
THE AUSTRALIAN NATIONAL UNIVERSITY

poll
Public opinion
about science

December 2010

Without science and scientists, much of what we take for granted would simply not exist.

Australians would be without modern medicine, TV, telephones, the Internet and space
exploration – without a fundamental understanding of how things work.

Public views about science and scientists are a critical part of how we view ourselves and our
evolution into a 21st century economy and society.

So it is appropriate that the eighth ANUpoll looks at what Australians really think of science,
scientists and, specifically, climate science. This ANUpoll also asks how Australians feel about
science in comparison to topics like sport and religion.

And the results? Science does very well.

ANUpoll shows us that Australians have a diverse and complex relationship with science. Many
of us are proud of our country’s scientific achievements and confident about their worth.
However it also tells us that Australians are confused about climate science and unhappy when
politicians ignore scientific advice.

Like previous ANUpolls, this study sheds light on a policy issue critical to the nation’s future.
The way in which we define, direct and fund science will have profound implications that will
outlive us all.

ANUpoll differs from other opinion polls by placing public opinion in a broad policy context,
and by comparing Australian and international opinion on critical issues.

ANUpoll is designed to inform public and policy debate, and to assist in scholarly research. It
builds on the University’s long tradition of social survey research. I hope that this ANUpoll will
contribute to a greater understanding of the role of science and scientists in our great nation.

Professor Ian Chubb AC
Vice-Chancellor and President

©The Australian National University, 2010
Copyright of material contained in this publication
is held by The Australian National University.

CRICOS Provider #00120C
MO_10322

REPORT 7
December 2010

THE AUSTRALIAN NATIONAL UNIVERSITY

poll
Public opinion
 about science

Rod Lamberts
Will J. Grant

Aaron Martin

ANU College of Physical and Mathematical Sciences
ANU College of Arts and Social Sciences

2 ANUpoll Report 8

About the survey

ANUpoll is conducted for The Australian National University by the Social Research Centre,
Melbourne. The survey is a national random sample of the adult population aged 18 years
and over, conducted by telephone. In this survey, 1,200 people were interviewed between 15
June and 2 July 2010, with a response rate of 43.2 per cent. The results have been weighted to
represent the national population. The survey’s margin of error is ± 2.5 per cent.

Key points summary

Knowledge and interest in science

• The Australian public is more interested in science (in particular health issues, medical discoveries and
environmental issues) than news about sport, films or politics.

• Despite this interest, a large number of people feel poorly informed about science.

• Australians also highly rate the contribution of scientists to society, valuing their contribution above that of
nearly all other professions.

Science and life

• Australians are overwhelmingly positive about both the potential and the benefits of science, with over 85 per
cent feeling that it has made life easier for most people.

• However, this confidence is tempered with a belief that science is not solving the problems of poverty and
hunger around the world.

Science and religion

• Australians are split on the association between religion and science. Three in 10 believe we depend too much
on science and not enough on faith, while five in 10 reject this idea.

• Australians see more conflict between science and religion in broader society than people in the US. Just over

two thirds of respondents saw such conflict in Australia, compared with just over half in America.

Science and climate change

• The Australian public remains divided and unsure about climate science. Four respondents in 10 think that most
climate scientists disagree over whether the Earth has been warming. One third think most climate scientists
disagree about the human causes of this warming.

Science and policy

• Australians are proud of Australian science, with 60 per cent of respondents considering it above average or the
best in the world.

• However, Australians are less pleased with government, feeling that politicians do not adequately consider
scientific advice, or adequately regulate industry.

Key trends: most important problems and political mood

• Though Australians remain largely positive about the direction in which the country is heading, this ANUpoll
marks the lowest point in satisfaction seen since ANUpoll began, with approximately three respondents in 10
dissatisfied with the way the country is heading.

• A significant increase has been seen in the number of people viewing ‘better government’ as the key problem
facing Australia.

Contents
Knowledge and interest in science 4

Science and life 7

Science and religion 8

Science and climate change 10

Science and policy 12

Key trends: most important problems and the political mood 17

Questions 19

4 ANUpoll Report 8

Knowledge and interest in science

Key points
• The Australian public is more interested in science (in particular health

issues, medical discoveries and environmental issues) than news about
sport, films or politics.

• Despite this interest, a large number of people feel poorly informed
about science.

• Australians also highly rate the contribution of scientists to society,
valuing their contribution above that of nearly all other professions.

Australian people are fundamentally interested in the scientific world. Asked to report their
level of interest in a range of topical issues, nearly all respondents to ANUpoll reported interest
in health, medical discoveries, environmental issues, scientific discoveries and new inventions.
These issues outranked music, politics, sports news and films. Though most Australians reported
some interest in each of the categories of the survey, the lowest level of interest was reserved
for sports news, with more than a quarter of respondents reporting no interest at all in the topic.

0% 20% 40% 60% 80% 100%

Films

Sports news

Politics

Music

New inventions and technologies

New scientific discoveries

Crime or anti-social behaviour

Environmental issues

New medical discoveries

Health issues

Very interested Moderately interested Not interested at all

Similarly, when asked to consider the contribution made to society by various professions,
Australians are overwhelmingly positive about the contributions made by scientists, doctors,
engineers, teachers, police and the military. In contrast, respondents viewed priests, politicians,
journalists, lawyers and artists as making a smaller contribution to society.

ANUpoll Report 8 5

However, despite this interest in science and respect for scientists, a significant minority of
Australians – over four out of every 10 respondents – feel either not very well or not at all
informed about science.

A lot Some Not very much Nothing at all

0

20

40

60

80

100

Arti
sts

La
wye

rs

Pri
est

s

Jo
ur

na
list

s

Po
liti

cia
ns

En
ter

tai
ne

rs

Mem
be

rs
of

th
e m

ilit
aryPo

lic
e

En
gin

ee
rs

Sc
ien

tis
ts

Te
ac

he
rs

Doc
tor

s

0

5

10

15

20

25

30

35

40

45

50

10

45

41

4

1

Don't know /
refused

Not at all informedNot very well
informed

Fairly well informedVery well informed

Q Thinking about some different professions, how much do you think the following
contribute to the well being of our society?

Q: How well informed do you feel about science?

6 ANUpoll Report 8

International comparisons
A 2005 European survey showed a similar spread of interest in science topics, with 87 per
cent being interested in environmental pollution, 83 per cent being interested in new medical
discoveries and 78 per cent being interested in new scientific discoveries. The only difference
was that they were slightly less enthusiastic than the Australian respondents. Similarly, a 2008
UK survey found that 43 per cent of people felt not very well informed or not at all informed
about science (compared with 44.5 per cent of Australians who felt this way).

Sources: Europeans, Science and Technology (Eurobarometer, available from
ec.europa.eu/public_opinion/archives/ebs/ebs_224_report_en.pdf); Public Attitudes to Science 2008
(UK Department for Innovation, Universities & Skills, available from
http://www.dius.gov.uk/policies/science/science-and-society/public-engagement/public-attitudes-2008)

ANUpoll Report 8 7

The Australian public is clearly very positive about the potential for science and technology to
cure illness, make our lives more comfortable and provide opportunities for future generations.
More than 85 per cent of the population feel that science has made life easier for most people,
and nearly 65 per cent believe that the benefits of science are greater than any harmful effects.

Australians are much more divided about how effective science and technology can be in
eliminating poverty and hunger. They are also almost evenly split on the question of whether
science and technology are changing our way of life too fast, and less than a quarter believe
science and technology can sort out any problem.

Science and life

Key points
• Australians are overwhelmingly positive about both the potential and

the benefits of science, with over 85 per cent feeling that it has made
life easier for most people.

• However, this confidence is tempered with a belief that science is not
solving the problems of poverty and hunger around the world.

0 20 40 60 80 100

Strongly agree Agree Neither agree nor disagree
Don't Know / Not sureDisagree Strongly disagree

Scientific and technological progress will help
to cure illnesses such as AIDS, cancer, etc.

Thanks to science and technology, there will be
more opportunities for future generations.

Science and technology make our lives
healthier, easier and more comfortable.

Science and technology make our
way of life change too fast.

The benefits of science are greater than
any harmful effects it may have.

Science and technology will help eliminate
poverty and hunger around the world.

We depend too much on science
and not enough on faith.
Science and technology

can sort out any problem.

International comparisons
Europeans surveyed in 2005 reported a similar belief in the benefits of science as the Australians
sampled here, although the Europeans saw the benefits of science as limited in some areas. In
the European survey, 88 per cent reported that scientific and technological progress would help
cure illnesses such as AIDS and cancer, while only 39 per cent felt that science and technology
would help to eliminate poverty and hunger around the world.

Source: Europeans, Science and Technology (Eurobarometer, available from
ec.europa.eu/public_opinion/archives/ebs/ebs_224_report_en.pdf).

8 ANUpoll Report 8

The Australian public are somewhat split in regard to their views on the relationship between
science and religion. Three in 10 believe we depend too much on science and not enough on
faith, while five respondents in 10 rejected this position. The remainder were either neutral,
unsure or refused to answer the question.

When asked if they considered science and religion to be in conflict, two thirds of respondents
felt science and religion to be in conflict, but less than a quarter felt that science conflicted with
their personal religious beliefs. In this survey one third of Australians reported no religious faith.

Key points
• Australians are split on the association between religion and science.

Three in 10 believe we depend too much on science and not enough on
faith, while five in 10 reject this idea.

• Australians see more conflict between science and religion in broader
society than people in the US. Just over two thirds of respondents see
such conflict in Australia, compared with just over half of Americans.

Science and religion

0

10

20

30

40

50

60

70

80

Don't know / refusedScience and religion are
mostly compatible

Science and religion
are in conflict

69

26

5

Q: Which of the following statements do you most agree with?

ANUpoll Report 8 9

0

10

20

30

40

60

50

Don't know / refusedNot religiousNo, science does not
conflict with own beliefs

Yes, science
conflicts with own beliefs

58

23

18

1

International comparisons
A 2009 survey in the US reported a slightly different picture, with Americans seeing less conflict
between science and religion in their society. In the US, 55 per cent of people thought science
and religion were often in conflict, compared with 38 per cent considering science and religion
to be mostly compatible. Reversing this, 36 per cent (higher than our 23 per cent) saw conflict
between science and their own beliefs, though there were differences in some of the response
options between the two surveys. US respondents, for example, did not have an option to
indicate that they were not religious.

Source: 2009 General Public Science Survey. Pew Research Center for the People and the Press,(available from

people-press.org/report/528/).

Q: Does science sometimes conflict with your religious beliefs?

10 ANUpoll Report 8

Science and climate change

Key point
• The Australian public remains divided and unsure about climate science.

Four respondents in 10 think that most climate scientists disagree over
whether the Earth has been warming. One third think most climate
scientists disagree about the human causes of this warming.

Australians continue to be confused about the level of consensus among climate scientists on
the issue of climate change. Forty per cent of people think that most climate scientists disagree
over whether the Earth has been warming in recent years, and just over a third think that
climate scientists disagree as to whether human activities are a major cause of climate change.

The consensus opinion of climate scientists – reflected in the Intergovernmental Panel on
Climate Change – is that the ‘warming of the climate system is unequivocal’ and that ‘most of
the observed increase in global average temperatures since the mid-20th century is very likely
due to the observed increase in anthropogenic greenhouse gas concentrations.’

0

10

20

30

40

50

60

Unsure / don't know / refusedA lot of disagreementMostly agree

55

40

6

Q: Do you think most climate scientists agree or disagree that the Earth has been warming
in recent years?

ANUpoll Report 8 11

International comparisons
A 2007 survey conducted in the US revealed a fairly similar picture. On the first question, ‘Do
you think most climate scientists agree or disagree that the Earth has been warming in recent
years?’, 52 per cent of Americans saw agreement (54.5 per cent in our sample) and 39 per cent
saw a lot of disagreement (39.9 per cent in our sample). Nine per cent were unsure. On the
second question, ‘Do you think most climate scientists agree or disagree that human activities
are a major cause of global warming?’, 47 per cent of Americans saw agreement (58.7 per cent
in our sample), while 42 per cent saw a lot of disagreement (34.1 per cent in our sample). 11 per
cent were unsure.

Sources: Newsweek Poll (conducted by Princeton Survey Research Associates International, Aug 1-2 2007, available from
www.pollingreport.com/enviro2.htm); IPCC Fourth Assessment Report: Climate Change 2007: Synthesis Report
(available from
www.ipcc.ch/publications_and_data/publications_ipcc_fourth_assessment_report_synthesis_report.htm)

0

10

20

30

40

50

60

Unsure / don't know / refusedA lot of disagreementMostly agree

59

34

7

Q: Do you think most climate scientists agree or disagree that human activities, such
as burning coal and oil, are a major cause of global warming?

12 ANUpoll Report 8

Science and policy

Key points
• Australians are proud of Australian science, with 60 per cent of

respondents considering it above average or the best in the world.
• However, Australians are less pleased with government, feeling that

politicians do not adequately consider scientific advice, or adequately
regulate industry.

Australians overwhelmingly believe that politicians are not listening to scientists enough, and
are too easily swayed by media reaction. Eight out of 10 people thought that politicians should
rely more on the advice of scientists, and a similar number thought that politicians are too easily
swayed by media reaction to scientific issues.

0

10

20

30

40

50

60

Don't know/
Refused

Strongly
disagree

DisagreeNeither agree nor
disagree

AgreeStrongly agree

52

28

4

12

2 3

Q: Do you tend to agree or disagree that: Politicians should rely more on the advice of
expert scientists?

ANUpoll Report 8 13

Just over half of the respondents thought that scientists employed by the government should be
able to comment on government policies, and only slightly fewer (44 per cent) suggested they
should not.

0

10

20

30

40

50

Don't know /
Refused

Strongly disagreeDisagreeNeither agree
nor disagree

AgreeStrongly agree

43

38

3

10

1

5

0

5

10

15

20

25

30

35

40

Don't know / RefusedStrongly
disagree

DisagreeNeither agree
nor disagree

AgreeStrongly agree

27

17

2

36

15

4

Q: Do you tend to agree or disagree that: Politicians are too easily swayed by the
media’s reaction to scientific issues?

Q: Do you tend to agree or disagree that: Scientists employed by the government
should not comment on government policies?

14 ANUpoll Report 8

Nearly half of those surveyed did not agree that research conducted by industry is well
regulated, with only a third believing it is. Just over 20 per cent were unsure or ambivalent
about this issue, but the vast majority (77 per cent) believe that government investment is
essential for scientific progress.

0

5

10

15

20

25

30

35

40

RefusedDon't know/
Not sure

Strongly
disagree

DisagreeNeither agree
nor disagree

AgreeStrongly agree

29

3
5

36

11

0

16

0

10

20

30

40

50

60

70

80

RefusedDon't knowPrivate investment will ensure
that enough scientific progress

is made even without
government investment

Government
investment in

research is essential
for scientific progress

77

18

5

0

Q: Do you tend to agree or disagree that: Research conducted by industry is well controlled
and regulated?

Q: Which of the following statements comes closer to your view?

ANUpoll Report 8 15

0

10

20

30

40

50

Don't know /
Not sure

Strongly disagreeDisagreeNeither agree
nor disagree

AgreeStrongly agree

23

10

2

45

18

2

0

10

20

30

40

50

60

RefusedDon't knowBelow averageAverageAbove averageThe best in
the world

55

33

5 5
3

0

A significant proportion (over 60 per cent) of Australians think that science should be limited
in what it is allowed to investigate, but a third disagree with this sentiment. In addition, people
generally think Australia does well when comparing its scientific achievements with other
industrialised countries. Sixty per cent of respondents considered Australia above average or
the best in the world, and a third considered Australia as at least average. Very few (just under
five per cent) considered Australia to be below average.

Q: Do you tend to agree or disagree that: There should be no limit to what science is
allowed to investigate?

Q: Comparing Australia to other industrialised countries in terms of its scientific
achievements, do you think that Australia is...?

16 ANUpoll Report 8

International comparisons
Australians are more likely to consider government investment in research essential for
scientific progress than those in the US. In a 2009 survey, 60 per cent of Americans considered
government investment essential (compared with 77 per cent in our Australian sample).
Europeans largely agreed with Australians that politicians should rely more on the advice of
expert scientists, with 73 per cent of respondents in a 2005 survey, throughout the EU, arguing
that politicians should rely more on scientific advice.

Sources: 2009 General Public Science Survey (Pew Research Center for the People and the Press, available from
people-press.org/report/528/); Europeans, Science and Technology (Eurobarometer, available from
ec.europa.eu/public_opinion/archives/ebs/ebs_224_report_en.pdf).

ANUpoll Report 8 17

Key trends: most important problems
and the political mood

Key points
• Though Australians remain largely positive about the direction in

which the country is heading, this ANUpoll marks the lowest point
in satisfaction seen since ANUpoll began, with approximately three
respondents in 10 dissatisfied with the way the country is heading.

• A significant increase has been seen in the number of people viewing
‘better government’ as the key problem facing Australia.

Since ANUpoll began in early 2008, Australians have been consistently positive about the
direction in which the country is heading. This remains the case: six in 10 remain satisfied or
very satisfied. However, building on the shifts in mood evident in the previous ANUpoll, more
Australians now think that the country is moving in the wrong direction – this ANUpoll marks
the high point in dissatisfaction since the ANUpoll began. These levels of dissatisfaction are
greater than those seen in mid-2008, during the acute economic pessimism of the Global
Financial Crisis.

0 10 20 30 40 50

Refused

Don't know /
not sure

Very dissatisfied

Dissatisfied

Neither satisfied
nor dissatisfied

Satisfied

Very satisfied

50

2

8

13

21

0

6

Q: All things considered, are you satisfied or dissatisfied with the way the country is heading?

18 ANUpoll Report 8

20

30

40

50

60

70

80

Dissatisfied

Satisfied

Jul-10Apr-10Oct-09Jul-09Apr-09Oct-08Jul-08Apr-08

0

A significant jump can be seen in the number of people saying that ‘better government’ is
the key problem facing Australia. Echoing nearly all previous ANUpolls, the two lead causes of
concern remain the economy and the environment.

Q: What do you think is the most important problem facing Australia today?

Rank Issue Per cent mentioned April-July change

1 Economy/jobs 16.9% +2.8

2 Environment/global warming 15.3% +2.4

3 Immigration 13.8% +0.6

4 Better government 10.3% +5.8

5 Health care 6.3% -6.5

Other 37.4% -4.2

ANUpoll Report 8 19

Questions
Key trends: most important problems and the political mood

Q Are you satisfied or dissatisfied with the way the country is heading?

Frequency Per cent Cumulative per cent

Very satisfied 153 12.8 12.8

Satisfied 600 50.0 62.7

Neither satisfied nor dissatisfied 72 6.0 68.8

Dissatisfied 253 21.1 89.8

Very dissatisfied 99 8.3 98.1

Don't know/not sure 21 1.8 99.8

Refused 2 .2 100.0

Total 1,200 100.0

Q What do you think is the most important problem facing Australia today?

Frequency Per cent Cumulative per cent

Economy/jobs 203 16.9 16.9

Industrial relations 4 .3 17.3

Interest rates 6 .5 17.8

Housing affordability 19 1.6 19.3

Health care 75 6.3 25.6

Education 31 2.6 28.2

Defence/national security 3 .3 28.4

Terrorism 5 .4 28.8

Iraq war 2 .2 29.0

Afghanistan war 5 .4 29.4

Environment/global warming 184 15.3 44.8

Water management 35 2.9 47.7

Immigration 165 13.8 61.4

Indigenous affairs 8 .7 62.1

Taxation 28 2.3 64.4

Trade balance/loss of jobs to overseas 8 .7 65.1

Rural/farming issues 5 .4 65.5

Social services (including aged care, the disabled, etc.) 6 .5 66.0

Law and order/crime/justice system 30 2.5 68.5

Poverty/social exclusion/inequality 18 1.5 70.0

Infrastructure/planning/innovation 8 .7 70.7

Alcohol and drug use 7 .6 71.3

Better government 123 10.3 81.5

Young people's behaviour/attitudes 22 1.8 83.3

Foreign influence/Australia's position in world 5 .4 83.8

Values/morals/respect for others 33 2.8 86.5

20 ANUpoll Report 8

Family/community/societal breakdown 12 1.0 87.5

Increasing/ageing population 31 2.6 90.1

Other 36 3.0 93.1

None/no other 12 1.0 94.1

Don't know/can't say 68 5.7 99.8

Refused 3 .3 100.0

Total 1,200 100.0

Q And what do you think is the second most important problem facing Australia today?

Frequency Per cent Cumulative per cent

No answer given 83 6.9 6.9

Economy/jobs 148 12.3 19.3

Industrial relations 17 1.4 20.7

Interest rates 10 .8 21.5

Housing affordability 30 2.5 24.0

Health care 95 7.9 31.9

Education 58 4.8 36.8

Defence/national security 7 .6 37.3

Terrorism 3 .3 37.6

Iraq war 4 .3 37.9

Afghanistan war 6 .5 38.4

Environment/global warming 96 8.0 46.4

Water management 37 3.1 49.5

Immigration 125 10.4 59.9

Indigenous affairs 11 .9 60.8

Taxation 29 2.4 63.2

Trade balance/loss of jobs to overseas 4 .3 63.6

Rural/farming issues 1 .1 63.7

Social services (including aged care, the disabled, etc.) 12 1.0 64.7

Law and order/crime/justice system 20 1.7 66.3

Poverty/social exclusion/inequality 26 2.2 68.5

Infrastructure/planning/innovation 14 1.2 69.7

Alcohol and drug use 6 .5 70.2

Better government 51 4.3 74.4

Young people's behaviour/attitudes 14 1.2 75.6

Foreign influence/Australia's position in world 7 .6 76.2

Values/morals/respect for others 24 2.0 78.2

Family/community/societal breakdown 5 .4 78.6

Increasing/ageing population 44 3.7 82.3

Other 63 5.3 87.5

None/no other 24 2.0 89.5

Don't know/can't say 126 10.5 100.0

Total 1,200 100.0

ANUpoll Report 8 21

Q Level of interest: Sports news

Frequency Per cent Cumulative per cent

Very interested 308 25.7 25.7

Moderately interested 537 44.8 70.4

Not at all interested 353 29.4 99.8

Don't know 2 .2 100.0

Total 1,200 100.0

Q Level of interest: Politics

Frequency Per cent Cumulative per cent

Very interested 381 31.8 31.8

Moderately interested 607 50.6 82.3

Not at all interested 209 17.4 99.8

Don't know 2 .2 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Level of interest: New medical discoveries

Frequency Per cent Cumulative per cent

Very interested 753 62.7 62.7

Moderately interested 407 33.9 96.7

Not at all interested 39 3.3 99.9

Don't know 1 .1 100.0

Total 1,200 100.0

Q Level of interest: Environmental issues

Frequency Per cent Cumulative per cent

Very interested 677 56.4 56.4

Moderately interested 455 37.9 94.3

Not at all interested 65 5.4 99.8

Don't know 3 .3 100.0

Total 1,200 100.0

Q Level of interest: New inventions and technologies

Frequency Per cent Cumulative per cent

Very interested 542 45.2 45.2

Moderately interested 557 46.4 91.6

Not at all interested 98 8.2 99.8

Don't know 3 .3 100.0

Total 1,200 100.0

Knowledge and interest in science

22 ANUpoll Report 8

Q Level of interest: New scientific discoveries

Frequency Per cent Cumulative per cent

Very interested 578 48.2 48.2

Moderately interested 534 44.5 92.7

Not at all interested 85 7.1 99.8

Don't know 3 .3 100.0

Total 1,200 100.0

Q Level of interest: Health issues

Frequency Per cent Cumulative per cent

Very interested 880 73.3 73.3

Moderately interested 303 25.3 98.6

Not at all interested 16 1.3 99.9

Don't know 1 .1 100.0

Total 1,200 100.0

Q Level of interest: Crime or anti-social behaviour

Frequency Per cent Cumulative per cent

Very interested 663 55.3 55.3

Moderately interested 464 38.7 93.9

Not at all interested 66 5.5 99.4

Don't know 7 .6 100.0

Total 1,200 100.0

Q Level of interest: Music

Frequency Per cent Cumulative per cent

Very interested 434 36.2 36.2

Moderately interested 605 50.4 86.6

Not at all interested 158 13.2 99.8

Don't know 2 .2 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Level of interest: Films

Frequency Per cent Cumulative per cent

Very interested 299 24.9 24.9

Moderately interested 673 56.1 81.0

Not at all interested 226 18.8 99.8

Don't know 1 .1 99.9

Refused 1 .1 100.0

Total 1,200 100.0

ANUpoll Report 8 23

Q How well informed do you feel about science?

Frequency Per cent Cumulative per cent

Very well informed 121 10.1 10.1

Fairly well informed 538 44.8 54.9

Not very well informed 491 40.9 95.8

Not at all informed 43 3.6 99.4

Don't know 6 .5 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Do scientists contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 868 72.3 72.3

Some 290 24.2 96.5

Not very much 34 2.8 99.3

Nothing at all 3 .3 99.6

Don't know 5 .4 100.0

Total 1,200 100.0

Q Do doctors contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 972 81.0 81.0

Some 206 17.2 98.2

Not very much 19 1.6 99.8

Nothing at all 2 .2 99.9

Don't know 1 .1 100.0

Total 1,200 100.0

Q Do engineers contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 823 68.6 68.6

Some 323 26.9 95.5

Not very much 38 3.2 98.7

Nothing at all 6 .5 99.2

Don't know 10 .8 100.0

Total 1,200 100.0

24 ANUpoll Report 8

Q Do teachers contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 923 76.9 76.9

Some 228 19.0 95.9

Not very much 41 3.4 99.3

Nothing at all 5 .4 99.8

Don't know 3 .3 100.0

Total 1,200 100.0

Q Do priests or ministers of religion contribute a lot, some, not very much, or nothing at all to the
well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 202 16.8 16.8

Some 522 43.5 60.3

Not very much 313 26.1 86.4

Nothing at all 144 12.0 98.4

Don't know 13 1.1 99.5

Refused 6 .5 100.0

Total 1,200 100.0

Q Do police contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 773 64.4 64.4

Some 349 29.1 93.5

Not very much 66 5.5 99.0

Nothing at all 8 .7 99.7

Don't know 2 .2 99.8

Refused 2 .2 100.0

Total 1,200 100.0

Q Do politicians contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 297 24.8 24.8

Some 525 43.8 68.5

Not very much 264 22.0 90.5

Nothing at all 101 8.4 98.9

Don't know 10 .8 99.8

Refused 3 .3 100.0

Total 1,200 100.0

ANUpoll Report 8 25

Q Do journalists contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 285 23.8 23.8

Some 535 44.6 68.3

Not very much 285 23.8 92.1

Nothing at all 80 6.7 98.8

Don't know 13 1.1 99.8

Refused 2 .2 100.0

Total 1,200 100.0

Q Do artists contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 186 15.5 15.5

Some 591 49.3 64.8

Not very much 326 27.2 91.9

Nothing at all 86 7.2 99.1

Don't know 11 .9 100.0

Total 1,200 100.0

Q Do lawyers contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 187 15.6 15.6

Some 584 48.7 64.3

Not very much 312 26.0 90.3

Nothing at all 104 8.7 98.9

Don't know 12 1.0 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Do entertainers contribute a lot, some, not very much, or nothing at all to the well-being of our society?

Frequency Per cent Cumulative per cent

Contribute a lot 314 26.2 26.2

Some 625 52.1 78.3

Not very much 219 18.3 96.5

Nothing at all 36 3.0 99.5

Don't know 6 .5 100.0

Total 1,200 100.0

26 ANUpoll Report 8

Q Do members of the military contribute a lot, some, not very much, or nothing at all to the well-being of
our society?

Frequency Per cent Cumulative per cent

Contribute a lot 626 52.2 52.2

Some 416 34.7 86.8

Not very much 121 10.1 96.9

Nothing at all 29 2.4 99.3

Don't know 7 .6 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Science and life

Q Overall, would you say science has made life easier or more difficult for most people?
Frequency Per cent Cumulative per cent

Easier 1034 86.2 86.2

More difficult 110 9.2 95.3

(Not had much of an effect) 14 1.2 96.5

Don't know 42 3.5 100.0

Total 1,200 100.0

Q Agree or disagree: Scientific and technological progress will help to cure illnesses such as AIDS, cancer,
etc?

Frequency Per cent Cumulative per cent

Strongly agree 581 48.4 48.4

Agree 539 44.9 93.3

Neither agree nor disagree 22 1.8 95.2

Disagree 32 2.7 97.8

Strongly disagree 9 .8 98.6

Don't know/not sure 16 1.3 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Agree or disagree: Science and technology make our lives healthier, easier and more comfortable?

Frequency Per cent Cumulative per cent

Strongly agree 378 31.5 31.5

Agree 634 52.8 84.3

Neither agree nor disagree 61 5.1 89.4

Disagree 89 7.4 96.8

Strongly disagree 24 2.0 98.8

Don't know/not sure 14 1.2 100.0

Total 1,200 100.0

ANUpoll Report 8 27

Q Agree or disagree: Thanks to science and technology, there will be more opportunities for future generations?

Frequency Per cent Cumulative per cent

Strongly agree 403 33.6 33.6

Agree 618 51.5 85.1

Neither agree nor disagree 56 4.7 89.8

Disagree 84 7.0 96.8

Strongly disagree 17 1.4 98.2

Don't know/not sure 20 1.7 99.8

Refused 2 .2 100.0

Total 1,200 100.0

Q Agree or disagree: The benefits of science are greater than any harmful effects it may have?

Frequency Per cent Cumulative per cent

Strongly agree 175 14.6 14.6

Agree 546 45.5 60.1

Neither agree nor disagree 141 11.8 71.8

Disagree 232 19.3 91.2

Strongly disagree 34 2.8 94.0

Don't know/not sure 70 5.8 99.8

Refused 2 .2 100.0

Total 1,200 100.0

Q Agree or disagree: Science and technology will help eliminate poverty and hunger around the world?

Frequency Per cent Cumulative per cent

Strongly agree 129 10.8 10.8

Agree 442 36.8 47.6

Neither agree nor disagree 102 8.5 56.1

Disagree 371 30.9 87.0

Strongly disagree 118 9.8 96.8

Don't know/not sure 36 3.0 99.8

Refused 2 .2 100.0

Total 1,200 100

Q Agree or disagree: Science and technology can sort out any problem?

Frequency Per cent Cumulative per cent

Strongly agree 29 2.4 2.4

Agree 221 18.4 20.8

Neither agree nor disagree 86 7.2 28.0

Disagree 682 56.8 84.8

Strongly disagree 164 13.7 98.5

Don't know/not sure 18 1.5 100.0

Total 1,200 100.0

28 ANUpoll Report 8

Q Agree or disagree: Science and technology make our way of life change too fast?

Frequency Per cent Cumulative per cent

Strongly agree 189 15.8 15.8

Agree 456 38.0 53.8

Neither agree nor disagree 51 4.3 58.0

Disagree 422 35.2 93.2

Strongly disagree 65 5.4 98.6

Don't know/not sure 15 1.3 99.8

Refused 2 .2 100.0

Total 1,200 100.0

Q Agree or disagree: We depend too much on science and not enough on faith?

Frequency Per cent Cumulative per cent

Strongly agree 127 10.6 10.6

Agree 344 28.7 39.3

Neither agree nor disagree 83 6.9 46.2

Disagree 406 33.8 80.0

Strongly disagree 203 16.9 96.9

Don't know / not sure 34 2.8 99.8

Refused 3 .3 100.0

Total 1,200 100.0

Q Which of the following statements do you most agree with?

Frequency Per cent Cumulative per cent

Science and religion are often in conflict 822 68.5 68.5

Science and religion are mostly compatible 315 26.3 94.8

Don't know 54 4.5 99.3

Refused 9 .8 100.0

Total 1,200 100.0

Q Does science sometimes conflict with your religious beliefs?

Frequency Per cent Cumulative per cent

Yes, science conflicts with own beliefs 274 22.8 22.8

No, science does not conflict with own beliefs 695 57.9 80.8

(Not religious) 216 18.0 98.8

Don't know 12 1.0 99.8

Refused 3 .3 100.0

Total 1,200 100.0

Science and religion

ANUpoll Report 8 29

Q Do you think most climate scientists agree or disagree that the earth has been warming in recent
years?

Frequency Per cent Cumulative per cent

Mostly agree 654 54.5 54.5

Alot of disagreement 479 39.9 94.4

Unsure/don't know 66 5.5 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Do you think most climate scientists agree or disagree that human activities, such as burning coal and
oil, are a major cause of global warming?

Frequency Per cent Cumulative per cent

Mostly agree 704 58.7 58.7

A lot of disagreement 409 34.1 92.8

Unsure/don't know 86 7.2 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Agree or disagree: Politicians should rely more on the advice of expert scientists?

Frequency Per cent Cumulative per cent

Strongly agree 330 27.5 27.5

Agree 626 52.2 79.7

Neither agree nor disagree 50 4.2 83.8

Disagree 138 11.5 95.3

Strongly disagree 23 1.9 97.3

Don't know/not sure 27 2.3 99.5

Refused 6 .5 100.0

Total 1,200 100.0

Q Agree or disagree: Politicians are too easily swayed by the media's reaction to scientific issues?

Frequency Per cent Cumulative per cent

Strongly agree 458 38.2 38.2

Agree 514 42.8 81.0

Neither agree nor disagree 32 2.7 83.7

Disagree 122 10.2 93.8

Strongly disagree 15 1.3 95.1

Don't know/not sure 59 4.9 100.0

Total 1,200 100.0

Science and climate change

Science and policy

30 ANUpoll Report 8

Q Agree or disagree: Scientists employed by the government should not comment on government
policies?

Frequency Per cent Cumulative per cent

Strongly agree 199 16.6 16.6

Agree 318 26.5 43.1

Neither agree nor disagree 20 1.7 44.8

Disagree 434 36.2 80.9

Strongly disagree 180 15.0 95.9

Don't know/not sure 48 4.0 99.9

Refused 1 .1 100.0

Total 1,200 100.0

Q Agree or disagree: Research conducted by industry is well controlled and regulated?

Frequency Per cent Cumulative per cent

Strongly agree 33 2.8 2.8

Agree 350 29.2 31.9

Neither agree nor disagree 60 5.0 36.9

Disagree 437 36.4 73.3

Strongly disagree 129 10.8 84.1

Don't know/not sure 188 15.7 99.8

Refused 3 .3 100.0

Total 1,200 100.0

Q Agree or disagree: There should be no limit to what science is allowed to investigate?

Frequency Per cent Cumulative per cent

Strongly agree 116 9.7 9.7

Agree 274 22.8 32.5

Neither agree nor disagree 23 1.9 34.4

Disagree 543 45.3 79.7

Strongly disagree 221 18.4 98.1

Don't know/not sure 23 1.9 100.0

Total 1,200 100.0

Q Which of the following statements comes closer to your view?

Frequency Per cent Cumulative per cent

Government investment in research is essential for
scientific progress

924 77.0 77.0

Private investment will ensure that enough scientific
progress is made even without government invest-
ment

211 17.6 94.6

Don't know 63 5.3 99.8

Refused 2 .2 100.0

Total 1,200 100.0

ANUpoll Report 8 31

Q Comparing Australia to other industrialised countries in terms of its scientific achievements, do you
think that Australia is...?

Frequency Per cent Cumulative per cent

The best in the world 60 5.0 5.0

Above average 654 54.5 59.5

Average 394 32.8 92.3

Below average 59 4.9 97.3

Don't know 31 2.6 99.8

Refused 2 .2 100.0

Total 1,200 100.0

