   Muslims 43 36 6 5 3 3 1 

   Non-Muslims 30 39 10 <0.5 10 4 5 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


63 

PEW RESEARCH CENTER 

www.pewresearch.org 

Like Christians, Muslims and other groups, the religiously unaffiliated have an array of identities 

and beliefs. Atheists, agnostics and people who do not identify with any religious group are all 

classified as unaffiliated.  

While the term “nones” has become widely accepted as shorthand for the religiously unaffiliated, 

this category also includes people who consider themselves religious and hold a mix of religious 

beliefs. Some people may choose “no religion” in response to a religious identity question on a 

survey because no other response option captures their identity. “Nones” may believe in deities, 

astrology or traditional religions – or they may believe in no supernatural beings whatsoever. 

Together, these people represent 16% of the global population and make up the third-largest 

group. A majority of all religious “nones” live in Asia, with six-in-ten found in China alone. About 

12% of the unaffiliated reside in Europe, and 6% are in North America. Fewer than 5% live in each 

of the remaining regions.  

In terms of their share of regional populations, just over one-fifth of people in the Asia-Pacific 

region are religious “nones,” as are similar shares of Europeans and North Americans. About 8% 

of the total population in Latin America and the Caribbean, 3% of sub-Saharan Africans and less 

than 1% of all people in the Middle East-North Africa region have no religious affiliation. 

Economic development and its influence on households is particularly relevant for the living 

arrangements of the religiously unaffiliated. Many “nones” live in richer countries with relatively 

high education levels and greater workforce participation, particularly among women. People in 

such countries typically have easy access to birth control, and, as they spend more years in school 

and working outside the home, they tend to have children later in life and therefore have less time 

for childbearing. They also have high life expectancies, which may increase their chances of living 

without young children in their care. Individuals, couples and small families can afford to live 

alone, rather than with other relatives.  

  

https://www.pewforum.org/2012/10/09/nones-on-the-rise-religion/
https://www.pewforum.org/2015/04/02/religiously-unaffiliated/
https://www.pewforum.org/2018/06/13/why-do-levels-of-religious-observance-vary-by-age-and-country/


64 

PEW RESEARCH CENTER 

www.pewresearch.org 

Unaffiliated: Household size 

Since three-quarters of “nones” live in the Asia-Pacific region, 

norms in this region set the tone for this group worldwide, and 

China is particularly numerically influential. Indeed, relatively 

small households in China are one reason that religiously 

unaffiliated people globally live in substantially smaller 

households than affiliated people (3.7 vs. 5.2 people, on average). 

Similar gaps exist in the Asia-Pacific region and sub-Saharan 

Africa, but not in North America, Europe and the Latin America-

Caribbean region; affiliated and unaffiliated people do not differ 

much in their household sizes in those regions. 

“Nones” follow typical regional patterns in relative household 

size, with the largest families in sub-Saharan Africa (5.7) and the 

smallest in Europe (3.0). At the country level, the unaffiliated 

have their smallest households in Germany (2.5 people, on 

average) and their biggest households in Chad (9.2). 

Chad is one of only four countries in which the unaffiliated live 

in bigger households than their affiliated counterparts, and the gap is at least 0.5 people (Chadians 

with a religious affiliation live in households of 7.8 people, on average).40 In other countries, the 

unaffiliated live in households that are smaller than, or similar in size to, religiously affiliated 

households.  

                                                        
40 The other countries are Panama, where the average unaffiliated person lives in a household of 6.3 people, compared with 4.7 among the 

affiliated, Suriname (5.6 vs. 5.1), and Kenya (6.0 vs. 5.5). 

‘Nones’ live with fewer 

people than others 

Average individual resides in a 

household of ___ people 

 Unaffiliated Affiliated 

Asia-Pacific  3.7 5.3 

   China 3.8 4.0 

Europe 3.0 3.2 

Latin America-
Caribbean 4.4 4.6 

North America 3.2 3.4 

Sub-Saharan 
Africa 5.7 6.9 

World 3.7 5.2 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 


65 

PEW RESEARCH CENTER 

www.pewresearch.org 

Differences in both household sizes and types are underpinned by the relatively high median age 

of the unaffiliated population (36 years, compared with 29 years for affiliated people) and their 

lower-than-average fertility rates. Globally, the average unaffiliated woman is expected to have 

about 1.6 children in her lifetime, compared with 2.5 for affiliated women. 

The average ‘none’ in Chad lives with about seven more people than the average 

‘none’ in Germany 

Average unaffiliated individual resides in household of ___ people  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 

https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/#the-demographic-challenges-of-the-religiously-unaffiliated
https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/#the-demographic-challenges-of-the-religiously-unaffiliated


66 

PEW RESEARCH CENTER 

www.pewresearch.org 

Unaffiliated: Household types 

Living alone is more common among the religiously unaffiliated than among others (7% vs. 4%), 

as is living in a couple-only arrangement (14% vs. 7%) or in adult child households (12% vs. 9%). 

Conversely, fewer of the unaffiliated live in two-parent households with minor children (26% vs. 

34%) or in single-parent homes (2% vs. 4%). Just over a third of “nones” live in extended-family 

homes, similar to the share of the affiliated who do so.  

The small share of single-parent families among the unaffiliated worldwide is tied to the 

concentration of the unaffiliated in the Asia-Pacific region, where living in this type of household is 

uncommon across religious groups. This is especially true in China and South Korea, where many 

unaffiliated people live and single-parent families are particularly rare.  

In sub-Saharan Africa, “nones” stand out for living alone at the highest rate of any group in the 

region (7%) – more than three times the share of affiliated people (2%). “Nones” in the Asia-

Pacific region also are more likely than others to live alone (6% vs. 3%), as well as in a couple-only 

households (13% vs. 6%).  

Differences between “nones” and others are not as pronounced in Latin America and the 

Caribbean, North America, and Europe. 

 

 

 

‘Nones’ are more likely than others to live alone or in a couple 

% of individuals in each household type, all countries combined 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


67 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

In Europe and North America, household types among ‘nones’ are similar to others 

% of individuals in each household type 

 Extended Two-parent Couple Adult child Solo Single-parent Polygamous 

Asia-Pacific        

   Unaffiliated 41% 25% 13% 14% 6% 1% <0.5% 

   Affiliated 46 32 6 9 3 3 <0.5 

      China        

         Unaffiliated 44 23 13 14 5 1 <0.5 

         Affiliated 45 21 12 15 5 1 <0.5 

Europe        

   Unaffiliated 25 26 20 7 14 5 <0.5 

   Affiliated 25 26 20 11 12 4 <0.5 

Latin America-Caribbean         

   Unaffiliated 29 38 6 9 5 7 <0.5 

   Affiliated 32 39 6 10 3 5 <0.5 

North America        

   Unaffiliated 14 30 18 15 12 9 <0.5 

   Affiliated 10 34 21 13 11 9 <0.5 

Sub-Saharan Africa        

   Unaffiliated 39 32 4 3 7 7 5 

   Affiliated 35 38 2 2 2 6 11 

World        

   Unaffiliated 37 26 14 12 7 2 <0.5 

   Affiliated 39 34 7 9 4 4 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


68 

PEW RESEARCH CENTER 

www.pewresearch.org 

More than a billion people – almost one-sixth of the world’s population – are Hindu. Hindus are 

heavily concentrated in the Asia-Pacific region, and more than nine-in-ten of the world’s Hindus 

live in just one country: India. As a result, the global characteristics of Hindu households are 

heavily influenced by patterns in that country.  

Even though most Hindus live in the Asia-Pacific region, they make up only about a quarter of all 

people in the world’s most populous region. Hindus represent less than 1% of the population in all 

other regions.41  

Hindus: Household size 

Globally, the average Hindu lives in a fairly large household (5.7 

people), with nearly one person more than the average non-

Hindu (4.8). In India, however, the reverse is true: Hindus live 

in slightly smaller households than non-Hindus (5.7 vs. 6.2) – 

even though Hindus’ biggest households are in India. 

Hindus in the Latin America-Caribbean region – mostly found in 

Trinidad and Tobago, Guyana, and Suriname – live in slightly 

smaller households than other Latin Americans (4.4 vs. 4.6). 

Meanwhile, the small population of Hindus in sub-Saharan 

Africa – many of whom live in South Africa – have much smaller 

households than others in the region (3.9 vs. 6.9). 

                                                        
41 Even though Hindus represent very small minorities in sub-Saharan Africa and the Latin America-Caribbean region, they are concentrated in 

a handful of countries for which large surveys are often available, including South Africa, Trinidad and Tobago, and Guyana. As a result, 

general statements can be made about Hindus in these two regions. At the country level, there were only enough Hindu households surveyed 

to confidently represent them in India, Bangladesh, Indonesia, Nepal, the Philippines, Guyana, Sur iname, Trinidad and Tobago, Canada, 

Botswana, South Africa and Zambia. Due to population weighting, Hindus outside of Asia have very little influence on global p atterns. 

Hindus have larger 

households than others in 

Asia-Pacific region – but 

not in India 

Average individual resides in a 

household of ___ people 

 Hindu Non-Hindu 

Asia-Pacific 5.7 4.7 

    India 5.7 6.2 

Latin America-
Caribbean 4.4 4.6 

Sub-Saharan 
Africa 3.9 6.9 

World 5.7 4.8 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 


69 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

Hindus have larger households in India than in other countries 

Average Hindu resides in a household of ___ people 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


70 

PEW RESEARCH CENTER 

www.pewresearch.org 

Hindus: Household types 

Globally, Hindus are the only religious group with a majority of people living in extended-family 

homes, with 55% residing in this type of arrangement. Relatedly, Hindus are less likely than non-

Hindus to live in a couple-only arrangement (3% vs. 9%). Hindus, along with Muslims, have the 

smallest share of adherents who live alone (1% in each group).  

In the Asia-Pacific region, Hindus are far more likely than non-Hindus to live in extended families 

(55% vs. 42%). But this pattern is less pronounced in India, where religious minorities live in 

arrangements similar to Hindus. Indian Hindus are only a little more likely to live with extended 

family (55%, compared with 51% for non-Hindus).  

Hindus are the only group with a majority living in extended families 

% of individuals in each household type 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


71 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

  

Outside Asia, Hindus stand out for high shares in adult child families 

% of individuals in each household type 

 Extended Two-parent Adult child Couple Single-parent Solo Polygamous 

Asia-Pacific        

   Hindus 55% 30% 8% 3% 3% 0.9% <0.5% 

   Non-Hindus 42 31 11 9 2 4 <0.5 

      India        

          Hindus 55 30 8 3 3 0.9 <0.5 

          Non-Hindus 51 35 7 2 3 0.6 <0.5 

Latin America-Caribbean        

   Hindus 35 33 17 7 3 4 <0.5 

   Non-Hindus 32 39 10 6 5 3 <0.5 

Sub-Saharan Africa        

   Hindus 32 31 22 10 0.8 3 <0.5 

   Non-Hindus 35 37 2 2 6 2 11 

World        

   Hindus 55 30 8 3 3 0.9 <0.5 

   Non-Hindus 35 33 9 9 4 5 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


72 

PEW RESEARCH CENTER 

www.pewresearch.org 

With about 500 million adherents worldwide, Buddhists represent roughly 7% of the global 

population. Nearly 99% of Buddhists live in Asia and the Pacific. Buddhists make up just over 10% 

of all people in the Asia-Pacific region, 1% of North Americans and less than one-half of 1% of 

people in any other region.42 

Buddhists: Household size 

Around the world, Buddhists live with at least one fewer person, 

on average, than non-Buddhists do. This reflects the gap in Asia, 

where the average Buddhist lives in a household of 3.9 people, 

compared with 5.1 for non-Buddhists. 

About half of the world’s Buddhists live in China, where they 

make up almost one-fifth of the population. In China, Buddhists 

live in households of 3.8 people, on average, as do non-

Buddhists. The second-biggest population of Buddhists by 

country is in Thailand, where they make up over 90% of the 

population. In Thailand, Buddhists have an average household 

size of 4.1, whereas others live in larger households, with an 

average size of 4.7. (Most non-Buddhists in China are 

unaffiliated, while most non-Buddhists in Thailand are Muslim.) 

Buddhists have their smallest families in Japan (3.0), where their average household sizes are 

about the same as those of non-Buddhists. In Canada, though, Buddhists live in bigger households 

than others (3.9 vs. 3.2), which is partly because Canadian Buddhists are more likely than other 

Canadians to live with extended family. 

 

                                                        
42 Sufficient data to represent Buddhists outside of Asia was only available for the Latin America-Caribbean region. However, because fewer 

than 500,000 Buddhists live in that part of the world, region level results for Latin America are not presented separately. At the country level, 

results for Buddhists are included in this chapter and in Appendix C for any country where an adequate number of Buddhists were surveyed 

(18 total).  

Buddhists live with fewer 

people than others 

Average individual resides in a 

household of ___ people 

 Buddhist 
Non-

Buddhist 

Asia-Pacific 3.9 5.1 

    China 3.8 3.8 

World 3.9 5.0 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 


73 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

Buddhists have their smallest households in Japan 

Average Buddhist resides in a household of ___ people 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


74 

PEW RESEARCH CENTER 

www.pewresearch.org 

Buddhists: Household types 

When it comes to household type, the biggest difference between Buddhists and non-Buddhists is 

in the relatively small percentage of Buddhists who live in two-parent households with minor 

children. One-fifth of Buddhists globally live in this arrangement, compared with one-third of 

non-Buddhists. In fact, of all major religious groups, Buddhists have the smallest share of 

adherents in this household type.  

As a group, Buddhists are older than non-Buddhists, with a median age of 36, compared with 29 

for non-Buddhists. And the average Buddhist woman is expected to have 1.6 children in her 

lifetime, well below the global figure for non-Buddhists (2.4). These demographic factors, which 

are themselves influenced by the legacy of the one-child policy in China, help to explain why 

Buddhists tend to have smaller households and are less likely to live in household types that by 

definition include minor children. 

Buddhists also are unlikely to live in single-parent families (2%), which reflects the rarity of this 

type of household for all religious groups in the Asia-Pacific countries where most Buddhists are 

found, and the fact that there are relatively few Buddhists in countries or regions where single 

parenthood is common. At the country level, about the same share of Buddhists and non-

Buddhists live in single-parent households in China, Thailand, Japan and Canada. Within the 

Asia-Pacific region, Nepal has the biggest share of Buddhists living in single-parent families (9%). 

Globally, Buddhists are slightly more likely than others to live in extended-family households 

(44% vs. 38%), in couple-only households (13% vs. 8%), in adult child homes (13% vs. 9%) and 

alone (7% vs. 4%). Within the Asia-Pacific region, however, Buddhists and non-Buddhists live with 

extended family at about the same rate. 

 

Fewer than a quarter of Buddhists live in two-parent households 

% of individuals in each household type, all countries combined 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 

https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/#age-and-fertility-are-major-factors-behind-growth-of-religious-groups
https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/#age-and-fertility-are-major-factors-behind-growth-of-religious-groups
https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/#age-and-fertility-are-major-factors-behind-growth-of-religious-groups


75 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

Buddhists are more likely than others to live alone or in couples  

% of individuals in each household type 

 Extended Two-parent Adult child Couple Solo Single-parent Polygamous 

Asia-Pacific        

   Buddhists 44% 20% 13% 13% 7% 2% <0.5% 

   Non-Buddhists 45 32 10 7 3 2 <0.5 

      China        

          Buddhists 45 19 14 14 6 2 <0.5 

          Non-Buddhists 44 23 14 12 5 1 <0.5 

World        

   Buddhists 44 20 13 13 7 2 <0.5 

   Non-Buddhists 38 33 9 8 4 4 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


76 

PEW RESEARCH CENTER 

www.pewresearch.org 

Globally and in every region, Jews are a minority religious group; they make up less than one-

quarter of 1% of the global population. About 40% of Jews live in Israel, where they represent a 

large majority of the population, and a similar number live in the United States, where they form 

roughly 2% of the population. 

Jews: Household size 

Jews in the Middle East-North Africa region live in bigger 

households than those in North America.43 In Israel, Jews live in 

households of 4.3 people, on average (compared with 5.2 for 

non-Jewish Israelis); in the U.S., those figures are 3.0 and 3.4, 

respectively.44  

Of all religious groups analyzed for this report, Jews are the 

oldest, with a median age of 37, compared with 30 among non-

Jews. The comparatively high percentage of Jews who live alone 

or with only a spouse or partner can be partially attributed to 

their older age.  

Jews: Household types 

Globally, Jews have the biggest share of adherents in couple-only 

households and are more than twice as likely as non-Jews to live 

in this arrangement (21% vs. 8%). Jews are more likely to live as 

couples in the U.S. than in Israel (30% vs. 13%), and in both 

places, they are more likely than non-Jews to live with only a spouse or partner. Jews also are 

unique in that the couple-only household type is their second-most common (behind the two-

parent family with minor children); in all other groups, two-parent and extended-family are the 

most common household types.  

                                                        
43 Sufficient data to represent Jews was also available in the Latin America-Caribbean region. However, because fewer than 500,000 Jews live 

in that part of the world, region level results for Latin America are not presented separately. At the country level, results for Jews are included 

in Appendix C for all six countries where an adequate number of Jews were surveyed. These include Brazil, Canada, Israel, Mexico, Romania 

and the U.S. 
44 This analysis only includes people who identify religiously as Jewish. A previous Pew Research Center study found that about one-in-five U.S. 

Jews (more broadly defined) describe their religious identity as atheist, agnostic or “nothing in particular,” but nonetheless say they consider 

themselves Jewish in other ways, such as culturally, ethnically or by family background. They would not be included as Jews in this analysis, 

but rather as religious “nones.” 

Israeli Jews have much 

smaller households than 

others in the Middle East 

Average individual resides in a 

household of ___ people 

 Jews Non-Jews 

Middle East-
North Africa 4.3 6.3 

    Israel 4.3 5.2 

North America 3.0 3.4 

    United States 3.0 3.4 

World 3.7 4.9 

Source: Pew Research Center analysis of 

2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around 

the World” 

PEW RESEARCH CENTER 

https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/#age-and-fertility-are-major-factors-behind-growth-of-religious-groups
https://www.pewforum.org/2013/10/01/jewish-american-beliefs-attitudes-culture-survey/


77 

PEW RESEARCH CENTER 

www.pewresearch.org 

Jews have a much smaller share than others living in extended families (17% vs. 38%). Again, 

there are big differences in the experiences of U.S. Jews and Israeli Jews: While 29% of Israeli 

Jews live with extended family, only 6% of U.S. Jews do. Conversely, U.S. Jews live alone at about 

twice the rate of Israeli Jews (13% vs. 6%). 

 

Jews stand out for living in extended families much less often than others 

% of individuals in each household type, all countries combined 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


78 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

 

 
 
  

Israeli Jews much more likely than U.S. Jews to live with extended family 

% of individuals in each household type 

 Two-parent Couple Extended Adult child Solo Single-parent Polygamous 

Middle East-North Africa        

   Jews 35% 13% 29% 13% 6% 3% <0.5% 

   Non-Jews 57 3 27 9 0.8 2 1 

      Israel        

          Jews 35 13 29 13 6 3 <0.5 

          Non-Jews 48 6 34 6 4 2 1 

North America        

   Jews 30 30 6 11 13 5 <0.5 

   Non-Jews 33 20 11 14 11 9 <0.5 

      United States        

          Jews 30 30 6 11 13 5 <0.5 

          Non-Jews 33 20 11 14 11 9 <0.5 

World        

   Jews 32 21 17 12 10 4 <0.5 

   Non-Jews 33 8 38 9 4 4 2 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


79 

PEW RESEARCH CENTER 

www.pewresearch.org 

Sidebar: Studies often show links between religion and family life 

Researchers who explore the connections between religion and household patterns often focus on major life 

events: marriage, divorce and childbearing. Their findings suggest that several measures of religion – a person’s 

affiliation, how important religion is to them and how often they participate in their congregation – have some 

influence on living arrangements. While many of the studies have been conducted in the U.S., using largely 

Christian samples, there is a growing body of research focused on other parts of the world.45 Some of these 

findings are presented here.  

Marriage and divorce 

Marriage, divorce and childbearing patterns are tied to religious identity and participation. In the U.S., evangelical 

Protestants are more likely than members of some other religious groups, including Catholics and mainline 

Protestants, to marry as young adults. Young evangelical Protestants also are less likely than others to live with a 

romantic partner outside of marriage.46 In the UK, the religiously affiliated, especially those who regularly attend 

religious services, also are less likely than “nones” to cohabit.47 

Muslims are especially likely to marry: Studies have found that Muslims in many countries around the world are 

more likely than Christians to be married, and that in nations with larger shares of Muslims, women tie the knot 

at a younger age.48 Premarital sex is rarer among Muslims, and both Muslims and Buddhists are relatively 

unlikely to engage in extramarital sex.49 

The connection between divorce and religion also has interested researchers. Married “nones” are more likely 

than their religiously affiliated peers to go through a divorce at some point in their lives, according to a meta-

analysis of 10 peer-reviewed research projects.50 Nevertheless, U.S. states with bigger shares of religious 

conservatives experience relatively high divorce rates, even though evangelical Protestants tend to emphasize 

the sanctity of marriage. This seeming contradiction may be explained by the tendency among conservative 

Protestants to marry at a younger age.51  

                                                        
45 Mahony, Annette. 2010. “Religion in Families 1999 to 2009: A Relational Spirituality Framework .” Journal of Marriage and Family. 
46 Eggebeen, David, and Jeffrey Dew. 2009. “The Role of Religion in Adolescence for Family Formation in Young Adulthood.” Journal of 

Marriage and Family. Also see Keister, Lisa A., 2011. “Faith and Money: How Religious Belief Contributes to Wealth and Poverty.” Also see 

Uecker, Jeremy E., and Charles E. Stokes. 2008. “Early Marriage in the United States.” Journal of Marriage and Family. 
47 Village, Andrew, Emyr Williams, and Leslie Francis. 2010. “Living in Sin? Religion and Cohabitation in Britain 1985-2005.” Marriage & 

Family Review. 
48 Fieder, Martin, Susanne Huber, Elmar Pichl, Bernard Wallner, and Horst Seidler. 2018. “Marriage gap in Christians and Muslims.” Journal of 

Biosocial Science. Also see Carmichael, Sarah. 2011. “Marriage and power: Age at first marriage and spousal age gap in lesser developed 

countries.” History of the Family. The authors adjust for regional differences in these outcomes with the use of clustered standard errors and 

controls for standard family types and other relevant nation-level attributes. 
49 Adamczyk, Amy, and Brittany E. Hayes. 2012. “Religion and Sexual Behaviors: Understanding the Influence of Islamic Cultures and 

Religious Affiliation for Explaining Sex Outside of Marriage.” American Sociological Review. 
50 Mahoney, Annette, Kenneth I. Pargament, Nalini Tarakeshwar, and Aaron B. Swank. 2001. “Religion in the Home in the 1980s and 1990s: 

A Meta-Analytic Review and Conceptual Analysis of Links Between Religion, Marriage, and Parenting .” Journal of Family Psychology. 
51 Glass, Jennifer, and Philip Levchak. 2014. “Red States, Blue States, and Divorce: Understanding the Impact of conservative Protestantism 

on Regional Divorce Rates.” American Journal of Sociology. 

https://www.ncbi.nlm.nih.gov/pubmed/22102761
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4249758/
https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1741-3737.2008.00530.x
https://www.tandfonline.com/doi/abs/10.1080/01494929.2010.528710
https://www.cambridge.org/core/journals/journal-of-biosocial-science/article/marriage-gap-in-christians-and-muslims/ABAA57B01DDA5DB16A620624EF9B2291
https://www.tandfonline.com/doi/abs/10.1016/j.hisfam.2011.08.002
https://www.tandfonline.com/doi/abs/10.1016/j.hisfam.2011.08.002
https://journals.sagepub.com/doi/full/10.1177/0003122412458672
https://journals.sagepub.com/doi/full/10.1177/0003122412458672
https://psycnet.apa.org/record/2001-05578-002
https://psycnet.apa.org/record/2001-05578-002
https://www.jstor.org/stable/10.1086/674703?seq=1#metadata_info_tab_contents
https://www.jstor.org/stable/10.1086/674703?seq=1#metadata_info_tab_contents


80 

PEW RESEARCH CENTER 

www.pewresearch.org 

Childbearing 

In the baby boom years after World War II, U.S. Catholics tended to have more children than non-Catholics. But by 

1979, Princeton demographers noted that this gap had nearly disappeared and declared “The end of Catholic 

fertility.”52  

Around the globe, Muslims have higher fertility rates than Christians on average.53 Muslim women’s low 

educational attainment is a likely factor; demographers find that higher educational attainment among women is 

tied to lower fertility rates.54 Even though fertility rates generally are declining in Muslim-majority nations, the 

above-average number of children born to Muslim women contributes to Muslims’ larger household sizes, as 

described elsewhere in this report.55  

Buddhism appears to have a unique association with procreation compared with the other major world religions: 

An analysis of fertility data in six Asian nations found that Buddhist affiliation was either unrelated to the number 

of children born or associated with having fewer children. This may be because Buddhism, unlike Abrahamic 

religions, does not have a specifically pro-natalist doctrine.56 (For more on religious teachings about family life, 

see the sidebar on page 22.) 

In Western Europe, women who belong to religious groups and attend services more often tend to have more 

children.57 

  

                                                        
52 Westoff, Charles F., and Elise F. Jones. 1979. “The End of ‘Catholic’ Fertility.” Demography. Also see Westoff, Charles F., and Raymond H. 

Potvin. 1967. “College Women and Fertility Values.” 
53 See Chapter 1 of Pew Research Center’s 2015 report “The Future of World Religions: Population Growth Projections, 2010-2050.”  
54 See Pew Research Center’s 2016 report “Religion and Education Around the World.” Some research finds that variation in the educational 

attainment of Muslim women is largely explained by the wealth of countries in which Muslim women live. See McClendon, David, Conrad 

Hackett, Michaela Potancokova, Marcin Stonawski, and Vegard Skirbekk. 2018. “Women’s Education in the Muslim World.” Population and 

Development Review. 
55 Eberstadt, Nicholas, and Apoorva Shah. 2012. “Fertility Decline in the Muslim World.” Policy Review.  
56 Skirbekk, Vegard, Marcin Stonawski, Setsuya Fukuda, Thomas Spoorenberg, Conrad Hackett, and Raya Muttarak. 2015. “Is Buddhism the 

low fertility religion of Asia?” Demographic Research. 
57 Peri-Rotem, Nitzan. 2016.“Religion and Fertility in Western Europe: Trends Across Cohorts in Britain, France and the Netherlands .” 

European Journal of Population. 

https://www.jstor.org/stable/2061139?seq=1#metadata_info_tab_contents
https://www.pewforum.org/2015/04/02/main-factors-driving-population-growth/
https://www.pewforum.org/2016/12/13/religion-and-education-around-the-world/
https://www.popcouncil.org/research/womens-education-in-the-muslim-world
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2022408
https://www.demographic-research.org/volumes/vol32/1/
https://www.demographic-research.org/volumes/vol32/1/
https://www.ncbi.nlm.nih.gov/pubmed/27340312


81 

PEW RESEARCH CENTER 

www.pewresearch.org 

3. Household patterns by age and gender  

People move between different types of households throughout their lives. Someone born into a 

two-parent home might become a member of an extended-family household when a grandmother 

moves in, live as a couple with their spouse in middle adulthood and end up in a solo household 

after that partner dies.  

Differences in living arrangements are particularly striking for children under 18 and adults who 

are 60 and older. While someone in their 30s can easily be found in any household type, it is 

unusual for anyone under 18 to live solo, or for someone in their 60s to raise a child alone.  

Moreover, examining age groups separately is important because a society’s age composition 

affects living arrangements for the overall population. Countries with longer life expectancy, for 

example, are more likely to have people living as couples without children, in part because parents 

may live for decades after their children move out. Places with higher fertility are more likely to 

have two-parent and extended-family homes simply because there are more children overall per 

household. 

Sex is another variable associated with living arrangements, both within religious groups and 

across them. Women are more likely than men to be single parents, for example, and also more 

likely to live alone in later years.  

Earlier in this report, all age and gender groups were included when analyzing shares of people in 

different types of households. This chapter examines the differences, by religion and region, 

between people within the same phase of life, and of the same gender.58  

                                                        
58 Surveys available in most countries do not record the religious affiliation of children, so children are typically categorized using the head of 

household’s religion as a proxy. In countries where children’s religious identity is collected (such as India), it rarely differs from that of their 

parents. For more details, see the Methodology on page 94. 


82 

PEW RESEARCH CENTER 

www.pewresearch.org 

Children under 18 make up about a third of the world’s population – and in the fast-growing 

regions of sub-Saharan Africa and the Middle East-North Africa, they account for 48% and 37%, 

respectively. 

For children around the 

world, sharing a home with 

two parents – whether 

biological, step, adoptive or 

foster, married or unmarried 

– is the most common 

arrangement (51%). But 

many children also live in 

extended-family homes 

(38%), whether with aunts 

and uncles, grandparents, or 

other family members aside 

from parents and siblings.  

A little more than half of 

Christians, Muslims and 

“nones” under 18 live with two parents, while fewer than four-in-ten among these groups reside in 

extended-family homes. The pattern is reversed for Hindu and Buddhist children, who, like their 

adult counterparts, are more likely to live with extended family. Roughly half of Hindu children 

live with extended families (52%), while about four-in-ten live in two-parent homes (43%). As has 

been noted before, 94% of Hindus live in India, where extended-family households are common 

overall. Still, Hindu children in India are even more likely than their Christian, Muslim or 

unaffiliated peers to live with extended family. 

Single-parent homes are not common in general, with fewer than one-in-ten children around the 

world living with one parent and no other adults.59 But children from Christian families are about 

twice as likely as non-Christian children to reside in single-parent households. And the U.S. has 

                                                        
59 Incidence rates for single-parent households may be lower in this report than in other analyses that use a broader definition. Here, single-

parent households include one adult and at least one biological, step or foster child under 18. Adult children may be present, but this 

classification does not include households that contain other relatives or non-relatives. Research using a more expansive definition may 

classify homes that also have other adults present (such as grandparents, aunts, uncles or non-relatives) as single-parent households. 

Most children in Christian, Muslim and unaffiliated 

homes live with two parents 

% of children under 18 in each household type, all countries combined 

 Two-parent  Extended  Single-parent Polygamous  

Christians 52% 32% 11% 1% 

Muslims 53 33 5 7 

Unaffiliated 54 39 7 <0.5 

Hindus 43 52 5 <0.5 

Buddhists 45 50 5 <0.5 

All 51 38 7 3 

Note: Due to sample size limitations in the United States, Jewish children are only adequately 

represented in Israel and therefore not analyzed at the global level. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


83 

PEW RESEARCH CENTER 

www.pewresearch.org 

the highest rates of children living in single-parent households, with almost a quarter of Christian 

(as well as unaffiliated) children living this way.60 

 

                                                        
60 Throughout this report, the U.S. usually refers to the 50 states and District of Columbia; results for the U.S. territory of Puerto Rico are 

presented separately. However, Puerto Rico has a similar share of children living in single-parent households (25%) to the rest of the U.S. 

(23%). 

U.S. children are more likely than children elsewhere to live in single-parent homes 

% of children under 18 in single-parent households 

Note: Single-parent households include one adult and at least one biological, step or foster child under 18. Adult children may be present , but 

no other relatives or non-relatives. 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


84 

PEW RESEARCH CENTER 

www.pewresearch.org 

Globally, the share of Muslim 

children living in single-

parent homes is smaller than 

the percentage residing in 

polygamous families (5% vs. 

7%). Among other religious 

groups, very small shares of 

children – 1% or less – live in 

polygamous households.61 

Growing up in polygamous 

households is relatively 

common in sub-Saharan 

Africa, where 12% of children 

live in such arrangements – 

including an even higher 

share of children in Muslim 

families (27%).  

Living alone or as a couple is very rare for children, though not unheard of. In South Korea, about 

5% of Christian and unaffiliated children under 18 live in solo households.  

 

 

  

                                                        
61 The 7% figure for Muslim children in polygamous households is likely conservative because data is not available from most Muslim-majority 

Gulf countries where polygamy is legal and assumed to be somewhat common, including Saudi Arabia and the United Arab Emirates. 

Relatively few North American children live in extended 

families  

% of children under 18 in each household type 

 Two-parent  Extended  Single-parent Polygamous  

Asia-Pacific 50% 45% 4% <0.5% 

Europe 58 27 13 <0.5 

Latin America-
Caribbean 55 32 9 <0.5 

Middle East-
North Africa 71 24 3 1 

North America 67 8 23 <0.5 

Sub-Saharan 
Africa 42 34 8 12 

World 51 38 7 3 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See 

Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


85 

PEW RESEARCH CENTER 

www.pewresearch.org 

People in later adulthood have many things in common, no matter what religious group they 

belong to or where in the world they live. Most of them have finished bearing and raising children, 

and many have experienced the loss of a spouse, a need for caretaking, the birth of a new 

generation of family members or some other shift that causes a change in their living 

arrangements.  

Yet adults over age 60 of 

different religions and in 

different parts of the world 

vary widely in their living 

arrangements. In addition 

to some of the other 

factors discussed in this 

report that are related to 

household patterns (such 

as religion, geography and 

economics) living 

arrangements for older 

people are particularly tied 

to another measure of 

prosperity – life 

expectancy. (See chart on 

page 88.) 

Around the world, living with extended family is the most common arrangement for people ages 

60 and older, even though fewer than half of all older adults globally (38%) live in this household 

type. Living as a couple is the second most common experience (31%), followed by living alone 

(16%).  

Hindu and Muslim seniors are particularly likely to live with extended family. Almost three-

quarters of Hindus (72%) live in this type of arrangement, including in multigenerational 

households. Hindus are concentrated in India and other Asia-Pacific countries where extended-

family households are relatively common. 

By contrast, fewer than a quarter of Christians ages 60 and older globally (23%) live with extended 

family, while an identical share of Christian seniors around the world live alone – the highest of 

Among seniors, Hindus are the least likely to live alone 

% of individuals ages 60 and older in each household type 

 Christians Muslims Unaffiliated Hindus Buddhists All 

Extended  23% 53% 35% 72% 36% 38% 

Couple 38 15 38 13 34 31 

Solo  23 7 17 4 18 16 

Adult child 12 14 9 8 12 11 

Two-parent 2 7 <0.5 2 <0.5 2 

Polygamous <0.5 3 <0.5 <0.5 <0.5 0.5 

Single-parent 0.5 <0.5 <0.5 <0.5 <0.5 <0.5 

Note: Due to sample size limitation in the United States, Jewish adults ages 60 and older are only 

adequately represented in Israel and therefore not analyzed at the global level.  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology 

for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


86 

PEW RESEARCH CENTER 

www.pewresearch.org 

any religious group analyzed. Among older Christian and unaffiliated adults, living as a couple is 

the most common arrangement (38% each).  

Muslims have a higher-than-average share of adults over 60 who are still raising minor children 

without extended family, with 7% of older Muslims living in two-parent or single-parent 

households combined – equal to the share who live alone. 

Europe and North America have the largest shares of older adults who live alone, with a quarter or 

more found in solo households; these regions also have the highest percentages of older adults 

living as couples, with just under half in both regions found in that type of arrangement, while 

relatively few older Europeans and North Americans live with extended family. 

Some of these differences are tied to levels of economic development, particularly as measured by 

life expectancy. Older adults are more likely to live alone or as couples in countries where an 

average person can expect to live more than 70 years. In countries where lives are shorter, seniors 

tend to live with other family members instead. Life expectancy is often linked to other markers of 

prosperity within a country, so older adults who can expect to live into their 80s also tend to live in 

countries where living alone is more affordable and sources other than family may provide help in 

meeting basic needs.  

Half of older adults in sub-Saharan Africa, but few in North America, live with 

extended family 

% of people ages 60 and older in each household type 

 Asia-Pacific Europe 
Latin America-

Caribbean 
Middle East-
North Africa North America 

Sub-Saharan 
Africa World 

Extended  50% 16% 41% 39% 7% 51% 38% 

Couple 27 46 20 18 47 9 31 

Solo  11 28 12 9 26 9 16 

Adult child 10 8 20 25 14 6 11 

Two-parent 2 <0.5 3 8 3 11 2 

Polygamous  <0.5 <0.5 <0.5 0.7 <0.5 8 0.5 

Single-parent  <0.5 <0.5 <0.5 <0.5 2 1 <0.5 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


87 

PEW RESEARCH CENTER 

www.pewresearch.org 

Cultural norms also may play a role; in Western countries it is often expected that seniors will live 

alone.62 In India and other parts of the world it may be seen as a normal arrangement (or even a 

responsibility) for adult children to take their aging parents into their home. One example of this 

can be seen among immigrant communities in the West: In Canada, almost half of Hindus ages 60 

and older (who are often immigrants or the children of immigrants from South Asia) live with 

extended families (47%), more than four times the share of Canadian seniors overall (10%). 

                                                        
62 Institutional populations, including people living in nursing homes, are outside the scope of this report, which analyzes the distribution of 

people in the world’s household population. It may be more common for seniors to live in nursing homes in Western countries than is the case 

elsewhere. 

https://www.ncbi.nlm.nih.gov/books/NBK51841/


88 

PEW RESEARCH CENTER 

www.pewresearch.org 

Older adults live alone more often in places with longer life expectancy 

% of individuals ages 60 and older in solo households 

Note: Life expectancy data is not available for Kosovo.  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. Life expectancy data come 

from the United Nations.  

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


89 

PEW RESEARCH CENTER 

www.pewresearch.org 

Men and women around the world experience households differently, and these gender gaps 

sometimes vary by religious affiliation. Gender and religion play a role when it comes to three 

measures in particular: The age gap between cohabiting partners, the prevalence of single-parent 

households, and the rate of living alone in old age. 

Spousal age gap 

Men tend to be older than their wives or female cohabiting partners by a global average of about 

four years.63 Around the world, Jewish couples tend to have the smallest age gaps (2.1 years, on 

average) while Muslims have the biggest (6.6 years). Across all groups, the gaps are smallest in 

Europe and North America (less than three years), and biggest in sub-Saharan Africa (8.6 years). 

Of the 130 countries analyzed, there is no place where male partners are younger than their female 

partners, on average, or even the same age. 

The countries with the world’s widest age gaps are all in sub-Saharan Africa and have high rates of 

polygamy; they include Gambia and Guinea, both with average gaps of around 14 years. The 

countries with the narrowest age gaps are largely in Europe (including the Czech Republic, 

Slovakia and Estonia), in addition to the U.S., China and Mongolia, all with gaps of around two 

years. 

 

                                                        
63 Same-sex partners are not included in this analysis.  

Age gaps between partners are widest in Africa, particularly among Muslims 

Women are younger than their husbands or male cohabiting partners by an average of ___ years  

 
Sub-Saharan 

Africa 
Middle East-
North Africa 

Asia- 
Pacific 

Latin America-
Caribbean Europe 

North  
America World 

Christians 7.1 6.6 3.0 3.6 2.6 2.2 3.8 

Muslims 11.6 6.2 5.7 * 5.0 * 6.6 

Unaffiliated 6.4 * 2.2 3.8 2.4 2.2 2.3 

Hindus 3.5 * 5.6 4.0 * * 5.6 

Buddhists * * 2.9 3.5 * * 2.9 

Jews * 3.1 * * * 1.2 2.1 

All 8.6 6.1 4.0 3.6 2.7 2.2 4.2 

* Religion-region combinations in which small populations and/or survey samples prohibit reliable analysis.  

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


90 

PEW RESEARCH CENTER 

www.pewresearch.org 

Single parents 

All over the world, women in middle adulthood (ages 35 to 59) are more likely than their male 

counterparts to live in single-parent homes. 

The gender gap in single-parenthood in this age group is widest among Christians. Worldwide, 

about 2% of middle-aged Christian men live in single-parent homes, while about 7% of women do. 

On the other end of the spectrum, Buddhist men and women in this age group do not differ much 

on this measure. 

These patterns partly reflect the large share of Christians in sub-Saharan Africa, where single-

parent households are relatively common, and the big shares of Buddhists in Asia, where such 

households are rare. Middle-aged men tend to live in single-parent homes at about the same rate 

all over the world and regardless of religion – any differences in rates of single parenthood affect 

women almost exclusively. Middle-aged women in sub-Saharan Africa have the largest share in 

single-parent households, with about 9% in this arrangement – although North American (8%) 

and Latin American (7%) women are not far behind. 


91 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

Women live as single parents more often than men  

% of individuals ages 35 to 59 in single-parent households 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


92 

PEW RESEARCH CENTER 

www.pewresearch.org 

Aging alone 

Around the world, women ages 60 and older are only slightly more likely to live in a couple (27%) 

than to live alone (20%). Older men, however, are three times as likely to live in a couple (36%) 

than they are to reside alone (11%).  

This pattern, which applies across religious groups and country borders, is tied to life expectancy: 

Because women tend to live at least a few years longer than men, larger shares of older women – 

in every religious group and in every region – live alone. The tendency of women to live alone in 

advanced age is a result of both women’s greater longevity and their tendency to form 

relationships with men who are older.64 

Christians have the widest gap in rates of living alone, with older women found in solo households 

twice as often as older men (30% vs. 14%). Among Hindus ages 60 and older, on the other hand, 

few live alone regardless of gender (6% of women and 2% of men). Thus, while greater female life 

expectancy is universal, the living arrangements of widows are not.  

In sub-Saharan Africa and the Middle-East North Africa region, women and men also differ in 

their frequency of living in two-parent households with minor children. Owing to the relatively 

large age gaps between partners in these regions, it is not uncommon for men in their 60s or 

beyond to live with a partner and children under 18. In the Middle East and North Africa, 14% of 

men ages 60 and older and 1% of women in this category live in two-parent households, and in 

sub-Saharan Africa, 19% of older men and 2% of older women live in such an arrangement. 

 

                                                        
64 For example, if a couple begins living together when the woman is 25 and the man is 30,  the woman lives to age 87 and the man to age 80, 

the woman will live 12 years (ages 75 to 87) without her partner. 


93 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

Older women live alone more often than older men 

% of individuals ages 60 and older in solo households 

Source: Pew Research Center analysis of 2010-2018 census and survey data. See Methodology for details. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


94 

PEW RESEARCH CENTER 

www.pewresearch.org 

Appendix A: Methodology 

Data sources and analytical approaches used in the report are described in this section. 

First, this appendix provides shares of the populations that are represented in the study and 

details on the underlying source data. It goes on to explain how household types were categorized 

based on relationships in household rosters and how household sizes were derived. Finally, it 

describes adjustments made to the data, weighting procedures and data aggregation.  

Source data for this study comes from 130 countries, which are home to 91% of the global 

population. By region, the study covers countries representing 95% of the total population of the 

Asia-Pacific region, 97% of Europe, 69% of the Latin America-Caribbean region, 59% of the Middle 

East-North Africa region, more than 99% of North America and 92% of sub-Saharan Africa. 

130 countries included in study 

Countries with available household roster and religion data 

Source: Pew Research Center analysis of 2010-2018 census and survey data.  

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


95 

PEW RESEARCH CENTER 

www.pewresearch.org 

Data underlying the analyses in this report comes from a variety of censuses and surveys, all 

gathered since 2010. The analyses required data on religious affiliation and household rosters – 

lists of every member of a household along with their age, sex and relationship to the survey 

respondent. Rosters were used to code household type (see more on household relationships and 

type below).  

In countries where data sources that included religion were not available but more than 95% of the 

population belongs to the same group, the religious affiliation of the overwhelming majority of the 

country’s population was assigned to the sample for analysis. 

When possible, census data is used as the source of country data. However, when census data on 

both religion and household composition was unavailable – many countries including the United 

States do not measure religion on their census – the analysis relies on well-established nationally 

representative sources, such the Demographic and Health Survey (DHS), Multiple Indicator 

Cluster Survey (MICS) and European Social Survey (ESS). The best available data source with 

information on both religion and household composition was used for each country. Household 

rosters and religion variables were standardized and aggregated across surveys; more detail on 

those processes can be found below. The aggregated dataset for the 130 countries of this study 

includes 82.6 million individuals from 20.8 million households. For a full list of sources used by 

country, see Appendix B.  

Although Australia and New Zealand do measure religion and household composition in their 

censuses, individual-level census microdata from these countries are not readily available 

(microdata from many country censuses are available via the IPUMS International archive). Due 

to this lack of readily available data, results for Australia and New Zealand were not obtained. 

Results are reported only for groups that reach certain coverage thresholds. For the sake of 

reliability, only religious groups represented by at least 125 households have statistics reported 

separately at the country level. Within those households, researchers required a minimum of 125 

people who met the relevant demographic criteria for analyses of household characteristics by age 

or sex. For example, more than 125 Jewish respondents in the United States provided information 

on their living arrangements, so their household patterns are presented. However, these same 

households contained fewer than 125 Jewish children, so living arrangements of Jewish children 

in the U.S. are not reported in the discussion of age patterns in Chapter 3. To obtain an adequate 

sample to represent Jews in the U.S., Pew Research Center aggregated 2010 to 2016 waves of the 

General Social Survey (GSS). Data for every other country came from a single wave.  


96 

PEW RESEARCH CENTER 

www.pewresearch.org 

There are two thresholds for inclusion of religious groups at the regional level: There must be a 

minimum of 500,000 people of that religion living in the region and the countries in which a 

sufficient number of households were surveyed (125 or more) must represent a minimum of one-

third of that religious group’s regional population. There were two cases in which the latter 

condition was met but not the former: Buddhists in the Latin America-Caribbean region, where 

appropriate data with large samples was available but only about 430,000 of the world’s 

Buddhists reside (out of about 500 million Buddhists worldwide), and Jews in the same region, 

where only about 480,000 Jews reside out of over 14 million worldwide. 

Estimates of the size of religious group populations come from calculations made for Pew 

Research Center’s 2015 report “The Future of World Religions: Population Growth Projections, 

2010-2050.” In the example of U.S. Jews, more than 125 Jewish households were surveyed in both 

the U.S. and Canada, the countries where more than 99% of the North American Jewish 

population resides, so coverage is sufficient and results are broken out for individuals living in 

Jewish households in North America.65 However, results for Hindus living in North America are 

not reported separately because most (80%) of the region’s Hindus live in the U.S., which lacks 

sufficient data (fewer than 125 households) on the composition of Hindu households. Even when 

respondents from particular groups are not reported separately, they are still included in analyses 

of the overall population – the “all” category – both at the country level and the regional level. At 

the global level, at least 85% of the population of each major religious group is represented in the 

study. 

                                                        
65 The North America region also includes Bermuda, Greenland and St. Pierre and Miquelon. Less than 1% of the regional population resides 

in these territories, where appropriate data on households and religion was not available. Mexico is included in the Latin Ameri ca-Caribbean 

region. 

https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/
https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/


97 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Included countries by region  

There is sufficient data to report on:  

▪ 26 countries and territories in the Asia-Pacific region: Afghanistan, Armenia, Bangladesh, 

Cambodia, China, Cyprus, India, Indonesia, Iran, Japan, Kazakhstan, Kyrgyzstan, Laos, 

Maldives, Mongolia, Nepal, Pakistan, Papua New Guinea, the Philippines, South Korea, 

Taiwan, Tajikistan, Thailand, Timor-Leste, Turkey and Vietnam 

▪ 35 countries in Europe: Albania, Austria, Belgium, Bulgaria, Croatia, the Czech Republic, 

Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, 

Kosovo, Lithuania, Moldova, Montenegro, the Netherlands, North Macedonia, Norway, 

Poland, Portugal, Romania, Russia, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, 

Ukraine and the United Kingdom 

▪ 19 countries and territories in the Latin America-Caribbean region: Barbados, Belize, 

Brazil, Costa Rica, the Dominican Republic, El Salvador, Guatemala, Guyana, Haiti, 

Honduras, Jamaica, Mexico, Panama, Paraguay, Peru, Puerto Rico, St. Lucia, Suriname 

and Trinidad and Tobago 

Descriptions of household patterns at regional level are based on data representing 

at least one-third of a population  

% of populations represented in available surveys 

 Christians Muslims Unaffiliated Hindus Buddhists Jews All 

Asia-Pacific 87% 93% 96% >99% 87% * 95% 

Europe 97 48 97 * * * 97 

Latin America-Caribbean 70 * 58 89 61 38 69 

Middle East-North Africa 34 60 * * * >99 59 

North America >99 * >99 * * >99 >99 

Sub-Saharan Africa 92 92 91 36 * * 92 

World 88 85 95 98 86 86 91 

* Too few households were surveyed within the region to adequately represent their religious group.  

Note: Results for underrepresented groups are not reported, but members are included in analyses of overall populations. In r are cases, 

sample sizes are sufficient to represent a group overall, but not a subset of that group (e.g. Jewish children in North America). Those cases are 

noted in discussions of subsets by age.  

Source: Data on the total population size of religious groups in each region from Pew Research Center’s 2015 report “The Futu re of World 

Religions.” 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


98 

PEW RESEARCH CENTER 

www.pewresearch.org 

▪ Eight countries and territories in the Middle East-North Africa region: Algeria, Egypt, Iraq, 

Israel, Jordan, the Palestinian territories, Tunisia and Yemen 

▪ Two countries in North America: Canada and the United States 

▪ 40 countries in sub-Saharan Africa: Angola, Benin, Botswana, Burkina Faso, Burundi, 

Cameroon, the Central African Republic, Chad, Comoros, the Democratic Republic of 

Congo, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, the Ivory Coast, Kenya, 

Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mozambique, Namibia, Niger, 

Nigeria, Republic of the Congo, Rwanda, Sao Tome and Principe, Senegal, Sierra Leone, 

Somalia66, South Africa, Swaziland, Togo, Uganda, Zambia and Zimbabwe.  

                                                        
66 Due to conflict in Somalia, source surveys were only conducted in two regions representing roughly 45% of Somalia’s population. Somalia’s 

population was reduced accordingly prior to aggregating to the regional and global levels.  


99 

PEW RESEARCH CENTER 

www.pewresearch.org 

Age and sex variables used in this study were readily available 

across all sources. Other variables, including household religion, 

size and type were constructed through the processes described 

below.  

Household religion 

In this study, results are reported for six major religious groups: 

Christians, Muslims, the religiously unaffiliated, Hindus, 

Buddhists and Jews. People affiliated with other religious groups 

are included in overall global, regional and country-level results, 

but they are not reported on separately.  

Members of a household tend to share the same religion, 

but there is variation in the extent to which available data 

distinctly measures the religion of each household member. In 

most countries covered in this report, religion is measured for 

the respondent but not for other household members. As a 

result, in each of these countries, the religion of the respondent 

was assigned to everyone in the household. 

However, in the 20 countries shown in the adjacent table, 

religions of all household members ages 15 and older were 

collected, allowing researchers to categorize all household 

members in these countries according to their own religious 

affiliation. (As this table shows, multi-religion households are 

generally rare. In India, for example, 98% of households are 

single-religion. But there are some exceptions: In Trinidad and 

Tobago, for example, nearly one-in-five households have 

members whose religious affiliation is different from the 

respondent’s.) 

All children under 15 covered in this report are categorized using the respondent’s religion. Few 

sources gather information on children under 15 unless they are household heads (and therefore 

also respondents) themselves. That is an extremely rare occurrence; it affects less than 0.1% of 

children.  

Single-religion 

households are in the 

overwhelming majority 

% of single- and multi-religion 

households 

Country 
Single-
religion 

Multi-
religion 

Papua New Guinea >99% <0.5% 

Philippines 99 1 

Bangladesh 99 1 

India 98 2 

Indonesia 98 2 

Albania 97 3 

Armenia 96 4 

Mexico 96 4 

South Africa 95 5 

Rwanda 93 7 

Ireland 93 7 

Brazil 92 8 

Canada 91 9 

Romania 91 9 

Zambia 90 10 

Ghana 87 13 

Benin 87 13 

Portugal 86 14 

Botswana 85 15 

Trinidad and Tobago 81 19 

Note: Table includes all countries in which 

religious affiliation was gathered for all 

household members age 15 and older.  

Source: Pew Research Center analysis of 

2010-2018 census and survey data. 

“Religion and Living Arrangements Around 

the World”  

PEW RESEARCH CENTER 


100 

PEW RESEARCH CENTER 

www.pewresearch.org 

In addition to the 112 countries for which data is available on both household structure and 

religion, this report also includes 18 countries and territories in which at least 95% of the total 

population identifies with one religious group (based on Pew Research Center’s 2015 report “The 

Future of World Religions: Population Growth Projections, 2010-2050”). These 18 countries and 

territories are Afghanistan, Algeria, Iran, Jordan, Maldives, Mauritania, Moldova, Niger, Pakistan, 

the Palestinian territories, Peru, Puerto Rico, Somalia, Tajikistan, Timor-Leste, Tunisia, Turkey 

and Yemen. In these cases, household data for the general population is used to describe 

household characteristics, with all individuals coded as identifying with the religious group of the 

overwhelming majority of the country’s population.  

Imputing religion for Demographic and Health Survey (DHS) samples with partial information 

on the religious identity of household members 

Data for 35 countries in this study is from DHS. The surveys generally asked the religious 

affiliation question only of household members in the reproductive age range (15 to 49). The 2015 

survey of India, which asked about the religious affiliations of all household members ages 15 and 

older, is an exception.  

Among the other 34 DHS countries, household religion was not asked of anyone in seven of the 

countries, but all seven have at least 95% of the total population identifying with one religious 

group. In an eighth country, Timor-Leste, religion was asked of household members in the 

reproductive age range, however, because more than 99% of the country is Christian, researchers 

assumed that all households in the country were Christian. Christians also make up more than 

95% of the population in Peru. Muslims make up more than 95% of the population in the other six 

countries (Afghanistan, Jordan, Niger, Pakistan, Tajikistan and Yemen). For these countries, the 

predominant religious identity is used for all households and individuals. 

For each of the remaining 26 countries, more than two-thirds of people live in a household where 

someone provided religion information: Roughly one-third of people provided their own religion, 

while more than a third of people had religion assigned based on someone else in the household 

who provided their own religious affiliation. In the latter case, household members without 

religion were imputed by assigning religious values of reproductive-age women or men who live in 

the same household. In cases where multiple religions were measured among multiple adults of 

reproductive age, assignment was based on a hierarchy of relationship closeness (in order: spouse, 

parent, child, other relative). For instance, if a male head of household was not asked about his 

religion since he was too old to be included in the fertility survey, but he lived with his Muslim 

reproductive-aged wife and his religiously unaffiliated nephew, his religious affiliation was 

assigned as Muslim.  

https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/
https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/


101 

PEW RESEARCH CENTER 

www.pewresearch.org 

At the individual level and in a typical country relying on DHS data, 81% of the household 

population is represented by a sampled household with directly reported information on the 

religion of at least one member.  

For the remaining households in which there were no members of reproductive age, and therefore 

no information about religious identity was gathered, multiple imputation was applied using the 

multivariate imputation by chained equations (MICE) algorithm in Stata. There was enough 

information about adults not of reproductive age in households with adults of reproductive age to 

identify age, sex, marital status, educational attainment, household size, region and urbanicity as 

predictors of religion and use them in the imputation. Five iterations were executed with these 

predictors (independent variables) for the missing data on religion.  

Household size 

For the purposes of this study, a household is a private dwelling unit that is not vacant and is not 

an institution (such as a college dormitory or nursing home). The household population is made 

up of all people who reside in households (not in institutions). Household size is the number of 

persons living in a household. Average size at the household level overall is derived by dividing the 

total household population (that is, the non-institutionalized population) by the total number of 

households. Average household size for a religious group was derived by dividing the total 

population affiliated with that religion by the total number of households headed by a person 

affiliated with that same religion (except for in the 20 countries where religious affiliation was 

captured for all household members over age 15). These household-level sizes were then 

transformed to represent the experiences of individuals. A simplified example of this process is 

described below, and more details can be found in the sidebar on page 14.  

A small village is made up of only 50 homes. Thirty homes contain large households of 10 

people each, and each of the remaining 20 homes contain two people. At the household 

level, the average size is 6.8. 

(30 × 10) + (20 × 2)

30 + 20
 = 6.8  

But if all 340 villagers gather to compare their living situations, there will be 300 people 

who report experiencing large, 10-person households, and 40 people who live in pairs. The 

average villager experiences a household size of 9.1.  

(300 × 10) + (40 × 2)

300 + 40
= 9.1 


102 

PEW RESEARCH CENTER 

www.pewresearch.org 

Unless specified otherwise, all results in this report reflect the average experience of individuals 

(such as a household size of 9.1 in the example above) rather than average values at the household 

level (6.8 in the example above). 

Household type 

For this study, households were categorized into types that describe qualitative differences in 

living arrangements that are not captured by household size alone. As with household size, the 

prevalence of household types is reported from the perspective of individuals. Household type 

categories are based on relationships between members and the ages of people identified as 

children of the respondent. Household rosters from every source dataset were coded to produce a 

standardized set of seven household types that are referred to throughout this report: Extended 

family, two-parent, adult child, couple, solo, single-parent and polygamous. About 98% of the 

global household (non-institutionalized) population lives in one of these seven household types. 

Regionally, the shares of people who live in a categorized household range from over 99% in the 

Middle East-North Africa region to 96% in sub-Saharan Africa. At the country level, the smallest 

share of people living in a categorized family household is 85%, in Rwanda. Members of other 

types of households – for example, homes of only unrelated roommates or homes with a mixture 

of both related and unrelated individuals – are not reported separately but remain in the 

denominators of analyses.67 Because of this, the shares of individuals residing in the seven 

household types reported do not always sum to 100.  

This classification process was largely based on harmonized household definitions constructed by 

IPUMS International at the Minnesota Population Center, University of Minnesota. Pew Research 

Center analysts modified the IPUMS classification scheme to combine types not relevant to this 

report into the undifferentiated “other” category described above and to exclude institutions. They 

also added a new category – adult child – which uses the age of children (by relationship) to 

distinguish two-parent and single-parent households with and without minor children. When 

using census data from IPUMS International, Pew Research Center analysts did not reclassify 

household rosters that were unaffected by the new categories, and instead accepted IPUMS’ 

household type results (having already adopted their coding scheme), with one exception: Benin. 

Because of the way IPUMS classifies household members, Benin’s “other” category had an 

unusually large number of people. As a result, Pew Research Center recoded Benin’s census data 

on household types using the same process that was applied to data sources that did not come 

from the IPUMS archive.  

  

                                                        
67 While not reported separately throughout the report, these figures are available in Appendix C.  


103 

PEW RESEARCH CENTER 

www.pewresearch.org 

Household relationships 

Every data source includes a variable that describes how each individual in a household is related 

to the respondent who answered questions on behalf of the entire household.68 Relationships were 

collapsed and standardized across surveys to include consistent categories for household type 

coding. Categories of relationships to household respondent include: 

Respondent: The individual who supplied the household roster and answered other survey 

questions on behalf of the household. In some data sources, the individual may be called the 

household head, householder or the reference person. 

Spouse/cohabiter: An individual either married to or cohabiting with the respondent. Some source 

surveys distinguish between formally married and cohabiting partners, but some do not, so these 

relationships were collapsed into a single category for comparability. Cohabiting partners do not 

include roommates.  

Child: A child of the respondent. Some data sources distinguish a biological child from an adopted, 

foster or stepchild, while others do not, so these were consolidated. The child category was 

subdivided into minor children and adult children based on whether any children (by relationship) 

were under or over 18 years old at the time of the survey.  

Parent: Any parent of the respondent, including those other than biological parents. 

Other relative: Other than a spouse, child or parent, a person in this category is an individual who 

is related to the respondent either by blood (a grandparent, grandchild, sibling, cousin, niece, 

aunt, uncle, and so on) or by marriage (a parent-in-law, child-in-law, grandparent-in-law, 

grandchild-in-law, sibling-in-law, cousin-in-law, niece-in-law, aunt-in-law and so on). 

Non-relative: An individual who is unrelated to the respondent by blood, marriage, adoption or 

fostering. This category does not include partners who are living together but not married. 

Unknown: A household member whose relationship to the respondent is unknown.  

  

                                                        
68 Sources used in this report typically enumerate each person in a household and then ask how members are related. However, in the case 

of the Japanese General Social Survey (JGSS), a household roster had to be constructed from a series of questions that ask about various 

kinds of relatives and whether such relatives live with the respondent. Sources usually record non-relatives who are members of a household, 

but the JGSS, the Chinese General Social Survey and the Taiwan Social Change Survey do not ask about the presence of non-relatives in the 

household. 


104 

PEW RESEARCH CENTER 

www.pewresearch.org 

Defining household type  

Using household individuals’ relationship to the respondent, the study classifies households into 

seven basic categories: 

Solo: One-person household. 

Couple: Married/cohabiting couple without children, other relatives or non-relatives. 

Two-parent: Married/cohabiting couple with at least one minor child (under the age of 18), 

regardless of whether adult children also live in the home, and with no other relatives or non-

relatives. 

Single-parent: One parent with one or more minor children (under the age of 18), regardless of 

whether adult children also live in the home, and no other relatives or non-relatives. 

Adult children: One or two parents with one or more of their adult children (over the age of 18) 

and no minor children or any other relatives or non-relatives. 

Extended: A household with one or more “other relatives,” as defined above.  

Polygamous: A household in which an individual lives with two or more partners, with or without 

children, and regardless of the presence of other relatives or non-relatives. 

Other: Households that contain any non-relatives or people whose relationship to the respondent 

is unknown. Shares of people in this undifferentiated “other” category are not detailed throughout 

the report but are available in Appendix C.  

Differences between estimates in this report and other reports 

There are various ways to classify living arrangements. The above categories are mutually 

exclusive, but living arrangements can also be analyzed with overlapping categories. Consider a 

household with a minor child, the child’s parent and the child’s grandparent. In the classification 

scheme used in this report, such a household is classified as an extended-family household. 

However, researchers sometimes classify such households as single-parent households. When this 

more-expansive approach is taken, the share of children living in single-parent households often is 

higher. 

  


105 

PEW RESEARCH CENTER 

www.pewresearch.org 

Same-sex couples 

When identifiable in source data, same-sex partners are categorized as belonging to couple, two-

parent, adult child or extended-family households regardless of marital status, exactly as 

heterosexual couples are. Four out of 19 countries with national census agency data that includes 

religion specifically list same-sex spouse or partner as a relationship option.69 Other surveys used 

neutral language like “spouse” or “partner.” However, there are two reasons to suspect that same-

sex couples are often missed in source surveys. First, some surveys do not give respondents the 

opportunity to identify a household member of the same sex as their spouse or significant other. 

For example, DHS surveys explicitly assume that partners are opposite-sex by asking women, “Are 

you currently married or living together with a man as if married?” and asking men only about 

female partners. In Portugal, the census categorized all households with same-sex partners as 

unclassifiable. Relatedly, same-sex partnerships are stigmatized or illegal in some countries. 

Same-sex partners are likely undercounted in such contexts, even when inclusive response options 

are available.   

Part-time household members 

Source surveys use a variety of language to introduce household roster questions. Commonly, 

questionnaires ask for details on everyone who “usually” lives in the household. For example, this 

is the wording used by MICS and the U.S. GSS.70 The ESS asks about members who “live here 

regularly.” Even subtle differences in question wording might lead to minor discrepancies in the 

way part-time household members (such as migrant workers or children who live in more than 

one home) are counted. For example, in Europe, where the survey asks about people who live in 

the home “regularly,” parents with weekend-only custody might include their children, whereas 

U.S. parents in the same situation might not include the children, because the survey wording – 

“usually” – may imply that these children live in the home at least half of the time.  

Other demographic characteristics of religious groups 

Data on the regional distributions of religious groups, their age structures and fertility rates used 

to complement the analyses of households in the report comes from earlier Pew Research Center 

reports, “The Future of World Religions” and “The Changing Global Religious Landscape.” 

                                                        
69 These countries are Brazil, Canada, Ireland and Portugal. 
70 DHS surveys gather information on household members who usually live in the household as well as those who slept in the household the 

previous night. DHS calculations in this report are based on all people enumerated in the household roster. Including those who slept in the 

household the prior night typically adds 1-2% to the “usual” household population. Usual household members include people who were away 

the prior night. In the Lesotho DHS sample, available measures permit the exclusion of household members who reside elsewhere in Lesotho, 

South Africa or another country. For consistency with other DHS samples, which do not typically contain such detail, all listed household 

members are included in Lesotho calculations even if they currently reside elsewhere (for example, because they are working away from 

home). 

https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/
http://assets.pewresearch.org/wp-content/uploads/sites/11/2017/04/07092755/FULL-REPORT-WITH-APPENDIXES-A-AND-B-APRIL-3.pdf


106 

PEW RESEARCH CENTER 

www.pewresearch.org 

Source data underwent rigorous quality control checks by census and survey organizations before 

being published. Despite the high quality of the source data and the care taken by survey and 

statistical agencies, minor discrepancies are inevitable in major data collection efforts, so 

conducting further quality checks while standardizing and aggregating data on nearly 83 million 

individuals is customary and important. Pew Research Center analysts identified and cleaned up 

minor data errors. For example, cases were dropped in which a household contained only one 

person but the relationship was coded as spouse, child or other relative instead of household head 

or respondent. One-person households in which the only person was younger than 12 were 

excluded from the analysis. Rarely, a person’s relationship to the respondent was coded as parent, 

even though that person was substantially younger than the respondent; or as child, with a large 

age gap in the other direction. In such cases, Center analysts assumed that respondents had simply 

answered the relationship question from the wrong perspective and reversed the parent-child 

relationship so that the much younger person was recoded as the child rather than the parent.  

 


107 

PEW RESEARCH CENTER 

www.pewresearch.org 

Country weights  

Survey weights make minor adjustments to account for differences between the sample and the 

general population of individuals or households in an area. All data files have person weights that 

are used to derive individual-level results from person-level data files. Further, samples of census 

and household survey data usually provide household weights. The comparative analyses on 

household-level data in the sidebar on page 14 apply these weights to the analyses of household 

file data.  

Adjustments to social surveys 

Wherever possible, household characteristics were drawn from government censuses or large 

household surveys in which religious identification was measured for every member of the 

sampled households. For 33 countries and territories, the recent censuses and household surveys 

do not ask a question on religious affiliation, but data is available from nationally representative 

modest-sample social surveys that allow for the relevant household estimates – including the 

Chinese General Social Survey (CGSS), European Social Survey (ESS), U.S. General Social Survey 

(GSS), Japan General Social Survey (JGSS), Korea General Social Survey (KGSS) and Taiwan 

Social Change Survey (TSCS). However, these surveys’ sample weights failed to address two 

related issues in derived results. First, the weighted results show the proportion of one-person 

households is substantially lower than estimates from official publications for every country except 

South Korea. Second, the resulting average household sizes are larger than those from official 

publications for every country except China. Center researchers recognized that the weights for 

these surveys are not designed to be used in measuring household characteristics, so they adjusted 

the sample weights in two steps to make the data files more consistent with official estimates.  


108 

PEW RESEARCH CENTER 

www.pewresearch.org 

The social surveys used in this analysis are 

designed and weighted to be representative of 

the adult population in their respective 

countries, and respondent weights reflect the 

probability that one adult in each household 

was selected to participate. To calculate 

estimates for the entire population (including 

adults and children), the weight for each 

respondent was divided by the number of 

adults living in that household. This first 

adjustment effectively converts the 

representative sample of adults into a 

representative sample of households. Dividing 

the sample weights by the number of adults 

largely improved the weighted results. 

However, for the majority of countries, they did 

not match up to benchmarks. Further, for a few 

countries, the first-step adjustment of weights 

seemed to exacerbate the problems. One 

plausible reason is that small households – one-

person households in particular – may be less 

likely than others to be reached by phone.  

Since inconsistencies with benchmarks 

persisted after the first-step adjustment, 

weights were raked to household size data from 

official government statistics, which separately 

enumerate one-person, two-person, three-

person, four-person and five-and-more-person 

households. The table on page 109 – which 

compares derived results using original survey 

sample weights and adjusted weights with the 

official data – shows that using the adjusted 

weights improved the accuracy of the 

computation. Estimates for individuals were 

then produced by combining these household-

level weights with information on the total 

number of adults and children living in each household. 

Sources of benchmark data 

Country Source  

Austria Eurostat 

Belgium Eurostat 

Bulgaria Eurostat 

China United Nations Population Division 

Croatia Eurostat 

Cyprus Eurostat 

Czech Republic Eurostat 

Denmark Eurostat 

Estonia Eurostat 

Finland Eurostat 

France Eurostat 

Germany Eurostat 

Greece Eurostat 

Hungary Eurostat 

Iceland Statistics Iceland 

Israel The Central Bureau of Statistics of Israel 

Italy Eurostat 

Japan United Nations Population Division 

Lithuania Eurostat 

Netherlands Eurostat 

Norway Statistics Norway 

Poland Eurostat 

Russia Russian Federal State Statistics Service 

Slovakia Eurostat 

Slovenia Eurostat 

South Korea United Nations Populations Division 

Spain Eurostat 

Sweden Eurostat 

Switzerland Eurostat 

Taiwan Republic of China Census 

Ukraine State Statistics Service of Ukraine 

United Kingdom Eurostat 

United States United States Census Bureau 

Source: Pew Research Center analysis of 2010-2018 census and 

survey data. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


109 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

Two-step adjustment process aligned survey results with official benchmarks 

 -------------- Percent of solo households -------------- -------------- Mean household size -------------- 

Country Benchmark 

With 
original 
survey 
weight 

After 1st 
adjustment 

After 2nd 
adjustment Benchmark 

With 
original 
survey 
weight 

After 1st 
adjustment 

After 2nd 
adjustment 

Austria 37% 18% 33% 37% 2.2 2.7 2.3 2.2 

Belgium 35 15 29 35 2.3 2.9 2.5 2.3 

Bulgaria 29 10 22 29 2.5 3.1 2.6 2.5 

China 15 13 28 15 3.1 3.1 2.5 3.1 

Croatia 25 9 19 25 2.8 3.5 3.0 2.8 

Cyprus 21 6 14 21 2.7 3.3 2.9 2.7 

Czech Republic 28 15 28 28 2.4 2.6 2.2 2.4 

Denmark 45 22 37 45 2.0 2.5 2.2 2.0 

Estonia 36 23 39 36 2.2 2.5 2.1 2.2 

Finland 41 27 43 41 2.0 2.4 2.1 2.0 

France 36 18 31 36 2.2 2.7 2.3 2.2 

Germany 41 19 33 41 2.0 2.6 2.3 2.0 

Greece 26 11 22 26 2.6 3.1 2.6 2.5 

Hungary 33 22 39 33 2.3 2.5 2.1 2.3 

Iceland 31 14 25 31 2.5 3.1 2.7 2.5 

Israel 19 5 12 19 3.3 4.1 3.6 3.3 

Italy 32 20 36 32 2.4 2.7 2.3 2.4 

Japan 35 12 24 35 2.3 3.2 2.7 2.3 

Lithuania 38 13 24 38 2.3 2.7 2.4 2.2 

Netherlands 37 15 27 37 2.2 2.8 2.5 2.2 

Norway 38 18 31 38 2.2 2.7 2.3 2.2 

Poland 24 13 26 24 2.8 3.1 2.6 2.8 

Russia 25 17 31 25 2.6 2.7 2.3 2.6 

Slovakia 23 10 21 23 2.8 3.3 2.8 2.8 

Slovenia 29 10 22 29 2.5 3.2 2.7 2.5 

South Korea 27 29 32 27 2.5 2.7 2.5 2.5 

Spain 25 9 19 25 2.5 3.0 2.7 2.5 

Sweden 42 21 35 42 2.0 2.6 2.2 2.0 

Switzerland 37 15 28 37 2.2 2.8 2.4 2.2 

Taiwan 22 5 14 22 3.0 4.4 3.6 3.0 

Ukraine 20 7 17 20 2.6 3.3 2.8 2.6 

United Kingdom 29 20 34 29 2.3 2.7 2.3 2.3 

United States 28 16 29 28 2.5 2.8 2.4 2.5 

Source: Pew Research Center analysis of 2010-2018 census and survey data.  

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


110 

PEW RESEARCH CENTER 

www.pewresearch.org 

Weights in computing global and regional household characteristics 

Pew Research Center used national-level results to calculate regional and global distributions. 

Household populations (overall and by religion) were applied as country-level weights in deriving 

data on personal living arrangements in each region and around the world. The estimates of the 

2015 size of religious groups at the country level are from the demographic projections by Pew 

Research Center, which include the household and non-household populations (for example, 

people living in institutions). To adjust for the fact that homeless individuals and residents of 

institutions are not included in this study, the population of each country was reduced by 3%. This 

figure is based on available information from the U.S., the UK and Canada. While it is possible that 

these relatively wealthy Western countries have higher-than-average shares of people living in 

non-households, corresponding figures on the precise size of non-household populations are not 

readily available for all countries in this study. This population adjustment was applied only at the 

country level, without further adjustments for any potential religious or other differences between 

household and non-household populations.  

Aggregating individual-level data to represent regional and global populations, overall and by 

religious group based on the Center’s own demographic projections, was relatively 

straightforward. In order to produce the comparisons between individual and household-level 

results shown in the sidebar on page 14, researchers also aggregated results from household files. 

Since data with estimates on the number of households in every studied country was not available, 

a new procedure was developed. To aggregate household sizes and living arrangements at the 

household level, researchers first divided the household population by mean household size to 

derive the total number of households, for all people and by religion, for each country. Next, total 

regional or global household populations and total number of households were summed, 

respectively. Then the mean regional household size was derived by dividing the aggregated total 

household population by the aggregated total number of households.  

To explain how the household weights are computed and used in aggregating average household 

size by religion, consider the Christian population and number of households in Southern Africa as 

an example. In the table, column 1 shows the names of 10 Southern African countries. Column 2 

shows the Christian population in each country in 2015. Column 3 shows the non-household 

Christian population (3% of the total). Column 4 shows the total Christian household population, 

which is derived by subtracting the non-household population (column 3) from the total 

population (column 2). Column 5 shows the average Christian household size for each country. 

Column 6 shows the total number of Christian household units that resulted from dividing the 

total Christian household population (column 4) by the average Christian household size (column 

5). Next, the regional total for the Christian household population (125,367,624) and total number 

https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/
https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/


111 

PEW RESEARCH CENTER 

www.pewresearch.org 

of Christian households (29,574,715) were summed, respectively, which resulted in the average 

Christian household size for the Southern African sub-region:  

 Christian household size for Southern Africa = 121,606,595 / 29,574,715 = 4.1 

To illustrate how the data was weighted to derive household type at the aggregate levels, the next 

table also shows the 10 countries in the Southern African sub-region as an example. 

The upper part of the table above shows the distribution of Christian households by country. Using 

the weighted total number of Christian households (column 6), the numbers of each type of 

household were derived by multiplying the total number by the percentage of each type for each 

country. The resulting numbers of each type of household for each country are shown in the lower 

part of the table. Then the regional total number of households was summed as well as the 

numbers for each type of household, which allowed for the computation of the Christian 

household type distribution for the sub-region (the bottom line): Among the Christian households 

in the Southern African sub-region, 15% are single-person households, 7% are couple households, 

25% are two-parent households, 10% are single-parent households and 36% are extended-family 

households.  

Household size adjustment and aggregation example 
Column 1 

 
 
 

Country 

Column 2 
 
 

Christian 
population 

Column 3 
Non-household 

Christian 
population  

(3% of col. 2) 

Column 4 
Christian 

household 
population 

(col. 2 – col. 3) 

Column 5 
Mean size of 

households w/ 
Christian 

respondents 

Column 6 
Number of 
Christian 

households 
(col. 4/col. 5) 

Angola 19,655,719 589,672 19,066,047 5.0 3,846,619 

Botswana 1,577,024 47,311 1,529,713 3.6 429,031 

Lesotho 2,208,765 66,263 2,142,502 4.2 507,322 

Malawi 14,569,722 437,092 14,132,630 4.5 3,168,942 

Mozambique 14,917,562 447,527 14,470,035 4.6 3,170,118 

Namibia 2,418,498 72,555 2,345,943 4.4 538,514 

South Africa 42,143,897 1,264,317 40,879,580 3.4 12,186,491 

Swaziland 1,120,916 33,627 1,087,289 4.0 270,211 

Zambia 14,934,091 448,023 14,486,068 5.3 2,755,229 

Zimbabwe 11,821,430 354,643 11,466,787 4.2 2,702,238 

Southern Africa 125,367,624 3,761,029 121,606,595 4.1 29,574,715 

Aggregated household size: Christian household population (121,606,595) / Number of Christian households (29,574,715) = 4.1 

Source: Pew Research Center analysis of 2010-2018 census and survey data. 

“Religion and Living Arrangements Around the World”  

PEW RESEARCH CENTER 


112 

PEW RESEARCH CENTER 

www.pewresearch.org 

 

  

Household type adjustment and aggregation example 

Distribution of Christian households 

Country Extended Two-parent Solo Single-parent Couple Adult child Polygamous Other Total 

Angola 35% 35% 10% 12% 5% 1% <0.5% 2% 100% 

Botswana 39 9 26 8 6 3 <0.5 8 100 

Lesotho 45 19 13 6 4 5 <0.5 8 100 

Malawi 31 42 8 10 5 2 <0.5 2 100 

Mozambique 36 32 9 11 6 1 1 3 100 

Namibia 48 10 17 7 6 2 <0.5 11 100 

South Africa 34 15 23 9 10 6 <0.5 2 100 

Swaziland 40 13 22 11 4 3 <0.5 7 100 

Zambia 40 38 6 7 4 2 0.5 3 100 

Zimbabwe 43 22 11 11 4 2 <0.5 6 100 

Counts (in thousands) of Christian households 

Country Extended Two-parent Solo Single-parent Couple Adult child Polygamous Other Total 

Angola 1,338 1,342 372 480 195 54 0 66 3,847 

Botswana 168 41 113 34 26 14 0 33 429 

Lesotho 227 96 64 30 22 25 0 42 507 

Malawi 986 1,321 246 323 156 58 8 72 3,169 

Mozambique 1,148 1,027 291 344 191 46 31 93 3,170 

Namibia 257 56 89 36 31 11 0 58 539 

South Africa 4,164 1,868 2,804 1,107 1,188 749 31 276 12,186 

Swaziland 108 35 59 31 12 7 0 18 270 

Zambia 1,091 1,038 171 205 113 47 14 76 2,755 

Zimbabwe 1,160 581 306 305 113 63 13 162 2,702 

Southern Africa 
counts 10,648 7,405 4,514 2,894 2,046 1,073 96 897 29,575 

Southern Africa 
distribution 36% 25% 15% 10% 7% 4% <0.5% 3% 100% 

Source: Pew Research Center analysis of 2010-2018 census and survey data. 

“Religion and Living Arrangements Around the World” 

PEW RESEARCH CENTER 


113 

PEW RESEARCH CENTER 

www.pewresearch.org 

Appendix B: Data sources by country 

Demographic and Health Surveys. Funded by the U.S. Agency for International Development 

(USAID). Implemented by ICF. http://www.dhsprogram.com/.  

European Social Survey. Led by the Centre for Comparative Social Surveys. City University, 

(London) in partnership with the Catholic University of Leuven (Belgium), GESIS (Germany), 

NSD (Norway), and SCP and the University of Amsterdam (Netherlands). 

http://www.europeansocialsurvey.org/. 

Integrated Public Use Microdata Series, International (IPUMS). Minnesota Population Center, 

University of Minnesota. https://international.ipums.org/international/. 

Multiple Indicator Cluster Survey. Developed by the United Nations Children’s Fund (UNICEF). 

https://mics.unicef.org/. 

 

Pew Research Center. 2016. “Religion and Education Around the World.” 

https://www.pewforum.org/2016/12/13/religion-and-education-around-the-world/. 

Pew Research Center. 2017. “The Changing Global Religious Landscape.” 

https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/. 

Pew Research Center. 2015. “The Future of World Religions: Population Growth Projections, 

2010-2050.” https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/. 

World Economic Outlook database. 2015. International Monetary Fund. 

https://www.imf.org/external/pubs/ft/weo/2015/02/weodata/download.aspx. 

World Population Prospects: The 2017 Revision. United Nations Population Division. 

https://population.un.org/wpp/Publications/. 

http://www.dhsprogram.com/
http://www.europeansocialsurvey.org/
https://international.ipums.org/international/
https://mics.unicef.org/
https://www.pewforum.org/2016/12/13/religion-and-education-around-the-world/
https://www.pewforum.org/2017/04/05/the-changing-global-religious-landscape/
https://www.pewforum.org/2015/04/02/religious-projections-2010-2050/
https://www.imf.org/external/pubs/ft/weo/2015/02/weodata/download.aspx
https://population.un.org/wpp/Publications/


114 

PEW RESEARCH CENTER 

www.pewresearch.org 

Afghanistan: Demographic and Health Survey 2015 

Albania: Living Standards Measurement Survey 2012 

Algeria: Multiple Indicator Cluster Survey 2012-2013 

Angola: Demographic and Health Survey 2016 

Armenia: Population and Housing Census of the Republic of Armenia 2011, IPUMS subset 

Austria: European Social Survey 2016 

Bangladesh: Population and Housing Census 2011, IPUMS subset 

Barbados: Multiple Indicator Cluster Survey 2012 

Belgium: European Social Survey 2016-2017 

Belize: Multiple Indicator Cluster Survey 2015-2016 

Benin: Fourth Population and Habitation Census 2013, retrieved from IPUMS 

Botswana: Census 2011 

Brazil: XII Recenseamento Geral do Brasil. Censo Demográfico 2010, IPUMS subset 

Bulgaria: European Social Survey 2012 

Burkina Faso: Demographic and Health Survey 2010 

Burundi: Demographic and Health Survey 2016-2017 

Cambodia: Demographic and Health Survey 2014 

Cameroon: Multiple Indicator Cluster Survey 2014 


115 

PEW RESEARCH CENTER 

www.pewresearch.org 

Canada: National Household Survey 2011, retrieved from IPUMS 

Central African Republic: Multiple Indicator Cluster Survey 2010 

Chad: Demographic and Health Survey 2014-2015 

China: Chinese General Social Survey 2013-2014 

Comoros: Demographic and Health Survey 2012 

Costa Rica: Multiple Indicator Cluster Survey 2011 

Croatia: European Social Survey 2010 

Cyprus: European Social Survey 2012 

Czech Republic: European Social Survey 2016 

Democratic Republic of the Congo: Demographic and Health Survey 2013-2014 

Denmark: European Social Survey 2014 

Dominican Republic: Multiple Indicator Cluster Survey 2014 

Egypt: Demographic and Health Survey 2014 

El Salvador: Multiple Indicator Cluster Survey 2014 

Estonia: European Social Survey 2016-2017 

Ethiopia: Demographic and Health Survey 2016 

Finland: European Social Survey 2016-2017 

France: European Social Survey 2016-2017 

Gabon: Demographic and Health Survey 2012 


116 

PEW RESEARCH CENTER 

www.pewresearch.org 

Gambia: Demographic and Health Survey 2013 

Germany: European Social Survey 2016-2017 

Ghana: Population and Housing Census 2010, IPUMS subset 

Greece: European Social Survey 2010 

Guatemala: Demographic and Health Survey 2015 

Guinea: Multiple Indicator Cluster Survey 2016 

Guinea-Bissau: Multiple Indicator Cluster Survey 2014 

Guyana: Multiple Indicator Cluster Survey 2014 

Haiti: Demographic and Health Survey 2016-2017 

Honduras: Demographic and Health Survey 2012 

Hungary: European Social Survey 2017 

Iceland: European Social Survey 2016-2017 

India: Demographic and Health Survey 2016 

Indonesia: Population Census 2010, retrieved from IPUMS 

Iran: National Population and Housing Census 2011, retrieved from IPUMS 

Iraq: Multiple Indicator Cluster Survey 2018 

Ireland: Census of Population of Ireland 2011, IPUMS subset 

Israel: European Social Survey 2016-2017 

Italy: European Social Survey 2017 


117 

PEW RESEARCH CENTER 

www.pewresearch.org 

Ivory Coast: Multiple Indicator Cluster Survey 2016 

Jamaica: Multiple Indicator Cluster Survey 2011 

Japan: Japanese General Social Survey 2012 

Jordan: Demographic and Health Survey 2017-2018 

Kazakhstan: Multiple Indicator Cluster Survey 2010-2011 

Kenya: Demographic and Health Survey 2014 

Kosovo: Multiple Indicator Cluster Survey 2013-2014 

Kyrgyzstan: Multiple Indicator Cluster Survey 2014 

Laos: Multiple Indicator Cluster Survey 2017 

Lesotho: Demographic and Health Survey 2014 

Liberia: Demographic and Health Survey 2013 

Lithuania: European Social Survey 2016 

Madagascar: Demographic and Health Survey 2016 

Malawi: Multiple Indicator Cluster Survey 2013-2014 

Maldives: Demographic and Health Survey 2016-2017 

Mali: Multiple Indicator Cluster Survey 2015 

Mauritania: Multiple Indicator Cluster Survey 2015 

Mexico: Population and Housing Census 2011, IPUMS subset 

Moldova: Multiple Indicator Cluster Survey 2012 


118 

PEW RESEARCH CENTER 

www.pewresearch.org 

Mongolia: Multiple Indicator Cluster Survey 2013-2014 

Montenegro: Multiple Indicator Cluster Survey 2013 

Mozambique: Demographic and Health Survey 2011 

Namibia: Demographic and Health Survey 2013 

Nepal: Demographic and Health Survey 2016 

Netherlands: European Social Survey 2016 

Niger: Demographic and Health Survey 2012 

Nigeria: Multiple Indicator Cluster Survey 2016-2017 

North Macedonia: Multiple Indicator Cluster Survey 2011 

Norway: European Social Survey 2016 

Pakistan: Demographic and Health Survey 2017-2018 

Palestinian territories: Multiple Indicator Cluster Survey 2014 

Panama: Multiple Indicator Cluster Survey 2013 

Papua New Guinea: Census 2011 

Paraguay: Multiple Indicator Cluster Survey 2016 

Peru: Demographic and Health Survey 2010-2013 

Philippines: Census of Population and Housing 2010, retrieved from IPUMS 

Poland: European Social Survey 2016-2017 

Portugal: Censos 2011: XV Receseamento Geral da População; V Receseamento Geral da 

Habitação, IPUMS subset 


119 

PEW RESEARCH CENTER 

www.pewresearch.org 

Puerto Rico: Puerto Rico Community Survey 2010, IPUMS subset 

Republic of the Congo: Multiple Indicator Cluster Survey 2014-2015 

Romania: Population and Housing Census 2011, retrieved from IPUMS 

Russia: European Social Survey 2017 

Rwanda: Fourth Population and Housing Census 2012, retrieved from IPUMS 

Sao Tome and Principe: Multiple Indicator Cluster Survey 2014 

Senegal: Demographic and Health Survey 2017 

Serbia: Multiple Indicator Cluster Survey 2014 

Sierra Leone: Multiple Indicator Cluster Survey 2017 

Slovakia: European Social Survey 2012 

Slovenia: European Social Survey 2016-2017 

Somalia: Multiple Indicator Cluster Survey 2011 

South Africa: General Household Survey 2015 

South Korea: Korean General Social Survey 2014-2016 

Spain: European Social Survey 2017 

St. Lucia: Multiple Indicator Cluster Survey 2012 

Suriname: Multiple Indicator Cluster Survey 2010 

Swaziland: Multiple Indicator Cluster Survey 2014 

Sweden: European Social Survey 2016-2017 


120 

PEW RESEARCH CENTER 

www.pewresearch.org 

Switzerland: European Social Survey 2016-2017 

Taiwan: Taiwan Social Change Survey 2016 

Tajikistan: Demographic and Health Survey 2017 

Thailand: Multiple Indicator Cluster Survey 2015-2016 

Timor-Leste: Demographic and Health Survey 2016 

Togo: Demographic and Health Survey 2013 

Trinidad and Tobago: Population and Housing Census 2011, retrieved from IPUMS 

Tunisia: Multiple Indicator Cluster Survey 2011-2012 

Turkey: Family Structure Survey 2016 

Uganda: Demographic and Health Survey 2016 

Ukraine: European Social Survey 2012 

United Kingdom: European Social Survey 2016-2017 

United States: General Social Survey 2010-2016 

Vietnam: Multiple Indicator Cluster Survey 2013-2014 

Yemen: Demographic and Health Survey 2013 

Zambia: Census of Population and Housing 2010, IPUMS subset 

Zimbabwe: Demographic and Health Survey 2015 

 


  

Appendix C: Household structure by religious group 

This table describes the family structures experienced by adherents of each of the major religious groups in every 

covered country, territory and region. 

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

World All 4.9 38% 33% 9% 8% 4% 4% 2% 2% 

 Buddhists 3.9 44 20 13 13 7 2 <0.5 0.9 

 Christians 4.5 29 34 9 11 7 6 0.8 3 

 Hindus 5.7 55 30 8 3 0.9 3 <0.5 0.6 

 Jews 3.7 17 32 12 21 10 4 <0.5 3 

 Muslims 6.4 36 43 6 3 1 3 5 2 

 Unaffiliated 3.7 37 26 12 14 7 2 <0.5 1 

Asia-Pacific All 5.0 45 31 10 7 3 2 <0.5 1 

 Buddhists 3.9 44 20 13 13 7 2 <0.5 0.9 

 Christians 4.8 37 35 10 8 5 2 <0.5 3 

 Hindus 5.7 55 30 8 3 0.9 3 <0.5 0.6 

 Muslims 6.0 41 42 7 4 1 3 0.6 2 

 Unaffiliated 3.7 41 25 14 13 6 1 <0.5 0.5 

Europe All 3.1 26 26 9 19 13 4 <0.5 2 

 Christians 3.1 24 25 11 21 13 4 <0.5 2 

 Muslims 4.1 37 37 6 7 7 5 <0.5 0.9 

 Unaffiliated 3.0 25 26 7 20 14 5 <0.5 2 

Latin America-
Caribbean 

All 4.6 32 39 10 6 3 5 <0.5 4 

Christians 4.6 32 39 10 6 3 5 <0.5 4 

 Hindus 4.4 35 33 17 7 4 3 <0.5 2 

 Unaffiliated 4.4 29 38 9 6 5 7 <0.5 5 

Middle East-
North Africa 

All 6.2 27 56 9 3 1 2 0.9 <0.5 

Christians 4.6 16 58 13 6 3 3 <0.5 <0.5 

 Jews 4.3 29 35 13 13 6 3 <0.5 1 

 Muslims 6.3 27 57 9 3 0.8 2 1 <0.5 

North America All 3.3 11 33 14 20 11 9 <0.5 1 

 Christians 3.4 9 34 14 21 11 9 <0.5 1 

 Jews 3.0 6 30 11 30 13 5 <0.5 5 

 Unaffiliated 3.2 14 30 15 18 12 9 <0.5 2 

Sub-Saharan 
Africa 

All 6.9 35 37 2 2 2 6 11 4 

Christians 6.0 39 38 2 2 3 8 3 5 

 Hindus 3.9 32 31 22 10 3 0.8 <0.5 0.9 

 Muslims 8.5 27 37 0.9 2 1 4 25 3 

 Unaffiliated 5.7 39 32 3 4 7 7 5 4 


  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Afghanistan All 9.8 54% 39% <1% <1% <1% <1% 5% <1% 

 Muslims 9.8 54 39 <1 <1 <1 <1 5 <1 

Albania All 4.6 35 35 18 8 2 2 <1 <1 

 Christians 4.5 30 35 20 9 2 3 <1 <1 

 Muslims 4.6 36 35 17 8 2 2 <1 <1 

Algeria All 6.4 29 54 12 2 <1 2 <1 <1 

 Muslims 6.4 29 54 12 2 <1 2 <1 <1 

Angola All 6.4 44 39 <1 2 2 10 <1 2 

 Christians 6.5 45 38 <1 2 2 10 <1 2 

 Unaffiliated 5.8 36 43 2 3 4 9 <1 2 

Armenia All 5.0 55 19 16 4 3 2 <1 2 

 Christians 5.0 55 19 16 3 3 2 <1 2 

 Unaffiliated 4.4 47 19 18 7 6 2 <1 2 

Austria All 3.0 16 32 7 22 17 3 <1 3 

 Christians 2.9 13 32 8 26 16 3 <1 3 

 Unaffiliated 2.6 14 28 6 21 24 4 <1 4 

Bangladesh All 5.4 38 44 3 3 <1 5 <1 6 

 Buddhists 5.2 35 46 5 3 <1 3 1 6 

 Christians 5.1 35 40 5 4 1 4 <1 9 

 Hindus 5.3 44 38 5 3 <1 3 1 5 

 Muslims 5.4 37 44 3 3 <1 5 <1 6 

Barbados All 3.9 35 17 15 7 9 8 <1 9 

 Christians 4.0 34 17 16 8 8 7 <1 10 

 Unaffiliated 3.9 36 16 11 5 13 11 <1 8 

Belgium All 3.1 19 30 9 23 15 4 <1 <1 

 Christians 2.9 12 28 9 26 20 5 <1 <1 

 Muslims 4.0 27 50 4 5 12 4 <1 <1 

 Unaffiliated 3.0 22 28 10 23 13 4 <1 1 

Belize All 5.2 32 41 6 5 5 9 <1 3 

 Christians 5.2 33 39 6 5 4 9 <1 3 

 Unaffiliated 4.8 26 42 4 7 7 9 <1 6 

Benin All 8.9 39 31 1 1 2 7 9 8 

 Christians 7.6 36 36 2 1 2 8 6 8 

 Muslims 11.8 48 24 <1 <1 <1 3 12 11 

 Unaffiliated 8.6 40 30 1 1 3 7 9 9 

Botswana All 5.7 58 11 2 4 8 6 <1 11 

 Christians 5.6 58 11 2 3 7 7 <1 10 

 Hindus 3.7 27 40 6 9 7 <1 <1 11 

 Muslims 5.0 39 30 1 4 7 5 <1 13 

 Unaffiliated 5.9 59 10 2 4 9 4 <1 12 


  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Brazil All 4.2 28% 39% 12% 8% 4% 5% <1% 3% 

 Buddhists 3.6 30 23 18 12 7 5 <1 5 

 Christians 4.2 28 40 12 8 3 5 <1 3 

 Jews 3.4 12 32 19 15 9 3 <1 10 

 Muslims 4.0 23 42 14 8 5 3 <1 4 

 Unaffiliated 4.1 28 37 10 8 5 7 <1 4 

Bulgaria All 3.2 38 22 9 17 12 2 <1 <1 

 Christians 3.1 36 20 11 19 12 2 <1 <1 

 Muslims 3.7 49 19 6 14 10 2 <1 <1 

 Unaffiliated 3.2 37 29 8 13 11 2 <1 <1 

Burkina Faso All 7.8 19 34 <1 2 1 3 36 5 

 Christians 7.2 27 35 <1 1 1 3 24 7 

 Muslims 8.0 16 33 <1 2 1 3 40 4 

Burundi All 6.0 22 53 2 1 1 10 <1 10 

 Christians 6.0 22 54 2 1 1 10 <1 10 

 Muslims 6.2 32 38 <1 1 2 8 1 17 

 Unaffiliated 5.5 16 63 1 2 2 14 <1 3 

Cambodia All 5.5 49 39 5 2 <1 3 <1 2 

 Buddhists 5.5 49 39 5 2 <1 3 <1 2 

 Muslims 6.0 55 37 4 <1 <1 2 <1 <1 

Cameroon All 6.8 41 30 1 2 4 6 13 3 

 Christians 6.4 47 28 1 2 5 6 7 4 

 Muslims 7.8 29 33 <1 2 3 4 26 2 

 Unaffiliated 6.8 33 34 1 <1 5 3 19 3 

Canada All 3.2 9 33 14 20 11 6 <1 7 

 Buddhists 3.9 23 27 19 10 7 5 <1 9 

 Christians 3.2 8 32 14 23 12 5 <1 6 

 Hindus 4.3 28 38 15 8 3 2 <1 6 

 Jews 3.4 4 36 16 20 13 3 <1 7 

 Muslims 4.4 16 52 11 6 4 6 <1 5 

 Unaffiliated 3.1 8 32 12 18 12 7 <1 11 

Central African 
Republic 

All 6.5 41 38 <1 3 2 6 8 1 

Christians 6.5 41 39 <1 2 2 6 7 1 

 Muslims 6.5 37 33 <1 3 3 8 13 2 

Chad All 7.9 29 44 <1 1 1 7 15 1 

 Christians 8.1 32 36 <1 1 2 6 21 2 

 Muslims 7.6 28 50 <1 1 <1 8 10 1 

 Unaffiliated 9.2 17 36 <1 <1 1 4 40 <1 


  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

China All 3.8 44% 23% 14% 12% 5% <1% <1% <1% 

 Buddhists 3.8 45 19 14 14 6 2 <1 <1 

 Christians 4.0 46 15 13 16 8 <1 <1 1 

 Muslims 4.5 42 36 9 10 2 2 <1 <1 

 Unaffiliated 3.8 44 23 14 13 5 <1 <1 <1 

Comoros All 6.9 43 36 2 2 <1 6 <1 10 

 Muslims 6.9 43 36 2 2 <1 6 <1 10 

Costa Rica All 4.5 32 36 13 5 2 7 <1 4 

 Christians 4.4 32 36 13 5 2 7 <1 4 

 Unaffiliated 4.5 33 38 9 5 2 8 <1 5 

Croatia All 3.6 40 22 14 14 9 2 <1 <1 

 Christians 3.7 39 23 15 13 8 1 <1 <1 

 Unaffiliated 3.3 42 17 14 15 10 2 <1 <1 

Cyprus All 3.4 30 28 12 20 8 3 <1 <1 

 Christians 3.4 29 28 12 20 7 3 <1 <1 

Czech Republic All 3.0 27 25 9 25 12 1 <1 2 

 Christians 3.1 19 27 11 26 13 <1 <1 3 

 Unaffiliated 3.0 29 25 8 24 11 1 <1 1 

Democratic 
Republic of the 
Congo 

All 6.9 46 37 <1 2 1 8 2 3 

Christians 6.9 47 37 <1 2 1 8 2 3 

Muslims 7.3 34 34 <1 2 2 5 12 9 

 Unaffiliated 6.5 34 45 <1 2 1 9 2 5 

Denmark All 2.7 15 27 3 26 23 6 <1 <1 

 Christians 2.6 10 28 3 29 25 5 <1 <1 

 Unaffiliated 2.7 19 27 3 24 21 6 <1 <1 

Dominican 
Republic 

All 4.3 34 35 9 6 5 9 <1 3 

Christians 4.3 36 33 9 6 5 8 <1 3 

 Unaffiliated 4.4 27 44 5 5 6 10 <1 4 

Egypt All 5.1 18 63 9 5 1 3 <1 <1 

 Christians 4.6 15 59 13 6 3 4 <1 <1 

 Muslims 5.1 18 63 9 5 1 3 <1 <1 

El Salvador All 4.9 40 36 8 4 2 6 <1 5 

 Christians 4.9 41 34 9 4 2 6 <1 5 

 Unaffiliated 4.7 32 47 5 3 2 7 <1 5 

Estonia All 2.9 18 33 6 20 16 5 <1 1 

 Christians 2.8 14 36 8 21 17 2 <1 <1 

 Unaffiliated 3.0 20 32 5 20 16 5 <1 2 

Ethiopia All 5.8 29 52 2 2 2 8 <1 5 

 Christians 5.6 29 51 3 2 2 7 <1 6 

 Muslims 6.3 29 53 2 2 <1 9 <1 4 


  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Finland All 2.8 12% 29% 3% 31% 20% 5% <1% <1% 

 Christians 2.8 11 29 4 31 20 6 <1 <1 

 Unaffiliated 2.6 11 29 3 31 21 5 <1 <1 

France All 3.0 17 30 6 24 16 6 <1 <1 

 Christians 2.7 12 26 7 31 19 4 <1 <1 

 Unaffiliated 3.0 20 31 5 20 15 8 <1 <1 

Gabon All 6.5 56 20 1 3 5 5 2 6 

 Christians 6.8 60 19 1 3 4 5 1 6 

 Muslims 4.2 22 42 2 7 16 3 3 6 

 Unaffiliated 6.8 56 17 <1 4 5 5 2 10 

Gambia All 13.8 45 14 <1 <1 <1 2 30 7 

 Christians 10.3 55 14 3 2 4 3 12 7 

 Muslims 13.9 45 14 <1 <1 <1 2 30 7 

Germany All 2.7 17 22 6 29 20 3 <1 3 

 Christians 2.7 15 20 7 32 19 4 <1 3 

 Unaffiliated 2.5 17 21 5 28 22 3 <1 3 

Ghana All 6.6 48 26 2 2 4 8 <1 10 

 Christians 6.0 45 27 2 2 4 9 <1 10 

 Muslims 8.9 55 24 1 1 2 5 <1 11 

 Unaffiliated 5.8 43 26 2 3 8 8 <1 10 

Greece All 3.3 27 29 14 17 10 2 <1 <1 

 Christians 3.3 27 27 15 18 10 2 <1 <1 

 Unaffiliated 3.1 27 33 11 13 13 3 <1 <1 

Guatemala All 6.1 40 39 5 2 <1 7 <1 6 

 Christians 6.1 40 39 5 2 <1 7 <1 6 

 Unaffiliated 5.6 38 39 5 2 2 8 <1 7 

Guinea All 8.0 37 28 <1 1 <1 3 26 3 

 Christians 7.5 53 30 1 <1 <1 3 10 1 

 Muslims 8.1 34 27 <1 1 <1 3 29 3 

Guinea-Bissau All 9.8 60 12 <1 <1 <1 2 23 2 

 Christians 8.8 74 10 <1 <1 <1 2 10 3 

 Muslims 10.8 52 14 <1 <1 <1 1 30 2 

 Unaffiliated 8.0 56 17 <1 1 <1 2 22 <1 

Guyana All 5.0 39 36 8 5 3 7 <1 3 

 Christians 5.3 40 34 7 4 3 8 <1 4 

 Hindus 4.3 35 38 10 7 4 4 <1 2 

 Muslims 4.6 37 42 9 6 2 3 <1 <1 

Haiti All 5.6 53 23 3 2 2 8 <1 9 

 Christians 5.6 53 23 3 2 2 8 <1 9 

 Unaffiliated 5.2 50 26 4 3 3 7 <1 8 


 

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Honduras All 5.7 41% 34% 4% 2% 1% 6% <1% 12% 

 Christians 5.8 41 34 4 2 1 6 <1 12 

 Unaffiliated 5.3 37 36 4 3 2 7 <1 11 

Hungary All 3.1 27 28 8 21 14 3 <1 <1 

 Christians 3.3 24 28 10 21 14 2 <1 <1 

 Unaffiliated 3.0 29 27 6 21 14 3 <1 <1 

Iceland All 3.3 17 38 6 17 12 5 <1 5 

 Christians 3.3 11 39 9 23 12 4 <1 3 

 Unaffiliated 3.3 21 36 4 14 13 5 <1 7 

India All 5.8 54 31 8 3 <1 3 <1 <1 

 Buddhists 5.4 55 30 9 3 1 1 <1 <1 

 Christians 4.9 44 33 13 5 1 3 <1 <1 

 Hindus 5.7 55 30 8 3 <1 3 <1 <1 

 Muslims 6.5 51 37 5 2 <1 4 <1 <1 

 Unaffiliated 5.4 50 33 5 4 2 3 <1 3 

Indonesia All 4.7 33 48 7 5 2 3 <1 3 

 Buddhists 5.0 33 34 15 4 2 2 <1 10 

 Christians 5.2 33 46 7 4 2 3 <1 5 

 Hindus 4.7 41 40 7 5 2 1 <1 3 

 Muslims 4.6 32 48 7 5 2 3 <1 3 

Iran All 4.1 8 59 18 8 2 3 <1 <1 

 Muslims 4.1 8 59 18 8 2 3 <1 <1 

Iraq All 7.7 40 51 4 1 <1 2 2 <1 

 Christians 5.4 32 50 12 4 <1 <1 <1 <1 

 Muslims 7.8 40 51 4 1 <1 2 2 <1 

Ireland All 3.6 10 39 15 13 8 6 <1 8 

 Christians 3.7 10 40 16 13 8 6 <1 7 

 Unaffiliated 3.2 9 28 11 17 10 4 <1 21 

Israel All 4.5 30 37 11 12 6 3 <1 <1 

 Jews 4.3 29 35 13 13 6 3 <1 1 

 Muslims 5.2 34 50 5 5 4 2 1 <1 

Italy All 3.0 25 27 13 18 14 2 <1 <1 

 Christians 3.0 22 28 14 19 13 2 <1 <1 

 Unaffiliated 3.0 34 23 8 17 15 3 <1 <1 

Ivory Coast All 6.7 40 28 <1 2 4 4 12 9 

 Christians 6.3 49 23 1 2 4 5 3 12 

 Muslims 6.9 32 32 <1 2 4 3 19 8 

 Unaffiliated 6.5 37 34 <1 3 4 3 11 7 

Jamaica All 4.6 42 22 6 5 8 11 <1 6 

 Christians 4.7 44 22 6 5 6 11 <1 6 

 Unaffiliated 3.9 34 25 5 5 16 10 <1 5 


  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Japan All 3.1 27% 25% 12% 19% 15% 2% <1% <1% 

 Buddhists 3.0 29 15 13 24 17 1 <1 <1 

 Unaffiliated 3.1 27 29 11 17 15 2 <1 <1 

Jordan All 5.7 15 64 12 3 <1 3 <1 2 

 Muslims 5.7 15 64 12 3 <1 3 <1 2 

Kazakhstan All 4.6 38 36 11 7 5 3 <1 <1 

 Christians 3.3 28 27 17 14 10 4 <1 <1 

 Muslims 5.1 42 39 9 4 2 3 <1 <1 

 Unaffiliated 3.6 27 33 16 14 7 3 <1 <1 

Kenya All 5.5 35 38 2 2 5 12 <1 6 

 Christians 5.4 34 38 2 2 5 12 <1 7 

 Muslims 6.6 37 42 1 2 3 11 <1 4 

 Unaffiliated 6.0 36 33 1 2 8 14 <1 4 

Kosovo All 6.8 58 27 10 2 <1 1 <1 <1 

 Christians 5.2 47 26 17 6 3 1 <1 <1 

 Muslims 6.9 59 27 9 2 <1 2 <1 <1 

Kyrgyzstan All 5.4 51 34 5 4 2 3 <1 <1 

 Christians 3.4 36 20 12 19 11 3 <1 <1 

 Muslims 5.6 52 36 5 2 1 3 <1 <1 

Laos All 5.6 50 39 5 2 <1 2 <1 <1 

 Buddhists 5.3 51 36 6 3 <1 2 <1 <1 

 Christians 5.9 53 41 2 2 <1 2 <1 <1 

Lesotho All 5.6 55 20 3 2 3 5 <1 11 

 Christians 5.6 56 20 3 2 3 5 <1 11 

 Unaffiliated 5.2 45 31 2 2 7 6 <1 7 

Liberia All 6.8 58 24 <1 2 2 5 2 7 

 Christians 6.8 59 23 <1 2 2 4 1 7 

 Muslims 7.0 53 23 <1 2 2 5 7 8 

 Unaffiliated 6.4 52 34 1 2 1 3 3 4 

Lithuania All 2.9 26 26 8 18 17 2 <1 2 

 Christians 2.9 24 27 9 19 17 2 <1 2 

 Unaffiliated 2.9 39 18 5 16 19 1 <1 1 

Madagascar All 5.4 32 49 2 3 2 8 <1 5 

 Christians 5.5 32 48 2 3 2 7 <1 6 

 Muslims 4.9 41 37 2 2 3 7 <1 8 

 Unaffiliated 5.3 29 52 2 3 2 9 <1 3 

Malawi All 5.5 36 47 1 2 2 9 <1 3 

 Christians 5.5 36 46 1 2 2 9 <1 3 

 Muslims 5.9 40 45 <1 1 1 10 <1 1 

 Unaffiliated 5.5 22 67 1 2 2 5 <1 2 


 

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Maldives All 7.3 64% 15% 3% 2% <1% 4% <1% 10% 

 Muslims 7.3 64 15 3 2 <1 4 <1 10 

Mali All 12.6 37 23 <1 <1 <1 1 34 3 

 Christians 8.9 43 34 <1 <1 <1 2 14 5 

 Muslims 12.8 37 22 <1 <1 <1 1 35 3 

Mauritania All 7.4 43 37 2 1 <1 10 3 2 

 Muslims 7.4 43 37 2 1 <1 10 3 2 

Mexico All 4.9 32 42 9 5 2 5 <1 5 

 Buddhists 3.6 19 22 17 10 12 3 <1 16 

 Christians 4.9 33 42 9 5 2 5 <1 5 

 Jews 4.5 17 35 9 8 4 3 <1 25 

 Unaffiliated 4.5 28 40 10 6 5 6 <1 5 

Moldova All 3.3 23 28 13 17 10 5 <1 4 

 Christians 3.3 23 28 13 17 10 5 <1 4 

Mongolia All 4.2 28 50 8 6 3 5 <1 <1 

 Buddhists 4.1 29 48 8 7 3 5 <1 <1 

 Christians 4.4 28 46 8 3 4 10 <1 1 

 Muslims 5.1 41 48 5 2 <1 2 <1 <1 

 Unaffiliated 4.1 26 52 8 6 3 4 <1 <1 

Montenegro All 4.3 30 35 21 7 5 2 <1 <1 

 Christians 4.1 27 35 23 8 5 2 <1 <1 

 Muslims 5.4 42 34 15 4 2 <1 <1 <1 

Mozambique All 5.8 41 38 <1 3 2 9 2 3 

 Christians 5.9 43 37 <1 3 2 9 2 4 

 Muslims 5.1 36 44 <1 5 3 9 <1 2 

 Unaffiliated 5.8 37 40 <1 3 2 10 4 3 

Namibia All 6.4 62 10 1 3 4 5 <1 14 

 Christians 6.4 63 10 1 3 4 5 <1 14 

 Unaffiliated 5.9 47 22 4 4 5 5 <1 14 

Nepal All 5.6 58 23 3 3 1 9 <1 2 

 Buddhists 5.0 53 25 4 4 3 9 <1 2 

 Christians 4.5 44 33 4 5 2 9 <1 2 

 Hindus 5.6 58 22 4 3 1 9 <1 2 

 Muslims 7.7 64 21 1 1 <1 11 <1 1 

Netherlands All 2.9 16 28 6 26 17 5 <1 2 

 Christians 2.9 12 27 6 29 21 4 <1 <1 

 Unaffiliated 2.9 17 29 6 25 16 6 <1 2 

Niger All 7.7 21 42 <1 2 <1 6 29 <1 

 Muslims 7.7 21 42 <1 2 <1 6 29 <1 


 

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Nigeria All 7.7 19% 42% 2% 2% 2% 3% 28% 1% 

 Christians 5.9 29 45 4 2 4 6 8 2 

 Muslims 8.7 13 41 <1 2 <1 2 40 <1 

North Macedonia All 4.6 43 24 20 9 3 <1 <1 1 

 Christians 4.0 35 24 24 12 4 <1 <1 <1 

 Muslims 6.0 58 25 10 3 <1 <1 <1 1 

Norway All 2.9 17 32 4 22 17 5 <1 2 

 Christians 3.0 13 34 5 26 17 4 <1 2 

 Unaffiliated 2.8 19 30 4 20 19 7 <1 1 

Pakistan All 8.5 58 32 3 <1 <1 4 1 <1 

 Muslims 8.5 58 32 3 <1 <1 4 1 <1 

Palestinian 
territories 

All 6.8 16 71 7 3 <1 2 <1 <1 

Muslims 6.8 16 71 7 3 <1 2 <1 <1 

Panama All 4.8 37 35 8 6 4 6 <1 4 

 Christians 4.6 36 35 9 6 4 6 <1 5 

 Unaffiliated 6.3 42 39 4 4 3 4 1 3 

Papua New 
Guinea 

All 7.1 44 35 3 3 <1 4 <1 11 

Christians 7.1 44 35 3 3 <1 4 <1 11 

Paraguay All 4.9 39 38 7 4 3 5 <1 4 

 Christians 4.9 39 38 7 4 3 5 <1 4 

 Unaffiliated 4.6 36 40 9 2 6 4 <1 4 

Peru All 4.9 37 38 8 4 3 5 <1 4 

 Christians 4.9 37 38 8 4 3 5 <1 4 

Philippines All 5.6 31 50 6 3 1 3 <1 5 

 Buddhists 4.9 25 28 11 5 5 3 <1 22 

 Christians 5.6 32 49 7 3 1 3 <1 5 

 Hindus 5.6 36 44 7 3 1 4 <1 5 

 Muslims 6.4 26 63 4 2 <1 3 <1 2 

 Unaffiliated 5.5 16 65 4 5 3 4 <1 3 

Poland All 3.7 34 29 9 14 9 2 <1 3 

 Christians 3.7 33 30 9 14 8 2 <1 3 

 Unaffiliated 3.3 44 21 6 14 10 3 <1 2 

Portugal All 3.2 16 33 19 18 8 4 <1 3 

 Christians 3.3 16 32 19 19 8 3 <1 3 

 Muslims 4.4 27 30 9 5 5 4 <1 19 

 Unaffiliated 3.1 11 34 19 16 9 5 <1 4 

Puerto Rico All 3.5 21 27 17 13 8 10 <1 4 

 Christians 3.5 21 27 17 13 8 10 <1 4 


  

                                                        
1 Due to conflict, source surveys were only conducted in two regions representing 45% of Somalia’s population.  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Republic of the 
Congo 

All 5.7 44% 40% 2% 3% 3% 6% 2% 2% 

Christians 5.6 45 38 2 3 3 6 1 1 

 Muslims 5.0 38 37 2 3 9 2 3 6 

 Unaffiliated 5.7 36 47 <1 2 4 3 4 2 

Romania All 3.6 28 24 16 14 10 3 <1 5 

 Christians 3.6 29 24 17 15 8 2 <1 5 

 Jews 2.4 9 9 16 28 27 2 <1 10 

 Muslims 4.7 32 28 14 9 5 2 <1 11 

 Unaffiliated 3.5 20 27 17 15 13 2 <1 6 

Russia All 3.2 37 23 9 13 10 7 <1 2 

 Christians 3.1 35 19 12 14 11 7 <1 3 

 Muslims 3.6 44 29 6 11 5 6 <1 <1 

 Unaffiliated 3.2 37 25 8 12 9 7 <1 1 

Rwanda All 5.4 18 49 3 2 2 11 <1 15 

 Christians 5.4 18 50 3 2 2 11 <1 15 

 Muslims 5.6 18 39 2 2 3 10 <1 26 

 Unaffiliated 4.8 16 42 3 3 6 13 <1 16 

Sao Tome and 
Principe 

All 5.0 33 41 2 3 4 15 <1 2 

Christians 5.0 36 39 2 3 4 14 <1 2 

 Unaffiliated 4.8 23 51 2 3 4 15 <1 <1 

Senegal All 13.5 55 10 <1 <1 <1 2 23 9 

 Christians 9.4 66 11 4 1 2 3 7 6 

 Muslims 13.6 55 10 <1 <1 <1 2 23 9 

Serbia All 4.0 40 22 19 11 6 1 <1 <1 

 Christians 4.0 40 22 20 11 6 1 <1 <1 

 Muslims 5.2 41 35 12 5 3 2 <1 2 

Sierra Leone All 6.3 53 25 <1 1 2 6 6 7 

 Christians 6.2 54 24 1 2 2 7 3 8 

 Muslims 6.4 52 25 <1 1 2 6 6 7 

Slovakia All 3.6 37 26 13 13 8 2 <1 <1 

 Christians 3.6 37 26 14 13 8 1 <1 <1 

 Unaffiliated 3.4 38 27 11 13 8 4 <1 <1 

Slovenia All 3.2 28 27 14 17 12 2 <1 2 

 Christians 3.3 29 25 14 15 11 2 <1 2 

 Unaffiliated 3.1 25 28 13 19 13 <1 <1 2 

Somalia1 All 7.5 37 45 2 <1 <1 10 <1 5 

 Muslims 7.5 37 45 2 <1 <1 10 <1 5 


  

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

South Africa All 5.2 53% 19% 5% 5% 6% 7% <1% 3% 

 Christians 5.2 54 19 5 6 6 7 <1 3 

 Hindus 3.9 32 31 22 10 3 <1 <1 <1 

 Muslims 5.1 40 37 8 5 4 1 <1 5 

 Unaffiliated 4.4 47 16 6 7 14 6 <1 4 

South Korea All 2.9 11 34 18 15 21 1 <1 <1 

 Buddhists 3.1 14 28 25 17 14 1 <1 <1 

 Christians 2.9 9 35 18 16 21 1 <1 <1 

 Unaffiliated 2.8 10 37 14 13 24 1 <1 <1 

Spain All 3.2 26 29 12 17 10 3 <1 3 

 Christians 3.1 24 27 15 18 11 3 <1 2 

 Unaffiliated 3.1 31 31 6 16 10 3 <1 3 

St. Lucia All 4.1 33 25 11 8 9 9 <1 4 

 Christians 4.1 35 25 12 8 9 9 <1 3 

Suriname All 5.1 40 33 9 5 3 7 <1 2 

 Christians 5.4 44 29 7 5 4 9 <1 2 

 Hindus 4.6 36 38 15 5 2 2 <1 <1 

 Muslims 4.6 39 35 13 7 2 2 <1 2 

 Unaffiliated 5.6 34 39 4 4 4 13 <1 3 

Swaziland All 6.1 58 15 2 2 5 9 <1 8 

 Christians 6.1 58 15 2 2 5 10 <1 8 

 Unaffiliated 6.5 56 23 <1 3 5 5 <1 7 

Sweden All 2.7 12 27 4 28 20 7 <1 1 

 Christians 2.6 8 23 6 35 21 5 <1 2 

 Unaffiliated 2.7 14 28 3 26 21 7 <1 <1 

Switzerland All 2.9 15 28 8 25 17 4 <1 2 

 Christians 2.9 13 30 9 28 17 3 <1 2 

 Unaffiliated 2.8 18 23 6 23 18 7 <1 4 

Taiwan All 4.0 49 17 15 9 7 2 <1 <1 

 Buddhists 3.9 45 17 17 14 6 1 <1 <1 

 Unaffiliated 3.7 51 18 12 8 9 2 <1 <1 

Tajikistan All 7.5 67 26 3 <1 <1 2 <1 <1 

 Muslims 7.5 67 26 3 <1 <1 2 <1 <1 

Thailand All 4.1 51 20 11 10 4 2 <1 2 

 Buddhists 4.1 52 19 11 10 4 2 <1 2 

 Christians 3.9 35 31 14 12 2 2 <1 3 

 Muslims 4.8 43 36 9 4 2 3 <1 2 

Timor-Leste All 6.7 43 45 3 2 1 5 <1 1 

 Christians 6.7 43 45 3 2 1 5 <1 1 


 

Country/region Religion 

Average 
household 

size Extended 
Two-

parent 
Adult 
child Couple Solo 

Single-
parent Polygamous Other 

Togo All 6.8 36% 29% 1% 1% 3% 7% 17% 5% 

 Christians 5.8 41 29 2 2 4 8 8 6 

 Muslims 8.1 34 28 <1 1 2 4 26 5 

 Unaffiliated 7.2 33 33 <1 1 2 9 18 3 

Trinidad and 
Tobago 

All 4.4 36 27 16 6 6 6 <1 4 

Christians 4.5 37 26 14 6 5 6 <1 4 

 Hindus 4.4 35 28 21 7 4 3 <1 2 

 Muslims 4.4 34 30 19 7 4 3 <1 3 

 Unaffiliated 3.9 31 23 12 8 13 7 <1 6 

Tunisia All 4.9 16 52 22 5 1 2 <1 1 

 Muslims 4.9 16 52 22 5 1 2 <1 1 

Turkey All 4.6 26 43 16 9 3 1 <1 <1 

 Muslims 4.6 26 43 16 9 3 1 <1 <1 

Uganda All 6.2 40 36 <1 2 3 8 <1 9 

 Christians 6.2 40 37 <1 2 3 9 <1 9 

 Muslims 6.5 43 34 <1 2 3 7 1 9 

Ukraine All 3.2 39 22 13 16 8 3 <1 <1 

 Christians 3.2 39 21 13 16 8 3 <1 <1 

 Unaffiliated 3.2 38 25 12 16 7 2 <1 <1 

United Kingdom All 3.0 16 28 7 24 12 7 <1 6 

 Christians 2.9 10 26 8 28 15 7 <1 5 

 Unaffiliated 3.0 18 27 6 22 11 8 <1 8 

United States All 3.4 11 33 14 20 11 9 <1 <1 

 Christians 3.4 10 34 14 21 11 10 <1 <1 

 Jews 3.0 6 30 11 30 13 5 <1 5 

 Unaffiliated 3.2 15 30 15 18 12 9 <1 <1 

Vietnam All 4.6 45 34 10 5 2 2 <1 <1 

 Buddhists 4.9 56 23 11 5 3 2 <1 <1 

 Christians 5.0 40 39 12 4 2 3 <1 <1 

 Unaffiliated 4.5 43 36 10 6 2 2 <1 1 

Yemen All 8.6 42 48 3 2 <1 2 2 <1 

 Muslims 8.6 42 48 3 2 <1 2 2 <1 

Zambia All 6.7 47 39 1 2 1 6 <1 3 

 Buddhists 6.6 36 50 2 1 2 4 <1 3 

 Christians 6.7 48 39 1 2 1 6 <1 3 

 Hindus 4.3 31 39 7 13 4 <1 <1 5 

 Muslims 6.5 48 37 1 2 1 5 1 4 

 Unaffiliated 5.9 38 42 2 3 4 6 <1 4 

Zimbabwe All 5.5 52 25 1 2 3 8 1 7 

 Christians 5.5 53 23 2 2 3 9 <1 7 

 Unaffiliated 5.4 48 36 1 2 3 5 1 4 


	Households 12-3 REPORT ONLY
	Appendix C - CLEAN

