
Sarah B. Mills 
Postdoctoral Fellow 
Center for Local State, and Urban Policy 
Gerald R. Ford School of Public Policy 
University of Michigan 
sbmills@umich.edu

Acceptance of Global Warming Rising for 
Americans of all Religious Beliefs

a report from the National Surveys on Energy and Environment

Number 26 | November 2015

Issues in
Energy and Environmental Policy

Introduction
The release earlier this year of the Papal Encyclical, Laudato Si’, and the visit of Pope Francis to the United States have 
reinvigorated the discussion of the relationship between religion and perceptions of global warming. This report, pulling from 
eight years of survey data from the National Surveys on Energy and Environment (NSEE), traces the relationship between 
religious affiliation and belief in global warming, and the role that religion and morality play in shaping environmental 
attitudes. It also draws upon Fall 2015 survey data specifically about Pope Francis to better understand the impact of the Papal 
call-to-action on acceptance of global warming among Americans—Catholics and non-Catholics alike.

Key Findings:
1.	 Acceptance of global warming is up among all Americans, regardless of creed. The most notable gains in the last six months, 

however, have been among Evangelical Christians, whose belief rose 16 points from 49% in Spring 2015 to 65% this Fall, 
considerably narrowing the gap between Americans of different faiths.

2.	 Pope Francis and his call to action on the issue of climate change may have contributed to this rise in acceptance, with 15% of 
Americans saying they are now more convinced global warming is happening and that we should act to address this matter 
as a result of the Papal Encyclical.

3.	 Americans are more likely to tie their attitudes about climate change to moral convictions, rather than religious beliefs. 
While less than a quarter (23%) of Americans say their religious beliefs affect their views on how government should 
deal with the issue of global warming, 75% agree that rich countries like the US have a moral obligation to reduce their 
greenhouse gas emissions.

4.	 Fewer than half (49%) of Americans think religious leaders should discuss environmental issues within the context of their 
faith, but most (60%) support Pope Francis’ call to action to address global warming.

Authors
Christopher Borick 
Professor of Political Science 
Director, Muhlenberg Institute of Public Opinion 
Muhlenberg College 
cborick@muhlenberg.edu

Barry G. Rabe 
J. Ira and Nicki Harris Professor of Public Policy 
Director, Center for Local State, and Urban Policy 
Gerald R. Ford School of Public Policy 
University of Michigan 
brabe@umich.edu


2 www.closup.umich.edu

The Center for Local, State, and Urban Policy

Acceptance of global warming up among all Americans, most notably 
Evangelical Christians
As noted in an NSEE report last month,1 American acceptance of global warming is at its highest level (70%) since the Fall 2008 
survey.  Further, the recent rate of change in acceptance has been particularly notable, rising seven points in just 6 months, and up 
10 points from Fall 2014.  This increase in acceptance is true of Americans of all creeds.  Eight years of NSEE data show that there are 
differences between Americans based on religious affiliation, with non-Christians having consistently had the highest acceptance of 
global warming and Evangelical Christians having had the lowest (see Figure 1).  The gap between these groups, though, is currently at 
its narrowest in the history of the survey, primarily as a result of a rapid increase in acceptance among Evangelical Christians, rising 
16 points in just six months.  Acceptance among Evangelicals is now at an eight-year high (65%), and only 11 points lower than non-
Christian respondents, down from a 25-point gap in Fall 2012.

Figure 1
Acceptance of global warming, by religious affiliation

20102009 2011 2012 2013 2014 2015
(Spring)

2015
(Fall)

2008

National average

Catholics

Evangelical Christians

Non-evangelical Protestants

All others (including other 
religions, agnostics, and 
atheists)

0

10%

20%

30%

40%

50%

60%

70%

80%

Note: “No” and “Not sure” responses not shown. While the survey asks about 7 religious categories, small sample sizes for all but the 
religions shown in the graph produce large margins of error for estimates of these others, so they have been grouped together.

Question: “From what you’ve read and heard is there solid evidence that the average temperature 
on earth has been getting warmer over the past four decades?”


3

Acceptance of Global Warming on the Rise for Americans of all Religious Beliefs

The role of religion in shaping attitudes about climate change
There is conflicting evidence for the role that religious beliefs may have played in this increase in acceptance of global warming.   In 
the latest survey, most (73%) Americans disagree—and a majority (59%) quite strongly—with the statement that their religious beliefs 
affect their views on how government should deal with the issue of global warming, including majorities of all creeds (see Figure 
2).  Further, fewer than 1% of respondents in the Fall 2015 survey cited religious beliefs as the primary factor in their belief that 
temperatures on earth are rising. 

Figure 2
Agreement that respondent’s religious beliefs affect their views on global warming

13%

11%

56%

6%

58%

10%
14%

9%

14%

59%

8%
11%

66%

14%

10%
11%

50%

22%

20%17%

Catholics Non-evangelical 
Protestants

Evangelical 
Christians

All others (including 
other religions, 
agnostics, and 

atheists)

Total

Strongly agree

Somewhat agree

Somewhat disagree

Strongly disagree

Note: “Not sure” responses are not shown.

Question: “For each of the statements that I read, please tell me if you strongly agree, somewhat agree, somewhat disagree, or strongly disagree 
with the statement… My religious beliefs affect my views on how government should deal with the issue of global warming.”

While religious beliefs have never been widely cited as a primary reason for one’s acceptance of global warming, past NSEE results 
have shown that significant portions of Americans who are skeptical of global warming cite  religious factors as the main reason for 
their doubt.  However, for the first time in the history of the NSEE  not a single respondent mentioned religious beliefs as the primary 
reason for not believing in climate change (see Table 1).

Alongside the declining effects of religion on skepticism of global warming in the latest survey, there is also some evidence that Pope 
Francis might have played at least some role in increasing acceptance of climate change among Americans.  When asked what impact 
the Papal encyclical has had on their thinking about global warming, 15% of Americans say they are more convinced that global 
warming is happening and we should act, while only 3% say the opposite (see Figure 3).


4 www.closup.umich.edu

The Center for Local, State, and Urban Policy

Table 1
Primary factor effecting belief that temperatures on Earth are NOT increasing

Fall 
2008

Fall 
2009

Spring 
2010

Fall 
2010

Spring 
2011

Fall 
2011

Spring 
2012

Fall 
2012 

Spring 
2013

Fall 
2013

Spring 
2014

Fall 
2014

Spring 
2015

Fall 
2015

Personal 
Observation 42% N/A 43% 29% 40% 33% 20% 21% 31% 31% 38% 41% 45% 32%

Natural 
Patterns 19% N/A 22% 32% 29% 22% 21% 24% 21% 17% 20% 19% 23% 26%

Lack of 
Evidence 11% N/A 13% 7% 8% 14% 11% 12% 7% 5% 8% 7% 3%  10%

Media has 
Misled 3% N/A 2% 3% 2% 2% 4% 3% 4% 1% <1% <1% <1%  0%

Evidence 
Disproves 8% N/A 9% 9% 5% 6% 10% 7% 8% 20% 9% 10% 6% 5%

Religious 
Factors <1% N/A 4% 3% 4% 8% 10% 11% 16% 7% 6% 6% 4% 0%

Politically 
Driven 2% N/A <1% 2% 1% <1% 9% 12% 4% 6% 4% 2% 4% 4%

No 
Particular 

Reason
5% N/A 4% 5% 3% 6% 6% 6% 1% 2% 3% 3% 2% 6%

Not Sure/
Other 9% N/A 3% 10% 10% 11% 10% 5% 8% 11% 13% 14% 12% 18%

Note: Open ended responses have been coded into a consistent set of categories across waves. 
	 This question was not asked in Fall 2009 but has been asked in all of the other bi-annual NSEE surveys.

Question: “What is the primary factor that makes you believe that temperatures on earth are not increasing?” 

Figure 3
Impact of Pope’s encyclical on belief in climate change

15%

3% 3% 4% 3%

13% 15%18%

3%

11%

Catholics Non-evangelical 
Protestants

Evangelical 
Christians

All others (including 
other religions, 
agnostics, and 

atheists)

Total

More convinced

Less convinced

Note: “No Impact” and “Not sure” responses are not shown.

Question: “Which of the following best describes the impact that the Pope’s encyclical on the environment has had on your thinking 
about global warming? Are you now… More convinced that global warming is happening and we should act; less convinced that global 

warming is happening and we should act; or has the Pope’s announcement not changed your thinking about global warming?”


5

Acceptance of Global Warming on the Rise for Americans of all Religious Beliefs

Morality, doubt in free market more often cited 
Rather than citing religious beliefs, Americans are more likely to note their own moral convictions in explaining  their attitudes about 
action to mitigate climate change.  In the latest survey, an overwhelming 75% of Americans agree that “Rich countries like the US 
have a moral obligation to show international leadership by reducing their greenhouse gas emissions.”  This is notably up from 58% 
who agreed with this statement just 2 years ago.  Significant gains are evident across all Christian denominations, with smaller gains 
among non-Christians (see Figure 4).

Figure 4
Agreement that the US has a moral obligation to reduce greenhouse gas emissions, 2013-2015, by religious affiliation

33%

21%

21%

20%

50%

26%

31%
57%

19%

10%

23%

50%

25%

11%
5%

4%4%

35%

14%

18%

37%

12%

14%

13%

43%

25%

7%
13%

21%

32%

19%

36%

15%11%
9% 9%
7%

30% 30%

46%

Catholics Non-evangelical 
Protestants

Evangelical 
Christians

All others (including 
other religions, 
agnostics, and 

atheists)

Total

Strongly agree

Somewhat agree

Somewhat disagree

Strongly disagree

2013 2015 2013 2015 2013 2015 2013 2015 2013 2015

Note: “Not sure” responses are not shown. 

Question: “For each of the statements that I read, please tell me if you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with 
the statement… Rich countries like the US have a moral obligation to show international leadership by reducing their greenhouse gas emissions.”

In addition, a majority (63%) of Americans—and majorities of Americans of each religious affiliation—agree that the free market alone 
is ill-equipped to address climate change, a theme highlighted in the Papal encyclical.  There are expected differences in agreement 
with this statement along party lines, although majorities of both Republican (55%) and Democratic (70%) respondents agree that 
there are limitations of the free market in addressing global warming (see Figure 5). 


6 www.closup.umich.edu

The Center for Local, State, and Urban Policy

Figure 5
Agreement that the free market cannot by itself address climate change (2015)

37%

13%

21%
26%

38%

9%

11%

34%

11%

14%

23%

8%

43%

31%

10%
6%

Democrat Independent Republican Total

Strongly agree

Somewhat agree

Somewhat disagree

Strongly disagree

Note: “Not sure” responses are not shown.

Question: “For each of the statements that I read, please tell me if you strongly agree, somewhat agree, somewhat disagree, 
or strongly disagree with the statement… That the free market cannot by itself address climate change.”

Opinion split on the role of religious leaders in environmental issues 
Fewer than half (49%) of Americans think religious leaders should discuss environmental issues within the context of their faith, with 
similar breakdowns across creeds (see Figure 6).  Perhaps surprisingly, though, most (60%) Americans support Pope Francis’ call to 
action to address global warming.  This support is strongest among Catholics (69%) and non-evangelical Christians (66%), but even a 
plurality (46%) of Evangelical Christians support the Papal call-to-action (see Figure 7).  Looking at the 21% of Americans who oppose 
Pope Francis’ encyclical, this group includes roughly even numbers of those who doubt the existence of climate change and those who 
believe in global warming but do not think religious leaders should discuss environmental issues.

Consequently, only 6% of Americans (and 5% of American Catholics) say that their opinion of the Pope has worsened as a result of his 
encyclical, compared to 27% of Americans (and 36% of American Catholics) who say that their opinion of the Pontiff has improved (see 
Figure 8).

Figure 6
Agreement that religious leaders should discuss global warming within the context of their faith (2015)

36%

15%

25%

10%

30%

16% 14%

35%

12%

30%

35%

11%

33%

22%

11%

26%

28%

44%

13%16%

Catholics Non-evangelical 
Protestants

Evangelical 
Christians

All others (including 
other religions, 
agnostics, and 

atheists)

Total

Strongly agree

Somewhat agree

Somewhat disagree

Strongly disagree

Note: “Not sure” responses are not shown.

Question: “For each of the statements that I read, please tell me if you strongly agree, somewhat agree, somewhat disagree, or strongly disagree 
with the statement... Religious leaders should discuss environmental issues, including global warming, within the context of their faith.”


7

Acceptance of Global Warming on the Rise for Americans of all Religious Beliefs

Figure 7 
Support and opposition for Pope’s encyclical, by religious belief

30%

39%

13%

28%

22%

37% 29%

31%

7%

14%

21%

5%

15%

24%

24%

9%

38%

10%

10%

5%

Catholics Non-evangelical 
Protestants

Evangelical 
Christians

All others (including 
other religions, 
agnostics, and 

atheists)

Total

Strongly support

Somewhat support

Somewhat oppose

Strongly oppose

Note: “Not sure” responses are not shown.

Question: “Now I would like to ask a few questions regarding Pope Francis and his positions on the issue of climate change. This 
summer the Pope released an encyclical that called for action to address the threats posed by climate change. In general do you 
strongly support, somewhat support, somewhat oppose or strongly oppose the Pope’s call to action to address climate change?”

Figure 8
Impact of the encyclical on American opinions about the Pope

23%

4%
1% 1%2%

3% 2%
4%3%

13%

5%

9%

11%

17%

10%

16%
9%

2%
8%

17%

Catholics Non-evangelical 
Protestants

Evangelical 
Christians

All others (including 
other religions, 
agnostics, and 

atheists)

Total

Significantly 
improved

Somewhat 
improved

Somewhat 
worsened

Significantly 
worsened

Note: “No Change” and “Not sure” responses are not shown.

Question: “How has the issuing of his encyclical on climate change affected your opinion of the Pope, if at all? Would you say your 
opinion of the Pope has significantly improved, somewhat improved, somewhat worsened, or significantly worsened?”


8 www.closup.umich.edu

The Center for Local, State, and Urban Policy

Conclusions
Data from the last eight years show that acceptance of climate change among Americans varies by creed, with Evangelical Christians 
most consistently emerging as the most doubtful.  In the past six months, however, Evangelical Christians have seen a dramatic rise 
in their acceptance of global warming, significantly narrowing the gap in acceptance along religious lines.  Few Americans directly 
attribute their attitudes towards climate change to their faith and instead are more likely to point to moral convictions that the US, as a 
rich nation, has a moral obligation to address the problem.  Similarly, fewer than half of Americans think that religious leaders should 
be discussing environmental issues in the context of their faith.  Even so, Pope Francis’ encyclical on the environment was seen as a 
positive, supported by a majority of Americans, some of whom said that they are now more convinced of global warming.  The NSEE 
will continue to track acceptance of global warming by religious affiliation in coming years to determine whether Pope Francis’ visit 
contributed to a temporary spike in acceptance of global warming or will have lasting effects on American attitudes towards climate 
change.

Methods
The following report contains the results of a telephone survey of 911 adult (age 18 or older) residents of the United States between 
September 2 and September 24, 2015. Respondents were interviewed in English on both landlines (353) and cell phones (558) by the 
staff of the Muhlenberg College Institute of Public Opinion (MCIPO) in Allentown, Pennsylvania on the Institute’s Computer Aided 
Telephone Interviewing (CATI) system. Of the 558 cell phone respondents, 428 had no landlines in their household. Both the landline 
and cell phone samples were provided by the Marketing Systems Group (MSG), Horsham, Pennsylvania. Both landline and cell phones 
were chosen randomly from sampling frames of United States landline and cell numbers provided by MSG. 

With a randomly selected sample of 911 respondents the margin of error for the surveys is +/- 3.5% at a 95% level of confidence. 
Margins of error for questions with smaller sample sizes will be larger. In addition to sampling error, one should consider that 
question wording and other fielding issues can introduce error or bias into survey results. The sample data has been weighted by 
age, race, educational attainment, income and gender to reflect 2013 population parameters for these factors provided by the United 
States Census Bureau. The calculation of sampling error takes into account design effects due to the weighting identified above. In 
order to reach a representative sample of adult Americans both landlines and cell phones are called up to 10 times. The response 
rate for this survey as calculated using the American Association of Public Opinion Research (AAPOR) RR3 formula is 12%. Due to 
rounding, the totals provided in tables may not equal 100. The full instrument will be available upon release of subsequent reports in 
summer 2015. The instrument was designed by Christopher Borick of Muhlenberg College, Barry Rabe of the University of Michigan, 
Erick Lachapelle of the University of Montreal, and Sarah Mills of the University of Michigan. For more detailed information on the 
methods employed please contact the MCIPO at 484-664-3444 or email Dr. Borick at cborick@muhlenberg.edu.

Funding, Financial Disclosure, and Research Transparency
The NSEE does not accept agenda-driven or advocacy-based funding. Funding for the NSEE surveys to-date has been provided by 
general revenues of the University of Michigan Center for Local, State, and Urban Policy, and the Muhlenberg College Institute of 
Public Opinion. The authors did not accept any stipend or supplemental income in the completion of the survey or this report. 

The NSEE is committed to transparency in all facets of our work, including timely release and posting of data from each survey wave.  
A grant from the Office of the Provost at the University of Michigan will enable us to expand and accelerate this work, including 
providing online access to NSEE frequency tables and survey instruments, followed by our datasets.

Notes
1.	 Borick, C., Rabe, B. G., & Mills, S. B. (2015). Acceptance of global warming among Americans reaches highest level since 2008. Ann 

Arbor, MI: The Center for Local, State, and Urban Policy at the Gerald R. Ford School of Public Policy, University of Michigan. 
Retrieved from http://closup.umich.edu/issues-in-energy-and-environmental-policy/25/acceptance-of-global-warming-among-
americans-reaches-highest-level-since-2008/.

Any opinions, findings, conclusions, or recommendations expressed in this report are those of the author(s) and do not necessarily reflect the views of the Center for Local, State, and 
Urban Policy


9

Acceptance of Global Warming on the Rise for Americans of all Religious Beliefs

Reports from Issues in Energy and Environmental Policy

Acceptance of Global Warming Among Americans Reaches Highest Level Since 2008 (October 2015)

Belief in Global Warming Among Americans Gradually Increases Following the Winter of 2015 (July 2015)

Cap-and-Trade Support Linked to Revenue Use (June 2015)

Widespread Public Support for Renewable Energy Mandates Despite Proposed Rollbacks (June 2015)

Neighbors Diverge: An Explanation for the Differences in Silica Sand Mining Activity in Wisconsin and Minnesota (May 2015)

Public Perceptions of Hydraulic Fracturing in Three Marcellus Shale States (May 2015)

Acceptance of Global Warming Among Americans Moderately Increases in Late 2014 (February 2015)

Public support for regulation of power plant emissions under the Clean Power Plan (January 2015)

Public Opinion on Hydraulic Fracturing in the province of Quebec: A Comparison with Michigan and Pennsylvania (October 2014)

Opportunity, Risk, and Public Acceptability:  The Question of Shale Gas Exploitation in Quebec (October 2014) 

Shale Governance in the European Union:  Principles and Practice (October 2014)

Public Perceptions of Shale Gas Extraction and Hydraulic Fracturing in New York and Pennsylvania (September 2014)

Public Views on a Carbon Tax Depend on the Proposed Use of Revenue (July 2014)

American Acceptance of Global Warming Retreats in Wake of Winter 2014 (June 2014)

Public opinion on climate change and support for various policy instruments in Canada and the US: 
	 Findings from a comparative 2013 poll (June 2014)

Environmental Policy in the Great Lakes Region: Current Issues and Public Opinion (April 2014)

Shale Gas and Hydraulic Fracturing in the Great Lakes Region: Current Issues and Public Opinion (April 2014)

Wind Energy Development in the Great Lakes Region: Current Issues and Public Opinion (April 2014)

The Decline of Public Support for State Climate Change Policies: 2008-2013 (March 2014)

Using Information Disclosure to Achieve Policy Goals: How Experience with the Toxics Release Inventory Can Inform Action on Natural Gas Fracturing 
(March 2014)

State of the Debate: Natural Gas Fracking in New York’s Marcellus Shale (January 2014)

The Chilling Effect of Winter 2013 on American Acceptance of Global Warming (June 2013)

Public Opinion on Fracking: Perspectives from Michigan and Pennsylvania (May 2013)

NSEE Findings Report for Belief-Related Questions (March 2013)

NSEE Public Opinion on Climate Policy Options (December 2012)

All IEEP reports are available online at: http://closup.umich.edu/ieep.php


10 www.closup.umich.edu

The Center for Local, State, and Urban Policy

Regents of the University of Michigan

Michael J. Behm
Grand Blanc

Mark J. Bernstein
Ann Arbor

Laurence B. Deitch
Bloomfield Hills

Shauna Ryder Diggs
Grosse Pointe

Denise Illitch
Bingham Farms

Andrea Fischer Newman
Ann Arbor

Andrew C. Richner
Grosse Pointe Park

Katherine E. White
Ann Arbor

Mark S. Schlissel
(ex officio)

The Center for Local, State, and Urban Policy (CLOSUP), 
housed at the University of Michigan’s Gerald R. Ford School 
of Public Policy, conducts and supports applied policy 
research designed to inform state, local, and urban policy 
issues. Through integrated research, teaching, and outreach 
involving academic researchers, students, policymakers 
and practitioners, CLOSUP seeks to foster understanding of 
today’s state and local policy problems, and to find effective 
solutions to those problems.

web: www.closup.umich.edu
email: closup@umich.edu
twitter: @closup
phone: 734-647-4091

University of Michigan

Center for Local, State, and Urban Policy

Gerald R. Ford School of Public Policy

Joan and Sanford Weill Hall

735 S. State Street, Suite 5310

Ann Arbor, MI 48109-3091


