


Climate Change in the American Mind: Americans' Global Warming Beliefs and Attitudes in January 2010

Interview dates: December 24, 2009 – January 3, 2010

Interviews: 1,001 Adults (18+)

Margin of error: +/- 3 percentage points at the 95% confidence level.

NOTE: All results show percentages among all respondents, unless otherwise labeled. Totals

may occasionally sum to more than 100 percent due to rounding.

This study was conducted by the Yale Project on Climate Change and the George Mason University Center for Climate Change Communication, and was funded by the Surdna Foundation, the Eleventh Hour Project, the Pacific Foundation, and the Robert Wood Johnson Foundation.

Principal Investigators:

Anthony Leiserowitz, PhD Yale Project on Climate Change School of Forestry and Environmental Studies, Yale University (203) 432-4865 anthony.leiserowitz@yale.edu

Edward Maibach, MPH, PhD
Center for Climate Change Communication
Department of Communication, George Mason University
(703) 993-1587
emaibach@gmu.edu

Connie Roser-Renouf, PhD
Center for Climate Change Communication
Department of Communication, George Mason University
(707) 825-0601
croserre@gmu.edu

Cite as: Leiserowitz, A., Maibach, E., & Roser-Renouf, C. (2010) Climate change in the American Mind: Americans' global warming beliefs and attitudes in January 2010. Yale University and George Mason University. New Haven, CT: Yale Project on Climate Change. http://environment.yale.edu/uploads/AmericansGlobalWarmingBeliefs2010.pdf

(Questions 1-46 to be released at a later date.)

Q47. Recently, you may have noticed that global warming has been getting some attention in the news. Global warming refers to the idea that the world's average temperature has been increasing over the past 150 years, may be increasing more in the future, and that the world's climate may change as a result. What do you think? Do you think that global warming is happening?

	2010	2008*•
Yes	57	71
No	20	10
Don't Know	23	19

People who answered yes to question 47 (i.e. those who believe global warming is happening) were asked the following question.

Q48. How sure are you that global warming is happening?

	2010	2008
Extremely sure	24	35
Very sure	35	37
Somewhat sure	37	24
Not at all sure	5	4

People who answered no to question 47 (i.e. those who do not believe global warming is happening) were asked the following question.

Q49. How sure are you that global warming is not happening?

	2010	2008
Extremely sure	28	26
Very sure	31	28
Somewhat sure	34	38
Not at all sure	7	8

 $[\]cdot$ *All 2008 data comes from a nationally representative survey of 2,189 American adults, aged 18 and older, fielded October 8 – 14, 2008. The sample was weighted to correspond with US Census Bureau parameters for the United States. The margin of sampling error was plus or minus 2 percent, with 95 percent confidence.

People who answered yes to question 47, those who believe global warming is happening, were asked the following question.

Q49a. Over the past year, have you become more or less sure that GW is happening? I have become...

	2010	2008
Much more sure	28	-
Somewhat more sure	37	-
Neither more or less sure	31	-
Somewhat less sure	4	-
Much less sure	1	-

People who answered no to question 47, those who do not believe global warming is happening, were asked the following question.

Q49b. Over the past year, have you become more or less sure that global warming is not happening? I have become...

	2010	2008
Much more sure	41	-
Somewhat more sure	25	-
Neither more or less sure	24	-
Somewhat less sure	8	-
Much less sure	3	-

Q50. Assuming global warming is happening, do you think it is...

	2010	2008
Caused mostly by human activities	47	57
Caused mostly by natural changes in the environment	36	33
None of the above because global warming isn't happening	9	3
Caused by both human activities and natural changes (volunteered)	6	5
Other	1	1
Don't know (volunteered)	1	1

(Questions 51-58 to be released at a later date.)

Q59. Which comes closer to your own view?

	2010	2008
Most scientists think global warming is happening	34	47
Most scientists think global warming is not happening	5	3
There is a lot of disagreement among scientists about whether or not global warming is happening	40	33
Don't know enough to say	22	18

Q60. How worried are you about global warming?

	2010	2008
Very worried	12	17
Somewhat worried	38	46
Not very worried	27	24
Not at all worried	23	13

Q61. How concerned are you about the impact of global warming on your health? (Measured on a scale from 1-7, with one being "not at all concerned" and seven being "extremely concerned".

	2010	2008	
One (Not at all concerned)	29	-	
Two	13	-	
Three	12	-	
Four	17	-	
Five	14	-	
Six	7	-	
Seven (Extremely concerned)	7	-	

Q62. How much do you think global warming will harm you personally?

	2010	2008	
A great deal	14	10	
A moderate amount	23	22	
Only a little	22	24	
Not at all	31	22	
Don't know	11	23	

Q63. How much do you think global warming will harm your family?

	2010	2008
A great deal	15	11
A moderate amount	25	24
Only a little	21	23
Not at all	28	19
Don't know	11	23

Q64. How much do you think global warming will harm people in your community?

	2010	2008	
A great deal	15	13	
A moderate amount	27	26	
Only a little	22	21	
Not at all	24	17	
Don't know	12	23	

Q65. How much do you think global warming will harm people in the United States?

	2010	2008
A great deal	22	22
A moderate amount	29	28
Only a little	16	15
Not at all	22	14
Don't know	12	22

Q66. How much do you think global warming will harm people in other modern industrialized countries?

	2010	2008
A great deal	23	22
A moderate amount	29	28
Only a little	16	13
Not at all	19	13
Don't know	13	24

Q67. How much do you think global warming will harm people in developing countries?

	2010	2008	
A great deal	29	32	
A moderate amount	25	22	
Only a little	14	11	
Not at all	19	13	
Don't know	13	23	

Q68. How much do you think global warming will harm future generations of people?

	2010	2008
A great deal	42	44
A moderate amount	22	17
Only a little	9	7
Not at all	15	10
Don't know	12	22

Q69. How much do you think global warming will harm plant and animal species?

	2010	2008	
A great deal	43	46	
A moderate amount	19	17	
Only a little	11	8	
Not at all	15	9	
Don't know	12	20	

Q70. When do you think global warming will start to harm people in the United States?

	2010	2008	
They are being harmed now	25	34	
In 10 years	12	13	
In 25 years	14	13	
In 50 years	13	13	
In 100 years	13	12	
Never	23	15	

Q71. When do you think global warming will start to harm other people around the world?

	2010	2008
They are being harmed now	28	38
In 10 years	13	13
In 25 years	12	12
In 50 years	12	12
In 100 years	13	11
Never	22	14

Q72. How much had you thought about global warming before today?

	2010	2008	
A lot	15	20	
Some	31	35	
A little	36	33	
Not at all	18	12	

Q73. How important is the issue of global warming to you personally?

	2010	2008	
Extremely important	5	11	
Very important	15	21	
Somewhat important	38	39	
Not too important	23	18	
Not at all important	20	11	

Q74. On some issues people feel that they have all the information they need in order to form a firm opinion, while on other issues they would like more information before making up their mind. For global warming, where would you place yourself?

	2010	2008	
I need a lot more information	22	30	
I need some more information	23	30	
I need a little more information	26	22	
I do not need any more information	29	18	

Q75. How much do you agree or disagree with the following statement? "I could easily change my mind about global warming."

	2010	2008	
Strongly agree	5	5	
Somewhat agree	30	27	
Somewhat disagree	31	34	
Strongly disagree	34	33	

(Questions 76-134 to be released at a later date.)

Q135. Which of the following statements comes closest to your view?

	2010	2008
Humans can reduce global warming, and we are going to do so	10	6
successfully		
Humans could reduce global warming, but it's unclear at this point whether	45	51
we will do what's needed	43	31
Humans could reduce global warming, but people aren't willing to change	17	22
their behavior, so we're not going to	1 /	22
Humans can't reduce global warming, even if it is happening	15	16
Global warming isn't happening	13	5

Q136. If you were to change your lifestyle to reduce your personal contribution to global warming, how do you think it would it affect your quality of life?

	2010	2008	
Improve my quality of life a lot	11	12	
Improve my quality of life a little	18	19	
Have no impact on my quality of life	33	32	
Decrease my quality of life a little	10	9	
Decrease my quality of life a lot	5	3	
I don't know	22	25	

Q161. How much do you trust or distrust the following as a source of information about global warming?

Television weather reporters

	2010	2008
Strongly trust	5	6
Somewhat trust	51	60
Somewhat distrust	30	24
Strongly distrust	14	10

The mainstream news media

	2010	2008	
Strongly trust	3	4	
Somewhat trust	33	43	
Somewhat distrust	35	33	
Strongly distrust	29	20	

Scientists

	2010	2008	
Strongly trust	22	29	
Somewhat trust	52	54	
Somewhat distrust	19	14	
Strongly distrust	7	4	

Religious leaders

	2010	2008	
Strongly trust	6	5	
Somewhat trust	39	42	
Somewhat distrust	34	30	
Strongly distrust	21	22	

Arnold Schwarzenegger

	2010	2008	
Strongly trust	3	-	
Somewhat trust	32	-	
Somewhat distrust	41	-	
Strongly distrust	24	-	

Sarah Palin

	2010	2008	
Strongly trust	5	-	
Somewhat trust	31	-	
Somewhat distrust	29	-	
Strongly distrust	36	-	

Al Gore

	2010	2008	
Strongly trust	17	15	
Somewhat trust	30	43	
Somewhat distrust	23	20	
Strongly distrust	30	22	

Barack Obama

	2010	2008
Strongly trust	16	15
Somewhat trust	35	38
Somewhat distrust	21	23
Strongly distrust	28	26

(Questions 162-234 to be released at a later date.)

Q235. The actions of a single individual won't make any difference in global warming.

	2010	2008	
Strongly agree	17	9	
Somewhat agree	29	22	
Somewhat disagree	37	45	
Strongly disagree	17	24	

Q236. I have personally experienced the effects of global warming.

	2010	2008	
Strongly agree	5	4	
Somewhat agree	21	29	
Somewhat disagree	35	43	
Strongly disagree	40	24	

Q237. New technologies can solve global warming, without individuals having to make big changes in their lives.

	2010	2008	
Strongly agree	6	4	
Somewhat agree	42	26	
Somewhat disagree	33	45	
Strongly disagree	19	25	

Q238. Most of my friends are trying to act in ways that reduce global warming.

	2010	2008	
Strongly agree	5	4	
Somewhat agree	43	44	
Somewhat disagree	37	40	
Strongly disagree	14	11	

Methodology

These results come from a nationally representative survey of 1,001 American adults, aged 18 and older. The completion rate was 50 percent. The sample was weighted to correspond with US Census Bureau parameters for the United States. The margin of sampling error is plus or minus 3 percent, with 95 percent confidence. The survey was designed by Anthony Leiserowitz of Yale University and Edward Maibach and Connie Roser-Renouf of George Mason University and conducted December 24 through January 3 by Knowledge Networks, using an online research panel of American adults.