

a PewResearchCenter project

1615 L Street, N.W., Suite 700 Washington, D.C. 20036 Tel (202) 419-4350 Fax (202) 419-4399 www.pewglobal.org

FOR RELEASE: TUESDAY, JUNE 13, 2006, 2:00 PM EDT

No Global Warming Alarm in the U.S., China AMERICA'S IMAGE SLIPS, BUT ALLIES SHARE U.S. CONCERNS OVER IRAN, HAMAS

15-Nation Pew Global Attitudes Survey

FOR FURTHER INFORMATION CONTACT:

Andrew Kohut, Director Carroll Doherty, Associate Director Richard Wike, Senior Project Director (202) 419-4350 www.pewglobal.org

No Global Warming Alarm in the U.S., China AMERICA'S IMAGE SLIPS, BUT ALLIES SHARE U.S. CONCERNS OVER IRAN, HAMAS

merica's global image has again slipped and support for the war on terrorism has declined even among close U.S. allies like Japan. The war in Iraq is a continuing drag on opinions of the United States, not only in predominantly Muslim countries but in Europe and Asia as well. And despite growing concern over Iran's nuclear ambitions, the U.S. presence in Iraq is cited at least as often as Iran – and in many countries much more often – as a danger to world peace.

A year ago, anti-Americanism had shown some signs of abating, in part because of the positive feelings generated by U.S. aid for tsunami victims in Indonesia and elsewhere. But

favorable opinions of the United States have fallen in most of the 15 countries surveyed. Only about a quarter of the Spanish public (23%) expresses positive views of the U.S., down from 41% last year; America's image also has declined significantly in India (from 71% to 56%) and Indonesia (from 38% to 30%).

Yet the survey shows that Americans and the publics of major U.S. allies share common concerns, not only over the possible nuclear threat posed by Iran but also over the recent victory by the Hamas Party in Palestinian elections. In contrast, the predominantly Muslim populations surveyed generally are less worried about both of these developments.

Favorable Opinions of the U.S.						
	1999/					
	<u>2000</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>
	%	%	%	%	%	%
Great Britain		75	70	58	55	56
France	62	63	43	37	43	39
Germany	78	61	45	38	41	37
Spain	50		38		41	23
Russia	37	61	36	47	52	43
Indonesia	75	61	15		38	30
Egypt						30
Pakistan	23	10	13	21	23	27
Jordan		25	1	5	21	15
Turkey	52	30	15	30	23	12
Nigeria	46		61			62
Japan	77	72				63
India		54			71	56
China					42	47
1999/2000 sur Research, U.S				the Off	ice of	

Nearly half of Americans (46%) view the current government in Iran as a "great danger" to stability in the Middle East and to world peace, up from 26% in 2003. Concern over Iran also has risen sharply in Western Europe, especially Germany. Currently 51% of Germans see Iran as a great danger to world peace, compared with just 18% three years ago.

Opposition to Iran developing nuclear weapons is nearly unanimous in Germany, Japan, France, and Great Britain, as well as in the U.S. Opinion in predominantly Muslim countries varies widely: solid majorities in Turkey (61%) and Indonesia (59%) oppose Iran acquiring nuclear weapons, but people in Egypt and Jordan are divided, and most Pakistanis (52%) favor Iran acquiring nuclear weapons. In addition, more people in major industrialized nations than in Muslim countries believe that Iran wants a nuclear program to develop weapons, not nuclear energy.

Divisions between the West and Muslim nations in opinions of the Hamas Party's victory are even wider. Fully 71% of Germans and 69% of the French feel the Hamas triumph will be bad for the Palestinian people, among those who are aware of the issue. Somewhat fewer Americans (50%) express this view, although just 20% think the Hamas triumph will be a good thing for the Palestinians. Among major U.S. allies, only the British are divided on Hamas' election – 34% say it will be bad, while 32% take a positive view.

By contrast, large majorities in Pakistan (87%), Egypt (76%), Jordan (68%), and Indonesia (61%) feel that the Hamas Party victory will be good for the Palestinian people, among those who had heard about the election. In addition, the Muslim publics surveyed generally feel the Hamas triumph will increase chances of a fair settlement of the Mideast conflict – a view that is roundly rejected in the West.

The latest survey by the Pew Global Attitudes project, conducted among nearly 17,000 people in the United States and 14 other nations from March 31-May 14, finds that the U.S.-led war on terror draws majority support in just two countries – India and Russia. In India, support for the U.S.-

Hamas Victory for the Palestinian People					
United States	Good % 20	<u>Bad</u> % 50	<u>DK</u> % 30		
Great Britain Spain France Germany	32 28 24 11	34 47 69 71	34 25 7 17		
Russia	24	32	44		
Pakistan Egypt Jordan Indonesia Turkey	87 76 68 61 44	4 13 16 23 23	9 11 16 16 33		
India 48 30 22 Nigeria 47 39 14					
Based on those who heard about Hamas victory in Palestinian elections					

led war on terror has increased significantly over the past year – from 52% to 65% – even though opinions of the U.S. have grown more negative over that period.

But in most other countries, support for the war on terror is either flat or has declined. In Japan, barely a quarter of respondents (26%) now favor the U.S.-led war on terror, down from 61% in the summer of 2002. Only about four-in-ten Indonesians (39%) back the war on terror, compared with 50% a year ago. And in Spain, the site of a devastating terrorist attack two years ago, four times as many people oppose the war on terror as support it (76% vs. 19%).

The survey shows that the Iraq war continues to exact a toll on America's overall image and on support for the struggle against terrorism. Majorities in 10 of 14 foreign countries surveyed say that the war in Iraq has made the world a more dangerous place. In Great Britain, America's most important ally in Iraq, 60% say the war has made the world more dangerous, while just half that number (30%) feel it has made the world safer.

Moreover, even as concerns about Iran have increased, somewhat more Britons believe that the U.S. military presence in Iraq represents a great danger to stability in the Middle East and world peace than say that about the current government in Iran (by 41%-34%). In Spain, fully 56% say the U.S. military presence in Iraq is a great danger to the stability of the Middle East and world peace; just 38% regard the current government in Iran in the same way. Among America's traditional allies, Germany is the only country where more people say Iran is a great danger than offer the same view of the U.S. military presence in Iraq (by 51%-40%).

Dangers to World Peace						
% saying 'great danger' U.S.	<u>Iran</u> % 46	US in Iraq % 31	North Korea % 34	Israeli- Palestinian <u>conflict</u> % 43		
Great Britain France Germany Spain	34 31 51 38	41 36 40 56	19 16 23 21	45 35 51 52		
Russia	20	45	10	41		
Indonesia Egypt Jordan Turkey Pakistan	7 14 19 16 4	31 56 58 60 28	4 14 18 6 8	33 68 67 42 22		
Nigeria	15	25	11	27		
Japan India China	29 8 22	29 15 31	46 6 11	40 13 27		

Opinions about threats to global peace

also reflect regional concerns. While solid majorities in Jordan and Egypt see America's presence in Iraq as a great danger, even higher percentages in these countries view the Israel-Palestinian conflict as a great danger to regional stability and world peace. The Japanese are particularly concerned about North Korea – 46% say the government there represents a great danger to world peace. Those concerns are not shared nearly as much in China, which borders North Korea; just 11% of Chinese feel that the current government in Pyongyang poses a great danger to Asian stability and world peace.

	The bird flu disease	Global warming	Iran nuclear dispute	Abu Ghraib/ Guantanamo abuses	Hamas election
U.S.	92	91	83	76	58
Germany	100	95	91	98	85
France	100	97	82	88	83
Britain	97	100	84	90	67
Spain	99	93	73	90	68
Russia	98	80	69	58	52
Jordan	98	48	96	79	97
Egypt	96	47	93	80	98
Turkey	97	75	68	68	56
Indones.	99	35	55	28	31
Pakistan	82	12	37	21	20
Nigeria	98	42	56	22	27
Japan	99	99	83	88	75
China	93	78	37	38	27
India	99	57	50	23	21

The survey finds sizable gaps in public attentiveness to major issues and events. In this regard, the extraordinarily high level of attentiveness to bird flu disease is significant. More than 90% of the publics in 14 of 15 countries polled say they have heard of the disease; the only exception is Pakistan, where 82% say they are aware of the disease.

But attentiveness to other widely covered issues and events varies widely. There is nearly universal awareness of global warming in major industrialized countries; in addition, 80% of Russians and 78% of Chinese say they have heard of global warming. Yet global warming has drawn scant attention in Muslim countries, with the exception of Turkey (75%). And in India, just 57% say they have heard of global warming.

Reports about U.S. prison abuses at Abu Ghraib and Guantanamo have attracted broad attention in Western Europe and Japan – more attention, in fact, than in the United States. Roughly three-quarters of Americans (76%) say they have heard of the prison abuses, compared with about 90% or more in the four Western European countries and Japan.

Among predominantly Muslim countries, large majorities in Egypt (80%), Jordan (79%), and Turkey (68%) say they have heard of the reports of prison abuse. But in Indonesia, Pakistan, and among Muslims in Nigeria, most people have not heard of this issue. Moreover, just 38% of Chinese and 23% of Indians say they are aware of the prison abuse story.

While there is extensive interest in bird flu, public alarm over the spread of the disease has been mostly limited to Asia. Nearly two-thirds of Indonesians (65%) say they are very worried that they themselves or a family member will be exposed to the bird flu; bird flu worries also are extensive in India (57% very worried), Nigeria (57%), and Russia (56%). But the disease has generated far less concern in Western Europe and the United States. Only about one-in-ten Americans (13%) say they are very worried about the bird flu; similar levels of concern are evident in France (13%), Germany (10%), and Great Britain (9%).

There also is a substantial gap in concern over global warming – roughly two-thirds of Japanese (66%) and Indians (65%) say they personally worry a great deal about global

Global Warming Concerns						
United States	A great <u>deal</u> % 19	A fair (amount) % 34	Only a little/ Not at all % 47	, <u>DK</u> % 1		
Great Britain Spain France Germany	26 51 46 30	41 34 41 34	32 14 14 36	1 2 0 1		
Russia	34	31	34	*		
Indonesia Egypt Jordan Turkey Pakistan	28 24 26 41 31	48 51 40 29 25	23 23 34 23 39	1 1 * 8 5		
Nigeria	45	33	20	2		
Japan 66 27 7 0 India 65 20 13 2 China 20 41 37 2 Based on those who have heard about the "environmental problem of global warming."						

warming. Roughly half of the populations of Spain (51%) and France (46%) also express great concern over global warming, based on those who have heard about the issue.

But there is no evidence of alarm over global warming in either the United States or China – the two largest producers of greenhouse gases. Just 19% of Americans and 20% of the Chinese who have heard of the issue say they worry a lot about global warming – the lowest percentages in the 15 countries surveyed. Moreover, nearly half of Americans (47%) and somewhat fewer Chinese (37%) express little or no concern about the problem.

The survey finds the most publics surveyed are dissatisfied with national conditions. But China is a notable exception – 81% of Chinese say they are satisfied with the way things are going in their country, up from 72% in 2005. Majorities in only two other countries – Egypt (55%) and Jordan (53%) – express satisfaction with national conditions.

Chinese Optimism, Western Discontent					
l	2003 %	ed w/ s 2004 % 39		f nation 2006 % 29	
China	48*		72	81	
Egypt Jordan Spain Turkey Pakistan Great Britain	 42 45 19 29 46	59 40 54 38	 69 51 41 57 44	55 53 50 40 35 35	
Russia India Germany Japan Indonesia France Nigeria	28 9* 25 12* 15 44 19	26 20 32 	23 41 25 35 28	32 31 29 27 26 20 7	
*Summer 2002					

Only about three-in-ten Americans (29%) say they are satisfied with the way things are going in the U.S., down from 39% last year and 50% in 2003. Levels of national satisfaction in France have followed a similar downward trajectory – from 44% in 2003 to just 20% today. Public discontent is even higher in Nigeria, which has been wracked by internal strife. Just 7% of Nigerians have a positive view of the state of the nation, compared with 93% who express a negative opinion.

Other Major Findings

- There has been a marked change in views of the Middle East conflict in both Germany and France. In both countries, increasing numbers sympathize with Israel; Germans now side with Israel over the Palestinians by about two-to-one (37%-18%).
- German Chancellor Angela Merkel is enormously popular in France as well as in Germany. Fully 80% of the French express at least some confidence in Merkel.
- Positive views of the American people along with the U.S. have declined in Spain. Just 37% of the Spanish feel favorably toward Americans, down from 55% last year.
- Turks are increasingly turning away from the war on terror. More than three-quarters of Turks (77%) oppose the U.S.-led war on terror, up from 56% in 2004.
- Negative views of France have increased over the past year, especially in Muslim countries. In Turkey, 61% feel unfavorably toward France, up from 51% last year.

About the Pew Global Attitudes Project

The *Pew Global Attitudes Project* is a series of worldwide public opinion surveys encompassing a broad array of subjects ranging from people's assessments of their own lives to their views about the current state of the world and important issues of the day. The *Pew Global Attitudes Project* is co-chaired by former U.S. Secretary of State Madeleine K. Albright, currently principal, the Albright Group LLC, and by former Senator John C. Danforth, currently partner, Bryan Cave LLP. The project is directed by Andrew Kohut, president of the Pew Research Center, a nonpartisan "fact tank" in Washington, DC, that provides information on the issues, attitudes and trends shaping America and the world. The *Pew Global Attitudes Project* is principally funded by The Pew Charitable Trusts.

Since its inception in 2001, the project has released 13 major reports, as well as numerous commentaries and other releases, on topics including attitudes towards the U.S. and American foreign policy, globalization, democratization, and terrorism.

Pew Global Attitudes Project team members include Mary McIntosh, president of Princeton Survey Research Associates International, and Bruce Stokes, an international economics columnist at the National Journal. Contributors to the report and to the Pew Global Attitudes Project include Richard Wike, Carroll Doherty, Paul Taylor, Michael Dimock, Elizabeth Mueller Gross, Jodie T. Allen, and others of the Pew Research Center. For this survey, the Pew Global Attitudes

Pew Global Attitudes Project Public Opinion Surveys						
Survey Sample Interviews						
Summer 2002	44 Nations	38,263				
November 2002	6 Nations	6,056				
March 2003	9 Nations	5,520				
May 2003	21 Publics*	15,948				
March 2004	9 Nations	7,765				
May 2005	17 Nations	17,766				
Spring 2006	15 Nations	16,710				
* Includes Palestinian Authority						

Project team consulted with survey and policy experts, regional and academic experts, and policymakers. Their expertise provided tremendous guidance in shaping the survey.

Following each release, the project also produces a series of in-depth analyses on specific topics covered in the survey, which will be found at pewglobal.org. The data are also made available on our website within two years of publication.

For further information, please contact: Richard Wike Senior Project Director Pew Global Attitudes Project 202.419.4400 rwike@pewresearch.org

I. AMERICA'S IMAGE AND U.S. FOREIGN POLICY

Tith America's image declining in many parts of the world, favorability ratings for the United States continue to trail those of other major countries. In Europe, as well as predominantly Muslim countries, the U.S. is generally less popular than Germany, France, Japan, and China. However, the U.S. fares somewhat better in Asia; in fact, Indians rate the U.S. higher than Germany, France, or China and only slightly below Japan. However, America's favorability rating has dropped 15 points in India since last year.

10	4		Japan 66	China
7/	4		66	52
89		59		ļ
89		59		
	9		68	65
65			83	60
			70	57
72	2	66	65	45
77	7	74	73	63
62	2	60	63	63
56	6	52	78	62
31	1	25	43	69
44	4	46	46	49
43	3	18	46	33
59	9	59	64	59
78	8	72	77	28
47	7	46	60	47
54	4	59	21	94
	62 56 3° 44 43 59	62 56 31 44 43 59 78 47 54	62 60 52 31 25 44 46 43 18 59 59 59 72 47 46 54 59	62 60 63 56 52 78 31 25 43 44 46 46 43 18 46 59 59 64 78 72 77 47 46 60 54 59 21

Meanwhile, Japan and China, two neighboring Asian rivals with long histories of conflict, hold very negative opinions of one another. Slightly more than a quarter of Japanese (28%) have a positive opinion of China, and even fewer Chinese (21%) have a favorable view of Japan. On the other hand, traditional European rivals Germany and France rate one another quite positively; in fact, both rate the other country more favorably than their own.

In Western Europe, attitudes toward America remain considerably more negative than they were in 2002, prior to the Iraq war.¹ However, in a reversal of recent patterns, this year young people in France and Germany are more likely to have a favorable opinion of the U.S. than are their older counterparts. Over the last year, positive assessments of the U.S. have increased among French and German 18-34 year-olds, while declining among those age 35 and older.

Nigerians Split Over U.S.

In Nigeria, Christians and Muslims hold starkly different opinions of the U.S., and America's relatively high overall rating – 62% favorable – masks deep divisions between the country's two main religious groups. Roughly nine-in-ten (89%) Nigerian Christians have a favorable view of the U.S., compared with only 32% of Nigerian Muslims.

This gap has grown slightly since 2003, when America's favorability was 85% among Christians and 38% among Muslims. Christians and Muslims have quite different views of other

countries as well, but these two groups are especially polarized over the U.S., with Christians holding a more positive view of the U.S. than of other countries and Muslims having a more negative view of America than of other countries.

France's Image Slips

Turmoil in France over the last year – riots by immigrants and others last fall, as well as protests in February through April of this year over an attempt to change French labor law – appears to have taken a toll on France's image. In every country where trends are available – with one exception – the image of France has declined significantly since 2005, including double digit

Less Favorable Views of France					
United States	% favo 2005 % 46	orable 2006 % 52	<u>Change</u> +6		
Germany France Spain Great Britain	78 74 74 71	72 68 66 59	-6 -6 -8 -12		
Russia	83	74	-9		
Egypt Indonesia Jordan Pakistan Turkey	 68 50 32 30	60 52 46 25 18	 -16 -4 -7 -12		
Nigeria		59			
Japan China India	 65 55	72 59 46	 -6 -9		

9

¹ No pre-Iraq war data is available from Spain.

falls in Indonesia (from 68% to 52% favorable), Turkey (from 30% to 18%), and Great Britain (from 71% to 59%).

The lone exception is the U.S., where 52% now have a favorable impression of France, still below the pre-Iraq War level of 79% in February 2002, but up from 46% last year. France is considerably more popular now among Americans than in May 2003, when only 29% gave France a favorable grade.

Americans More Favorable

The improved attitudes in the U.S. toward France are part of a broader trend – the American public's feelings about other major countries are also more positive than in 2005. Germany, China, and Japan also receive more positive assessments from the American people.

A narrow majority of Americans (52%) now have a favorable opinion of China, up from 43% last year. And the already strong favorability rating for Germany has also improved, jumping from 60% in 2005 to 66% this year. Japan's rating has also grown from 63% to 66%; however, this is not a statistically significant change.

Views of the American People

Opinions of the American people have declined, in some cases substantially, since 2002. Nonetheless, publics around the world continue to have a more positive opinion of the American people than they do of the United States. In seven of the 14 foreign countries surveyed, at least half of respondents have a favorable impression of Americans; in contrast, four countries give the U.S. positive marks. Americans remain relatively popular in Britain, France, and Germany; however in Spain, the image of Americans has plummeted, dropping from 55% favorable last year to 37% this year. On this issue, the Spanish public is now more similar to

Favorable Opinion of Americans						
Great Britain France Germany Spain	% ve 2002 % 83 71 70	ery/som 2003 % 80 58 67 47				
Russia	67	65	64	61	57	
Jordan Indonesia Egypt Pakistan Turkey	53 65 17 31	18 56 38 32	21 25 32	34 46 22 23	38 36 36 27 17	
Nigeria		67			56	
Japan India China	73 58 	 	 	 71 43	82 67 49	

Muslim countries than to its Western European neighbors.

Although Americans are still unpopular in the five predominantly Muslim countries, there have been slight, but significant, improvements in Jordan and Pakistan. These are balanced, however, by declines among Indonesians and Turks. In Turkey – a longstanding NATO ally – fewer than one-in-five (17%) have a favorable opinion of Americans.

Perceptions of the American people have grown more negative in Nigeria since 2003, however almost all of the decline has taken place among the country's Muslim population – in 2003 48% of Muslims had a favorable impression of Americans; three years later only 23% view Americans favorably. Meanwhile, Nigerian Christians continue to hold Americans in extraordinarily high regard (88% favorable in 2003, 86% favorable today).

Americans are relatively well-liked in the three Asian countries we surveyed, with 82% of Japanese giving the American people favorable marks, up from 73% in 2002. Americans remain popular in India (67% favorable), and in China the favorability rating for Americans has increased six points to 49%.

Bush Even Less Popular in Europe

While the past year has been a difficult one for President Bush domestically, his troubles are also reflected in international public opinion. Confidence in Bush to do the right thing in

world affairs has dropped in seven of the 11 countries where trend data from 2005 is available. Opinion of Bush has continued to decline in European countries, while Muslims publics remain strongly opposed to the American president. At 3%, Turkey now registers the lowest level of confidence in President Bush. The country with the largest drop in confidence for Bush over the last year, however, is the U.S.; 62% had a lot or some confidence in Bush last year, compared to 50% this year.

Bush receives relatively low marks compared to the other European leaders tested on the survey – Great Britain's Tony Blair, France's Jacque Chirac, Germany's Angela Merkel, and Russia's Vladimir Putin – although there are some exceptions. For example, Bush is the highest rated leader in India and Nigeria. In the latter, Bush's popularity is overwhelmingly driven by the country's Christian population (82% a lot or some

In Europe, Confidence in Bush Falls Further					
Bus	h's in 2001 %		nal lea	dence in adership <u>2006</u> % 50	
Great Britain Germany France Spain	30 51 20	51 33 20 26	38 30 25 18	30 25 15 7	
Russia		8	28	21	
Indonesia Pakistan Jordan Egypt Turkey	 	8 5 1 8	20 10 1 8	20 10 7 8 3	
Nigeria		50		52	
India China Japan	 	 	54 	56 34 32	

confidence among Christians, 19% among Muslims).

Confidence In World Leaders						
	Bush	Blair	Chirac	Merkel	Putin	
Rating ir	1					
U.S.	50	66	31	38	33	
Britain	30	58	37	51	33	
Germany	25	51	67	77	50	
France	15	44	56	80	24	
Spain	7	19	26	37	10	
Russia	21	31	44	40	75	
Indonesia	20	23	30	Not asked	21	
Pakistan	10	6	13	Not asked	7	
Egypt	8	6	47	Not asked	19	
Jordan	7	4	51	Not asked	14	
Turkey	3	7	5	11	9	
Nigeria	52	46	37	Not asked	26	
India	56	41	29	Not asked	36	
China	34	34	43	Not asked	50	
Japan	32	58	56	Not asked	40	
Percent sayin	g they have "a lot" or "so	me" confidence in each l	eader to do the right thing	regarding world affairs		

Tony Blair remains extremely popular among the American people, as two-in-three have confidence that he will do the right thing in world affairs. Despite being a left-of-center political figure in Britain, Blair is especially popular among Republicans (88% a lot or some confidence), although majorities of Democrats (55%) and independents (63%) also have confidence in the British prime minister. However, Americans place little trust in either Chirac or Putin. Meanwhile, despite two trips to the U.S. since her election as Germany's first female chancellor, a plurality (39%) of Americans declined to offer an opinion of Merkel. Among Germans, however, she is extremely popular – 77% of Germans have confidence in her ability to handle international affairs.

Waning Support for the War on Terrorism

Nearly five years after the Sept. 11, 2001 attacks, international support for the U.S.-led war on terrorism continues to wane. Outside of the U.S. only two countries – India and Russia – register majority support for the war on terror, and it remains particularly unpopular in predominantly Muslim countries, although support has risen eight points since last year among Pakistanis, whose government is a key partner in efforts to combat Al Qaeda. Among several of America's traditional allies, support has fallen steeply since 2002, and it has virtually collapsed in two countries, Spain and Japan. In the former, the percentage who favor U.S. efforts against terrorism now stands at 19%, down from 63% in 2003, while among Japanese it has tumbled from 61% in 2002 to 26% today.

Falling Support for U.Sled War on Terror					
	2002 %	2003 %	2004 %	2005 %	2006 %
Britain	69	63	63	51	49
France	75	60	50	51	43
Germany	70	60	55	50	47
Spain		63		26	19
Russia	73	51	73	55	52
Jordan	13	2	12	12	16
Indonesia	31	23		50	39
Egypt					10
Pakistan	20	16	16	22	30
Turkey	30	22	37	17	14
Nigeria		60			49
Japan	61				26
India	65			52	65
China					19

Ongoing Concerns About Iraq

As was true last year, publics from a variety of regions believe the war in Iraq has generated more instability in the world. In ten of fifteen countries, a majority say the war has made the world more dangerous. The French public is the most likely to believe this, followed by Jordan, Turkey, and Egypt. Meanwhile, the U.S. is the only country in which a majority – although a narrow one (51%) – believes the war has made the world a safer place, although pluralities in India and Nigeria also think the war has made the world safer.

International opinion on the future of Iraq is generally gloomy. Majorities in most countries surveyed believe that efforts to establish a stable democratic government in Iraq will ultimately fail. Pessimism is strongest in Spain, Turkey, Germany, Jordan, and Egypt – in all five countries, more than six-in-ten respondents believe efforts to establish democracy will definitely or probably fail.

However, a narrow majority in Great Britain, the country with the second largest military contingent in Iraq, believe these efforts will ultimately succeed. Even greater numbers of Indians and Nigerians believe democracy will be established in Iraq.

American public opinion also tends to be somewhat optimistic about the future of Iraq, with 54% saying efforts to establish a stable democratic government will be successful, up from 49% in March of this year, but down from 60% in July 2005. Views on this issue are driven at least in part by party affiliation – 76% of Republicans believe the war will end in success, compared with only 39% of Democrats and 52% of independents.

II. IRAN AND THE NUCLEAR QUESTION

eyond the immediate issue of Iran's nuclear program, there is widespread sentiment – especially in the West – that countries that do not have nuclear weapons should be prevented from developing them. Overwhelming majorities in Germany (91%), Japan (87%) and France (85%) say non-nuclear countries should be prevented from developing nuclear

weapons. Roughly three-quarters in Great Britain (77%), the United States (74%), and Russia (73%) also say that countries that do not have nuclear weapons should be prevented from developing such weapons.

Attitudes in Muslim countries on halting nuclear weapons proliferation divide along about the same lines as opinions on Iran's nuclear program. A narrow majority in Jordan (53%), 50% of Pakistanis, and 44% of Egyptians say non-nuclear countries should not be stopped in their attempts to develop nuclear weapons; comparable percentages in all three countries say they favor Iran acquiring nuclear weapons.

Most Indonesians (61%) and Turks (58%) say countries that do not possess nuclear weapons should be prevented from developing them. Majorities in these countries also expressed opposition to Iran's acquisition of nuclear weapons.

Developing Nuclear Weapons?				
United States	<u>Yes</u>	<u>No</u>	<u>DK</u>	
	%	%	%	
	74	19	8	
Germany	91	7	2	
France	85	15	*	
Spain	84	10	6	
Great Britain	77	17	7	
Russia	73	19	8	
Indonesia	61	30	10	
Turkey	58	26	16	
Egypt	41	44	14	
Jordan	32	53	16	
Pakistan	31	50	19	
Nigeria	65	30	5	
Japan	87	10	3	
India	51	35	14	
China	49	22	29	

Stop Countries from

Divided Over Iran

Publics in Muslim and non-Muslim countries have deeply divided opinions about Iran – its nuclear program, its government, even the country itself. Solid majorities in four of the five predominantly Muslim countries express favorable opinions of Iran. In contrast, large majorities in most major industrialized countries – as well as pluralities in India and China – view Iran negatively.

More than three-quarters of Indonesians (77%) and nearly as many Pakistanis (72%) have favorable opinions of Iran. Smaller majorities in Egypt (59%) and Turkey (53%) also express positive views. Jordan is the only Muslim country surveyed where the public is divided – 49% express positive opinions of Iran and 51% negative ones.

Nigerians' views of Iran underscore the divide over Iran between Muslims and non-Muslims. Overall opinion in Nigeria, where Muslims constitute about half the population, is

evenly split (43% favorable/44% unfavorable). However, there are huge differences between the country's Muslim and Christian populations; more than three-quarters of Nigeria's Muslims (78%) express favorable views of Iran, compared with just 10% of Nigerian Christians.

In three of four Western European countries surveyed – Germany, France and Spain – two-thirds or more express negative opinions of Iran. The lone exception is Great Britain, where unfavorable opinions of Iran outnumber favorable ones by a slight margin (39%-34%).

Most Americans (57%) view Iran negatively, though the percentage expressing unfavorable opinions has fallen significantly from the recent past. In a February 2006 survey by the Gallup Organization 86% had an unfavorable view of Iran; that is fairly consistent with findings from Gallup surveys dating to 2002.

38 43 Russia **39** 34 Great Britain **66** 23 Spain **77** 22 France Germany **82** 12 **49** 31 India China 48 26 Japan **68** 24 44 43 Nigeria Indonesia **16** 77 10 72 Pakistan Egypt **39** 59 Turkey **35** 53 Jordan 49

Views of Iran

■ Unfavorable ■ Favorable

57 25

U.S.

Little Confidence in Ahmadinejad

While publics in most Muslim countries have high regard for the country of Iran, they voice more negative opinions of its president. Roughly two-thirds in both Egypt (68%) and Jordan (65%) say they have little or no confidence in Iranian President Mahmoud Ahmadinejad to "do the right thing" in world affairs. In Turkey, 41% say they have no confidence in the Ahmadinejad, while only a quarter of Turks say they have a lot or some confidence in the Iranian president.

Indonesia (48%) and Nigeria (40%) are the only countries surveyed where pluralities say they have at least some confidence in Ahmadinejad. In Nigeria, views of the Iranian leader – like those of the country itself – are split along religious lines. While 69% of

Confidence in Iran's President* A lot/ Not too Some much None DK

	7 1 10 0	1401 100		
	<u>Some</u>	<u>much</u>	<u>None</u>	<u>DK</u>
	%	%	%	%
Great Britain	16	21	39	24
France	11	28	57	4
Germany	11	18	60	10
Spain	4	16	53	27
Russia	15	26	18	42
Indonesia	48	19	4	29
Pakistan	32	8	17	44
Egypt	26	42	25	7
Turkey	25	8	41	26
Jordan	22	43	27	9
Nigeria	40	16	21	23

*Confidence in Iranian President Mahmoud Ahmadinejad to do the right thing regarding world affairs. This question was not asked in the United States, India, Japan or China.

Nigeria's Muslims say they have confidence in Iran's president, just 13% of the country's Christians share that view.

Western Europeans express even less confidence in Ahmadinejad than do the publics of Muslim countries. Majorities in Germany (60%), France (57%) and Spain (53%) say they have no confidence in the Iranian leader. Opinion of Iran's president is less negative in Great Britain; still, 39% say they have no confidence and 21% not too much confidence in Ahmadinejad.

More See Iran as Danger

An increasing number in the U.S., as well as in Western Europe and Russia, believe that the government of Iran represents a danger to Mideast stability and world peace. Nearly half of Americans (46%) now say that the Iranian government poses a great danger to global peace; three years ago, just 26% expressed this opinion.

The shift has been even more dramatic among Western European publics; 51% of

Germans believe the current government in Tehran is a great danger to world peace, up from 18% in May 2003. In Spain, France and Great Britain, the percentage of people who see Iran as a great danger has roughly tripled compared with three years ago.

Fewer Russians than Americans or Western Europeans think the government of Iran represents a serious danger (20%). However, about half of Russians (52%) say Iran poses a great or at least a moderate danger to regional stability and world peace. In May 2003, just 17% of Russians thought that Iran represented at least a moderate danger.

Iran's government is viewed as far less dangerous by publics in the predominantly Muslim countries surveyed. Nonetheless, 19% of Jordanians say the government of Iran represents a great danger – and 25% a moderate danger – to stability in the Middle East and world peace; in May 2003, just 16% viewed Iran as a great or moderate danger. Opinion on this issue has been more stable in Turkey, Indonesia, and Pakistan. In

Iran's Government: How Much of a Danger to Region and World?					
United States May 2003	danger %		e Small or <u>No dange</u> % 11 21	e <u>r</u> <u>DK</u> % 9 8	
Germany May 2003 Spain May 2003 Great Britain May 2003 France May 2003 Russia May 2003	51 18 38 11 34 11 31 11 20 8	34 47 26 31 36 43 47 37 32 9	10 28 18 38 16 34 21 48 26	5 8 18 20 14 12 1 4 22 33	
Japan	29	41	26	5	
China	22	28	18	33	
India	8	21	35	36	
Nigeria	15 24	23	39	23	
May 2003		17	<i>47</i>	13	
Jordan May 2003 Turkey May 2003 Egypt Indonesia May 2003 Pakistan May 2003	19	25	56	1	
	6	10	66	18	
	16	19	38	27	
	11	17	50	22	
	14	20	61	4	
	7	29	52	13	
	9	18	63	10	
	4	12	37	47	
	3	6	57	34	

each of these countries, as well as in Egypt, no more than about a third believes that the Iranian government poses a great or moderate danger to peace and stability.

Iran's Nuclear Goal - Weapons

In the Middle East and major industrialized countries, overwhelming numbers of citizens say they have heard of the dispute over Iran's nuclear program. But this is not the case in other countries. A majority in China (54%) has not heard of the issue, and substantial minorities in Pakistan (45%), Indonesia (41%), and Nigeria (40%) also are unaware of the Iran nuclear controversy.

The dominant opinion among those who have heard about the nuclear dispute – in Muslim and non-Muslim countries alike – is that Iran wants to develop nuclear weapons, either as its sole objective or along with developing nuclear energy.

In major industrialized countries, with the exception of Great Britain, large majorities express the opinion that the goal of Iran's nuclear program is nuclear weapons; relatively few volunteer that Tehran has the dual goals of weapons and energy. The idea that Iran seeks both weapons and energy is a much more prevalent view in other countries. In Egypt, 30% think that Iran's aim is nuclear weapons, while about as many (28%) think the goal of its nuclear program is both weapons and energy. Relatively high percentages in Jordan and Turkey (28% in each) also volunteer that Iran wants to develop both weapons and energy from its nuclear program.

Nuclear weapons Nuclear energy energy (VOL) (VOL) DK % United States 72 9 10 9 France 74 20 5 1 Germany 71 16 7 7 Spain 65 10 14 11 Great Britain 49 21 14 17 Russia 44 20 27 10 Turkey 38 21 28 13 Jordan 38 24 28 10 Indonesia 33 44 18 4 Egypt 30 32 28 9 Pakistan 26 30 23 21	Goals of Iran's Nuclear Program*					
Germany 71 16 7 7 Spain 65 10 14 11 Great Britain 49 21 14 17 Russia 44 20 27 10 Turkey 38 21 28 13 Jordan 38 24 28 10 Indonesia 33 44 18 4 Egypt 30 32 28 9	United States	weapons %	energy %	(VOL) %	%	
Turkey 38 21 28 13 Jordan 38 24 28 10 Indonesia 33 44 18 4 Egypt 30 32 28 9	Germany Spain	71 65	16 10	7 14	7 11	
Jordan 38 24 28 10 Indonesia 33 44 18 4 Egypt 30 32 28 9	Russia	44	20	27	10	
	Jordan Indonesia Egypt	38 33 30	24 44 32	28 18 28	10 4 9	
Nigeria 53 23 16 8	Nigeria	53	23	16	8	
Japan 72 16 8 4 India 40 37 13 10 China 36 25 19 20 * Based on those who have heard about the dispute	India China	40 36	37 25	13 19	10 20	

over Iran's nuclear program.

More than four-in-ten Indonesians (44%) say the goal of Iran's nuclear program is energy – the highest percentage of the 15 nations surveyed. Still, somewhat more Indonesians (a combined 51%) say Iran's goal is either to develop nuclear weapons (33%), or volunteer that it wants both weapons and energy (18%).

What Would Iran Do?

There is no consensus about what Iran would be likely to do if it in fact develops nuclear weapons. But Americans and Western Europeans generally believe that two cataclysmic scenarios are likely – that Iran would provide nuclear weapons to terrorist organizations, and that it would attack Israel

Large majorities in the U.S. and Western Europe, as well as about half of Japanese (52%), say that if Iran develops nuclear weapons it would be likely to provide them to terrorist groups. An Iranian attack on Israel also is viewed as likely by most Americans and Western Europeans.

The publics in predominantly Muslim countries mostly believe a nuclear-armed Iran would use such weapons for defensive purposes only. Fully 80% of Indonesians and smaller majorities in other Muslim countries say Iran is likely to use nuclear weapons only in its own defense. In addition,

What If Iran Develops Nuclear Weapons?					
	Per	cent saying l	lran is	likely to	•
	Give	Use		-To attac	:k
		them only		US or	Muslim
<u> </u>	<u>errorists</u>	<u>defensively</u>	<u>Israel</u>	<u>Europe</u>	<u>nations</u>
	%	%	%	%	%
United States	80	24	74	63	60
France	78	54	63	48	51
Germany	71	35	65	53	40
Great Britain	64	37	53	48	40
Spain	62	33	60	66	40
Russia	53	72	37	46	26
Turkey	36	55	51	48	29
Indonesia	23	80	49	50	11
Jordan	19	67	65	51	20
Egypt	17	57	61	43	15
Pakistan	7	55	13	19	9
Nigeria	49	37	45	55	15
Japan	52	25	43	36	39
India	33	43	35	36	24
China	29	55	31	34	20

relatively small minorities in all five Muslim countries surveyed feel that Iran is likely to pass along nuclear weapons to terrorists.

At the same time, however, more than six-in-ten in Jordan (65%) and Egypt (61%) say that if Iran develops nuclear weapons, it would be likely to attack Israel; about half of Turks (51%) and Indonesians (49%) agree. And in Jordan and Egypt, in particular, sizable minorities favor Iran actually acquiring nuclear weapons (45% and 44%, respectively).

There also is a widespread belief, in Muslim and non-Muslim countries alike, that a nuclear-armed Iran is likely to attack the United States or European nations. Two-thirds of Spaniards (66%) and nearly as many Americans (63%) say such an attack is likely. Roughly half of the respondents in France, Germany and Britain – as well as in Turkey, Indonesia and Jordan – say an attack by Iran on the U.S. or Europe is likely.

In both Pakistan and China, relatively large percentages declined to offer opinions on possible actions by Iran, if it were to develop nuclear weapons. In each country, just 37% have

heard of the dispute over Iran's nuclear program; that is by far the lowest level of awareness among the 15 countries surveyed.

III. GLOBAL CONCERNS AND ISSUES

ublic attentiveness to major global events and issues is typically higher in major industrialized countries than in less developed countries. But awareness of news developments varies widely, by country and by issue.

The German public consistently expresses broad familiarity with events and issues. While attention to reports of abuses at Abu Ghraib and Guantanamo is high across all major industrialized countries, nearly every German interviewed (98%) says they have heard of the prison abuse. That compares with about 90% in other Western European countries and Japan, and 76% in the U.S.

Among Muslim publics, sizable majorities in Egypt (80%), Jordan (79%), and Turkey (68%) have heard of the prison abuse reports. But public attentiveness is far lower in Indonesia (28%) and Pakistan (21%).

For the most part, Americans are significantly less aware of events and issues than are the publics in Germany and other major industrialized countries. And as is typically the case with news interest among Americans, there are significant gender and age differences in attentiveness. For instance, 83% of men say they have heard of the abuse reports at Abu Ghraib and Guantanamo, compared with 69% of women. Just 57% of young people under age 30 have heard of these reports; in other

Public Attentiveness Varies Greatly – By Country and Issue					
% saying 'heard of'	Germany %	<u>US</u> %	China %	Pakistan %	
Abu Ghraib and Guantanamo	98	76	38	21	
Global warming	95	91	78	12	
Iran nuclear dispute	91	83	37	37	
Hamas election victory	85	58	27	20	
U.S. earthquake aid to Pakistan	66	69	31	85	

age categories, 75% or more have heard of the prison abuse reports.

The Chinese public is broadly aware of the bird flu (93%) and global warming (78%) but not of events in the Middle East. Only about four-in-ten Chinese say they have heard of reports of abuse at Abu Ghraib and Guantanamo (38%) and the Iran nuclear dispute (37%), and even fewer have heard of the Hamas Party's victory in the Palestinian election (27%).

Pakistanis show little familiarity with global and even some regional developments. Just 12% of Pakistanis say they have heard of global warming, and only 37% are aware of the nuclear dispute in neighboring Iran. But one recent development that has drawn broad interest in Pakistan – aside from bird flu – is the U.S. aid program for the country in response to last fall's

earthquake. Fully 85% of Pakistanis have heard of the American assistance program. That compares with 69% of Americans and nearly as many Germans (66%).

Global Warming

Americans express relatively little concern over global warming, especially when compared with publics of other major nations. Barely half of the Americans who have heard of global warming say they personally worry about the issue a great deal (19%) or a fair amount (34%). Nearly as many say they worry only a little (26%) or not at all (21%).

The Japanese express the highest level of concern over global warming among the publics of major industrialized nations. Fully 66% of Japanese say they worry about this a great deal, while another 27% say they worry a fair amount. In France, a combined 87% express a great deal (46%) or fair amount (41%) of concern. Roughly the same percentage in Spain (85%) says they worry at least a fair amount about global warming. Smaller percentages in Great Britain (67%) and Germany (64%) voice significant concern about global warming.

The American public is deeply divided politically in concerns over global warming. Only about a third of Republicans (34%) say they worry a great deal (10%) or a fair amount (24%) over global warming, based on those who have heard about the issue. About two-thirds of Democrats (66%) and 57% of independents express at least a fair amount of concern over global warming. Roughly four-in-ten white evangelical Protestants (41%) express have at least a fair amount of concern

Global Conce All			
Gre	eat deal/ amount % 93 87 85 67 64	/ worry Little/ not at all % 7 14 14 32 36 47	
And the American Public*			
In the U.S Republican Democrat Independent	34 66	% 65 32 42	
* Based on tho about global wa		ave heard	

about global warming; that compares with 53% of white mainline Protestants, and 64% of seculars.

More Sympathy for Israel

In past Global Attitudes surveys, the American public's strong pro-Israel stance set it apart from other countries. But that has changed as Germans, in particular, have become much more sympathetic to Israel in its dispute with the Palestinians.

Nearly four-in-ten Germans (37%) say they sympathize with Israel in the Mideast conflict compared with 18% who sympathize with the Palestinians. In March 2004, Germans' sympathies were evenly divided (24% Israel, 24% Palestinians).

The French also have become more sympathetic to Israel. Four years ago, French

Mideast Sympathies						
United States	Israel % 48	Palestinians % 13	(Vol) Both % 4	(Vol) <u>Neither</u> % 14	<u>DK</u> % 21	
Germany Great Britain France Spain Russia	37 24 38 9 21	18 29 38 32 16	4 5 9 16 12	31 22 12 34 37	11 19 4 9 14	
China Japan India	7 25 20	23 23 22	12 8 19	15 29 11	42 16 27	
Nigeria Indonesia Egypt Jordan Turkey Pakistan	29 4 2 1 5 6	35 72 97 97 63 59	18 5 1 1 2 7	6 12 * 1 16 6	12 7 * 14 23	

respondents sympathized with the Palestinians over Israel by roughly two-to-one (36% to 19%). Today, identical percentages sympathize with each side in the Israel-Palestinian dispute.

Among Western European countries, the Spanish stand out for their strong support for the Palestinians. Roughly a third of Spanish (32%) say they sympathize more with the Palestinians, compared with just 9% who feel more sympathetically to Israel.

The Muslim publics surveyed continue to overwhelmingly side with the Palestinians. Turks sympathize with the Palestinians over Israel by 63% to 5%, which reflects almost no change since 2004. And virtually all Jordanians and Egyptians (97% each) say they sympathize with the Palestinians.

Growing Share of Europeans Tilt to Israel			
Sym		e more with Palestinians	
u.s.	48	13	
2004	46	12	
2002	41	13	
France 2004 2002	38 20 19	38 28 36	
Germany 2004 2002	37 24 24	18 24 26	
Britain 2004 2002	24 22 17	29 28 28	

U.N. Ratings

In most countries, opinions of the United Nations have been stable in recent years. But the publics in Turkey and Russia, in particular, have grown more negative toward the world body.

Just 29% of Turks express favorable opinions of the U.N., down from 51% in March 2004. Fewer Russians also feel favorably toward the U.N.; 49% now, compared with 60% in March 2004. Positive ratings of the U.N. also have declined somewhat in Great Britain since 2004 – from 74% to 65%.

The American public's view of the U.N. has been falling for several years. As recently as September 2001, before the Sept. 11 terrorist attacks, 77% expressed a favorable opinion of the United Nations; today, just 51% do, although that represents a slight improvement from last fall (48% in October 2005).

Opinions of the U.N. in the Muslim countries surveyed vary widely. More than three-quarters of Indonesians (78%) express positive views of the U.N., but Egyptians are almost evenly divided (49% favorable/51% unfavorable). The U.N.'s image in Turkey has plummeted, but positive views of this

Opinions of the U.N.				
U.S. 2005	Fav % 51 <i>4</i> 8	Unfav % 38 39	<u>DK</u> % 11	
France 2004 Germany 2004 Britain 2004 Spain Russia 2004	72 67 68 71 65 74 60 49 60	28 30 25 23 23 18 30 29	* 3 7 6 11 7 10 22 21	
Indonesia Egypt Pakistan 2004 Jordan 2004 Turkey 2004	78 49 42 35 30 21 29 51	18 51 22 27 69 73 51 35	4 * 36 38 1 6 20	
Nigeria Japan China India	68 56 53 39	26 36 25 35	7 7 22 26	

institution have increased modestly in Jordan (to 30% from 21% in 2004) and Pakistan (to 42% from 35%).

Dubai Ports Debate

The controversy earlier this year over an Arab-owned company possibly running U.S. ports stirred considerable public anger in the U.S. But it did not resonate widely in predominantly Muslim countries. Just 45% in Egypt, 36% in Jordan, and significantly smaller numbers in other Muslim countries, say they have heard of the ports debate.

However, Muslims who have been following the debate largely believe that American opposition to the ports deal reflected prejudice against Arabs, rather than reasonable concerns over port security. By 69%-13%, Egyptians feel U.S. opposition to the ports proposal was based on prejudice rather than reasonable security concerns, and opinion is comparable in Jordan (72% prejudice/23% reasonable concerns).

Methodological Appendix

ABOUT THE 2006 GLOBAL ATTITUDES SURVEY

Results for the survey are based on telephone and face-to-face interviews conducted under the direction of Princeton Survey Research Associates International. All surveys are based on national samples except in China, India, and Pakistan, where the sample was disproportionately or exclusively urban

The table below shows the margin of sampling error based on all interviews conducted in that country. For results based on the full sample in a given country, one can say with 95% confidence that the error attributable to sampling and other random effects is plus or minus the margin of error. In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

Country: Great Britain Country: France Sample design: Probability Sample design: Quota

Mode: Telephone adults 18 plus Mode: Telephone adults 18 plus Languages: English, Urdu, and Arabic Languages: French

Fieldwork dates: April 4-26, 2006 Fieldwork dates: April 5-19, 2006

Sample size: 902 including a 412 Muslim Sample size: 905 including a 400 Muslim

oversample; sample is weighted to
be representative of the general oversample; sample is weighted to
be representative of the general

population population

Margin of Error: 6% Margin of Error: 4% Representative: Telephone households Representative: Telephone households

Country: China Country: Germany
Sample design: Probability sample in six cities and Sample design: Probability

surrounding rural areas – Shanghai,
Beijing, Guangzhou, Xinxiang,

Mode:
Telephone adults 18 plus
German and Turkish

Jinzhong, and Luzhou

Mode: Face-to-face adults 18 to 60
Languages: Chinese (dialects: Mandarin,

Fieldwork dates: April 5-27, 2006

Sample size: 902 including a 413 Muslim oversample; sample is weighted to

Beijingese, Cantonese, Sichun,

Hubei Donghei Shanghaiese)

be representative of the general population

Hubei, Dongbei, Shanghaiese) population Fieldwork dates: April 7-18, 2006 Margin of Error: 6%

Sample size: 2180 Representative: Telephone households Margin of Error: 2%

Representative: Disproportionately urban

Country: India
Sample design: Probability

Country: **Egypt** Mode: Face-to-face adults 18-64
Sample design: Probability Languages: Hindi, Gujarati, Tamil, Kannada,

Mode: Face-to-face adults 18 plus

Eanguages: Finda, Gajaran, Fanna, Ranna
Bengali

Languages: Arabic Fieldwork dates: April 15-May 3, 2006

Fieldwork dates: April 5-27, 2006
Sample size: 1000
Margin of Error: 3%
Representative: Urban only

Margin of Error: 3% Representative: Urban only Representative: Adult population

Country: **Indonesia**Sample design: Probability

Mode: Face-to-face adults 18 plus

Languages: Bahasa Indonesia Fieldwork dates: April 8-30, 2006

Sample size: 1022 Margin of Error: 3%

Representative: Eighteen provinces representing

87% of population

Country: **Japan**Sample design: Probability

Mode: Telephone adults 18 plus

Languages Japanese

Fieldwork dates: March 31-April 21, 2006

Sample size: 500 Margin of Error: 5%

Representative: Telephone households

Country: **Jordan**Sample design: Probability

Mode: Face-to-face adults 18 plus

Languages: Arabic

Fieldwork dates: April 5-27, 2006

Sample size: 1000 Margin of Error: 3%

Representative: Adult population

Country: **Nigeria** Sample design: Probability

Mode: Face-to-face adults 18 plus Languages: Yoruba, Igbo, Hausa, and English

Fieldwork dates: April 20-29, 2006

Sample size: 1000 Margin of Error: 3%

Representative: Adult population

Country: **Pakistan** Sample design: Probability

Mode: Face-to-face adults 18 plus

Languages: Urdu

Fieldwork dates: April 7-28, 2006

Sample size: 1277 Margin of Error: 3%

Representative: Disproportionately urban

Country: **Russia**Sample design Probability

Mode: Face-to-face adults 18 plus

Languages: Russian

Fieldwork dates: April 6-16, 2006

Sample size: 1000 Margin of Error: 3%

Representative: Adult population

Country: **Spain**Sample design: Probability

Mode: Face-to-face adults 18 plus Languages: Spanish and Arabic Fieldwork dates: April 7-May 4, 2006

Sample size: 979 including a 402 Muslim

oversample; sample is weighted to be representative of the general

population

Margin of Error: 4%

Representative: Adult population

Country: **Turkey**Sample design: Probability

Mode: Face-to-face adults 18 plus

Languages: Turkish

Fieldwork dates: April 1-25, 2006

Sample size: 1013 Margin of Error: 3%

Representative: Adult population

Country: United States
Sample design: Probability

Mode: Telephone adults 18 plus

Languages: English

Fieldwork dates: May 2-14, 2006

Sample size: 1001 Margin of Error: 3%

Representative: Telephone households in

continental U.S.

Pew Research Center Pew Global Attitudes Project: Spring 2006 Survey 15 Nation Survey -FINAL TOPLINE-

United States – May 2-14, 2006 (N=1001) Russia – April 6-16, 2006 (N=1000) Nigeria – April 20-29, 2006 (N=1000) China – April 7-18, 2006 (N=2180) Japan – March 31 – April 21, 2006 (N=500)

India – April 15 – May 3, 2006 (N=2029)

Turkey – April 1-25, 2006 (N=1013) Indonesia – April 8-30, 2006 (N=1022) Pakistan – April 7-28, 2006 (N=1277) Jordan – April 5-27, 2006 (N=1000) Egypt – April 5-27, 2006 (N=1000)

Great Britain – April 4-26, 2006 (N=902, includes N=412 Muslim oversample)² France – April 5-19, 2006 (N=905, includes N=400 Muslim oversample) Germany – April 5-27, 2006 (N=902, includes N=413 Muslim oversample) Spain – April 7 – May 4, 2006 (N=979, includes N=402 Muslim oversample)

NOTE: Data based on national samples except in China, India, and Pakistan where the sample was disproportionately or exclusively urban. See Methodological Appendix for details.

Q.1 Now thinking about (survey country), overall, are you satisfied or dissatisfied with the way things are going in our country today?

			Don't know
	<u>Satisfied</u>	Dissatisfied	Refused
United States	29	65	6=100
May, 2005	39	57	4=100
March, 2004	39	55	6=100
April 8, 2003	50	41	9=100
Summer, 2002	41	55	4=100
Great Britain	35	58	6=99
May, 2005	44	51	5=100
March, 2004	38	58	4=100
May, 2003	46	49	5=100
March, 2003	30	63	7=100
Summer, 2002	32	64	4=100
France	20	80	1=101
May, 2005	28	71	*=99
March, 2004	32	68	*=100
May, 2003	44	56	*=100
March, 2003	31	67	2=100
Summer, 2002	32	67	1=100
Germany	29	67	5=101
May, 2005	25	73	2=100
March, 2004	20	78	2=100
May, 2003	25	73	2=100
March, 2003	18	<i>7</i> 9	3=100
Summer, 2002	31	66	2=99

The Pew Global Project Attitudes

2

Data from Great Britain, France, Germany, and Spain includes the Muslim oversamples, but is weighted to be representative of the general population.

Q.1 CONTINUED			Don't know/
	Satisfied	<u>Dissatisfied</u>	Refused
Spain	50	46	4=100
May, 2005	51	44	5=100
May, 2003	45	52	3=100
March, 2003	41	47	12=100
Russia	32	62	7=101
May, 2005	23	71	6=100
March, 2004	26	69	5=100
May, 2003	28	64	9=101 7 100
March, 2003	35 20	58 71	7=100
Summer, 2002	20 55	71 42	9=100 2=99
Egypt Turkey	40	56	4=100
May, 2005	41	55	4=100 4=100
March, 2004	40	58	2=100
May, 2003	19	<i>79</i>	2=100
March, 2003	18	81	2=101
Summer, 2002	4	93	3=100
Indonesia	26	73	1=100
May, 2005	35	64	1=100
May, 2003	15	85	1=101
Summer, 2002	7	92	1=100
India	31	67	1=99
May, 2005	41	57	2=100
Summer, 2002	9	83	8=100
Pakistan	35	58	7=100
May, 2005	57	39	4 = 100
March, 2004	54	41	5=100
May, 2003	29	67	4 = 100
Summer, 2002	49	39	13=101
Jordan	53	44	3=100
May, 2005	<i>69</i>	30	1=100
March, 2004	59 42	30	11=100
May, 2003	42	56 78	2=100
Summer, 2002	21	78 93	1=100 * 100
Nigeria (GP) ³ <i>May</i> , 2003	7 19	93 80	*= 100 *=99
Nigeria (Christians)	5	9 5	0=100
May, 2003	20	80	0=100 0=100
Nigeria (Muslims)	8	92	*= 100
May, 2003	1 9	80	1=100
China	81	13	6=100
May, 2005	72	19	10=101
Summer, 2002	48	33	19=100
Japan Japan	27	72	1=100
Summer, 2002	12	86	2=100

The Nigeria sample includes 514 Christians and 468 Muslims. The general population sample is weighted to reflect the demographic characteristics of the population.

The Pew Global Project Attitudes

Q.2 Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable, or very unfavorable opinion of (INSERT)? [READ ITEMS a. AND b. FIRST, FOLLOWED BY ROTATING ITEMS c. THRU k.]

	FAVORABLE Some		UNFA	Don't know/			
	<u>Total</u>	<u>Very</u>	<u>what</u>	<u>Total</u>	<u>Very</u>	<u>what</u>	Refused
a. The United States							
United States	77	49	28	17	7	10	5=99
May, 2005	83	50	33	14	4	10	3=100
Great Britain	56	11	45	33	13	20	11=100
May, 2005	55	13	42	38	11	27	7=100
March, 2004	58	15	43	34	10	24	8=100
May, 2003	70	18	52	26	12	14	5=101
March, 2003	48	14	34	40	16	24	11=99
Summer, 2002	75	27	48	16	4	12	9=100
France	39	2	37	60	17	43	1=100
May, 2005	43	3	40	57	15	42	*=100
March, 2004	37	6	31	62	20	42	1=100
May, 2003	43	9	34	57	19	38	*=100
March, 2003	31	6	25	67	22	45	2=100
Summer, 2002	63	9	54	34	8	26	2=99
Germany	37	2	35	60	14	46	3=100
May, 2005	41	4	37	54	10	44	5=100
March, 2004	38	3	35	59	10	49	3=100
May, 2003	45	6	39	54	12	42	1=100
March, 2003	25	4	21	71	30	41	4=100
Summer, 2002	61	9	52	35	4	31	4=100
Spain	23	4	19	73	36	37	5=101
May, 2005	41	14	27	50	16	34	9=100
May, 2003	38	8	30	56	27	29	6=100
March, 2003	14	3	11	74	39	35	12=100
Russia	43	9	34	47	19	28	10=100
May, 2005	52	9	43	40	10	30	8=100
March, 2004	47	9	38	44	15	29	10=101
May, 2003	36	11	25	55	23	32	9=100
March, 2003	28	4	24	68	25	43	4=100
Summer, 2002	61	8	53	33	6	27	6=100
Egypt	30	5	25	69	36	33	1=100
Turkey	12	2	10	76	67	9	12=100
May, 2005	23	4	19	67	54	13	10=100
March, 2004	30	6	24	63	45	18	7=100
May, 2003	15	2	13	83	68	15	3=101
March, 2003	12	3	9	84	67	17	5=101
Summer, 2002	30	6	24	55	42	13	15=100

Q.2 CONTINUED	FAVORABLE			UNFAVORABLE			
	Some				Some	Don't know/	
	<u>Total</u>	<u>Very</u>	<u>what</u>	<u>Total</u>	<u>Very</u>	<u>what</u>	Refused
Indonesia	30	7	23	67	25	42	4=101
May, 2005	38	6	32	57	17	40	5=100
May, 2003	15	2	13	83	48	35	1=99
Summer, 2002	61	5	56	36	9	27	3=100
India	56	18	38	28	14	14	16=100
May, 2005	71	29	42	17	9	8	12=100
Summer, 2002	54	22	32	27	16	11	19=100
Pakistan	27	7	20	56	42	14	17=100
May, 2005	23	6	17	60	48	12	17=100
March, 2004	21	4	17	61	50	11	18=100
May, 2003	13	3	10	81	71	10	6=100
Summer, 2002	10	2	8	69	58	11	20=99
Jordan	15	6	9	85	55	30	*=100
May, 2005	21	9	12	80	59	21	0=101
March, 2004	5	2	3	93	67	26	1=99
May, 2003	1	*	1	99	83	16	0=100
Summer, 2002	25	6	19	75	57	18	*=100
Nigeria (GP)	62	34	28	36	16	20	2=100
May, 2003	61	31	30	36	21	15	2=99
Nigeria (Christians)	89	55	34	8	3	5	4=101
May, 2003	85	49	36	13	5	8	2=100
Nigeria (Muslims)	32	11	21	67	31	36	1=100
May, 2003	38	14	24	59	37	22	3=100
China	47	9	38	43	6	37	10=100
May, 2005	42	5	37	53	13	40	5=100
Japan Japan	63	8	55	35	6	29	3=101
Summer, 2002	72	13	59	26	3	23	2=100
o. Americans							
United States	85	53	32	9	3	6	7=101
May, 2005	88	49	39	9	1	8	2=99
Great Britain	69	20	49	21	5	16	10=100
May, 2005	70	18	52	22	4	18	8=100
March, 2004	73	21	52	19	5	14	8=100
May, 2003	80	27	53	15	5	10	5=100
Summer, 2002	83	25	<i>58</i>	11	3	8	8=102
France	65	5	60	35	8	27	*= 100
May, 2005	64	5	59	36	7	2 9	*=100
March, 2004	53	5	48	43	13	30	3=99
May, 2003	58	13	45	42	13	29	*=100
Summer, 2002	71	10	61	26	5	21	3=100
	66	5	61	26 26	4	21 22	8=100
Germany May, 2005	65	8	57	2 0 24		20	
•					4		11=100
March, 2004	68 67	9 15	59 52	25	5 7	20 22	6=99 4=100
May, 2003	67 70	15 12	52 58	29	7	22	4=100 7=100
Summer, 2002	70 27	12	<i>58</i>	23	3	20	7=100
Spain 2005	37	4	33	51	18	33	11=99
May, 2005	55 47	16	39	30	8	22	15=100
May, 2003	47	11	36	41	16	25	13=101

Q.2 CONTINUED	FAVORABLE Some		UNF	AVORA	Don't know/		
	<u>Total</u>	<u>Very</u>	<u>what</u>	<u>Total</u>	<u>Very</u>	Some <u>what</u>	Refused
Russia	57	11	46	34	11	23	10=101
May, 2005	61	10	51	29	6	23	11=101
March, 2004	64	13	51	26	8	18	11=101
May, 2003	65	17	48	25	7	18	10=100
Summer, 2002	67	9	58	24	3	21	9=100
Egypt	36	8	28	63	33	30	1=100
Turkey	17	2	15	69	55	14	14=100
March, 2005	23	4	19	63	46	17	14=100
March, 2004	32	6	26	53	32	21	15=100
May, 2003	32	5	27	60	43	17	8=100
Summer, 2002	31	5	26	50	38	12	19=100
Indonesia	36	6	30	60	18	42	5=101
May, 2005	46	8	38	46	9	37	8=100
May, 2003	56	6	50	42	11	31	2=100
Summer, 2002	65	5	60	32	7	25	3=100
India	67	23	44	26	12	14	7=100
May, 2005	71	28	43	18	9	9	11=100
Summer, 2002	58	24	34	23	15	8	19=100
Pakistan	27	5	22	52	34	18	20=99
May, 2005	22	5	17	55	41	14	22=99
March, 2004	25	5	20	47	34	13	27=99
May, 2003	38	8	30	51	40	11	11=100
Summer, 2002	17	3	14	62	50	12	21=100
Jordan	38	2	36	61	30	31	1=100
May, 2005	34	9	25	66	39	27	0=100
March, 2004	21	4	17	73	33	40	6=100
May, 2003	18	3	15	82	46	36	*=100
Summer, 2002	53	21	32	46	29	17	1=100
Nigeria (GP)	56	28	28	40	19	21	4=100
May, 2003	67	32	35	29	17	12	3=99
Nigeria (Christians)	86	45	41	9	4	5	6=101
May, 2003	88	50	38	10	4	6	2=100
Nigeria (Muslims)	23	9	14	75	36	39	3=101
May, 2003	48	16	32	47	29	18	5=100
China	49	6	43	39	5	34	12=100
May, 2005	43	5	38	49	11	38	8=100
Japan	82	16	66	16	3	13	2=100
Summer, 2002	73	10	63	24	2	22	3=100
c. China							
United States	52	12	40	29	10	19	19=100
May, 2005	43	9	34	35	13	22	22=100
Great Britain	65	10	55	14	3	11	21=100
May, 2005	65	13	52	17	3	14	18=100
France	60	7	53	41	12	29	*=101
May, 2005	58	6	52	42	13	29	*=100
Germany	57	6	51	34	5	29	10=101
May, 2005	46	5	41	37	4	33	16=99

Q.2 CONTINUED	FAVORABLE		UNFAVORABLE				
	<u>Total</u>	<u>Very</u>	Some <u>what</u>	<u>Total</u>	<u>Very</u>	Some <u>what</u>	Don't know/ Refused
Spain	45	5	40	38	12	26	18=101
May, 2005	57	18	39	21	5	16	23=101
Russia	63	14	49	27	7	20	10=100
May, 2005	60	11	49	28	6	22	12=100
Summer, 2002	71	12	59	18	2	16	11 = 100
Egypt	63	20	43	32	12	20	6=101
Turkey	33	7	26	43	32	11	24=100
May, 2005	40	9	31	39	24	15	21=100
Indonesia	62	11	51	31	3	28	6=99
May, 2005	73	16	57	25	2	23	2=100
Summer, 2002	68	4	64	30	6	24	2=100
India	47	12	35	39	22	17	13=99
May, 2005	56	15	41	21	8	13	23=100
Pakistan	69	47	22	7	3	4	23=99
May, 2005	79	56	23	4	2	2	17=100
Jordan	49	8	41	46	10	36	5=100
May, 2005	43	6	37	53	18	35	5=101
Nigeria (GP)	59	14	45	32	9	23	10=101
Nigeria (Christians)	61	18	43	25	7	18	14=100
Nigeria (Muslims)	58	9	49	39	10	29	4=101
China	94	58	36	5	1	4	2=101
May, 2005	88	53	35	9	1	8	2=99
Japan	28	3	25	71	22	49	1=100
Summer, 2002	55	8	47	42	7	35	3=100
d. Germany							
United States	66	20	46	13	4	9	21=100
May, 2005	60	15	45	17	4	13	23=100
March, 2004	50	8	42	28	9	19	23=101
May, 2003	44	8	36	41	15	26	15=100
February, 2002 ⁴	83	22	61	11	3	8	6=100
August, 1998	65	13	52	19	5	14	16=100
Great Britain	74	20	54	12	3	9	14=100
May, 2005	75	18	57	12	2	10	13=100
Summer, 2002	68	18	50	17	5	12	16=101
France	89	20	69	11	3	8	*=100
May, 2005	89	18	71	11	3	8	*=100
Summer, 2002	88	13	75	7	1	6	4=99
Germany	65	12	53	33	8	25	2=100
May, 2005	64	10	54	34	6	28	1=99
Spain	72	58	14	15	4	11	13=100
May, 2005	77	27	50	10	2	8	14=101

The February 2002 numbers are from a Gallup survey and the question wording was: "I'd like your overall opinion of some foreign countries. First, is our overall opinion of Germany very favorable, mostly favorable, mostly unfavorable, or very unfavorable?"

The Pew Global Project Attitudes

Q.2 CONTINUED	FA'	VORABI		UNF	UNFAVORABLE		
	<u>Total</u>	<u>Very</u>	Some <u>what</u>	<u>Total</u>	<u>Very</u>	Some <u>what</u>	Don't know/ Refused
Russia	77	22	55	14	4	10	9=100
May, 2005	79	21	58	13	3	10	8=100
Egypt	62	27	35	33	18	15	5=100
Turkey	43	8	35	41	28	13	15=100
May, 2005	48	12	36	40	25	15	12=100
Indonesia	56	8	48	27	5	22	17=100
May, 2005	71	15	56	12	2	10	17=100
India	47	11	36	32	13	19	21=100
May, 2005	56	17	39	14	6	8	29=99
Pakistan	31	8	23	21	10	11	48=100
May, 2005	36	11	25	24	12	12	40=100
Jordan	44	6	38	54	18	36	2=100
May, 2005	36	2	34	59	29	30	4=100
Nigeria (GP)	59	18	41	30	10	20	12=101
Nigeria (Christians)	68	26	42	17	6	11	15=100
Nigeria (Muslims)	48	9	39	45	14	31	7=100
China	54	8	46	26	3	23	20=100
May, 2005	58	9	49	32	6	26	11=101
Japan	78	13	65	18	1	17	5=101
e. France							
United States	52	15	37	30	12	18	19=101
May, 2005	46	11	35	33	14	19	21=100
March, 2004	33	8	25	49	24	25	18=100
May, 2003	29	8	21	60	36	24	11=100
February, 2002	79	23	56	16	3	13	5=100
Great Britain	59	14	45	32	11	21	9=100
May, 2005	71	18	53	22	7	15	7=100
France	68	13	55	31	7	24	0=99
May, 2005	74	20	54	26	7	19	0=100
Germany	72	10	62	22	3	19	6=100
May, 2005	<i>78</i>	12	66	13	3	10	9=100
Summer, 2002	82	14	68	11	1	10	7=100
Spain	66	13	53	27	6	21	7=100
May, 2005	74	25	49	15	3	12	11=100
Russia	74	21	53	15	3	12	12=101
May, 2005	83	22	61	6	1	5	11=100
Egypt	60	27	33	36	15	21	5=101
Turkey	18	3	15	61	46	15	21=100
May, 2005	30	7	23	51	35	16	19=100
Indonesia	52	8	44	30	6	24	17=99
May, 2005	68	15	53	15	2	13	17=100
India	46	10	36	31	15	16	23=100
May, 2005	55	16	39	14	5	9	31=100
Pakistan	25	5	20	24	12	12	50=99
May, 2005	32	10	22	26	14	12	42=100

Q.2 CONTINUED	FAVORABLE Some		UNF	FAVORA	Don't know/		
	<u>Total</u>	<u>Very</u>	<u>what</u>	<u>Total</u>	<u>Very</u>	<u>what</u>	Refused
Jordan	46	9	37	53	21	32	1=100
May, 2005	50	9	41	49	23	26	1=100
Nigeria (GP)	59	16	43	28	8	20	13=100
Nigeria (Christians)	65	22	43	18	5	13	17=100
Nigeria (Muslims)	52	8	44	41	13	28	8=101
China	59	12	47	22	2	20	19=100
May, 2005	65	11	54	25	6	19	11=101
Japan	72	7	65	24	2	22	4=100
f. Japan							
United States	66	22	44	14	5	9	21=101
May, 2005	63	17	46	16	5	11	21 = 100
August, 1998	62	9	53	23	8	15	15=100
Great Britain	68	15	53	9	3	6	24=101
May, 2005	69	14	55	11	3	8	20 = 100
France	83	13	70	17	5	12	*=100
May, 2005	76	10	66	23	6	17	1 = 100
Germany	70	10	60	14	2	12	16=100
May, 2005	64	9	55	18	2	16	18=100
Spain	65	14	51	18	5	13	17=100
May, 2005	66	22	44	12	3	9	22 = 100
Russia	73	24	49	17	5	12	10=100
May, 2005	75	23	52	16	3	13	10 = 101
Egypt	63	22	41	31	13	18	5=99
Turkey	46	15	31	32	24	8	22=100
May, 2005	55	21	34	26	18	8	19=100
Indonesia	78	22	56	16	3	13	6=100
May, 2005	85	32	53	11	2	9	4=100
India	60	23	37	25	11	14	16=101
May, 2005	66	28	38	11	4	7	23=100
Pakistan	43	18	25	16	8	8	41=100
May, 2005	49	21	28	18	10	8	32=99
Jordan	46	7	39	50	13	37	4=100
May, 2005	46	11	35	49	21	28	6=101
Nigeria (GP)	64	18	46	26	7	19	10=100
Nigeria (Christians)	69	25	44	17	6	11	14=100
Nigeria (Muslims)	58	10	48	37	9	28	5=100
China	21	2	19	70	29	41	10=101
May, 2005	17	3	14	76	43	33	7=100
Japan	77	27	50	22	2	20	1=100

Q.2 CONTINUED	FAVORABLE		LE Some	UNF	AVORA	Don't know/	
	<u>Total</u>	<u>Very</u>	<u>what</u>	<u>Total</u>	<u>Very</u>	Some <u>what</u>	Refused
j. Iran							
United States	25	8	17	57	31	26	19=101
Feb., 2006^{5}	7	1	6	86	46	40	7=100
Feb., 2004	17	3	14	77	31	46	6=100
March, 2003	13	2	11	79	31	48	8=100
Feb., 2002	11	2	9	84	38	46	5=100
August, 1998	11	1	10	75	40	35	14=100
March, 1996	6	1	5	84	46	38	10=100
Aug., 1991	13	1	12	79	35	44	9=100
Aug., 1989	5	1	4	89	62	27	6=100
Great Britain	34	3	31	39	15	24	28=101
France	22	1	21	77	30	47	*= 99
Germany	12	1	11	82	32	50	6=100
Spain	23	3	20	66	32	34	11=100
Russia	43	10	33	38	9	29	20=101
Egypt	59	13	46	39	9	30	1=99
Turkey	53	18	35	35	20	15	12=100
Indonesia	77	22	55 55	16	20	14	7=100
India	31	7	24	49	2 9	20	20=100
Pakistan	72	41	31	10	4	6	18=100
Jordan	49	12	37	51	18	33	1=100 1=101
Nigeria (GP)	43	12 19	24	44	25	33 19	14=101 14=101
	10	2	8	70	46	24	20=100
Nigeria (Christians) Nigeria (Muslims)	78	38	6 40	70 17	40 4	13	20=100 5=100
China	26	2	24	48	8	40	26=100 26=100
Japan	24	3	24 21	68	o 15	53	8=100
k. The United Nations							
United States	51	15	36	38	19	19	11 100
	48	9	30 39	30 39		19 24	11=100
Late October, 2005 March, 2004	55 55	9 14	39 41	39 35	15 15	20	13=100 10=100
Early Sept., 2001	<i>77</i>	23	54	18	6	12	5=100
Aug., 1999	76	23 19	57	10 19	5	12 14	5=100 5=100
Aug., 1999 June, 1999	70 70	19 19	51	23	<i>7</i>	14 16	7=100 7=100
Early Sept., 1998	69	19 14	55 55	23 23	7	16 16	8=100
	64	14 11	53 53	23 28	9	10 19	
Sept., 1997 Feb., 1996	65	11 19	33 46	28 29	9	20	8=100 6=100
	67		53	29 28		20	
June, 1995		14			8		5=100
Feb., 1995	62 76	13	49 55	26	8	18	12=100 5=100
July, 1994	76 72	21	55 53	19 17	5	14 12	5=100
May, 1993	73 70	21	52	17	4	13	10=100
May, 1990	70	15	<i>55</i>	19	6	13	11=100
Great Britain (GP)	65	16	49	23	8	15	11=99 7-00
March, 2004	74	22	52	18	4	14	7=99
Great Britain (Muslims)	58	9	29	47	27	20	16=101

⁵ The 1989, 1991, and 2002-2006 trends from Gallup.

35

Q.2 CONTINUED	FAV	VORABI	Æ	UNF	AVORA	BLE	
			Some			Some	Don't know/
	<u>Total</u>	<u>Very</u>	<u>what</u>	<u>Total</u>	<u>Very</u>	<u>what</u>	Refused
France	72	10	62	28	8	20	*=100
March, 2004	67	10	57	30	6	24	3=100
Germany	68	13	55	25	4	21	7=100
March, 2004	71	21	50	23	3	20	<i>6</i> =100
1991	83	21	62	10	3	7	7=100
Spain	60	11	49	30	8	22	10=100
Russia	49	11	38	29	9	20	22=100
March, 2004	60	13	47	18	5	13	21=99
1991	80	21	59	4	1	3	16=100
Egypt	49	11	38	51	24	27	*=100
Turkey	29	5	24	51	32	19	20=100
March, 2004	51	13	38	35	19	16	14=100
Indonesia	78	30	48	18	2	16	4=100
India	39	9	30	35	19	16	26=100
Pakistan	42	18	24	22	11	11	36=100
March, 2004	35	9	26	27	17	10	38=100
Jordan	30	6	24	69	36	33	1=100
March, 2004	21	6	15	73	47	26	6=100
Nigeria (GP)	68	24	44	26	7	19	7=101
Nigeria (Christians)	82	33	49	10	4	6	8=100
Nigeria (Muslims)	53	14	39	44	10	34	4=101
China	53	8	45	25	3	22	22=100
Japan	56	8	48	36	5	31	7=99

Q.3 Which of the following phrases comes closer to describing your view? I favor the U.S.-led efforts to fight terrorism, OR I oppose the U.S.-led efforts to fight terrorism.

United States	<u>Favor</u>	Oppose	Don't know/ Refused
United States May, 2005	73 76	19 18	8=100 6=100
March, 2004	81	13	6=100
Summer, 2002	89	8	3=100
Great Britain	49	42	10=101
May, 2005	51	40	9=100
March, 2004	63	30	7=100
May, 2003	63	30	7=100
Summer, 2002	69	23	8=100
France	43	57	1=101
May, 2005	51	48	1=100
March, 2004	50	47	3=100
May, 2003	60	39	1=100
Summer, 2002	75	23	3=101
Germany	47	50	3=100
May, 2005	50	45	5=100
March, 2004	55	43	2=100
May, 2003	60 70	<i>35</i>	5=100
Summer, 2002	70	25 7 6	5=100
Spain Marra 2005	19 26	76	5=100
May, 2005	26 63	67 22	7=100 5=100
May, 2003 Russia	52	32 35	5=100 13=100
May, 2005	5 <u>2</u> 55	3 3 34	13=100 11=100
March, 2004	73	20	7=100
May, 2003	51	28	21=100
Summer, 2002	73	16	11=100
Egypt	10	82	8=100
Turkey	14	77	9=100
May, 2005	17	71	12=100
March, 2004	37	56	7=100
May, 2003	22	71	7=100
Summer, 2002	30	58	12=100
Indonesia	39	57	4=100
May, 2005	50	42	8=100
May, 2003	23	72	5=100
Summer, 2002	31	64	5=100
India	65	30	5=100
May, 2005	52	41	7=100
Summer, 2002	65	10 50	25=100
Pakistan	30	50	19=99 26=100
May, 2005 March, 2004	22 16	52 60	20=100 25=101
May, 2004 May, 2003	16 16	74	23=101 10=100
Summer, 2002	20	45	35=100
Summer, 2002	20	73	33-100

Q.3 CONTINUED...

Don't know/ Refused 11=100 Oppose **74**

	1 4 1 01	Оррове	11010000
Jordan	16	74	11=100
May, 2005	12	86	1=99
March, 2004	12	78	10=100
May, 2003	2	97	1 = 100
Summer, 2002	13	85	2=100
Nigeria (GP)	49	47	4=100
May, 2003	60	36	<i>4</i> = <i>100</i>
Nigeria (Christians)	77	19	4=100
May, 2003	87	11	2 = 100
Nigeria (Muslims)	19	77	3=99
May, 2003	36	59	5=100
China	19	63	18=100
Japan	26	72	2=100
Summer, 2002	61	32	7=100

<u>Favor</u>

Q.4 THROUGH Q.39 HELD FOR FUTURE RELEASE

ASK ALL:

Q.40 Now I'm going to read a list of political leaders. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs—a lot of confidence, some confidence, not too much confidence, or no confidence at all?⁶

		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	Don't know/ Refused
a.	French President Jacq	ues Chirac				
	United States	3	28	23	24	23=101
	May, 2005	3	32	25	21	19=100
	May, 2003	3	23	28	33	13=100
	Great Britain	5	32	28	29	6=100
	May, 2005	5	43	27	17	8=100
	May, 2003	6	24	27	39	<i>4</i> = <i>100</i>
	France	14	42	25	19	0=100
	May, 2005	13	52	21	14	*=100
	May, 2003	21	54	14	10	*=99
	August, 2001	16	50	23	9	2 = 100
	Germany	14	53	22	8	3=100
	May, 2005	24	56	11	4	<i>5</i> = <i>100</i>
	May, 2003	34	50	11	3	1=99
	Spain	3	23	36	25	13=99
	May, 2005	4	36	36	17	7=100
	May, 2003	12	39	19	22	8=100
	Russia	9	35	24	8	23=99
	May, 2005	10	47	17	3	24=101
	May, 2003	4	38	23	7	28 = 100
	Egypt	14	33	27	20	7=101
	Turkey	1	4	7	65	23=100
	May, 2005	1	9	13	53	24 = 100
	May, 2003	2	9	13	55	20=99
	Indonesia	5	25	27	9	35=101
	May, 2005	4	25	26	4	41=100
	May, 2003	4	32	34	12	18=100
	India	5	24	13	16	41=99
	May, 2005	8	22	12	8	51=101
	Pakistan	3	10	9	31	47=100
	May, 2005	5	7	19	29	<i>39</i> = <i>99</i>
	May, 2003	4	18	6	29	43=100
	Jordan	15	36	25	24	1=101
	May, 2005	17	39	22	21	1=100
	May, 2003	18	43	24	14	1=100

In 2001 response categories were "A great deal, a fair amount, not too much or none at all."

The Pew Global Project Attitudes

39

O.40 CONTINUED...

Q.40	CONTINUED				3.7	
		A lot of	Some	Not too much	No confidence	Don't know/
		confidence	<u>confidence</u>	<u>confidence</u>	<u>at all</u>	Refused
	Nigeria (GP)	9	28	22	15	26=100
	May, 2003	18	27	28	13	15=101
	Nigeria (Christians)	13	34	14	7	32=100
	May, 2003	24	29	28	6	13=100
	Nigeria (Muslims)	4	22	30	25	19=100
	May, 2003	12	25	27	19	17=100
	China	6	37	17	2	39=101
	Japan	3	53	32	4	8=100
b.	U.S. President George	W. Bush				
	United States	22	28	19	29	2=100
	May, 2005	34	28	19	17	2=100
	May, 2003	49	29	11	9	2=100
	Great Britain	4	26	26	42	2=100
	May, 2005	9	29	27	33	2=100
	May, 2003	16	35	25	22	1=99
	August, 2001	4	26	36	28	6=100
	France	2	13	23	62	0=100
	May, 2005	5	20	27	48	*=100
	May, 2003	3	17	28	51	*=99
	August, 2001	2	18	43	32	5=100
	Germany	3	22	26	46	2=99
	May, 2005	8	22	34	35	1=100
	May, 2003	8	25	28	38	1=100
	August, 2001	3	48	27	19	3=100
	Spain	2	5	19	71	3=100
	May, 2005	4	14	33	47	2=100
	May, 2003	9	17	15	56	4=101
	Russia	5	16	33	32	14=100
	May, 2005	4	24	40	17	16=101
	May, 2003	1	7	27	54	11=100
	Egypt	1	7	21	70	1=100
	Turkey	*	3	4	80	14=101
	May, 2005	2	6	8	75	9=100
	May, 2003	1	7	8	80	<i>4</i> = <i>100</i>
	Indonesia	4	16	35	39	6=100
	May, 2005	3	17	48	25	7=100
	May, 2003	2	6	27	63	2 = 100
	India	14	42	16	19	9=100
	May, 2005	20	34	19	12	15=100
	Pakistan	1	9	11	54	27=102
	May, 2005	2	8	19	47	23=99
	May, 2003	1	4	3	81	11=100
	Jordan	*	7	29	64	*=100
	May, 2005	*	1	25	75	0 = 101
	May, 2003	*	1	3	96	0 = 100

Q.40 CONTINUED...

Q.40	CONTINUED				No	
		A lot of	Some	Not too much		Don't know/
		confidence	confidence	confidence	at all	Refused
		connuciec	connuciee	confidence	at an	Ketuseu
	Nigeria (GP)	26	26	22	22	4=100
	May, 2003	31	20 19	15	32	3=100
	Nigeria (Christians)		37	9	4	6=101
	May, 2003	52	24	13	8	3=100
	Nigeria (Muslims)	6	13	36	43	2=100
	May, 2003	13	15	17	5 <i>4</i>	2=101
	China	6	28	29	8	29=100
	Japan	5	27	43	25	1=101
	.	_				
c.	British Prime Minister	Tony Blair				
	United States	25	41	13	8	13=100
	May, 2005	29	44	11	7	9=100
	May, 2003	51	32	4	5	8=100
	Great Britain	11	47	20	20	1=99
	May, 2005	20	40	20	20	1=101
	May, 2003	28	43	15	13	1=100
	August, 2001	14	46	23	16	1=100
	France	5	39	33	23	0=100
	May, 2005	8	42	32	18	*=100
	May, 2003	3	37	33	26	*=99
	Germany	8	43	32	13	3=99
	May, 2005	9	43	31	13	4=100
	May, 2003	10	44	30	14	2=100
	Spain	2	17	33	41	6=99
	May, 2005	4	24	42	26	<i>4</i> = <i>100</i>
	May, 2003	11	32	18	33	6=100
	Russia	5	26	29	13	27=100
	May, 2005	5	32	29	7	27=100
	May, 2003	1	16	21	30	33=101
	Egypt	1	5	26	66	2=100
	Turkey	*	7	6	68	19=100
	May, 2005	2	12	12	56	18=100
	May, 2003	1	8	8	73	9=99
	Indonesia	4	19	37	24	16=100
	May, 2005	4	23	32	12	30=101
	May, 2003	1	10	35	45	8=99
	India	10	31	17	19	23=100
	May, 2005	15	32	14	11	28=100
	Pakistan	1	5	12	44	38=100
	May, 2005	2	5	20	37	<i>35</i> = <i>99</i>
	May, 2003	1	5	3	70	21 = 100
	Jordan	*	4	38	57	1=100
	May, 2005	*	3	32	64	1 = 100
	May, 2003	*	1	9	90	0 = 100

Q.40 CONTINUED...

Q.40 COMINGED				No	
	A lot of	Some	Not too much		Don't know/
	confidence	confidence	<u>confidence</u>	at all	Refused
	confidence	connactice	connachee	at an	reruseu
Nigeria (GP)	18	28	24	19	11=100
May, 2003	26	24	20	25	6=101
Nigeria (Christians		40	12	3	15=100
May, 2003	41	32	18	4	5=100
Nigeria (Muslims)	5	14	38	38	5 = 100
May, 2003	12	16	22	44	6=100
China	4	30	26	4	35=99
Japan	6	52	33	5	4=100
•					
e. Russian President Vlac	limir Putin				
II	2	20	26	10	22 100
United States	3 2	30 38	26 28	19 19	22=100
May, 2003	3	30		19 24	13=100
Great Britain		30 43	27 23	2 4 13	16=100 10=99
May, 2003	10	43 25		13 22	
August, 2001	1 2	23 22	35 34	43	17=100
France	5	43	34	43 25	1=102
May, 2003	2		27		1=101
August, 2001	2 5	12 45	<i>39</i>	<i>38</i>	9=100
Germany		45	29	17	4=100
May, 2003	24	<i>51</i>	18	6	1=100
August, 2001	4	37	31	24	4=100
Spain 2002	1 5	9	31	46	13=100
May, 2003		26	24	33	13=101
Russia	27	48	13	4 3	8=100
May, 2003	28	48	19 47	3 25	1=99
Egypt	1 1	18	47	25 62	9=100
Turkey Indonesia	2	8 19	6 29	62 11	22=99 38=99
Indonesia India	11	25	29 14	14	36=99 36=100
Pakistan	11	6	14 11	31	
Jordan	2	12	45	33	51=100 8=100
Nigeria (GP)	4	22	28	33 16	3=100 29=99
May, 2003	4 11	27	2 0 29	12	29=99 21=100
Nigeria (Christians		23	29 23	12 12	36=100
May, 2003	13	28	32	8	19=100
Nigeria (Muslims)	3	20 21	32 34	21	19=100 21=100
May, 2003	3 9	25	26	21 17	21=100 $23=100$
May, 2005 China	13	37	26 16	2	23=100 32=100
= ::	2	38	16 44	11	5=100 5=100
Japan	4	38	44	11	5=100

O.40 CONTINUED...

Q.40	CONTINUED				No	
		A lot of confidence	Some confidence	Not too much confidence		Don't know/ Refused
f.	German Chancellor An	gela Merkel				
	United States	5	33	14	11	39=102
	Great Britain	6	45	15	11	23=100
	France	12	68	12	7	1=100
	Germany	34	43	13	9	1=100
	Spain	5	32	19	19	25=100
	Russia	9	31	18	5	37=100
	Turkey	1	10	6	58	25=100
g.	Iranian President Mahr	noud Ahmadi	nejad			
	Great Britain	2	14	21	39	24=100
	France	*	11	28	57	4=100
	Germany	*	11	18	60	10=100
	Spain	1	3	16	53	27=100
	Russia	3	12	26	18	42=101
	Egypt	5	21	42	25	7=100
	Turkey	6	19	8	41	26=100
	Indonesia	9	39	19	4	29=100
	Pakistan	15	17	8	17	44=101
	Jordan	4	18	43	27	9=101
	Nigeria (GP)	13	27	16	21	23=100
	Nigeria (Christians)) 2	11	20	34	33=100
	Nigeria (Muslims)	25	44	13	7	11=100
h.	Pakistani President Per	vez Musharra	f			
ASK	OF ALL:					
	Egypt	3	21	35	33	9=101
	Turkey	13	24	7	29	27=100
	Indonesia	7	33	20	4	36=100
	India	4	18	19	49	10=100
	Pakistan	43	30	7	14	7=101
	Jordan	3	26	40	25	6=100
	Nigeria (GP)	8	23	25	18	26=100
	Nigeria (Christians)		12	25	24	36=100
	Nigeria (Muslims)	13	35	26	12	14=100

Q.40 CONTINUED...

		A lot of confidence	Some confidence	Not too much confidence	No confidence <u>at all</u>	Don't know/ Refused
i. E	gyptian President Ho	sni Mubarak				
ASKED	OF ALL:					
	Egypt	49	37	11	3	1=101
	Turkey	9	24	8	32	28=101
	Indonesia	11	42	19	5	23=100
	Pakistan	9	17	8	18	48=100
	Jordan	13	26	41	18	3=101
	Nigeria (GP)	10	30	24	12	24=100
	Nigeria (Christians) 6	20	25	17	32=100
	Nigeria (Muslims)	15	41	22	8	14=100

Q.41 How much of a danger is the (**INSERT**) and world peace? A great danger, moderate danger, small danger, or no danger at all?

a.

	A great danger	Moderate danger	Small danger	No danger at all	Don't know/ Refused
Current government in Nort Korea to stability in Asia	th				
United States	34	36	12	5	13=100
May, 2003	<i>38</i>	39	11	5	7=100
Nov., 2002	21	44	15	4	16=100
Great Britain	19	38	15	2	26=100
May, 2003	31	40	13	6	10=100
Nov., 2002	13	45	18	6	18=100
France	16	39	35	5	4=99
May, 2003	18	38	29	9	6=100
Nov., 2002	10	29	40	11	10=100
Germany	23	40	19	3	16=101
May, 2003	37	40	14	3	6=100
Nov., 2002	16	41	24	5	14 = 100
Spain	21	24	12	10	33=100
May, 2003	16	32	22	8	22 = 100
Russia	10	25	21	19	26=101
May, 2003	6	12	16	30	<i>36</i> = <i>100</i>
Nov., 2002	7	18	20	26	29=100
Egypt	14	21	27	26	12=100
Turkey	6	14	19	20	41=100
May, 2003	7	14	15	30	<i>34</i> = <i>100</i>
Nov., 2002	9	14	13	31	33=100
Indonesia	4	27	26	27	17=101
May, 2003	14	25	29	20	11=99
India	6	21	18	17	38=100
Pakistan	8	10	7	19	56=100
May, 2003	4	8	11	38	39=100
Jordan	18	24	34	21	3=100
May, 2003	15	23	24	20	19=101
Nigeria (GP)	11	17	23	15	33=99
May, 2003	18	18	21	25	17=99
Nigeria (Christians)	15	19	18	9	39=100
May, 2003	22	22	19	19	18=100
Nigeria (Muslims)	6	16	30	23	25=100
May, 2003	15	15	23	31	16=100
China	11	36	16	7	31=101
Japan	46	28	14	9	3=100

Q.41 CONTINUED...

41 C	CONTINUED					
		A great	Moderate	Small	No	Don't know/
		<u>danger</u>	<u>danger</u>	<u>danger</u>	danger at all	Refused
b.	Current government in Iran	to				
	stability in the Middle East					
	United States	46	34	8	3	9=100
	May, 2003	26	45	16	5	8=100
	Nov., 2002	33	41	10	3	13=100
	Great Britain	34	36	13	3	14=100
	May, 2003	11	43	24	10	12=100
	Nov, 2002	24	44	14	8	10=100
	France	31	47	18	3	1=100
	May, 2003	11	37	39	9	4=100
	Nov., 2002	17	37	32	9	5=100
	Germany	51	34	8	2	5=100
	May, 2003	18	47	22	6	8=101
	Nov., 2002	24	40	23	4	9=100
	Spain	38	26	12	6	18=100
	May, 2003	11	31	27	11	20=100
	Russia	20	32	18	8	22=100
	May, 2003	8	9	15	35	33=100
	Nov., 2002	12	20	18	20	30=100
	Egypt	14	20	36	25	4=99
	Turkey	16	19	16	22	27=100
	May, 2003	11	17	16	34	22 = 100
	Nov., 2002	14	20	14	32	20 = 100
	Indonesia	7	29	23	29	13=101
	May, 2003	9	18	27	36	10 = 100
	India	8	21	20	15	36=100
	Pakistan	4	12	10	27	47=100
	May, 2003	3	6	6	51	<i>34</i> = <i>100</i>
	Jordan	19	25	33	23	1=101
	May, 2003	6	10	36	30	18=100
	Nigeria (GP)	15	23	22	17	23=100
	May, 2003	24	17	20	27	13=101
	Nigeria (Christians)	20	23	19	7	32=101
	May, 2003	31	19	19	17	14=100
	Nigeria (Muslims)	9	23	26	29	13=100
	May, 2003	17	15	21	35	12=100
	China	22	28	15	3	33=101
	Japan	29	41	22	4	5=101

Q.41 CONTINUED...

пС	ONTINUED	A great	Moderate	Small		Don't know/
		<u>danger</u>	<u>danger</u>	<u>danger</u>	danger at all	Refused
c.	American presence in Iraq t stability in the Middle East	0				
	United States	31	39	14	9	7=100
	Great Britain	41	40	11	3	5=100
	France	36	48	14	2	0=100
	Germany	40	42	13	3	2=100
	Spain	56	22	7	4	11=100
	Russia	45	27	11	3	15=101
	Egypt	56	32	9	3	1=101
	Turkey Indonesia	60 31	12 46	4 12	4 5	20=100 6=100
	Indonesia India	31 15	22	12 17	5 14	32=100
	Pakistan					32=100 45=101
		28	11	9	8	
	Jordan	58	36	5	1	*=100
	Nigeria (GP)	25	27	23	10	15=100
	Nigeria (Christians)	15	25	24	16	20=100
	Nigeria (Muslims)	37	29	22	5	7=100
	China	31	25	9	4	31=100
	Japan	29	40	21	6	4=100
d.	Israeli-Palestinian conflict to stability in the Middle East	o				
	United States	43	36	8	3	10=100
	Great Britain	45	35	10	1	9=100
	France	35	51	12	2	0=100
	Germany	51	38	7	1	4=101
	Spain	52	26	7	2	14=101
	Russia	41	28	9	5	17=100
	Egypt	68	25 26	5	2	1=101
	Turkey	42 33	26 44	7	4 5	21=100
	Indonesia	33 13	= =	12 17		6=100 38=100
	India Pakistan	13 22	18 15	9	14 8	38=100 46=100
	Jordan	67	28	5	1	0=101
	Nigeria (GP)	27	27	21	6	19=100
	Nigeria (Christians)	22	28	16	9	25=100
	Nigeria (Muslims)	33	26	26	5	10=100
	China	27	27	9	3	34=100
	Japan	40	37	14	3	6=100
	•					

ASK ALL:

Q.42 Now I will read a list of some things that have happened in the world recently. For each one, please tell me if you've heard of it or not. The first is [INSERT ITEM]. Have you heard of it or not?

	Heard <u>of it</u>	Never heard of it	Don't know/ <u>Refused</u>
a. The dispute about Iran's			·
nuclear program			
United States	83	17	*=100
Great Britain	84	16	1=101
France	82	18	0=100
Germany	91	9	0=100
Spain	73	25	2=100
Russia	69	29	2=100
Egypt	93	6	1=100
Turkey	68	29	3=100
Indonesia	55	41	4=100
India	50	38	12=100
Pakistan	37	45	18=100
Jordan	96	4	*=100
Nigeria (GP)	56	40	4=100
Nigeria (Christians)	53	41	6=100
Nigeria (Muslims)	60	37	3=100
China	37	54	9=100
Japan	83	17	0=100
b. The Hamas Party's victory			
in the Palestinian elections			
United States	58	41	1=100
Great Britain	67	32	1=100
France	83	17	0=100
Germany	85	14	*=99
Spain	68	30	2=100
Russia	52	45	3=100
Egypt	98	1	1=100
Turkey	56	38	7=101
Indonesia	31	60	9=100
India	21	59	19=99
Pakistan	20	60	20=100
Jordan	97	3	*=100
Nigeria (GP)	27	66	7=100
Nigeria (Christians)	28	63	9=100
Nigeria (Muslims)	27	68	5=100
China	27	62	11=100
Japan	75	24	1=100

Q.42	CONTINUED	Heard of it	Never heard of it	Don't know/ Refused
c.	Reports about abuses in American prisons at Abu Ghraib, Guantanan elsewhere			
	United States	76	23	1=100
	Great Britain	90	10	0=100
	France	88	12	0=100
	Germany	98	2	0=100
	Spain	90	9	1=100
	Russia	58	40	2=100
	Egypt	80	19	1=100
	Turkey	68	26	6=100
	Indonesia	28	62	10=100
	India	23	57	20=100
	Pakistan	21	56	24=101
	Jordan (GT)	79	21	*=100
	Nigeria (GP)	22	71	7=100
	Nigeria (Christians)	27	65	8=100
	Nigeria (Muslims)	18	77 52	5=100
	China Japan	38 88	52 12	9=99 *=100
d.	U.S. aid to Pakistan following the Oo		-	
	earthquake			
	United States	69	30	1=100
	Great Britain	73	26	1=100
	France	63	37	0=100
	Germany	66	31	2=99
	Spain	55	43	2=100
	Russia	38	58	4=100
	Egypt	39	60	2=101
	Turkey	54	41	5=100
	Indonesia	31	60	9=100
	India	60	29	11=100
	Pakistan	85	9	6=100
	Jordan	54	45	1=100
	Nigeria (GP)	39	55	6=100
	Nigeria (Christians)	47	46	7=100 7=100
	Nigeria (Muslims)	31	64	5=100
			50	
	China Japan	31 60	59 40	10=100 *=100

Q.42 CONTINUED		Heard of it	Never heard of it	Don't know/ <u>Refused</u>
e.	The disease called bird flu found in many countries around the world			
	United States	92	8	*=100
	Great Britain	97	3	0=100
	France	100	*	0=100
	Germany	100	*	0=100
	Spain	99	1	*=100
	Russia	98	2	1=101
	Egypt	96	4	0=100
	Turkey	97	1	1=99
	Indonesia	99	1	*=100
	India	99	*	1=100
	Pakistan	82	10	8=100
	Jordan	98	2	*=100
	Nigeria (GP)	98	2	0=100
	Nigeria (Christians)	98	3	0=101
	Nigeria (Muslims)	99	1	0=100
	China	93	5	2=100
	Japan	99	1	0=100
f.	The environmental problem of global warming			
	United States	91	9	*=100
	Great Britain	100	1	0=101
	France	97	3	0=100
	Germany	95	5	*=100
	Spain	93	6	1=100
	Russia	80	17	3=100
	Egypt	47	51	2=100
	Turkey	75	22	3=100
	Indonesia	35	57	8=100
	India	57	34	9=100
	Pakistan	12	60	28=100
	Jordan	48	47	5=100
	Nigeria (GP)	42	54	4=100
	Nigeria (Christians)	57	38	5=100
	Nigeria (Muslims)	26	71	3=100
	China	78	19	4=101
	Japan	99	1	0=100

Q.42 C	ONTINUED	Heard of it	Never heard of it	Don't know/ Refused
g.	The debate over an Arab-owned company possibly running US ports			
	Egypt	45	53	2=100
	Turkey	24	69	7=100
	Indonesia	10	78	12=100
	Pakistan	8	63	29=100
	Jordan	36	59	5=100
	Nigeria (GP)	20	74	6=100
	Nigeria (Christians)	25	68	7=100
	Nigeria (Muslims)	15	81	5=101

ASK IF HEARD OF DEBATE OVER ARAB RUN PORTS (Q42g=1):
Q.43 Do you think that American opposition to a Dubai company managing several U.S. ports reflects reasonable concerns about terrorism or does it reflect prejudice against Arabs?⁷

	Reasonable	Prejudice	Other	Don't know/	
	concerns	against Arabs	(VOL)	Refused	<u>(N)</u>
Egypt	13	69	18	*=100	(N=414)
Turkey	26	64	1	9=100	(N=246)
Indonesia	38	58	0	4=100	(N=109)
Pakistan	15	63	0	22=100	(N=133)
Jordan	23	72	2	3=100	(N=365)
Nigeria (GP)	51	40	1	9=101	(N=199)
Nigeria (Christia	ns) 66	26	1	8=101	(N=128)

Due to the small sample size data are not reported for Nigerian Muslims.

ASK ALL:

Q.44 Overall, do you think the war with Iraq that removed Saddam Hussein from power made the world a safer place or a more dangerous place?

	Safer	More dangerous	No change	Don't know/
	<u>place</u>	<u>place</u>	(VOL)	Refused
United States	51	37	4	8=100
May, 2005	49	40	5	6=100
Great Britain	30	60	4	7=101
May, 2005	39	47	8	6=100
France	20	76	3	1=100
May, 2005	23	70	6	2=101
Germany	21	66	7	6=100
May, 2005	28	58	9	6=101
Spain	7	68	17	8=100
May, 2005	13	68	14	5=100
Russia	17	44	25	14=100
May, 2005	17	49	24	10=100
Egypt	10	70	15	5=100
Turkey	8	70	9	13=100
May, 2005	14	59	14	13=100
Indonesia	12	54	27	7=100
May, 2005	13	50	24	13=100
Pakistan	11	52	6	31=100
May, 2005	9	53	11	27=100
India	41	34	12	13=100
May, 2005	45	26	15	14 = 100
Jordan	16	74	10	*=100
May, 2005	26	66	7	1 = 100
Nigeria (GP)	41	32	16	12=101
Nigeria (Christians)	53	19	14	14=100
Nigeria (Muslims)	27	46	19	8=100
China	8	44	14	34=100
May, 2005	8	57	19	16=100
Japan	26	61	5	8=100

ASK ALL:

Q.45 Regardless of what you think about the original decision to use military force in Iraq, do you now believe that efforts to establish a stable democratic government in Iraq will definitely succeed, probably succeed, probably fail, or definitely fail?

	Definitely succeed	Probably succeed	Probably <u>fail</u>	Definitely <u>fail</u>	Don't know/ Refused
United States	9	45	31	8	7=100
March, 2006	10	39	33	10	8=100
February, 2006	16	39	28	11	6=100
January, 2006	14	42	26	8	10=100
December, 2005	16	41	28	9	6=100
Late Oct, 2005	12	44	29	8	7=100
July, 2005	17	43	25	8	7=100
Great Britain	2	50	35	8	5=100

Q.45 CONTINUTED...

	Definitely	Probably	Probably	Definitely	Don't know/
	succeed	succeed	<u>fail</u>	<u>fail</u>	Refused
France	3	40	40	17	*=100
Germany	2	31	52	12	4=101
Spain	2	16	45	23	14=100
Russia	3	14	38	20	25=100
Egypt	1	31	38	25	6=101
Turkey	2	15	22	42	19=100
Indonesia	3	30	36	16	15=100
India	23	36	13	6	22=100
Pakistan	11	27	10	14	38=100
Jordan	2	32	37	29	2=102
Nigeria (GP)	23	49	12	6	10=100
Nigeria (Christian)	23	56	6	2	13=100
Nigeria (Muslims)	24	40	19	11	6=100
China	2	17	34	7	40=100
Japan	2	36	51	4	7=100

Q.46 Now thinking about the dispute between Israel and the Palestinians, which side do you sympathize with more, Israel or the Palestinians?

,			Both	Neither	Don't know/
	<u>Israel</u>	<u>Palestinians</u>	(VOL)	(VOL)	Refused
United States	48	13	4	14	21=100
March, 2004	46	12	8	15	19=99
Mid-July, 2003	41	13	8	18	20=100
April, 2002	41	13	6	21	19=100
Mid-Oct., 2001	47	10	8	18	17=100
Early Sept., 2001	40	17	6	23	14=100
Sept. 1997	48	13	5	16	18=100
Sept. 1993	45	21	3	18	12=100
Chicago CFR 1990	34	13	7	26	20=100
Chicago CFR 1978	38	12	8	15	13=100
Great Britain	24	29	5	22	19=99
March, 2004	22	28	15	18	17=100
April, 2002	17	28	11	23	21=100
France	38	38	9	12	4=101
March, 2004	20	28	11	30	11=100
April, 2002	19	36	8	25	12=100
Germany	37	18	4	31	11=101
March, 2004	24	24	7	32	12=99
April, 2002	24	26	4	33	13=100
Spain	9	32	16	34	9=100
Russia	21	16	12	37	14=100
March, 2004	23	14	15	34	14=100
Egypt	2	97	1	*	*=100
Turkey	5	63	2	16	14=100
March, 2004	6	63	4	16	11=100
Indonesia	4	72	5	12	7=100
India	20	22	19	11	27=99

Q.46 CONTINUED			Both	Neither	Don't know/
	<u>Israel</u>	<u>Palestinians</u>	(VOL)	(VOL)	Refused
Pakistan	6	59	7	6	23=101
March, 2004	1	81	1	2	14=99
Jordan	1	97	1	1	*=100
March, 2004	1	93	*	4	2=100
Nigeria (GP)	29	35	18	6	12=100
Nigeria (Christians)	47	12	16	10	15=100
Nigeria (Muslims)	10	61	19	2	8=100
China	7	23	12	15	42=99
Japan	25	23	8	29	16=101

ASK IF HEARD ABOUT HAMAS WINNING THE ELECTION (Q42b=1):
Q.47 Do you think it will be good or bad for the Palestinian people that Hamas won the election in January?

		Don't know/			
	Good	<u>Bad</u>	Refused	<u>(N)</u>	
United States	20	50	30=100	(N=644)	
Great Britain	32	34	34=100	(N=622)	
France	24	69	7=100	(N=748)	
Germany	11	71	17=99	(N=719)	
Spain	28	47	25=100	(N=705)	
Russia	24	32	44=100	(N=518)	
Egypt	76	13	11=100	(N=918)	
Turkey	44	23	33=100	(N=567)	
Indonesia	61	23	16=100	(N=310)	
India	48	30	22=100	(N=452)	
Pakistan	87	4	9=100	(N=303)	
Jordan	68	16	16=100	(N=969)	
Nigeria (GP)	47	39	14=100	(N=273)	
Nigeria (Christians)	31	55	14=100	(N=145)	
Nigeria (Muslims)	64	21	15=100	(N=126)	

ASK IF HEARD ABOUT HAMAS WINNING THE ELECTION (Q42b=1):
Q.48 Do you think that Hamas winning the election will be helpful or harmful to a FAIR settlement of the dispute between Israel and the Palestinians?

		Don't know/		
	<u>Helpful</u>	<u>Harmful</u>	Refused	<u>(N)</u>
United States	15	57	28=100	(N=644)
Great Britain	24	50	26=100	(N=622)
France	27	70	3=100	(N=748)
Germany	18	67	14=99	(N=719)
Spain	23	52	25=100	(N=705)
Russia	25	41	34=100	(N=518)
Egypt	66	20	15=101	(N=918)
Turkey	31	34	35=100	(N=567)
Indonesia	57	27	16=100	(N=310)
India	42	37	21=100	(N=452)
Pakistan	77	8	15=100	(N=303)
Jordan	57	22	21=100	(N=969)
Nigeria (GP)	41	42	17=100	(N=273)
Nigeria (Christians)	30	56	14=100	(N=145)
Nigeria (Muslims)	53	27	20=100	(N=126)

ASK ALL:

Q.49 Should countries that now do not have nuclear weapons be stopped from developing them, or don't you think so?

	Yes, should be stopped	No, should not be stopped	Don't know/ Refused
United States	74	19	8=101
Great Britain	77	17	7=101
France	85	15	*=100
Germany	91	7	2=100
Spain	84	10	6=100
Russia	73	19	8=100
Egypt	41	44	14=99
Turkey	58	26	16=100
Indonesia	61	30	10=101
India	51	35	14=100
Pakistan	31	50	19=100
Jordan	32	53	16=101
Nigeria (GP)	65	30	5=100
Nigeria (Christians)	74	20	6=100
Nigeria (Muslims)	55	41	4=100
China	49	22	29=100
Japan	87	10	3=100

ASK IF HEARD ABOUT IRAN NUCLEAR CONTROVERSY (Q42a=1):
Q.50 Why do you think Iran wants to have a nuclear program to develop nuclear weapons, or To develop nuclear energy?

			Both	Don't know/	
	<u>Weapons</u>	Energy	(VOL)	<u>Refused</u>	<u>(N)</u>
United States	72	9	10	9=100	(N=864)
Great Britain	49	21	14	17=101	(N=749)
France	74	20	5	1=100	(N=740)
Germany	71	16	7	7=101	(N=814)
Spain	65	10	14	11=100	(N=716)
Russia	44	20	27	10=101	(N=688)
Egypt	30	32	28	9=99	(N=870)
Turkey	38	21	28	13=100	(N=684)
Indonesia	33	44	18	4=99	(N=563)
India	40	37	13	10=100	(N=1044)
Pakistan	26	30	23	21=100	(N=552)
Jordan	38	24	28	10=100	(N=960)
Nigeria (GP)	53	23	16	8=100	(N=559)
Nigeria (Christians)	62	11	20	7=100	(N=274)
Nigeria (Muslims)	45	34	11	10=100	(N=279)
China	36	25	19	20=100	(N=850)
Japan	72	16	8	4=100	(N=436)

ASK ALL:

Would you favor or oppose Iran acquiring nuclear weapons?

			Don't know/
	<u>Favor</u>	Oppose	Refused
United States	3	92	5=100
Great Britain	5	89	6=100
France	7	92	*=99
Germany	3	97	1=101
Russia	11	82	8=101
Egypt	44	42	14=100
Turkey	23	61	16=100
Indonesia	30	59	11=100
India	25	59	16=100
Pakistan	52	15	32=99
Jordan	45	42	12=99
Nigeria (GP)	28	66	7=101
Nigeria (Christians)	15	79	7=101
Nigeria (Muslims)	42	51	7=100
China	18	52	29=99
Japan	4	95	1=100

ASK ALL:

Q.52 If Iran were to develop nuclear weapons, do you think they would be likely to [INSERT ITEM, RANDOMIZE] or not? Would Iran be likely to [NEXT ITEM], or not?

		Yes, <u>likely</u>	No, not likely	Don't know/ Refused
a.	Attack the U.S. or European na	ations		
	United States	63	27	10=100
	February, 2006	66	26	8=100
	Great Britain	48	38	14=100
	France	48	52	*=100
	Germany	53	44	4=101
	Spain	66	21	13=100
	Russia	46	38	16=100
	Egypt	43	40	17=100
	Turkey	48 50	31 36	22=101
	Indonesia India	36	30 41	13=99 24=101
	Pakistan	19	40	41=101 41=100
	Jordan	51	39	10=100
	Nigeria (GP)	55 55	32	13=100
	Nigeria (Christians)	60	22	18=100
	Nigeria (Muslims)	49	44	7=100
	China	34	38	28=100
	Japan	36	56	8=100
		Yes,	No,	Don't know/
1.	A 441. Tour -1	<u>likely</u>	<u>not likely</u>	<u>Refused</u>
b.	Attack Israel			
	United States	74	13	13=100
	February, 2006	72	16	12=100
	Great Britain	53	21	27=101
	France	63	36	1=100
	Germany	65	26	9=100
	Spain	60	22	18=100
	Russia	37	40	23=100
	Egypt	61 51	28	12=101
	Turkey	51 49	24 34	25=100 17-100
	Indonesia India	35	3 4 35	17=100 30=100
	Pakistan	13	35 45	30=100 42=100
	Jordan	65	4 3 27	8=100
	Nigeria (GP)	45	38	17=100
	Nigeria (Christians)	54	26	21=101
	Nigeria (Muslims)	36	52	12=100

O.52 CONTINUED...

Q.:	52 CONTINUED			
		Yes, <u>likely</u>	No, <u>not likely</u>	Don't know/ Refused
	China Japan	31 43	36 46	34=101 11=100
c.	Provide nuclear weapons to terrorist organizations			
	United States	80	11	9=100
	February, 2006	82	11	7=100
	Great Britain	64	18	18=100
	France	78	22	*=100
	Germany	71	24	6=101
	Spain	62	21	17=100
	Russia	53	29	18=100
	Egypt	17	67	16=100
	Turkey	36	35	28=99
	Indonesia	23	57	20=100
	India	33	41	26=100
	Pakistan	7	49	44=100
	Jordan	19	65	17=101
	Nigeria (GP)	49	36	15=100
	Nigeria (Christians)	65 20	19 56	16=100
	Nigeria (Muslims) China	30 29	38	14=100 33=100
	Cnina Japan	29 52	38 38	33=100 11=101
	Japan	34	36	11-101
		Yes,	No,	Don't know/
d.	Attack another Muslim country	<u>likely</u>	not likely	Refused
u.	Attack another Muslim country			
	United States	60	27	12=99
	Great Britain	40	41	19=100
	France	51	48	1=100
	Germany	40	55	6=101
	Spain	40	41	19=100
	Russia	26	54	19=99
	Egypt	15	77	8=100
	Turkey	29	46	25=100
	Indonesia	11	79	10=100
	India	24	51	26=101
	Pakistan	9	51	41=101
	Jordan	20	73	7=100

Q.52 CONTINUED...

	Yes, <u>likely</u>	No, not likely	Don't know/ <u>Refused</u>
Nigeria (GP)	15	71	14=100
Nigeria (Christians)	21	56	23=100
Nigeria (Muslims)	8	88	4=100
China	20	43	37=100
Japan	39	50	11=100
e. Use them for defensive purpose	es only		
United States	24	63	13=100
Great Britain	37	46	17=100
France	54	45	1=100
Germany	35	58	7=100
Spain	33	53	14=100
Russia	72	14	13=99
Egypt	57	36	7=100
Turkey	55	23	22=100
Indonesia	80	13	7=100
India	43	36	21=100
Pakistan	55	11	34=100
Jordan	67	24	9=100
Nigeria (GP)	37	53	10=100
Nigeria (Christians)	33	54	13=100
Nigeria (Muslims)	41	52	7=100
China	55	16	29=100
Japan	25	68	7=100

ASK IF HEARD ABOUT BIRD FLU (Q42e=1):

Q.53 As you may know, people in several countries around the world have died from a disease known as bird flu. How worried are you that you or someone in your family will be exposed to bird flu – very worried, somewhat worried, not too worried or not worried at all?⁸

					Already	
	Very	Somewhat	Not too	Not at all	exposed	Don't know/
	worried	worried	worried	worried	(VOL)	Refused (N)
United States	13	31	29	26	0	1=100 (N=932)
May, 2003	9	28	29	34	0	*=100
Great Britain	9	21	34	35	0	1=100 (N=490)
May, 2003	12	24	30	34	0	*=100
France	13	21	35	31	0	0=100 (N=901)
May, 2003	14	38	27	20	0	0 = 99
Germany	10	23	27	40	0	0=100 (N=501)
May, 2003	23	23	28	27	0	*=101
Spain	27	29	22	21	0	2=101 (N=904)
May, 2003	43	28	15	13	0	*=99
Russia	56	25	13	6	0	1=101 (N=975)
May, 2003	59	24	11	4	0	2=100
Egypt	35	46	18	*	1	0=100 (N=899)
Turkey	20	16	16	46	0	1=99 (N=987)
May, 2003	49	27	9	11	0	3=99
Indonesia	65	22	11	2	0	0=100 (N=1012)
May, 2003	50	30	14	4	0	2=100
India	57	23	9	10	*	1=100 (N=2005)
Pakistan	54	22	7	14	1	2=100 (N=1078)
May, 2003	34	25	10	20	0	11=100
Jordan	37	35	17	6	6	0=101 (N=976)
May, 2003	25	36	26	11	0	2=100
Nigeria (GP)	57	22	10	10	*	1=100 (N=983)
May, 2003	82	8	4	5	0	1=100
Nigeria (Christians)	55	21	11	12	*	1=100 (N=501)
May, 2003	86	6	2	4	0	2=100
Nigeria (Muslims)	59	24	9	8	0	*=100 (N=464)
May, 2003	<i>78</i>	10	5	6	0	1=100
China	23	35	27	14	*	1=100 (N=2036)
Japan	29	39	24	8	0	0=100 (N=497)

-

In 2003 Question: "As you may know, people in several countries in Asia and Canada have recently died from a new disease known as Severe Acute Respiratory Syndrome, or SARS. How worried are you that you or someone in your family will be exposed to SARS – very worried, somewhat worried, not too worried or not worried at all? Asked of half sample in United States."

ASK IF HEARD ABOUT GLOBAL WARMING (Q42f=1):
Q.54 How much do you personally worry about global warming – a great deal, a fair amount, only a little, or not at all?

	A great	A fair	Only a		Don't know	7/
	<u>deal</u>	<u>amount</u>	<u>little</u>	Not at all	Refused	<u>(N)</u>
United States	19	34	26	21	1=101	(N=932)
Great Britain	26	41	25	7	1=100	(N=498)
France	46	41	12	2	0=100	(N=843)
Germany	30	34	29	7	1=101	(N=486)
Spain	51	34	12	2	2=101	(N=836)
Russia	34	31	24	10	*=99	(N=803)
Egypt	24	51	20	3	1=100	(N=439)
Turkey	41	29	14	9	8=101	(N=757)
Indonesia	28	48	21	2	1=100	(N=352)
India	65	20	10	3	2=100	(N=1163)
Pakistan	31	25	32	7	5=100	(N=211)
Jordan	26	40	28	6	*=100	(N=479)
Nigeria (GP)	45	33	16	4	2=100	(N=420)
Nigeria (Christians)	45	33	16	4	2=100	(N=294)
Nigeria (Muslims)	47	31	16	4	2=100	(N=121)
China	20	41	29	8	2=100	(N=1698)
Japan	66	27	6	1	0=100	(N=495)