

Pew Global Attitudes Project
2010 Spring Survey Topline Results
December 15, 2010 Release

Methodological notes:

- Data based on national samples except in China, India, and Pakistan, where the samples are disproportionately urban.
- Due to rounding, percentages may not total 100%. The topline “total” columns show 100%, because they are based on unrounded numbers.
- Since 2007, the Global Attitudes Project has used an automated process to generate toplines. As a result, numbers may differ slightly from those published prior to 2007.
- Trends from Egypt in 2002 are not shown because those results were based on disproportionately urban samples. Since 2006, the samples have been nationally representative in Egypt.
- Previous trends from Brazil are not shown because those results were based on disproportionately urban samples, while the 2010 samples are nationally representative.
- Trends from Nigeria and India are not shown because the 2010 samples more accurately represent the income, education and rural-urban distributions in those nations than did previous samples. These variables are highly correlated with technology use and may affect the comparability of results.
- 2002 and 2007 trends from Japan are not shown. Those surveys were conducted face-to-face, while the 2010 survey was conducted by phone and excluded those who only use cell phones. Because the questions analyzed in this report relate to technology use, the change in survey mode may have affected the comparability of results.
- Questions previously released in “Obama More Popular Abroad Than At Home, Global Image of U.S. Continues to Benefit” include Q5, Q7a-f, Q7j, Q7l-m, Q7p, Q9, Q9RUS, Q9aRUS-Q9cRUS, Q12-Q15, Q18, Q23a-c, Q24-Q25b, Q30-Q31, Q34a-f, Q34h, Q37-Q46, Q48-Q49, Q51, Q54-Q55, Q61, Q67a-Q68b, Q73, Q77, Q79a-f, Q82-Q87CHI, Q96, Q98, and Q119a-Q119cc.
- Questions previously released in “Gender Equality Universally Embraced, But Inequalities Acknowledged” include Q6, Q33, Q47, Q69a-c, Q80-Q81, and Q93.

- Questions previously released in “Widespread Support For Banning Full Islamic Veil in Western Europe” include Q59 and Q59fra.
- Questions previously released in “Concern About Extremist Threat Slips in Pakistan” include Q19a-m, Q24b, Q27a-g, Q35a-h, Q52-Q53, Q70-Q71, Q74-Q76, Q78, Q79pak-pakc, Q94-Q95, Q99a-c, Q100, Q103-Q110c, and Q115-Q118.
- Questions previously released in “Mexicans Continue Support for Drug War” include Q111-Q114.
- Questions previously released in “Turks Downbeat About Their Institutions” include Q27a-g.
- Questions previously released in “Brazilians Upbeat About Their Country, Despite Its Problems” include Q7s, Q11, Q19a-k, Q20-Q22, Q26, Q27a-i, Q34g, and Q34m.
- Questions previously released in “Indians See Threat From Pakistan, Extremist Groups” include Q7q-r, Q19a-l, Q24b, Q26, Q27a-i, Q32, Q32b, Q36a-d, Q56, Q72, Q74-Q76, Q87, Q88CHI, and Q101a-Q103.
- Questions previously released in “Muslim Publics Divided on Hamas and Hezbollah” include Q7n-o, Q17, Q52-Q53, Q94-Q95, and Q108a-d.
- Questions held for future release: Q1-Q4, Q7g-i, Q7k, Q7t, Q34i-l, Q97, Q119b, and Q126.

		Q62 Do you use a computer at your workplace, at school, at home, or anywhere else on at least an occasional basis?			
		Yes	No	DK/Refused	
United States	Spring, 2010	81	19	0	100
	Spring, 2007	80	20	0	100
	Spring, 2006	78	22	0	100
	May, 2005	76	24	1	100
	Summer, 2002	73	27	0	100
Britain	Spring, 2010	81	19	0	100
	Spring, 2007	76	24	0	100
	Spring, 2006	75	24	0	100
	May, 2005	76	24	0	100
	Summer, 2002	59	41	0	100
France	Spring, 2010	81	19	0	100
	Spring, 2007	73	27	0	100
	Spring, 2006	64	36	0	100
	May, 2005	61	39	0	100
	Summer, 2002	60	40	0	100
Germany	Spring, 2010	83	17	0	100
	Spring, 2007	76	24	0	100
	Spring, 2006	76	24	0	100
	May, 2005	67	32	0	100
	Summer, 2002	63	37	0	100
Spain	Spring, 2010	70	30	0	100
	Spring, 2007	55	45	1	100
	Spring, 2006	56	44	0	100
	May, 2005	64	36	0	100
Poland	Spring, 2010	59	40	2	100
	Spring, 2007	50	50	0	100
	May, 2005	46	53	1	100
	Summer, 2002	33	67	0	100
Russia	Spring, 2010	47	51	2	100
	Spring, 2007	36	63	1	100
	Spring, 2006	38	62	0	100
	May, 2005	35	65	0	100
	Summer, 2002	19	81	0	100
Turkey	Spring, 2010	42	58	0	100
	Spring, 2007	29	70	1	100
	Spring, 2006	25	73	1	100
	May, 2005	39	60	1	100
	Summer, 2002	23	77	1	100
Egypt	Spring, 2010	32	68	0	100
	Spring, 2007	28	72	0	100
	Spring, 2006	19	78	3	100
Jordan	Spring, 2010	41	59	0	100
	Spring, 2007	38	62	1	100
	Spring, 2006	38	61	2	100
	May, 2005	31	69	0	100
	Summer, 2002	30	69	1	100
Lebanon	Spring, 2010	52	48	0	100
	Spring, 2007	61	39	0	100
	May, 2005	53	47	0	100
	Summer, 2002	50	50	0	100

		Q62 Do you use a computer at your workplace, at school, at home, or anywhere else on at least an occasional basis?			
		Yes	No	DK/Refused	
China	Spring, 2010	50	50	0	100
	Spring, 2007	40	60	0	100
	Spring, 2006	33	67	0	100
	Summer, 2002	35	65	0	100
India	Spring, 2010	21	78	1	100
Indonesia	Spring, 2010	12	88	0	100
	Spring, 2007	11	89	0	100
	Spring, 2006	14	85	1	100
	May, 2005	16	83	1	100
	Summer, 2002	12	88	0	100
Japan	Spring, 2010	67	33	0	100
	Spring, 2006	60	39	0	100
Pakistan	Spring, 2010	9	90	1	100
	Spring, 2007	9	87	4	100
	Spring, 2006	10	81	9	100
	May, 2005	9	87	4	100
	Summer, 2002	7	90	4	100
South Korea	Spring, 2010	79	21	0	100
	Spring, 2007	81	19	0	100
	Summer, 2002	72	27	0	100
Argentina	Spring, 2010	50	49	0	100
	Spring, 2007	35	64	0	100
	Summer, 2002	30	70	1	100
Brazil	Spring, 2010	45	55	0	100
Mexico	Spring, 2010	39	61	0	100
	Spring, 2007	32	67	1	100
	Summer, 2002	30	69	0	100
Kenya	Spring, 2010	22	77	0	100
	Spring, 2007	12	88	0	100
	Summer, 2002	13	85	2	100
Nigeria	Spring, 2010	29	71	0	100

		Q63 Do you use the internet, at least occasionally?			
		Yes	No	DK/Refused	
United States	Spring, 2010	82	18	0	100
	Spring, 2007	78	22	0	100
Britain	Spring, 2010	83	17	0	100
	Spring, 2007	72	28	0	100
France	Spring, 2010	78	22	0	100
	Spring, 2007	71	29	0	100
Germany	Spring, 2010	77	23	0	100
	Spring, 2007	66	34	0	100
Spain	Spring, 2010	68	32	0	100
	Spring, 2007	54	46	0	100
Poland	Spring, 2010	58	42	1	100
	Spring, 2007	45	54	0	100
Russia	Spring, 2010	44	56	0	100
	Spring, 2007	25	74	1	100
Turkey	Spring, 2010	39	60	1	100
	Spring, 2007	26	72	2	100
Egypt	Spring, 2010	23	77	0	100
	Spring, 2007	20	79	1	100
Jordan	Spring, 2010	32	68	0	100
	Spring, 2007	30	68	2	100
Lebanon	Spring, 2010	35	65	0	100
	Spring, 2007	42	58	0	100
China	Spring, 2010	46	53	0	100
	Spring, 2008	38	62	0	100
	Spring, 2007	34	66	0	100
India	Spring, 2010	17	83	1	100
Indonesia	Spring, 2010	9	90	1	100
	Spring, 2007	7	93	0	100
Japan	Spring, 2010	64	36	0	100
Pakistan	Spring, 2010	6	94	1	100
	Spring, 2007	6	90	5	100
South Korea	Spring, 2010	78	22	0	100
	Spring, 2007	80	20	0	100
Argentina	Spring, 2010	47	52	1	100
	Spring, 2007	35	64	1	100
Brazil	Spring, 2010	43	57	0	100
Mexico	Spring, 2010	38	61	1	100
	Spring, 2007	31	68	1	100
Kenya	Spring, 2010	24	76	0	100
	Spring, 2007	11	88	1	100
Nigeria	Spring, 2010	22	78	0	100

		Q64 Do you send or receive email, at least occasionally?			
		Yes	No	DK/Refused	
United States	Spring, 2010	77	23	0	100
	Spring, 2007	72	28	0	100
Britain	Spring, 2010	78	22	0	100
	Spring, 2007	68	32	0	100
France	Spring, 2010	71	29	0	100
	Spring, 2007	65	35	0	100
Germany	Spring, 2010	73	27	0	100
	Spring, 2007	65	35	1	100
Spain	Spring, 2010	62	38	0	100
	Spring, 2007	49	51	0	100
Poland	Spring, 2010	51	48	0	100
	Spring, 2007	34	65	1	100
Russia	Spring, 2010	33	66	0	100
	Spring, 2007	16	82	1	100
Turkey	Spring, 2010	31	66	3	100
	Spring, 2007	21	76	3	100
Egypt	Spring, 2010	21	79	0	100
	Spring, 2007	14	84	2	100
Jordan	Spring, 2010	26	74	0	100
	Spring, 2007	21	76	3	100
Lebanon	Spring, 2010	35	65	0	100
	Spring, 2007	56	44	0	100
China	Spring, 2010	33	66	1	100
	Spring, 2008	25	75	0	100
	Spring, 2007	24	75	0	100
India	Spring, 2010	15	84	1	100
Indonesia	Spring, 2010	6	94	1	100
	Spring, 2007	3	96	0	100
Japan	Spring, 2010	59	41	0	100
Pakistan	Spring, 2010	5	94	1	100
	Spring, 2007	5	90	5	100
South Korea	Spring, 2010	62	38	0	100
	Spring, 2007	57	43	0	100
Argentina	Spring, 2010	44	55	1	100
	Spring, 2007	31	68	1	100
Brazil	Spring, 2010	36	64	0	100
Mexico	Spring, 2010	33	66	1	100
	Spring, 2007	27	71	2	100
Kenya	Spring, 2010	20	79	0	100
	Spring, 2007	11	88	1	100
Nigeria	Spring, 2010	21	79	0	100

		Q65 Do you own a cell phone?			
		Yes	No	DK/Refused	Total
United States	Spring, 2010	82	18	0	100
	Spring, 2007	81	19	0	100
	Summer, 2002	61	39	0	100
Britain	Spring, 2010	91	9	0	100
	Spring, 2007	83	17	0	100
	Summer, 2002	76	24	0	100
France	Spring, 2010	84	16	0	100
	Spring, 2007	83	17	0	100
	Summer, 2002	65	35	0	100
Germany	Spring, 2010	88	12	0	100
	Spring, 2007	84	16	0	100
	Summer, 2002	71	29	0	100
Spain	Spring, 2010	92	8	0	100
	Spring, 2007	84	16	0	100
Poland	Spring, 2010	77	23	0	100
	Spring, 2007	73	26	1	100
	Summer, 2002	40	58	2	100
Russia	Spring, 2010	82	18	0	100
	Spring, 2007	65	35	1	100
	Summer, 2002	8	91	1	100
Turkey	Spring, 2010	77	22	1	100
	Spring, 2007	73	26	1	100
	Summer, 2002	49	50	1	100
Egypt	Spring, 2010	65	35	0	100
	Spring, 2007	60	40	0	100
Jordan	Spring, 2010	94	5	0	100
	Spring, 2007	57	43	0	100
	Summer, 2002	35	65	0	100
Lebanon	Spring, 2010	79	21	0	100
	Spring, 2007	84	16	0	100
	Summer, 2002	62	38	0	100
China	Spring, 2010	90	10	0	100
	Spring, 2007	67	33	1	100
	Summer, 2002	50	50	0	100
India	Spring, 2010	74	26	0	100
Indonesia	Spring, 2010	46	54	0	100
	Spring, 2007	27	73	0	100
	Summer, 2002	8	92	0	100
Japan	Spring, 2010	82	18	0	100
Pakistan	Spring, 2010	38	61	1	100
	Spring, 2007	34	65	1	100
	Summer, 2002	5	94	1	100
South Korea	Spring, 2010	97	3	0	100
	Spring, 2007	97	3	0	100
	Summer, 2002	93	7	0	100
Argentina	Spring, 2010	77	23	0	100
	Spring, 2007	63	36	1	100
	Summer, 2002	28	72	0	100
Brazil	Spring, 2010	73	27	0	100

		Q65 Do you own a cell phone?			
		Yes	No	DK/Refused	Total
Mexico	Spring, 2010	51	48	1	100
	Spring, 2007	44	56	0	100
	Summer, 2002	37	63	0	100
Kenya	Spring, 2010	65	35	0	100
	Spring, 2007	33	66	1	100
	Summer, 2002	9	91	0	100
Nigeria	Spring, 2010	74	26	0	100

		Q66 ASK ALL INTERNET USERS (Q63=1 OR Q64=1): Do you ever use online social networking sites like (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes	No	DK/Refused	Total	N
United States	Spring, 2010	56	43	0	100	834
Britain	Spring, 2010	51	49	0	100	597
France	Spring, 2010	46	54	0	100	582
Germany	Spring, 2010	39	61	0	100	632
Spain	Spring, 2010	48	52	0	100	508
Poland	Spring, 2010	74	26	0	100	456
Russia	Spring, 2010	76	23	2	100	453
Turkey	Spring, 2010	68	31	1	100	424
Egypt	Spring, 2010	75	24	0	100	237
Jordan	Spring, 2010	74	25	1	100	323
Lebanon	Spring, 2010	52	47	1	100	442
China	Spring, 2010	50	48	2	100	1528
India	Spring, 2010	67	25	8	100	290
Indonesia	Spring, 2010	63	36	1	100	92
Japan	Spring, 2010	35	64	0	100	523
Pakistan	Spring, 2010	44	51	5	100	147
South Korea	Spring, 2010	51	48	1	100	577
Argentina	Spring, 2010	65	35	0	100	363
Brazil	Spring, 2010	76	24	0	100	362
Mexico	Spring, 2010	58	41	1	100	493
Kenya	Spring, 2010	77	20	3	100	247
Nigeria	Spring, 2010	70	28	2	100	222

Appendix

In Q66, respondents were asked, "Do you ever use online social networking sites like (INSERT COUNTRY SPECIFIC EXAMPLES)?" The following were used as examples in each country:

<u>Country</u>	<u>Examples used in Q66</u>
United States	Facebook, MySpace
Britain	Facebook, MySpace, Bebo, Twitter
France	Facebook, Copainsdavant.com, Viadeo
Germany	StudiVZ, MeinVZ, StayFriends, MySpace, Facebook, Lokalisten, Xing, Wer-kennt-wen.de
Spain	Facebook, Tuenti, Twitter, MySpace
Poland	Our Class, Grono, Facebook
Russia	Facebook, Odnoklassniki, Vkontakte, Moikrug
Turkey	Facebook, Twitter, MySpace
Egypt	Facebook, MySpace, Twitter
Jordan	Facebook, MySpace, Twitter
Lebanon	Facebook, MySpace, Twitter
China	Facebook, Kaixin.com, Renren.com, MySpace, microblogging sites
India	Facebook, Orkut, Hi5, Friendster, Twitter
Indonesia	Facebook, Twitter
Japan	Mixi, Facebook, Twitter
Pakistan	Facebook, Orkut
South Korea	Cyworld, Facebook
Argentina	Facebook, Sonico, MySpace, Hi5
Brazil	Facebook, Orkut
Mexico	Facebook, Twitter, MySpace, Hi5
Kenya	Facebook, Twitter, MySpace, TAG
Nigeria	Facebook, MySpace, Yahoo! Messenger