


# Arguments Against Same-Sex Marriage


N.B. Sorted by net agreement (given in brackets) = % Total agree - % Total disagree

Q36) I'm now going to read you out some arguments that other people have given us for and against same-sex couples being able to marry and, regardless of your overall opinion, I would like you to tell me whether you strongly agree, somewhat agree, somewhat disagree or strongly disagree with what's being said.