


Culture wars in the UK: political correctness and free speech

Bobby Duffy, Kirstie Hewlett, George Murkin, Rebecca Benson, Rachel Hesketh, Ben Page, Gideon Skinner and Glenn Gottfried


The public tend to think people are too easily offended, and some groups are particularly likely to say political correctness has gone too far


Britons are relatively divided on whether people are too easily offended or if the way they talk needs to be more sensitive to those from different backgrounds. 55% tend to think people take offence too readily and 42% lean more towards believing it's important to change how they communicate.

But the public are clear that political correctness has gone too far: 62% agree with this view – three times the 19% who disagree. This is a longstanding concern, as a 2000 survey found virtually the same proportion – 65% – thought political correctness had gone too far.


However, perspectives on this issue vary hugely by political affiliation – 88% of Leavers think we're too politically correct as a society, compared with 46% of Remainers who feel the same. And there is a similar split between Conservative (85%) and Labour (46%) supporters.

There is also a steep age gradient in views: the older people are, the more likely they are to feel political correctness has gone too far, with 76% of those aged 55 and above believing we're too PC, declining to 38% among 16- to 24-year-olds.


Some people think that the way people talk needs to be more sensitive to people from different backgrounds. Others think that many people are just too easily offended. Where would you place yourself on this scale?


How strongly do you agree or disagree with the following statement: Political correctness has gone too far


Agree political correctness has gone too far


Most people say they don't feel reluctant to share their views on key topics — even ones that are potentially controversial


Majorities of the public say they would be willing to discuss their opinions on a range of issues – including many that are often seen as divisive – with colleagues or classmates.

For example, of all the issues asked about, the public are least prepared to talk about trans rights in such a scenario – but two-thirds (65%) are still willing to share their views on the issue, compared with one in five (21%) who say they're reluctant to do so.

There is also little difference in responses when similar issues are described differently, as illustrated by people being just as willing to talk about Black Lives Matter (76%) as they are to discuss race issues (77%).

And while notable minorities say they're *very* willing to share their views on potentially contentious issues such as Brexit (41%), immigration (38%) and feminism (33%), it is only on the topics of climate change (51%) and the NHS (60%) where majorities report being particularly content to discuss their opinions.

Suppose you were at a restaurant with co-workers after work or with classmates after school or college. If any of the following topics came up, how willing or unwilling would you be to share your views?


Most people think universities should expose students to a range of views, even if they are offensive – and there is little support for "no-platforming"


53% say it's more important for universities to expose students to all types of viewpoints, even if they are offensive or biased against certain groups – almost twice as many as the 28% who feel universities should instead ban speech that promotes such views.

And when it comes to the issue of "no-platforming" speakers with controversial views, around one in six (17%) are in favour of such a response, compared with half (50%) who are against it.

Labour supporters (27%) are nearly three times as likely as Conservatives (10%) to agree that no-platforming is appropriate in these kinds of scenarios, while people from ethnic minorities (29%) are about twice as likely as white people (15%) to support such a measure.

Only a minority among all age groups surveyed support no-platforming – although there are bigger variations in the extent to which people actively disagree with the practice. For example, 32% of 16- to 24-year-olds oppose the idea, compared with 60% of those aged 55 and above.

If you had to choose, is it more important for universities...


There have been well-publicised instances of "no-platforming" at UK universities in recent years. This involves students trying to prevent invited speakers, whose views the students believe to be unacceptable, from speaking, or disrupting the events they are speaking at.

To what extent do you agree or disagree that "no-platforming" is the right response to speakers with controversial views?

Strongly agree	Tend to agree	Neither agree nor disagree	Tend to disagree	Strongly disagree
3% 14%	24%	29	9%	21%

There is little sign that the public see university professors as left-wing

People who have attended university are more likely to say their fellow students (41%), rather than their professors (27%), had left-wing views. And people who went to university are not much more likely than people who didn't to say that academics tend to be left-wing (27% vs 18%).

The most common view of professors is that they had a range of different political perspectives, with 36% of former students feeling this way. 19% think the academics at their university had centrist or moderate views and 5% thought they were mostly right-wing.


Thinking about the students and professors at the university you attended, what would you say are or were the most common political views?


Among people who didn't go to university, around one in five (18%) think professors mostly have left-wing views, compared with around two in five (42%) who think they tend to have a mix of different political opinions. And people who haven't been to university are more likely to see students (28%), rather than professors (18%), as holding left-wing views. But the most common perception of both groups is that they tend not to be more closely affiliated with any one political viewpoint over another, and very few see right-wing views dominating.

Thinking about the students and professors at universities in the UK, what would you say are or were the most common political views?

aged 16+, interviewed 26 Nov-2 Dec 2020


Views on whether the government should promote progressive or traditional values differ strongly by age and politics


39% of people think the government shouldn't favour any particular set of values – but a majority of 56% think it should come down on one side or another: 31% say the government should promote more progressive values in society, while 25% say it should promote more traditional values.

And opinions are split largely along political and generational lines. For example, Labour supporters (45%) are around three times as likely as


Conservatives (16%) to want the government to promote progressive values, while the situation is reversed when it comes to views on advocating traditional values.

And of all age groups surveyed, only those 55 and above are more likely to prefer that the government adopt a traditionalist, rather than progressive, approach. Around four in ten of all groups say the government should not favour any particular set of values.

Which statement comes closer to your own view?


% who say the following statements come closer to their view


Technical note


Technical note: survey

Ipsos MORI interviewed online a representative sample of 2,834 adults aged 16+ across the United Kingdom between 26th November and 2nd December 2020. This data has been collected by Ipsos MORI's UK KnowledgePanel, an online random probability panel which provides gold standard insights into the UK population, by providing bigger sample sizes via the most rigorous research methods. Data are weighted by age, gender, region, Index of Multiple Deprivation quintile, education, ethnicity and number of adults in the household in order to reflect the profile of the UK population. All polls are subject to a wide range of potential sources of error.

Ipsos MORI's UK KnowledgePanel is the UK's largest online random probability panel, providing total understanding of the UK public for businesses and organisations looking for cutting edge insight at the gold standard of online research methods. It is important because it includes both online and offline participants selected at random from every address in the UK, the first of its kind, with a single interface to eliminate modal effects and produce accurate data rapidly.

UK KnowledgePanel utilises a panel of 15,000+ participants to provide a new innovative tool for all those organisations who wish to garner greater insights into the behaviours, beliefs and attitudes of not just the UK population as a whole, but also into the specific communities which make up the UK's diverse population.

Studies completed on UK KnowledgePanel will be fully representative of the UK population including the 4% of households who are considered 'offline'. This is made possible by recruiting offline and supplying participants with a tablet, internet access and the tech support needed to get online. As a result of this approach the panel utilises a single online data collection method, with no differential mode effects – a pioneering advancement which enhances the ability to understand our society.

The UK KnowledgePanel builds on <u>work done</u> by Ipsos in the US on their own, which has been operating since 1999, utilising that experience and blending it with Ipsos MORI's own research and methodological expertise to produce a tool which delivers robust nationally representative data at speed. <u>Find out more</u>.

This study was supported by Unbound Philanthropy


Subgroups

Variable	Survey (Nov-Dec 20)	Variable	Survey (Nov-Dec 20)
Gender		Party support	
Male	1,386	Conservative	806
Female	1,439	Labour	669
Age		Brexit support	
16-24	145	Leave	860
25-34	322	Remain	1750
35-54	973	Income level	
55+	1,394	Up to £25,999	612
Ethnicity		£26,000 to £51,999	934
White	2,644	£52,000 to £99,999	616
Ethnic minority	164	£100,000 and above	212
Country		Occupation type	
England	2,124	Modern professional	924
Scotland	443	Clerical and intermediate	397
Wales	109	Senior manager/admin.	415
Northern Ireland	158	Technical and craft	158
Region		Semiroutine manual/serv.	189
North East	107	Routine manual/service	103
North West	275	Middle/junior managers	223
Yorkshire & Humber	163	Traditional professional	343
East Midlands	205	Education level	
West Midlands	209	Degree level or above	1371
East of England	256	Below degree level	1199
South East	387		
South West	282		
London	240		

Culture wars in the UK | May 2021


For more information, contact:

Bobby Duffy

bobby.duffy@kcl.ac.uk

@bobbyduffykings

Gideon Skinner

gideon.skinner@lpsos.com

<u>@gideonskinner</u>

Connect with us

@policyatkings

kcl.ac.uk/policy-institute

@ipsosMORI

ipsos.com/ipsos-mori/en-uk

Rebecca Benson

Research Fellow
The Policy Institute
King's College London

Bobby Duffy

Director
The Policy Institute
King's College London

Glenn Gottfried

Research Manager Ipsos MORI

Rachel Hesketh

Research Associate
The Policy Institute
King's College London

doi.org/10.18742/pub01-051

Kirstie Hewlett

Research Associate
The Policy Institute
King's College London

George Murkin

Acting Head of Communications The Policy Institute King's College London

Ben Page

Chief Executive Ipsos MORI

Gideon Skinner

Research Director lpsos MORI The authors would also like to thank Alexa Dewar, Jack Summers, Sophie Townend and Constance Woollen for their work on various aspects of this study.

Supported by:

