PewResearchCenter

APRIL 30, 2013

The World's Muslims: Religion, Politics and Society

FOR FURTHER INFORMATION CONTACT:

Luis Lugo,

Director

Alan Cooperman, Associate Director, Research

James Bell,

Director of International Survey Research

Erin O'Connell

Associate Director, Communications Sandra Stencel Associate Director, Editorial

(202) 419-4562 www.pewforum.org THIS PAGE INTENTIONALLY BLANK

About the Pew Research Center's Forum on Religion & Public Life

This report was produced by the Pew Research Center's Forum on Religion & Public Life. The Pew Research Center is a nonprofit, nonpartisan "fact tank" that provides information on the issues, attitudes and trends shaping America and the world. The center conducts public opinion polling, demographic analysis and other data-driven social science research. It does not take positions on policy issues. Its Forum on Religion & Public Life delivers timely, impartial information on the issues at the intersection of religion and public affairs in the U.S. and around the world. The Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

The report is a collaborative effort based on the input and analysis of the following individuals:

Primary Researcher

James Bell, Director of International Survey Research, Pew Research Center's Forum on Religion & Public Life

Pew Research Center's Forum on Religion & Public Life

Luis Lugo, Director

Research Alan Cooperman, Associate Director, Research Neha Sahgal, Senior Researcher Jessica Hamar Martinez, Besheer Mohamed, Michael Robbins and Katie Simmons, Research Associates Noble Kuriakose and Elizabeth P. Sciupac, Research Analysts Fatima Ghani, Research Assistant

Editorial Sandra Stencel, Associate Director, Editorial Diana Yoo, Graphic Designer Tracy Miller, Copy Editor Michael Lipka, Assistant Editor Communications and Web Publishing Erin O'Connell, Associate Director, Communications Stacy Rosenberg, Digital Project Manager Liga Plaveniece and Jemila Woodson, Communications Associates Joseph Liu, Web Producer

Pew Research Center

Alan Murray, President Paul Taylor, Executive Vice President Elizabeth Mueller Gross, Vice President Andrew Kohut, Founding Director Scott Keeter, Director of Survey Research Jacob Poushter, Research Associate, Pew Research Center's Global Attitudes Project Cathy Barker, Research Assistant, Pew Research Center's Global Attitudes Project

Visit *http://www.pewforum.org/Muslim/the-worlds-muslims-religion-politics-society.aspx* to see the online version of the report.

Pew Research Center's Forum on Religion & Public Life 1615 L St., NW, Suite 700 Washington, D.C. 20036-5610 Phone (202) 419-4550 Fax (202) 419-4559 www.pewforum.org

© 2013 Pew Research Center

Table of Contents

	PAGE
Preface	7
Executive Summary	9
Overview	15
Chapter 1: Beliefs About Sharia	41
Sharia as Divine Revelation	42
Interpreting Sharia	44
Sharia as the Official Law of the Land	46
Should Sharia Apply to All Citizens?	48
How Should Sharia Be Applied?	50
Views on Current Laws and Their Relation to Sharia	57
Chapter 2: Religion and Politics	59
Democracy	60
Religious Freedom	62
Religious Leaders' Role in Politics	64
Islamic Political Parties	66
Concern About Religious Extremism	68
Suicide Bombing	70
Chapter 3: Morality	73
God and Morality	74
Beliefs About Morality	76
Morality and Marriage	82
Sharia, Morality and the Family	87
Beliefs About Family Honor	89
Chapter 4: Women in Society	91
Women and Veiling	92

Wives' Role	93
Women and Divorce	94
Inheritance Rights for Women	95
Women's Views on Women's Rights	97
Sharia and Women's Rights	99
Chapter 5: Relations Among Muslims	101
Perceived Levels of Devotion – Personal and Societal	102
Conflict Between More and Less Religious Muslims	105
Concern About Sunni-Shia Conflict	107
Chapter 6: Interfaith Relations	109
Islam and Eternal Salvation	110
Converting Others	112
Religious Conflict as a Big National Problem	114
Views of Muslim-Christian Hostilities	116
Familiarity with Other Faiths	118
Common Ground with Other Religions	120
Relationships with People of Other Faiths	123
Chapter 7: Religion, Science and Popular Culture	127
Religion and Modernity	128
Religion and Science	130
Evolution	132
Popular Culture	134
Impact on Morality	136
Appendix A: U.S. Muslims	139
Appendix B: Glossary	145
Appendix C: Survey Methodology	147
Appendix D: Topline	159

PREFACE

This report examines the social and political views of Muslims around the world. It is based on public opinion surveys conducted by the Pew Research Center between 2008 and 2012 in a total of 39 countries and territories on three continents: Africa, Asia and Europe. Together, the surveys involved more than 38,000 face-to-face interviews in 80-plus languages and dialects, covering every country that has more than 10 million Muslims except for a handful (including China, India, Saudi Arabia and Syria) where political sensitivities or security concerns prevented opinion research among Muslims.

Collecting and analyzing this trove of data was a massive endeavor, and the Pew Research Center's Forum on Religion & Public Life has published the results in stages. In August 2012, we released a report (<u>"The World's Muslims: Unity and Diversity</u>") that focused on the survey's findings about religious beliefs and practices. It showed that while there is much commonality of belief among Muslims around the globe on some key tenets of their faith, there also are substantial differences in interpretation and levels of observance.

Unity and diversity also emerge as important themes in this second report ("The World's Muslims: Religion, Politics and Society"). Pew Research's global survey of Muslims analyzes opinions on a wide range of topics, from Islamic law and science to popular culture and the role of women. It also looks at Muslims' views on religious extremism and religious conflict in their country. Finally, the report takes advantage of prior Pew Research surveys of Muslims in the United States to compare the views of U.S. Muslims with the views of Muslims worldwide.

The global survey of Muslims was conducted in two waves. Fifteen sub-Saharan African countries with substantial Muslim populations were surveyed in 2008-2009, and some of those findings previously were analyzed in the report "<u>Tolerance and Tension: Islam and</u> <u>Christianity in Sub-Saharan Africa</u>." An additional 24 countries in Africa, Asia, the Middle East and Europe were surveyed in 2011-2012; results from all 39 countries are analyzed here as well as in the August 2012 report on Muslims' religious beliefs and practices.

Pew Research's global survey of Muslims is part of a larger effort, the Pew-Templeton Global Religious Futures project, which analyzes religious change and its impact on societies around the world. Recent studies produced under the Pew-Templeton initiative, jointly funded by The Pew Charitable Trusts and the John Templeton Foundation, include "<u>The Global Religious</u> <u>Landscape: A Report on the Size and Distribution of the World's Major Religious Groups as of 2010</u>" (December 2012), "<u>Rising Tide of Restrictions on Religion</u>" (September 2012), "<u>Faith on the Move: The Religious Affiliation of International Migrants</u>" (March 2012), "<u>Global</u>

<u>Christianity: A Report on the Size and Distribution of the World's Christian Population</u>" (December 2011) and "<u>The Future of the Global Muslim Population: Projections for 2010-2030</u>" (January 2011).

With the release of this report, we also are launching a <u>new website for the Pew-Templeton</u> <u>Global Religious Futures project</u> that allows people to explore demographic data and survey results on religion in many countries around the world.

The primary researcher for "The World's Muslims: Religion, Politics and Society" was James Bell, the director of international survey research for the Pew Research Center. He received valuable assistance from Senior Researcher Neha Sahgal, Research Associates Michael Robbins and Katie Simmons, and others listed on the masthead of this report. Leah Christian, formerly a senior researcher at the Pew Research Center, also contributed to the project. Fieldwork was carried out under the direction of Princeton Survey Research Associates International and Opinion Research Business; we particularly wish to thank Mary McIntosh and Jonathan Best of PSRAI and Johnny Heald and Cara Carter at ORB.

Amaney Jamal, Associate Professor of Politics at Princeton University, served as a special adviser. In the design of the survey questions and the preparation of this report, the Pew Research Center also was fortunate to be able to call on the expertise of several other academic experts, including Asma Afsaruddin of Indiana University, Xavier Bougarel of The National Centre for Scientific Research (Paris), Michael Cook of Princeton University, David Damrel of the University of South Carolina, Nile Green of the University of California, Los Angeles, Robert Hefner of Boston University, Marcia Hermansen of Loyola University Chicago, Leonard Lewisohn of the University of Exeter (United Kingdom), Peter Mandaville of George Mason University, Vali Nasr of The Johns Hopkins University, Stephen Prothero of Boston University, Asifa Quraishi of the University of Wisconsin Law School, Farid Senzai of Santa Clara University and Shibley Telhami of the University of Maryland.

While the survey design was guided by the counsel of our advisers, contractors and consultants, the Pew Research Center is solely responsible for the interpretation and reporting of the data.

Luis Lugo, Director Alan Cooperman, Associate Director for Research

EXECUTIVE SUMMARY

A new Pew Research Center survey of Muslims around the globe finds that most adherents of the world's second-largest religion are deeply committed to their faith and want its teachings to shape not only their personal lives but also their societies and politics. In all but a handful of the 39 countries surveyed, a majority of Muslims say that Islam is the one true faith leading to eternal life in heaven and that belief in God is necessary to be a moral person. Many also think that their religious leaders should have at least some influence over political matters. And many express a desire for sharia – traditional Islamic law – to be recognized as the official law of their country.

The percentage of Muslims who say they want sharia to be "the official law of the land" varies widely around the world, from fewer than one-in-ten in Azerbaijan (8%) to near unanimity in Afghanistan (99%). But solid majorities in most of the countries surveyed across the Middle East and North Africa, sub-Saharan Africa, South Asia and Southeast Asia favor the establishment of sharia, including 71% of Muslims in Nigeria, 72% in Indonesia, 74% in Egypt and 89% in the Palestinian territories.

At the same time, the survey finds that even in many countries where there is strong backing for sharia, most Muslims favor religious freedom for people of other faiths. In Pakistan, for example, three-quarters of Muslims say that non-Muslims are very free to practice their religion, and fully 96% of those who share this assessment say it is "a good thing." Yet 84% of Pakistani Muslims favor enshrining sharia as official law. These seemingly divergent views are possible partly because most supporters of sharia in Pakistan – as in many other countries – think Islamic law should apply only to Muslims. Moreover, Muslims around the globe have differing understandings of what sharia means in practice.

The survey – which involved more than 38,000 face-to-face interviews in 80-plus languages with Muslims across Europe, Asia, the Middle East and Africa – shows that Muslims tend to be most comfortable with using sharia in the domestic sphere, to settle family or property disputes. In most countries surveyed, there is considerably less support for severe punishments, such as cutting off the hands of thieves or executing people who convert from Islam to another faith. And even in the domestic sphere, Muslims differ widely on such questions as whether polygamy, divorce and family planning are morally acceptable and whether daughters should be able to receive the same inheritance as sons.

In most countries surveyed, majorities of Muslim women as well as men agree that a wife is always obliged to obey her husband. Indeed, more than nine-in-ten Muslims in Iraq (92%),

Morocco (92%), Tunisia (93%), Indonesia (93%), Afghanistan (94%) and Malaysia (96%) express this view. At the same time, majorities in many countries surveyed say a woman should be able to decide for herself whether to wear a veil.

Overall, the survey finds that most Muslims see no inherent tension between being religiously devout and living in a modern society. Nor do they see any conflict between religion and science. Many favor democracy over authoritarian rule, believe that humans and other living things have evolved over time and say they personally enjoy Western movies, music and television – even though most think Western popular culture undermines public morality.

The new survey also allows some comparisons with prior Pew Research Center surveys of Muslims in the United States. Like most Muslims worldwide, U.S. Muslims generally express strong commitment to their faith and tend not to see an inherent conflict between being devout and living in a modern society. But American Muslims are much more likely than Muslims in other countries to have close friends who do not share their faith, and they are much more open to the idea that many religions – not only Islam – can lead to eternal life in heaven. At the same time, U.S. Muslims are less inclined than their co-religionists around the globe to believe in evolution; on this subject, they are closer to U.S. Christians.

Few U.S. Muslims voice support for suicide bombing or other forms of violence against civilians in the name of Islam; 81% say such acts are never justified, while fewer than one-in-ten say violence against civilians either is often justified (1%) or is sometimes justified (7%) to defend Islam. Around the world, most Muslims also reject suicide bombing and other attacks against civilians. However, substantial minorities in several countries say such acts of violence are at least sometimes justified, including 26% of Muslims in Bangladesh, 29% in Egypt, 39% in Afghanistan and 40% in the Palestinian territories.

These are among the key findings of a worldwide survey by the Pew Research Center's Forum on Religion & Public Life. The survey was conducted in two waves. Fifteen sub-Saharan African countries with substantial Muslim populations were surveyed in 2008-2009, and some of those results previously were analyzed in the Pew Research Center's 2010 report "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." An additional 24 countries in Europe, Asia, the Middle East and Africa were surveyed in 2011-2012; results regarding religious beliefs and practices were first published in the Pew Research Center's 2012 report "The World's Muslims: Unity and Diversity." The current report focuses on Muslims' social and political attitudes, and it incorporates findings from both waves of the survey. Other key findings include:

- At least half of Muslims in most countries surveyed say they are concerned about religious extremist groups in their country, including two-thirds or more of Muslims in Egypt (67%), Tunisia (67%), Iraq (68%), Guinea Bissau (72%) and Indonesia (78%). On balance, more are worried about Islamic extremists than about Christian extremists.
- Muslims around the world overwhelmingly view certain behaviors including prostitution, homosexuality, suicide, abortion, euthanasia and consumption of alcohol as immoral. But attitudes toward polygamy, divorce and birth control are more varied. For example, polygamy is seen as morally acceptable by just 4% of Muslims in Bosnia-Herzegovina and Azerbaijan; about half of Muslims in the Palestinian territories (48%) and Malaysia (49%); and the vast majority of Muslims in several countries in sub-Saharan Africa, such as Senegal (86%) and Niger (87%).
- In most countries where a question about so-called "honor" killings was asked, majorities of Muslims say such killings are never justified. Only in two countries – Afghanistan and Iraq – do majorities condone extra-judicial executions of women who allegedly have shamed their families by engaging in premarital sex or adultery.
- Relatively few Muslims say that tensions between more religiously observant and less observant Muslims are a very big problem in their country. In most countries where the question was asked, Muslims also see little tension between members of Islam's two major sects, Sunnis and Shias though a third or more of Muslims in Pakistan (34%) and Lebanon (38%) consider Sunni-Shia conflict to be a very big problem.
- Muslims in sub-Saharan Africa are more likely than Muslims surveyed in other regions to say they attend interfaith meetings and are knowledgeable about other faiths. But substantial percentages of Muslims in sub-Saharan Africa also perceive hostility between Muslims and Christians. In Guinea-Bissau, for example, 41% of Muslims say "most" or "many" Christians are hostile toward Muslims, and 49% say "most" or "many" Muslims are hostile toward Christians.
- In half of the countries where the question was asked, majorities of Muslims want religious leaders to have at least "some influence" in political matters, and sizable minorities in Asia, the Middle East and North Africa think religious leaders should have a lot of political influence. For example, 37% of Muslims in Jordan, 41% in Malaysia and 53% in Afghanistan say religious leaders should play a "large" role in politics.

- Support for making sharia the official law of the land tends to be higher in countries like Pakistan (84%) and Morocco (83%) where the constitution or basic laws favor Islam over other religions.
- In many countries, Muslims who pray several times a day are more likely to support making sharia official law than are Muslims who pray less frequently. In Russia, Lebanon, the Palestinian territories and Tunisia, for example, Muslims who pray several times a day are at least 25 percentage points more supportive of enshrining sharia than are less observant Muslims. Generally, however, there is little difference in support for sharia by age, gender or education.

The survey in Thailand was conducted only among Muslims in five southern provinces: Narathiwat, Pattani, Satun, Songkhla and Yala. It is representative of Muslims in these five provinces.

PEW RESEARCH CENTER

THIS PAGE INTENTIONALLY BLANK

OVERVIEW

Overwhelming percentages of Muslims in many countries want Islamic law (sharia) to be the official law of the land, according to a worldwide survey by the Pew Research Center. But many supporters of sharia say it should apply only to their country's Muslim population.

Moreover, Muslims are not equally comfortable with all aspects of sharia: While most favor using religious law in family and property disputes, fewer support the application of severe punishments – such as whippings or cutting off hands – in criminal cases. The survey also shows that Muslims differ widely in how they interpret certain aspects of sharia, including whether divorce and family planning are morally acceptable.

The survey involved a total of more than 38,000 face-to-face interviews in 80-plus languages. It covered Muslims in 39 countries, which are divided into six regions in this report – Southern and Eastern Europe (Russia and the Balkans), Central Asia, Southeast Asia, South Asia, the Middle East and North Africa, and sub-Saharan Africa.

Support for Sharia

% of Muslims who favor making sharia the official law in their country

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

**Question was modified to ask if sharia should be the law of the land in Muslim areas.

This question was not asked in Uzbekistan.

PEW RESEARCH CENTER Q79a.

Regional Differences

Attitudes toward Islamic law vary significantly by region. Support for making sharia the law of the land is highest in South Asia (median of 84%). Medians of at least six-in-ten Muslims in sub-Saharan Africa (64%), the Middle East-North Africa region (74%) and Southeast Asia (77%) also favor enshrining sharia as official law. But in two regions, far fewer Muslims say Islamic law should be endorsed by their governments: Southern and Eastern Europe (18%) and Central Asia (12%).

Within regions, support for enshrining sharia as official law is particularly high in some

Many Back Sharia as Official Law

Median % of Muslims who favor enshrining sharia

PEW RESEARCH CENTER Q79a.

countries with predominantly Muslim populations, such as Afghanistan and Iraq.¹ But support for sharia is not limited to countries where Muslims make up a majority of the population. In sub-Saharan Africa, for example, Muslims constitute less than a fifth of the population in Cameroon, the Democratic Republic of the Congo, Ghana, Kenya, Liberia, Mozambique and Uganda; yet in each of these countries, at least half of Muslims (52%-74%) say they want sharia to be the official law of the land.

Conversely, in some countries where Muslims make up more than 90% of the population, relatively few want their government to codify Islamic law; this is the case in Tajikistan (27%), Turkey (12%) and Azerbaijan (8%).

¹ The populations of both Afghanistan and Iraq are at least 99% Muslim. Estimates for the religious composition of countries in this report are from the Pew Research Center's December 2012 report "The Global Religious Landscape."

Distinct legal and political cultures may help to explain the differing levels of support for sharia. Many of the countries surveyed in Central Asia and Southern and Eastern Europe share a history of separating religion and the state. The policies of modern Turkey's founding father, Mustafa Kemal Ataturk, for example, emphasized the creation of a secular government; other countries in these two regions experienced decades of secularization under communist rule. By contrast, governments in many of the countries surveyed in South Asia and the Middle East-North Africa region have officially embraced Islam.

Sharia

Sharia, or Islamic law, offers moral and legal guidance for nearly all aspects of life – from marriage and divorce, to inheritance and contracts, to criminal punishments. Sharia, in its broadest definition, refers to the ethical principles set down in Islam's holy book (the Quran) and examples of actions by the Prophet Muhammad (sunna). The Islamic jurisprudence that comes out of the human exercise of codifying and interpreting these principles is known as figh. Muslim scholars and jurists continue to debate the boundary between sharia and figh as well as other aspects of Islamic law.

Existing Legal Frameworks

Indeed, the survey finds that support for making sharia the law of the land is often higher in countries where the constitution or basic laws already favor Islam over other religions.² Majorities in such countries say sharia should be enshrined as official law, including at least nine-in-ten Muslims in Afghanistan (99%) and Iraq (91%). By comparison, in countries where Islam is not legally favored, roughly a third or fewer Muslims say sharia should be the law of the land. Support is especially low in Kazakhstan (10%) and Azerbaijan (8%).³

Higher Support for Sharia Where Islam Is Officially Favored Religion

% of Muslims who say sharia should be official law ...

In countries where Islam is the officially favored religion

In countries where Islam is not the officially favored religion

 \ast Lebanon has 18 favored religious sects, both Islamic and non-Islamic.

This question was not asked in Uzbekistan. Russia and Thailand are excluded since the question was modified to ask if sharia should be the law of the land in Muslim areas. (See Chapter 1 for more details.)

Data on government favoritism of Islam is from the Pew Research Center's September 2012 report "Rising Tide of Restrictions on Religion" (GRI.Q.20.1).

PEW RESEARCH CENTER Q79a.

² The designation "officially favored religion" is based on the Pew Research Center's September 2012 report "<u>Rising</u> <u>Tide of Restrictions on Religion</u>." See 2010 data for question in Government Restrictions Index on whether a country's constitution or basic law recognizes a favored religion (GRI.Q.20.1). For analysis of support for sharia among Muslims in sub-Saharan Africa, see the Pew Research Center's April 2010 report "<u>Tolerance and</u> <u>Tension: Islam and Christianity in Sub-Saharan Africa</u>."

³ Whether a country's legal system shapes, or is shaped by, public opinion is beyond the scope of this study. This report is not asserting a causal relationship in either direction.

The survey also finds that views about instituting sharia in the domestic-civil sphere frequently mirror a country's existing legal system. Asked whether religious judges should decide family and property disputes, at least half of Muslims living in countries that have religious family courts answer yes.⁴ By contrast, in countries where secular courts oversee family matters, fewer than half of Muslims think that family and property disputes should be within the purview of religious judges.

When comparing Muslim attitudes toward sharia as official law and its specific application in the domestic sphere, three countries are particularly instructive: Lebanon, Tunisia and Turkey.

In Lebanon, Islam is not the favored religion of the state, but the major Muslim sects in the country operate their own courts overseeing family law.⁵ Attitudes of Lebanese Muslims appear to mirror this political and legal structure: While roughly three-in-ten (29%) say sharia should be the official law of the land, about half (53%) say religious judges should have the power to decide family and property disputes.

Support for Religious Courts Mirrors Existing Legal System

% of Muslims who say religious judges should have power to decide family law and property disputes ...

In countries with religious courts for family law

In countries with secular courts for family law

This question was not asked in Uzbekistan. Russia and Thailand are excluded since a modified version of the question was asked in these countries.

PEW RESEARCH CENTER Q92a.

⁴ Information on countries that have religious family courts is from Stahnke, Tad and Robert C. Blitt. 2005. "The Religion-State Relationship and the Right to Freedom of Religion or Belief: A Comparative Textual Analysis of the Constitutions of Predominantly Muslim Countries." Georgetown Journal of International Law, volume 36, issue 4; Emory Law School's Islamic Family Law project, <u>http://www.law.emory.edu/ifl/</u>; and University of Richmond's Constitution Finder, <u>http://confinder.richmond.edu/</u>.

⁵ See National Reconciliation Charter of Lebanon. 1989. Articles 1b and1j; and Abiad, Nisrine. 2008. "Sharia, Muslim States and International Human Rights Treaty Obligations: A Comparative Study." British Institute of International and Comparative Law, page 56.

Tunisia's legal framework is, in key respects, the opposite of Lebanon's: The Tunisian Constitution favors Islam over other religions, but religious courts, which once governed family law, were abolished in 1956.⁶ Perhaps reflecting this history, more than half of Tunisian Muslims (56%) want sharia to be the official law of the land, but a minority (42%) says religious courts should oversee family and property law.

Turkey's evolution in the early 20th century included sweeping legal reforms resulting in a secular constitution and legal framework. As part of these changes, traditional sharia courts were eliminated in the 1920s. ⁷ Today, only minorities of Turkish Muslims back enshrining sharia as official law (12%) or letting religious judges decide family and property disputes (14%).

⁶ See Constitution of Tunisia. 1959. Article 1; and Abiad, Nisrine. 2008. "Sharia, Muslim States and International Human Rights Treaty Obligations: A Comparative Study." British Institute of International and Comparative Law, page 146.

⁷ See Turkish Civil Code. 1926; Constitution of the Republic of Turkey. 1982. Part 3, Chapter 3, "Judiciary"; and Kocak, Mustafa. 2010. "Islam and National Law in Turkey." In Otto, Jan Michiel, editor. "Sharia Incorporated: A Comparative Overview of the Legal Systems of Twelve Muslim Countries in Past and Present." Leiden University Press, pages 231-272.

Religious Commitment and Support for Sharia

The survey finds that religious devotion also shapes attitudes toward sharia.⁸ In many countries, Muslims with higher levels of religious commitment are more likely to support sharia. In Russia, for example, Muslims who say they pray several times a day are 37 percentage points more likely to support making sharia official law than Muslims who say they pray less frequently. Similarly, in Lebanon, the Palestinian territories and Tunisia, Muslims who say they pray several times a day are at least 25 percentage points more supportive of enshrining sharia as official law than are less observant Muslims.

Higher Support for Sharia Among More Devout Muslims

% of Muslims who favor making sharia the law of the land

	Pray more	Pray less	Diff.
Russia*	65	28	+37
Lebanon	39	11	+28
Palestinian terr.	95	68	+27
Tunisia	64	39	+25
Kyrgyzstan	54	30	+24
Bosnia-Herz.	29	12	+17
Malaysia	90	74	+16
Morocco	88	73	+15
Indonesia	74	64	+10
Iraq	93	83	+10
Turkey	18	8	+10
Bangladesh	88	79	+9
Kosovo	25	16	+9
Tajikistan	32	23	+9
*In Russia, the question was modified to ask if sharia should be			

*In Russia, the question was modified to ask it sharia should be official law in the ethnic Muslim republics of the country. Only countries where differences are statistically significant are shown.

"Pray more" refers to Muslims who pray several times a day.

PEW RESEARCH CENTER Q61 and Q79a.

Age, Gender, Education and Support for Sharia

Across the countries surveyed, support for making sharia the official law of the land generally varies little by age, gender or education. In the few countries where support for Islamic law varies significantly by age, older Muslims tend to favor enshrining sharia as the law of the land more than younger Muslims do. This is particularly true in the Middle East-North Africa region, where Muslims ages 35 and older are more likely than those 18-34 to back sharia in Lebanon (+22 percentage points), Jordan (+12), Tunisia (+12) and the Palestinian territories (+10).

In only two countries are men significantly more likely than women to favor enshrining sharia as official law: Pakistan (+16 percentage points) and Russia (+9). In most countries, Muslims with a secondary degree or higher (i.e., graduates of a high school, technical institute or college) are about as likely as those with less education to support Islamic law.

⁸ For analysis of support for sharia among Muslims in sub-Saharan Africa, see the Pew Research Center's April 2010 report "<u>Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa</u>."

Muslims Who Favor Making Sharia Official Law

When Muslims around the world say they want sharia to be the law of the land, what role do they envision for religious law in their country? First, many, but by no means all, supporters of sharia believe the law of Islam should apply only to Muslims. In addition, those who favor Islamic law tend to be most comfortable with its application to questions of family and property.⁹ In some regions, fewer back the imposition of severe punishments in criminal cases, such as cutting off the hands of thieves – an area of sharia known in Arabic as hudud (see Glossary, page 145). But in South Asia and the Middle East and North Africa, medians of more than half back both severe criminal punishments and the death penalty for Muslims who renounce their faith.

Muslims who favor making sharia the law of the land generally agree that the requirements of Islam should apply only to Muslims. Across the regions where the question was asked, medians of at least 51% say sharia should apply exclusively to adherents of the Muslim faith. This view is prevalent even in regions such as South Asia, Southeast Asia and the Middle East and North Africa, where there is overwhelming support for enshrining sharia as the official law of the land. (See chart on page 46.)

Should Sharia Apply Only to Muslims?

Among sharia supporters, median % of Muslims who say sharia should apply to Muslims only

At the country level, there are notable exceptions to the view that sharia should apply only to Muslims. These include Egypt, where 74% of Muslims say sharia should be the law of the land and nearly three-quarters of them (or 55% of *all* Egyptian Muslims) say Islamic law should apply to people of all faiths.

Sharia supporters around the world widely agree that Muslim leaders and religious judges should decide family and property disputes. The median percentage of sharia supporters who favor applying religious law in the domestic sphere is highest in Southeast Asia (84%), followed by South Asia (78%), the Middle East and North Africa (78%), and Central Asia

⁹ For analysis of support for sharia among Muslims in sub-Saharan Africa, see the Pew Research Center's April 2010 report "<u>Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa</u>."

(62%). In Southern and Eastern Europe, fewer (41%) think religious judges should oversee family and property issues. (See chart on page 50.)

In South Asia, support for applying religious law to family and property disputes is coupled with strong backing for severe criminal punishments, such as cutting off the hands of thieves (median of 81%) and the death penalty for Muslims who renounce their faith (76%). In the Middle East-North Africa region, medians of more than half favor strict criminal penalties (57%) and the execution of those who convert from Islam to another faith (56%).

By contrast, fewer Muslims back severe criminal punishments in Southeast Asia (median of 46%), Central Asia (38%), and Southern and Eastern Europe (36%). Even smaller medians in these same regions (between 13% and 27%) say apostates should face the death penalty for leaving Islam to join another religion. (For more details on views toward apostasy, see page 55.)

What Do Sharia Supporters Want?

Among sharia supporters, median % of Muslims who favor...

	Religious judges to oversee family law	Severe corporal punishments for criminals	those who
South Asia	78	81	76
Middle East- North Africa	78	57	56
Southeast Asia	84	46	27
Central Asia	62	38	16
Southern- Eastern Europe	41	36	13

PEW RESEARCH CENTER Q79a, Q92a, Q92b and Q92c.

What is a Median?

The median is the middle number in a list of numbers sorted from highest to lowest. On many questions in this report, medians are reported for groups of countries to help readers see regional patterns.

For a region with an odd number of countries, the median on a particular question is the middle spot among the countries surveyed in that region. For regions with an even number of countries, the median is computed as the average of the two countries at the middle of the list (e.g., where six nations are shown, the median is the average of the third and fourth countries listed in the region).

Faith and Morality

Regardless of whether they support making sharia the official law of the land, Muslims around the world overwhelmingly agree that in order for a person to be moral, he or she must believe in God. Muslims across all the regions surveyed also generally agree that certain behaviors – such as suicide, homosexuality and consuming alcohol – are morally unacceptable. However, Muslims are less unified when it comes to the morality of divorce, birth control and polygamy. Even Muslims who want to enshrine sharia as the official law of the land do not always line up on the same side of these issues.

Is It Necessary to Believe in God to be a Moral Person?

Median % of Muslims who say yes

PEW RESEARCH CENTER Q16.

The survey asked Muslims if it is necessary to believe in God to be moral and have good values. For the majority of Muslims, the answer is a clear yes. Median percentages of roughly sevenin-ten or more in Central Asia (69%), sub-Saharan Africa (70%), South Asia (87%), the Middle East-North Africa region (91%) and Southeast Asia (94%) agree that morality begins with faith in God. In Southern and Eastern Europe, where secular traditions tend to be strongest, a median of 61% agree that being moral and having good values depend on belief in God.¹⁰ In only two of the 38 countries where the question was asked – Albania (45%) and Kazakhstan (41%) – do fewer than half of Muslims link morality to faith in God. (The question was not asked in Afghanistan.)

¹⁰ For analysis of religious observance among Muslims around the world, see the Pew Research Center's August 2012 report "<u>The</u> <u>World's Muslims: Unity and Diversity</u>."

Muslims around the world also share similar views about the immorality of some behaviors. For example, across the six regions surveyed, median percentages of roughly eight-in-ten or more consistently say prostitution, homosexuality and suicide are morally wrong. Medians of at least 60% also condemn sex outside marriage, drinking alcohol, abortion and euthanasia.

Wide Agreement that Certain Behaviors are Morally Wrong

	<i>J</i>		5	0			
	Prostitution	Homosexuality	Suicide	Sex outside marriage	Drinking alcohol	Abortion	Euthanasia
Southern-Eastern Europe	90	83	83	67	62	71	64
Central Asia	89	85	80	85	66	61	62
Southeast Asia	94	95	95	94	93	93	88
South Asia	84	79	80	87	82	64	68
Middle East-North Africa	95	93	82	94	84	72	75
Sub-Saharan Africa*	91	91	89	78	82	88	80

Median % of Muslims who say each behavior is morally wrong

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa."

PEW RESEARCH CENTER Q84d, Q84e, Q84f, Q84g, Q84h, Q84i and Q84j.

Moral attitudes are less uniform when it comes to questions of polygamy, divorce and family planning. In the case of polygamy, only in Southern and Eastern Europe (median of 68%) and Central Asia (62%) do most say that the practice of taking multiple wives is morally unacceptable. In the other regions surveyed, attitudes toward polygamy vary widely from country to country. For example, in the Middle East-North Africa region, the percentage of Muslims who think polygamy is morally unacceptable ranges from 6% in Jordan to 67% in Tunisia. Similarly, in sub-Saharan Africa, as few as 5% of Muslims in Niger say plural marriage is morally wrong, compared with 59% who hold this view in Mozambique.

In sub-Saharan Africa, a median of 51% explicitly describe divorce as morally wrong. In other regions, fewer share this view, although opinions vary substantially at the country level. Many Muslims say that divorce is either not a moral issue or that the morality of ending a marriage depends on the situation. In the Middle East and North Africa, for instance, more than a quarter of Muslims in five of the six countries where the question was asked say either that divorce is not a moral issue or that it depends on the context.

Muslims also are divided when it comes to the morality of birth control. In most countries where the question was asked, there was neither a clear majority saying family planning is morally acceptable nor a clear majority saying it is morally wrong. Rather, many Muslims around the world say that a married couple's decision to limit pregnancies either is not a moral issue or depends on the situation; this includes medians of at least a quarter in Central Asia (27%), Southern and Eastern Europe (30%) and the Middle East-North Africa region (41%).

In addition, the survey finds that sharia supporters in different countries do not necessarily have the same views on the morality of divorce and family planning. For example, in Bangladesh and Lebanon, supporters of sharia are at least 11 percentage points more likely than other Muslims to say divorce is morally acceptable. But in Albania, Kazakhstan, Russia, Kosovo and Kyrgyzstan, those who want sharia to be official law are less likely than other Muslims to characterize divorce as morally acceptable. Sharia supporters in different countries also diverge in their attitudes toward family planning. In Bangladesh, Jordan and Bosnia-Herzegovina, Muslims who want to enshrine sharia as the law of land are more likely to say family planning is moral, while in Kazakhstan, Russia, Lebanon and Kyrgyzstan, supporters of sharia are less likely to say limiting pregnancies is morally acceptable. (For more details on views toward polygamy, divorce and family planning, see page 82.)

Sharia and Moral Beliefs

	Among M Favor sharia	luslims who Oppose sharia	D Diff.
% who say divorce is i	morally acc	eptable	
Bangladesh	66	44	+22
Lebanon	72	61	+11
Albania	26	55	-39
Kazakhstan	26	59	-33
Russia	41	60	-19
Kosovo	45	57	-12
Kyrgyzstan	38	48	-10
% who say family plan	nning is mo	rally accept	table
Bangladesh	50	28	+22
Jordan	37	23	+14
Bosnia-Herz.	58	47	+11
Kazakhstan	28	52	-24
Russia	30	45	-15
Lebanon	36	49	-13
Kyrgyzstan	41	51	-10

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q79a, Q84a and Q84c.

Women's Rights

Muslims' attitudes toward women's rights are mixed. In most parts of the world, Muslims say that a woman should be able to decide whether to wear a veil. Yet when it comes to private life, most Muslims say a wife should always obey her husband. There is considerable disagreement over whether a wife should be able to initiate a divorce and whether a daughter should be able to receive an inheritance equal to a son's.

Across five of the six major regions included in the study, majorities of Muslims in most countries say a woman should be able to decide for herself whether to wear a veil in public. Medians of roughly seven-in-ten or more take this view in Southern and Eastern Europe (88%), Southeast Asia (79%) and Central Asia (73%). But fewer say women should have this

Attitudes Toward Women's Rights

Median % of Muslims who completely or mostly agree ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." Question on whether a woman should always obey her husband was not asked in sub-Saharan Africa.

PEW RESEARCH CENTER Q58, Q58AF and Q78.

right in South Asia (56%) and the Middle East-North Africa region (53%). Sub-Saharan Africa is the only region where a median of less than half (40%) think a woman should be able to decide for herself whether to wear a veil. (For more details on views toward veiling, see page 92.)

Although many Muslims endorse a woman's right to choose how she appears in public, overwhelming majorities in most regions say a wife should always obey her husband. Medians of more than eight-in-ten Muslims express this view in Southeast Asia (93%), South Asia (88%), and the Middle East and North Africa (87%). Even in Central Asia, a region characterized by relatively low levels of religious observance and strong support for a woman's right to decide whether to wear a veil, seven-in-ten Muslims agree that a wife should carry out her husband's wishes.¹¹ Only in Southern and Eastern Europe do fewer than half (median of 43%) share this view.

¹¹ For background on levels of religious observance in the countries surveyed, see the Pew Research Center's August 2012 report "<u>The World's Muslims: Unity and Diversity</u>."

Views on a women's rights to divorce and inheritance vary considerably across the regions surveyed. Muslims in Southern and Eastern Europe and Central Asia clearly support a wife's right to initiate a divorce (regional medians of 86% and 70%, respectively). However, fewer in the other regions think this should be a woman's prerogative. Similarly, medians of six-inten or more in three regions – Southern and Eastern Europe (69%), Southeast Asia (61%) and Central Asia (60%) - think daughters and sons should have equal inheritance rights. But far fewer agree in South Asia (46%) and the Middle East-North Africa region (25%).

Women's Right to Divorce and Inheritance

Median % of Muslims who say that ...

As in the case of support for religious courts

and making sharia official law, attitudes toward equal inheritance appear to reflect, at least in part, a society's legal and social norms. For example, at least three-quarters of Muslims say children should be able to inherit equally, regardless of gender, in Turkey (88%), Bosnia-Herzegovina (79%) and Kosovo (76%) – all countries where laws do not require that sons should receive greater inheritance than daughters. By contrast, in Jordan (25%), Iraq (22%), Morocco (15%) and Tunisia (15%) – countries where laws specify unequal inheritance based on gender – a quarter or fewer say daughters and sons should have equal rights to their family's wealth. (See page 95.)

Differences in Views by Gender

Overall, the survey finds that Muslim women are often, but not always, more supportive of women's rights.¹² For example, in about half of the 39 countries surveyed, women are more likely than men to say that a woman should decide for herself whether to wear a veil in public. Yet in the remaining countries, women are just as likely as men to say that the question of veiling should not be left to individual women. When it comes to divorce and equal inheritance, there are even fewer countries where Muslim women are significantly more supportive of women's rights than are Muslim men.

¹² For analysis of support for women's rights among Muslims in sub-Saharan Africa see the Pew Research Center's April 2010 report "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa."

Extremism Widely Rejected

Muslims around the world strongly reject violence in the name of Islam. Asked specifically about suicide bombing, clear majorities in most countries say such acts are rarely or never justified as a means of defending Islam from its enemies.

In most countries where the question was asked, roughly three-quarters or more Muslims reject suicide bombing and other forms of violence against civilians. And in most countries, the prevailing view is that such acts are *never* justified as a means of defending Islam from its enemies. Yet there are some countries in which substantial minorities think violence against civilians is at least sometimes justified. This view is particularly widespread among Muslims in the Palestinian territories (40%), Afghanistan (39%), Egypt (29%) and Bangladesh (26%).

The survey finds little evidence that attitudes toward violence in the name of Islam are linked to factors such as age, gender or education. Similarly, the survey finds no consistent link between support for enshrining sharia as official law and attitudes toward religiously motivated violence. In only three of the 15 countries with sufficient samples sizes for analysis – Egypt, Kosovo and Tunisia – are sharia supporters significantly more likely to say suicide bombing and other forms of violence are at least sometimes justified. In Bangladesh, sharia supporters are significantly less likely to hold this view.

Majorities Say Suicide Bombing Not Justified

% of Muslims who say suicide bombing in defense of Islam is ...

Rarely/never justified
Often/sometimes justified

This question was not asked in sub-Saharan Africa. Data for Lebanon are not available due to an administrative error.

PEW RESEARCH CENTER Q89.

In a majority of countries surveyed, at least half of Muslims say they are somewhat or very concerned about religious extremism. And on balance, more Muslims are concerned about Islamic than Christian extremist groups. In all but one of the 36 countries where the question was asked, no more than one-in-five Muslims express worries about Christian extremism, compared with 28 countries where at least that many say they are concerned about Islamic extremist groups. This includes six countries in which 40% or more of Muslims worry about Islamic extremism: Guinea Bissau (54%), Indonesia (53%), Kazakhstan (46%), Iraq (45%), Ghana (45%) and Pakistan (40%). (For more details on views toward extremism, see page 68.)

Few See Tensions Over Religious Differences

Although many Muslims are concerned about Islamic extremist groups, relatively few think tensions between more and less observant Muslims pose a major problem for their country. Similarly, most do not see Sunni-Shia hostilities as a major problem. And when asked specifically about relations between Muslims and Christians, majorities in most countries see little hostility between members of the two faiths.

Muslims in Southern and Eastern Europe and those in Central Asia are not as likely as those in other regions to describe tensions between more religious and less religious Muslims as a very big problem in their country (regional medians of 10% and 6%, respectively). Slightly more Muslims in South Asia (21%) and Southeast Asia (18%) see intra-faith differences as a major problem. In the Middle East and North Africa, a median of one-in-four say tensions between more and less devout Muslims is a pressing issue in their country.

Few See Tensions Between More and Less Religious Muslims

Median % of Muslims who believe tensions are a very big problem

This question was not asked in sub-Saharan Africa. PEW RESEARCH CENTER Q88. Across the seven countries where the question was asked, fewer than four-in-ten Muslims consider tensions between Sunnis and Shias to be a major national problem. However, levels of concern vary considerably. At one end of the spectrum, barely any Muslims in Azerbaijan (1%) say Sunni-Shia tensions are a pressing issue in their country. By contrast, in Lebanon (38%), Pakistan (34%) and Iraq (23%) – three countries that have experienced sectarian violence – about a quarter or more view Sunni-Shia tensions as a very big problem. (For more details on Sunni-Shia tensions, see page 107.)

Compared with issues such as unemployment and crime, which majorities often describe as pressing issues in their country, relatively few Muslims place religious conflict among their nation's top problems. Regional medians of

Sunni-Shia Tensions

% of Muslims who say tensions between Sunnis and Shias are a very big problem in their country

one-in-five or fewer characterize such conflict as a major issue in Southern and Eastern Europe (20%) and Central Asia (12%). Somewhat larger medians describe religious tensions as a pressing problem in South Asia (35%), sub-Saharan Africa (34%) and Southeast Asia (27%). Only in the Middle East-North Africa region does a median of 50% say religiously based conflict is a major problem facing their country.

The survey asked in particular about relations between Muslims and Christians. In nearly all countries, fewer than half of Muslims say that many or most members of either religious group are hostile toward the other group. In five countries, however, more than three-in-ten Muslims describe many or most Christians as antagonistic toward Muslims: Egypt (50%), Guinea Bissau (41%), the Democratic Republic of the Congo (37%), Chad (34%) and Bosnia-Herzegovina (31%). And in three countries similar percentages say many or most Muslims are hostile toward Christians: Guinea Bissau (49%), Chad (38%) and Egypt (35%). (For more details on Muslim-Christian tensions, see page 116.)

Democracy and Religious Freedom

Most Muslims around the world express support for democracy, and most say it is a good thing when others are very free to practice their religion. At the same time, many Muslims want religious leaders to have at least some influence in political matters.

Given a choice between a leader with a strong hand or a democratic system of government, most Muslims choose democracy. Regional medians of roughly six-in-ten or more support democracy in sub-Saharan Africa (72%), Southeast Asia (64%) and Southern and Eastern Europe (58%), while slightly fewer agree in the Middle East and North Africa (55%) and Central Asia (52%). Muslims in South Asia are the most skeptical of democratic government (a median of 45% say they support democracy).

Widespread Support for Democracy, Religious Freedom

Median % of Muslims who ...

	Prefer democracy over strong leader		
Sub-Saharan Africa*	72	94	
Southeast Asia	64	93	
Southern-Eastern Europe	58	95	
Middle East-North Africa	55	85	
Central Asia	52	92	
South Asia	45	97	
*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." **Medians show Muslims who say non-Muslims in their			

**Medians show Muslims who say non-Muslims in their country are very free to practice their religion and consider this a good thing.

PEW RESEARCH CENTER Q10, Q11 and Q14.

A majority of Muslims in most countries surveyed say they are "very free" to practice their religion. The only countries where fewer than half of Muslims say they are very free to practice their faith are Iraq (48%), Egypt (46%) and Uzbekistan (39%).

The survey also asked Muslims whether people of other faiths in their country are very free, somewhat free, not too free or not at all free to practice their religion; a follow-up question asked Muslims whether they consider this "a good thing" or "a bad thing." In 31 of the 38 countries where the question was asked, majorities of Muslims say people of other faiths can practice their religion very freely. (The question was not asked in Afghanistan.) And of those who share this assessment, overwhelming majorities consider it a good thing. This includes median percentages of more than nine-in-ten in South Asia (97%), Southern and Eastern Europe (95%), sub-Saharan Africa (94%), Southeast Asia (93%) and Central Asia (92%). In the Middle East-North Africa region, nearly as many (85%) share this view.

There are a few countries where 10% or more of Muslims say non-Muslims are either "not too free" or "not at all free" to practice their faith. These include Egypt (18%), Turkey (14%), Iraq (13%), Djibouti (11%), Tajikistan (11%) and the Palestinian territories (10%). Very few Muslims in these countries call this lack of religious freedom "a good thing." Egypt is the only country in which more than one-tenth (12%) of the total Muslim population says it is a good thing that non-Muslims are not free to practice their faith.

Islam and Politics

While Muslims widely embrace democracy and religious freedom, many also want religion to play a prominent role in politics. Medians of at least six-in-ten in Southeast Asia (79%), South

Asia (69%), and the Middle East and North Africa (65%) say religious leaders should have at least some influence over political matters. This includes medians of at least a quarter across these three regions who would like to see religious leaders exert a *large* influence on politics. Muslims in the other two regions where the question was asked are less comfortable with the merger of politics and faith. Fewer than three-in-ten Muslims in Central Asia (28%) and Southern and Eastern Europe (22%) say religious leaders should wield influence in political matters. And among these, less than one-in-ten think religion should have a large influence.

Median % of Muslims who believe religious leaders should have political influence

Devout Muslims tend to be more supportive of religious leaders playing a role in politics. In a number of countries, particularly in the Middle East and North Africa but also in Southern and Eastern Europe, Muslims who pray several times a day are more likely than those who pray less frequently to say religious leaders should have at least some influence on political matters. At a country level, this gap is especially wide in Lebanon, where Muslims who pray several times a day are nearly four times more likely than other Muslims (51% vs. 13%) to say religious leaders should play a role in politics.

Islam and Contemporary Society

Most Muslims are comfortable practicing their faith in the contemporary world. Relatively few feel there is an inherent conflict between being religiously devout and living in a modern society, and the prevailing view in most countries surveyed is that there is no inherent conflict between religion and science. However, most Muslims think Western music, movies and television pose a threat to morality in their country – even though, on a personal level, substantial percentages say they enjoy Western entertainment.

Across the six major regions included in the study, most Muslims reject the notion that there is an inherent tension between modern society and leading a religiously devout life. This view prevails in regions characterized by low levels of religious observance – Central Asia (median of 71%) and Southern and Eastern Europe (58%) – as well as in regions where most Muslims are highly observant – Southeast Asia (64%) and the Middle East and North Africa (60%).¹³ Muslims in sub-

Little Tension Between Religion and Modernity

Median % of Muslims who believe ...

	There is no conflict between religion and modern society	There is no conflict between religion and science	Living things have evolved over time
Southern-Eastern Europe	58	50	54
Central Asia	71	61	54
Southeast Asia	64	54	39
South Asia	39	45	30
Middle East-North Africa	60	75	58
Sub-Saharan Africa*	50		

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." Questions on evolution and conflict between religion and science were not asked in sub-Saharan Africa.

PEW RESEARCH CENTER Q75, Q19 and Q20.

Saharan Africa are more divided on the compatibility of religion and modern life (median of 50%). Muslims in South Asia, meanwhile, are less likely to say modern life and religious devotion are compatible (median of 39%). (For more details, see page 128.)

Across the 23 countries where the question was asked, most Muslims see no inherent conflict between religion and science. This view is especially widespread in the Middle East and North Africa (median of 75%) even though, as previously noted, many Muslims in the region are highly committed to their faith. Across the other regions surveyed, medians of 50% or more

¹³ For background on levels of religious observance in the countries surveyed, see the Pew Research Center's August 2012 report "The World's Muslims: Unity and Diversity."

concur that religion and science are compatible. The one exception is South Asia, where fewer than half (45%) share this view.

Asked specifically about the origins of humans and other living things, Muslims in Central Asia, Southern and Eastern Europe, and the Middle East-North Africa region agree with the theory of evolution (regional medians from 54% to 58%). Fewer Muslims accept evolution in Southeast Asia (39%) and South Asia (30%). (For more details on views toward evolution, see page 132.)

Western Pop Culture

Western music, movies and television have become a fixture of contemporary society in many parts of the world. The survey finds that, at a personal level, many Muslims enjoy Western popular culture. This is especially true in Southern and Eastern Europe (66%), Central Asia (52%) and sub-Saharan Africa (51%), where medians of at least 50% say they like Western entertainment. Fewer in Southeast Asia (41%) and the Middle East and North Africa (38%) share this view. Favorable opinions of Western music, movies and television are even rarer in South Asia (25%).

Even though many Muslims enjoy Western pop culture, a clear majority of Muslims in most countries surveyed think that Western entertainment harms morality in their

Even Among Muslims Who Like Western Pop Culture, Many Say It Harms Morality

Median % of Muslims who say Western music, movies and TV hurt morality in their country

Based on those who say they like Western cultural imports. *Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa."

PEW RESEARCH CENTER Q17 and Q26.

country. And it is not only Muslims who personally dislike Western music, movies and television who feel this way. In four of the six regions, medians of at least half of those who say they enjoy this type of entertainment also say Western cultural imports undermine morality: sub-Saharan Africa (65%), South Asia (59%), Southeast Asia (51%) and the Middle East-North Africa region (51%). (For more details, including Muslims' views toward Bollywood, see page 134.)

How Do American Muslims Compare?

In 2011, the Pew Research Center conducted its second nationally representative survey of Muslims in the United States. When that survey is compared with the global survey of Muslims, some key differences emerge between U.S. Muslims and Muslims in other countries. In general, American Muslims are more at ease in the contemporary world. About six-in-ten Muslims living in the U.S. (63%) say there is no tension between being religiously devout and living in a modern society, compared with a median of 54% of Muslims worldwide. American Muslims also are more likely than Muslims in other parts of the world to say that many religions can lead to eternal salvation (56% vs. global median of 18%). Additionally, U.S. Muslims are much less likely than Muslims worldwide to say that all or most of their close friends are Muslim (48% vs. global median of 95%).

Muslims in the U.S. are about as likely as Muslims in other countries to view science and religion as fully compatible. In the U.S., 59% of Muslims say there generally is not a conflict between science and religion, compared with a median of 54% globally among Muslims. However, American Muslims are somewhat less likely to believe in evolution than are Muslims in other parts of the world (45% vs. global median of 53%). Indeed, when it comes to evolution, U.S. Muslims are closer to U.S. Christians (46% of whom say they believe in evolution) than they are to fellow Muslims elsewhere in the world.

American Muslims are even more likely than Muslims in other countries to firmly reject violence in the name of Islam. In the U.S., about eight-in-ten Muslims (81%) say that suicide bombing and similar acts targeting civilians are *never* justified. Across the globe, a median of roughly seven-in-ten Muslims (72%) agrees. (For more details on how U.S. Muslims compare with Muslims worldwide, see page 139.)
About the Report

These and other findings are discussed in more detail in the remainder of this report, which is divided into seven chapters:

- Beliefs About Sharia (begins on page 41)
- Religion and Politics (begins on page 59)
- Morality (begins on page 73)
- Women in Society (begins on page 91)
- Relations Among Muslims (begins on page 101)
- Interfaith Relations (begins on page 109)
- Religion, Science and Popular Culture (begins on page 127)

This report also includes an appendix with comparable results from past Pew Research Center surveys of Muslims in the United States (page 139). A glossary of key terms begins on page 145. The survey questionnaire and a topline with full results are available on page 159. The online version of the report also includes an infographic. This report covers attitudes and views on a variety of social and political questions. A <u>previous Pew Research report</u>, released in August 2012, addressed religious affiliation, beliefs and practices among Muslims.

This report includes data on every nation with a Muslim population of more than 10 million except Algeria, China, India, Iran, Saudi Arabia, Sudan, Syria and Yemen. Together, the 39 countries and territories included in the survey are home to about two-thirds of all Muslims in the world.

The surveys that are the basis for this report were conducted across multiple years. Fifteen sub-Saharan countries with substantial Muslim populations were surveyed in 2008-2009 as part of a larger project that examined religion in that region. The methods employed in those countries – as well as some of the findings – are detailed in the Pew Research Center's 2010 report "<u>Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa</u>." An additional 24 countries and territories were surveyed in 2011-2012. In 21 of these countries, Muslims make up a majority of the population. In these cases, nationally representative samples of at

least 1,000 respondents were fielded. The number of self-identified Muslims interviewed in these countries ranged from 551 in Lebanon to 1,918 in Bangladesh. In Russia and Bosnia-Herzegovina, where Muslims are a minority, oversamples were employed to ensure adequate representation of Muslims; in both cases, at least 1,000 Muslims were interviewed. Meanwhile, in Thailand, the survey was limited to the country's five southern provinces, each with substantial Muslim populations; more than 1,000 interviews with Muslims were conducted across these provinces. Appendix C (page 147) provides greater detail on the 2011-2012 survey's methodology.

Country	Muslims in Sample	Total Sample Size
Afghanistan	1,509	1,509
Albania	788	1,032
Azerbaijan	996	1,000
Bangladesh	1,918	2,196
Bosnia-Herzegovina*	1,007	1,605
Egypt	1,798	2,000
Indonesia	1,880	2,000
Iraq	1,416	1,490
Jordan	966	1,000
Kazakhstan	998	1,469
Kosovo	1,266	1,485
Kyrgyzstan	1,292	1,500
Lebanon	551	979
Malaysia	1,244	1,983
Morocco	1,472	1,474
Niger	946	1,002
Pakistan	1,450	1,512
Palestinian territories	994	1,002
Russia*	1,050	2,704
Tajikistan	1,453	1,470
Thailand^	1,010	1,010
Tunisia	1,450	1,454
Turkey	1,485	1,501
Uzbekistan	965	1,000

Countries Surveyed in 2011-2012 and Sample Sizes

*The Bosnia-Herzegovina and Russia surveys included oversamples of Muslim respondents. In Bosnia-Herzegovina, interviews were conducted among a nationally representative sample of 1,100 respondents and supplemented with 505 additional interviews among Muslims. The Russia survey was conducted among a nationally representative sample of 1,810 respondents and supplemented with 894 additional interviews among Muslims.

^The survey in Thailand was conducted only among Muslims in five southern provinces: Narathiwat, Pattani, Satun, Songkhla and Yala. It is representative of Muslims in these five provinces.

Country	Muslims in Sample	Total Sample Size
Cameroon	245	1,503
Chad	811	1,503
DR Congo	185	1,519
Djibouti	1,452	1,500
Ethiopia	453	1,500
Ghana	339	1,500
Guinea Bissau	373	1,000
Kenya	340	1,500
Liberia	279	1,500
Mali	901	1,000
Mozambique	340	1,500
Nigeria	818	1,516
Senegal	891	1,000
Tanzania	539	1,504
Uganda	321	1,040

Countries Surveyed in 2008-2009 and Sample Sizes

For additional details on these countries, please see the Pew Research Center's April 2010 report "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa."

The Ghana, Kenya and Uganda surveys included oversamples of Muslim respondents. In Ghana and Kenya, interviews were conducted among a nationally representative sample of 1,300 respondents and supplemented with 200 additional interviews among Muslims. The Uganda survey was conducted among a nationally representative sample of 832 respondents and supplemented with 208 additional interviews among Muslims.

CHAPTER 1: BELIEFS ABOUT SHARIA

The survey finds that most Muslims believe sharia is the revealed word of God rather than a body of law developed by men based on the word of God. Muslims also tend to believe sharia has only one, true understanding, but this opinion is far from universal; in some countries, substantial minorities of Muslims believe sharia should be open to multiple interpretations. Religious commitment is closely linked to views about sharia: Muslims who pray several times a day are more likely to say sharia is the revealed word of God, to say that it has only one interpretation and to support the implementation of Islamic law in their country.

Although many Muslims around the world say sharia should be the law of the land in their country, the survey reveals divergent opinions about the precise application of Islamic law.¹⁴ Generally, supporters of sharia are most comfortable with its application in cases of family or property disputes. In most regions, fewer favor other specific aspects of sharia, such as cutting off the hands of thieves and executing people who convert from Islam to another faith.

¹⁴ For analysis of views about sharia among Muslims in sub-Saharan Africa, see the Pew Research Center's April 2010 report "<u>Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa</u>."

Sharia as Divine Revelation

In 17 of the 23 countries where the question was asked, at least half of Muslims say sharia is the revealed word of God. (For more information on sharia see text box on page 17.) In no country are Muslims significantly more likely to say sharia was developed by men than to say it is the revealed word of God.

Acceptance of sharia as the revealed word of God is high across South Asia and most of the Middle East and North Africa. For example, roughly eight-in-ten Muslims (81%) in Pakistan and Jordan say sharia is the revealed word of God, as do clear majorities in most other countries surveyed in these two regions. Only in Lebanon is opinion more closely divided: 49% of Muslims say sharia is the divine word of God, while 38% say men have developed sharia from God's word.

Muslims in Southeast Asia and Central Asia are somewhat less likely to say sharia comes directly from God. Only in Kyrgyzstan (69%) do more than two-thirds say Islamic law is the revealed word of God. Elsewhere in these regions, the percentage of Muslims who say it is the revealed word of God ranges from roughly four-in-ten in Malaysia (41%) to sixin-ten in Tajikistan.

Sharia as the Revealed Word of God

% of Muslims who say sharia is ...

Developed by men, based on word of GodThe revealed word of God

 $^{\rm Interviews}$ conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q66.

Views about the origins of sharia are more mixed in Southern and Eastern Europe. At least half of Muslims describe sharia as the divine word of God in Russia (56%) and Bosnia-Herzegovina (52%). By contrast, three-in-ten or fewer hold this view in Kosovo (30%) and Albania (24%).

Overall, Muslims who pray several times a day are more likely to believe that sharia is the revealed word of God than are those who pray less frequently. This is the case in many

countries where the question was asked, with especially large differences observed in Russia (+33 percentage points), Uzbekistan (+21), Kyrgyzstan (+20) and Egypt (+15). Views on the origins of sharia do not vary consistently with other measures, such as age or gender.

Interpreting Sharia

Muslims differ widely as to whether sharia should be open to multiple understandings. While many say there is only one true interpretation, substantial percentages in most countries either say there are multiple interpretations or say they do not know.

A majority of Muslims in three Central Asian countries – Tajikistan (70%), Azerbaijan (65%) and Kyrgyzstan (55%) – say there is only one way to understand sharia. But elsewhere in the region there is less consensus, including in Turkey, where identical proportions (36% each) stand on either side of the question.

Muslims in Southern and Eastern Europe tend to lean in favor of a single interpretation of sharia. However, only in Bosnia-Herzegovina (56%) and Russia (56%), do majorities take this position.

Across the countries surveyed in South Asia, majorities consistently say there is only one possible way to understand sharia. The proportion holding this view ranges from 67% in Afghanistan to 57% in Bangladesh. But more than a quarter of Muslims in Afghanistan (29%) and Bangladesh (38%) say sharia should be open to multiple interpretations.

One or Multiple Interpretations of Sharia?

% of Muslims who say sharia has ...

^Interviews conducted with Muslims in five southern provinces only. Data from Egypt and Jordan are not available due to an administrative error.

PEW RESEARCH CENTER Q67.

In the Middle East-North Africa region, belief in a single interpretation of sharia prevails in Lebanon (59%) and the Palestinian territories (51%). But opinion in Iraq is mixed: 46% say there is only one possible way to understand sharia, while 48% disagree. And in Tunisia and Morocco, large majorities (72% and 60%, respectively) believe sharia should be open to multiple interpretations.

In Southeast Asia, opinion leans modestly in favor of a single interpretation of sharia. The biggest divide is found in Thailand, where 51% of Muslims say there is only one possible understanding of Islamic law, while 29% say it should be open to multiple interpretations.

In a number of countries, significant percentages say they are unsure whether sharia should be subject to one or multiple understandings, including at least one-in-five Muslims in Albania (46%), Kosovo (42%), Uzbekistan (35%), Turkey (23%), Russia (21%), Malaysia (20%) and Pakistan (20%).

An individual's degree of religious commitment appears to influence views on interpreting sharia. In many countries where the question was asked, Muslims who pray several times a day are more likely than those who pray less often to say that there is a single interpretation. The largest differences are found in Russia (+33 percentage points) and Uzbekistan (+27), but substantial gaps are also observed in Lebanon (+18), Malaysia (+16) and Thailand (+15).

Sharia as the Official Law of the Land

Support for making sharia the official law of the land varies significantly across the six major regions included in the study. In countries across South Asia, Southeast Asia, sub-Saharan Africa and the Middle East-North Africa region most favor making sharia their country's official legal code. By contrast, only a minority of Muslims across Central Asia as well as Southern and Eastern Europe want sharia to be the official law of the land.

In South Asia, high percentages in all the countries surveyed support making sharia the official law, including nearly universal support among Muslims in Afghanistan (99%). More than eight-in-ten Muslims in Pakistan (84%) and Bangladesh (82%) also hold this view. The percentage of Muslims who say they favor making Islamic law the official law in their country is nearly as high across the Southeast Asian countries surveyed (86% in Malaysia, 77% in Thailand and 72% in Indonesia).¹⁵

In sub-Saharan Africa, at least half of Muslims in most countries surveyed say they favor making sharia the official law of the land, including more than seven-in-ten in Niger (86%), Djibouti (82%), the Democratic Republic of the Congo (74%) and Nigeria (71%).

Favor or Oppose Making Sharia the Law of the Land?

% of Muslims who favor making Islamic law the official law in their country

^{*}Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q79a.

 $^{^{\}rm 15}$ In Thailand, respondents were asked if sharia should be made the official law in the predominantly Muslim areas of the country.

^{**}Question was modified to ask if sharia should be the law of the land in Muslim areas.

Support for sharia as the official law of the land also is widespread among Muslims in the Middle East-North Africa region – especially in Iraq (91%) and the Palestinian territories (89%). Only in Lebanon does opinion lean in the opposite direction: 29% of

Lebanese Muslims favor making sharia the law of the land, while 66% oppose it.

Support for making sharia the official legal code of the country is relatively weak across Central Asia as well as Southern and Eastern Europe. Fewer than half of Muslims in all the countries surveyed in these regions favor making sharia their country's official law. Support for sharia as the law of the land is greatest in Russia (42%); respondents in Russia were asked if sharia should be made the official law in the country's ethnic-Muslim republics. Elsewhere in Central Asia and Southern and Eastern Europe, about one-in-three or fewer say sharia should be made the law of the land, including just 10% in Kazakhstan and 8% in Azerbaijan.

Again, level of religious commitment makes a big difference in attitudes about the implementation of sharia. Muslims who pray several times a day are more likely than those who pray less frequently to favor Islamic law as the official law of the land. The difference is particularly large in Russia (+37 percentage points), Lebanon (+28), the Palestinian territories (+27), Tunisia (+25) and Kyrgyzstan (+24).

Across the countries surveyed, support for making sharia the official law of the land generally varies little by age, gender or education. However, in the Middle East-North Africa region, Muslims ages 35 and older are more likely than those 18-34 to back sharia in Lebanon (+22 percentage points), Jordan (+12), Tunisia (+12) and the Palestinian territories (+10).

Muslims Who Pray More Frequently Are More Likely to Favor Sharia as Law of the Land

% of Muslims who favor implementing Islamic law as the law of the land

	Pray several times a day	Pray less often	Diff.
Russia*	65	28	+37
Lebanon	39	11	+28
Palestinian terr.	95	68	+27
Tunisia	64	39	+25
Kyrgyzstan	54	30	+24
Bosnia-Herz.	29	12	+17
Malaysia	90	74	+16
Morocco	88	73	+15
Indonesia	74	64	+10
Turkey	18	8	+10
Bangladesh	88	79	+9
Kosovo	25	16	+9

*Question was modified to ask if sharia should be the law of the land in Muslim areas.

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q61 and Q79a.

Should Sharia Apply to All Citizens?

Among Muslims who support making sharia the law of the land, most do not believe that it should be applied to non-Muslims. Only in five of 21 countries where this follow-up question was asked do at least half say all citizens should be subject to Islamic law.

The belief that sharia should extend to non-Muslims is most widespread in the Middle East and North Africa, where at least four-in-ten Muslims in all countries except Iraq (38%) and Morocco (29%) hold this opinion. Egyptian Muslims (74%) are the most likely to say it should apply to Muslims and non-Muslims alike, while 58% in Jordan hold this view.

By contrast, Muslims in Southern and Eastern Europe who favor making sharia the official law of the land are among the least likely to say it should apply to all citizens in their country. Across the nations surveyed in the region, fewer than a third take this view. This includes 22% of Russian Muslims (who were asked about the applying sharia in their country's ethnic Muslim republics).

In other regions, opinion varies widely by country. For example, in Southeast Asia, half of Indonesian Muslims who favor sharia as the official law say it should apply to all citizens, compared with about a quarter (24%) of those in Thailand. (Thai Muslims were asked if sharia should be made the official law in the predominantly Muslim areas of the country.)

Should Sharia Apply to Both Muslims and Non-Muslims?

Among Muslims who say sharia should be the law of the land, % who say it should apply to ...

Based on Muslims who favor making sharia the law of the land. *Question was modified to ask if sharia should be the law of the land in Muslim areas. ^Interviews conducted with Muslims in five southern provinces only. Results for Azerbaijan not shown due to small sample size. PEW RESEARCH CENTER Q79a and Q81.

Similarly, in Central Asia, a majority of Muslims in Kyrgyzstan (62%) who support making sharia the official law say it should apply to non-Muslims in their country, but far fewer in

Kazakhstan (19%) agree. Meanwhile, in South Asia, Muslims who are in favor of making sharia the law of the land in Afghanistan are 27 percentage points more likely to say all citizens should be subject to Islamic law than are those in Pakistan (61% in Afghanistan vs. 34% in Pakistan).

How Should Sharia Be Applied?

When Muslims in different regions of the world say they want sharia to be the law of the land, do they also share a vision for how sharia should be applied in practice? Overall, among those in favor of making sharia the law of the land, the survey finds broad support for allowing religious judges to adjudicate domestic disputes. Lower but substantial proportions of Muslims support severe punishments such as cutting off the hands of thieves or stoning people who commit adultery. The survey finds even lower support for executing apostates.

Family and Property Disputes

Islamic law addresses a range of domestic and personal matters, including marriage, divorce and inheritance.¹⁶ And most Muslims who say sharia should be the law of the land in their country are very supportive of the application of Islamic law in this sphere. Specifically, in 17 of the 20 countries where there are adequate samples for analysis, at least half favor giving Muslim leaders and religious judges the power to decide family and property disputes.

Support for allowing religious judges to decide domestic and property disputes is particularly widespread throughout Southeast Asia, South Asia and the Middle East-North Africa region. Across these three regions, at least six-in-ten

Should Religious Judges Decide Family or Property Disputes?

Among Muslims who say sharia should be the law of the land, % who say that religious judges should decide domestic and property disputes

Based on Muslims who favor making sharia the law of the land.

*Based on Muslims who favor making sharia the law in Muslim areas.

^Interviews conducted with Muslims in five southern provinces only.

Results for Azerbaijan not shown due to small sample size.

PEW RESEARCH CENTER q79a and Q92a.

¹⁶ See Quran 4:22-4; 65:1-6; 4:11-2. See also Hourani, Albert. 1991. "A History of the Arab Peoples." Harvard University Press, page 65.

Muslims who support the implementation of sharia as the official law say religious judges should decide family and property matters. This includes more than nine-in-ten in Egypt (95%) and Jordan (93%), and nearly as many in Malaysia (88%) and Pakistan (87%).

In Central Asia as well as Southern and Eastern Europe, Muslims who favor making sharia the law of the land are somewhat less enthusiastic about having religious judges decide matters in the domestic sphere. Across these two regions, fewer than two-thirds favor giving religious judges the power to decide family and property disputes. The least support for allowing religious judges to decide matters in the domestic sphere is found in Kosovo (26%) and Bosnia-Herzegovina (24%).

Penalty for Theft or Robbery

Among those who want sharia to be the law of the land, in 10 of 20 countries where there are adequate samples for analysis at least half say they support penalties such as whippings or cutting off the hands of thieves and robbers.¹⁷ In South Asia, Pakistani and Afghan Muslims clearly support hudud punishments (see Glossary on page 145). In both countries, more than eight-in-ten Muslims who favor making sharia the official law of the land also back these types of penalties for theft and robbery (88% in Pakistan and 81% in Afghanistan). By contrast, only half of Bangladeshis who favor sharia as the law of the land share this view.

In the Middle East and North Africa, many Muslims who support making sharia the official law also favor punishments like cutting off the hands of thieves. This includes at least seven-in-ten in the Palestinian territories (76%) and Egypt (70%), and at least half in Jordan (57%), Iraq (56%) and Lebanon (50%). Only in Tunisia do fewer than half (44%) of those who want Islamic law as the law of the land also back these types of criminal penalties.

In Southeast Asia, about two-thirds (66%) of Malaysian Muslims who want sharia as the law

Do You Favor Corporal Punishments for Crimes Such as Theft?

Among Muslims who say sharia should be the law of the land, % who favor corporal punishment

^Interviews conducted with Muslims in five southern provinces only.

Results for Azerbaijan not shown due to small sample size.

PEW RESEARCH CENTER Q79a and Q92c.

of the land also favor punishments like cutting off the hands of thieves or robbers, but fewer than half say the same in Thailand (46%) and Indonesia (45%).

In Central Asia as well as Southern and Eastern Europe, relatively few Muslims who back sharia support severe criminal punishments. Across the two regions, only in Kyrgyzstan do

¹⁷ Certain hadith specify that some crimes, including theft, merit corporal punishments, such as whipping or the cutting off of hands. See Sahih al-Bukhari 81:771, 81:778, and 81:780.

more than half (54%) support punishments such as whippings or cutting off the hands of thieves. Elsewhere in these two regions, between 43% and 28% of Muslims favor corporal punishments for theft and robbery.

Penalty for Adultery

In 10 of 20 countries where there are adequate samples for analysis, at least half of Muslims who favor making sharia the law of the land also favor stoning unfaithful spouses.¹⁸

Some of the highest support for stoning is found in South Asia and the Middle East-North Africa region. In Pakistan (89%) and Afghanistan (85%), more than eight-in-ten Muslims who want Islamic law as their country's official law say adulterers should be stoned, while nearly as many say the same in the Palestinian territories (84%) and Egypt (81%). A majority also support stoning as a penalty for the unfaithful in Jordan (67%) and Iraq (58%). However, support is significantly lower in Lebanon (46%) and Tunisia (44%), where less than half of those who support sharia as the official law of the land believe that adulterers should be stoned.

In Southeast Asia, six-in-ten Muslims in Malaysia consider stoning an appropriate penalty for adultery. About half hold this view in Thailand (51%) and Indonesia (48%).

Muslims in Central Asia as well as Southern and Eastern Europe are generally less likely to

Stoning as Punishment for Adultery

Among Muslims who say sharia should be the law of the land, % who favor stoning as a punishment for adultery

Based on Muslims who favor making sharia the law of the land. *Based on Muslims who favor making sharia the law in Muslim areas. ^Interviews conducted with Muslims in five southern provinces only. Results for Azerbaijan not shown due to small sample size. PEW RESEARCH CENTER Q79a and Q92d.

support stoning adulterers. Among those who favor Islamic law as the official law of the land, only in Tajikistan do about half (51%) support this form of punishment. Elsewhere in the two regions, fewer than four-in-ten favor this type of punishment, including roughly a quarter or fewer across the countries surveyed in Southern and Eastern Europe.

¹⁸ Certain hadith prescribe stoning as the appropriate penalty for adultery. See Sahih al-Muslim 17:4192 and 17:4198.

Penalty for Converting to Another Faith

Compared with attitudes toward applying sharia in the domestic or criminal spheres, Muslims in the countries surveyed are significantly less supportive of the death penalty for converts.¹⁹ Nevertheless, in six of the 20 countries where there are adequate samples for analysis, at least half of those who favor making Islamic law the official law also support executing apostates.

Taking the life of those who abandon Islam is most widely supported in Egypt (86%) and Jordan (82%). Roughly two-thirds who want sharia to be the law of the land also back this penalty in the Palestinian territories (66%). In the other countries surveyed in the Middle East-North Africa region, fewer than half take this view.

In the South Asian countries of Afghanistan and Pakistan, strong majorities of those who favor making Islamic law the official law of the land also approve of executing apostates (79% and 76%, respectively). However, in Bangladesh far fewer (44%) share this view.

A majority of Malaysian Muslims (62%) who

Death Penalty for Leaving Islam

Among Muslims who say sharia should be the law of the land, % who favor the death penalty for converts

Based on Muslims who favor making sharia the law of the land. *Based on Muslims who favor making sharia the law in Muslim areas. ^Interviews conducted with Muslims in five southern provinces only. Results for Azerbaijan not shown due to small sample size.

PEW RESEARCH CENTER Q79a and Q92b.

want to see sharia as their country's official law also support taking the lives of those who convert to other faiths. But fewer take this position in neighboring Thailand (27%) and Indonesia (18%).

In Central Asia as well as Southern and Eastern Europe, only in Tajikistan (22%) do more than a fifth of Muslims who want sharia as the official law of the land also condone the execution of

¹⁹ Certain hadith either state or imply that the penalty for apostasy, or converting to another faith, is death. See Sahih al-Bukhari 52:260 and 83:37.

apostates. Support for killing converts to other faiths falls below one-in-ten in Albania (8%) and Kazakhstan (4%).

Views on Current Laws and Their Relation to Sharia

Many Muslims say their country's laws do not follow sharia, or Islamic law. At least half take this view in 11 of the 20 countries where the question was asked. Meanwhile, in six countries, at least half of Muslims believe their national laws closely adhere to sharia.

Muslims in Southern and Eastern Europe and Central Asia are among the most likely to say their laws do not adhere closely to Islamic law. A majority of Muslims in Bosnia-Herzegovina (68%), Russia (61%) and Kosovo (59%) take this view. Roughly four-in-ten Muslims in Albania (43%) also say their country's laws do not follow sharia closely, and about half (48%) are unsure.

In Central Asia, at least half of Muslims in Kazakhstan (72%), Azerbaijan (69%) and Kyrgyzstan (54%) say their laws do not follow sharia closely. In Tajikistan, by contrast, 51% say the laws of their country follow sharia.

In the Middle East-North Africa region, Muslims differ considerably in their assessments on this question. Lebanese Muslims (79%) are the most likely to say their country's laws do not follow Islamic law closely. At least half of Muslims in the

How Closely do the Country's Laws Follow Sharia?

% of Muslims who say ...

	Very/ Somewhat closely	Not too∕ Not at all closely	DK		
Southern-Easte	Southern-Eastern Europe				
Bosnia-Herz.	23	68	9		
Russia	27	61	12		
Kosovo	10	59	30		
Albania	10	43	48		
Central Asia					
Tajikistan	51	38	10		
Kyrgyzstan	37	54	9		
Azerbaijan	16	69	15		
Kazakhstan	15	72	13		
Southeast Asia					
Malaysia	58	29	14		
Indonesia	54	42	4		
South Asia					
Afghanistan	88	11	2		
Bangladesh	48	49	3		
Pakistan	41	45	15		
Middle East-Nor	rth Africa				
Iraq	56	37	7		
Morocco	54	26	20		
Jordan	41	57	1		
Tunisia	40	56	4		
Palestinian terr.	39	59	2		
Egypt	39	56	6		
Lebanon	9	79	13		
PEW RESEARCH CENTER Q68.					

Palestinian territories (59%), Jordan (57%), Egypt (56%) and Tunisia (56%) say the same. Fewer Muslims agree in Iraq (37%) and Morocco (26%).

In the two countries in Southeast Asia where the question was asked, at least half of Muslims say their country's laws adhere to sharia. By a 58%-to-29% margin, most Malaysian Muslims say their laws follow sharia; in Indonesia, the margin is 54% to 42%.

Muslims in Afghanistan stand out for the high percentage (88%) that says their laws follow sharia closely. Fewer Muslims in the other countries surveyed in South Asia believe their laws closely follow sharia (48% in Bangladesh and 41% in Pakistan).

Across the countries surveyed, many Muslims who say their laws do not follow sharia believe this is a bad thing. Muslims in South Asia are especially likely to express this sentiment, including at least eight-in-ten Muslims in Pakistan (91%), Afghanistan (84%) and Bangladesh (83%). In Southeast Asia and the Middle East-North Africa region, too, Muslims who believe their country's laws depart from sharia tend to say this is a bad thing. At least sixin-ten in the Palestinian territories (83%), Morocco (76%), Iraq (71%), Jordan (69%), Egypt (67%), Malaysia (65%) and Indonesia (65%) hold this view. Somewhat fewer Muslims in Tunisia (54%) say the same.

In the Middle East-North Africa region, Lebanon is the only country where opinion on the matter is closely divided. Among Lebanese Muslims who say their laws do not follow sharia closely, 41% say this is a good thing, while 38% say it is a bad thing, and 21% have no definite opinion.

Muslims in Southern and Eastern Europe and Central Asia are less likely to say it is a bad thing that their country's laws do not follow sharia. Among Muslims who believe their country's laws do not follow sharia, fewer than a third in most countries surveyed in these regions say this is a

Is It Good or Bad that Laws Do Not Follow Sharia Closely?

Among Muslims who say country's laws do not follow sharia, % who say this is ...

, .	Good	Bad	Neither/DK			
Southern-Easte	Southern-Eastern Europe					
Russia	10	47	42			
Bosnia-Herz.	50	29	21			
Albania	32	28	40			
Kosovo	50	26	23			
Central Asia						
Kyrgyzstan	26	47	27			
Tajikistan	25	32	43			
Kazakhstan	42	18	40			
Azerbaijan	47	13	39			
Southeast Asia						
Malaysia	11	65	23			
Indonesia	22	65	13			
South Asia						
Pakistan	5	91	4			
Afghanistan	13	84	3			
Bangladesh	10	83	7			
Middle East-No	rth Africa					
Palestinian terr.	5	83	12			
Morocco	13	76	11			
Iraq	9	71	20			
Jordan	21	69	10			
Egypt	25	67	8			
Tunisia	25	54	21			
Lebanon	41	38	21			

PEW RESEARCH CENTER Q69.

bad thing, while many say it is neither good nor bad, or express no opinion. The two exceptions are Russia and Kyrgyzstan, where almost half (47% each) say it is a bad thing that their country's laws do not adhere closely to Islamic law.

CHAPTER 2: RELIGION AND POLITICS

Muslims around the world express broad support for democracy and for people of other faiths being able to practice their religion freely. At the same time, many Muslims say religious leaders should influence political matters and see Islamic political parties as just as good or better than other political parties.

Many Muslims express concern about religious extremist groups operating in their country. On balance, more Muslims are concerned about Islamic than Christian extremist groups. And while the vast majority of Muslims in most countries say suicide bombing is rarely or never justified to defend Islam against its enemies, substantial minorities in a few countries consider such violence justifiable in at least some circumstances.

Democracy

In 31 of the 37 countries where the question was asked at least half of Muslims believe a democratic government, rather than a leader with a strong hand, is best able to address their country's problems.

Support for democracy tends to be highest among Muslims in sub-Saharan Africa and Southeast Asia. In 12 of the 16 countries surveyed in sub-Saharan Africa, roughly twothirds or more prefer a democratic government, including nearly nine-in-ten (87%) in Ghana. Fewer, though still a majority, prefer democracy over a strong leader in Guinea Bissau (61%), Niger (57%) and Tanzania (57%). In Southeast Asia, more than six-in-ten Muslims in Malaysia (67%), Thailand (64%) and Indonesia (61%) also prefer democracy.

In the Middle East and North Africa, at least three-quarters of Muslims support democracy in Lebanon (81%) and Tunisia (75%). At least half in Egypt (55%), the Palestinian territories (55%) and Iraq (54%) do so as well.

Attitudes vary somewhat in the other regions surveyed. In South Asia, the percentage of Muslims who say a democratic government is better able to solve their country's problems ranges from 70% in Bangladesh to 29% in Pakistan. In Central Asia, at least half of Muslims in Tajikistan (76%), Turkey (67%), Kazakhstan (52%) and Azerbaijan (51%) prefer

Many Prefer Democracy Over Powerful Leader

% of Muslims who say they prefer ...

C C	ler Democracy	
Southern Kosovo	-Eastern Europe	
Albania	25 69	
Bosnia-Herz.	51 47	
Russia	52 35	
Central A	sia	
Tajikistan	20 76	
Turkey	27 67	
Kazakhstan	44 52	
Azerbaijan	42 51	
Kyrgyzstan	64 32	
Malaysia South eas	t Asia	
Thailand^	30 67 32 64	
Indonesia	37 61	
South As	57 01	
Bangladesh	27 70	
Afghanistan	51 45	
Pakistan	56 29	
Middle Fa	ast-North Africa	
Lebanon	19 81	
Tunisia	22 75	
Egypt	36 55	
Palestinian terr.	40 55	
Iraq	42 54	
Jordan	41 49	
	iran Africa*	
Ghana	12 87	
Djibouti	15 79	
Kenya	19 79	
Senegal	17 79	
Chad	21 77	
Uganda	22 74	
Mozambique Ethiopia	24 73	
Ethiopia Cameroon	26 72 20 71	
Mali	20 71	
Liberia	22 71	
Nigeria	33 66	
Guinea Bissau	37 61	
Niger	25 57	
Tanzania	40 57	
DR Congo	35 55	
Diveoligo		

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q14.

democracy over a leader with a strong hand, while far fewer in Kyrgyzstan (32%) say the same.

In Southern and Eastern Europe, support for democracy is much higher among Muslims in Kosovo (76%) and Albania (69%) than in Bosnia-Herzegovina (47%) and Russia (35%), where a majority of Muslims favor a powerful leader.

Views about the better type of government differ little by frequency of prayer, age, gender or education level.

Religious Freedom

Muslims generally say they are very free to practice their religion. Most also believe non-Muslims in their country are very free to practice their faith. And among those who view non-Muslims as very free to practice their faith, the prevailing opinion is that this is a good thing.

Muslims in Southeast Asia, South Asia and sub-Saharan Africa are particularly likely to say they are "very free" to practice their faith. Roughly seven-in-ten or more Muslims in each country surveyed in these regions hold this view.

There is more variation in the Middle East-North Africa region, where Muslims in Iraq (48%) and Egypt (46%) are much less likely than Muslims in Lebanon (90%) and Morocco (88%) to believe they are able to practice Islam very freely.

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in

five southern provinces only. Question about religious freedom for

people of other faiths was not asked in Afghanistan.

Statistically significant differences are shown in bold.

PEW RESEARCH CENTER Q9 and Q10.

Freedom to Practice Their Faith

Albania 79 76 4 Bosnia-Herz. 74 71 4 Russia 52 51 4 Kosovo 84 85 4 Central Asia ************************************	iff
Bosnia-Herz. 74 71 4 Russia 52 51 4 Russia 52 51 4 Kosovo 84 85 4 Central Asia 52 58 4 Turkey 78 58 4 Tajikistan 60 47 4 Uzbekistan 39 26 4 Kazakhstan 68 57 4 Azerbaijan 71 64 4 Southeast Asia 72 60 4 Indonesia 75 64 4 Thailand^ 84 79 4 South Asia 72 -7 -7 Pakistan 88 75 4 Afghanistan 72 -7 -7 Middle East-North Africa 1 4 Iraq 48 37 4 Morocco 88 78 4 Palestinian terr. 60 56 4 Libanon 90 89 4 <	- 3
Russia 52 51 Russia 52 51 Kosovo 84 85 Central Asia Kyrgyzstan 68 48 Turkey 78 58 Tajikistan 60 47 Tajikistan 68 57 Kazakhstan 68 57 Azerbaijan 71 64 Southeast Asia 79 Malaysia 72 60 +- Indonesia 75 64 +- Thailand^ 84 79 South Asia 72 Pakistan 72 Middle East-North Africa Jordan 73 51 Iraq 48 37 +- Palestinian terr. 60 56 Lebanon	-3
Kosovo 84 85 - Central Asia -	-1
Central Asia K Kyrgyzstan 68 48 + Turkey 78 58 + Tajikistan 60 47 + Uzbekistan 39 26 + Kazakhstan 68 57 + Azerbaijan 71 64 - Southeast Asia 72 60 + Indonesia 75 64 + Thailand^ 84 79 - South Asia 72 - Pakistan 88 75 + Bangladesh 70 62 - Afghanistan 72 - Middle East-North Africa - - Jordan 73 51 - Regypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 <td< td=""><td>.1</td></td<>	.1
Kyrgyzstan 68 48 4. Turkey 78 58 4. Tajikistan 60 47 4. Uzbekistan 39 26 4. Kazakhstan 68 57 4. Azerbaijan 71 64 4. Southeast Asia 72 60 4. Malaysia 72 60 4. Indonesia 75 64 4. Thailand^ 84 79 4. South Asia 72 -0 4. Pakistan 88 75 4. Afghanistan 72 - Middle East-North Africa	. 1
Turkey 78 58 +. Tajikistan 60 47 + Uzbekistan 39 26 + Kazakhstan 68 57 + Azerbaijan 71 64 - Southeast Asia - - - Malaysia 72 60 + Indonesia 75 64 + Thailand^ 84 79 - South Asia 72 - Pakistan 88 75 + Bangladesh 70 62 - Afghanistan 72 - Middle East-North Africa - - - Jordan 73 51 + Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Libanon 90 89 + Mali 83 78 +	20
Y Y Tajikistan 60 47 + Uzbekistan 39 26 + Kazakhstan 68 57 + Azerbaijan 71 64 - Southeast Asia - - - Malaysia 72 60 + Indonesia 75 64 + Thailand^ 84 79 - South Asia 79 62 + Pakistan 88 75 + Bangladesh 70 62 + Afghanistan 72 - Middle East-North Africa - - Jordan 73 51 + Egypt 46 31 + Iraq 48 37 + Palestinian terr. 60 56 + Iubion 90 89 + Miger 92 82 <	20
Uzbekistan 39 26 + Kazakhstan 68 57 + Azerbaijan 71 64 - Southeast Asia - - - Malaysia 72 60 + Indonesia 75 64 + Thailand^ 84 79 - South Asia - - - Pakistan 88 75 + Bangladesh 70 62 + Afghanistan 72 - Middle East-North Africa - - - Jordan 73 51 + Egypt 46 31 + Iraq 48 37 + Palestinian terr. 60 56 - Lebanon 90 89 - - Sub-Saharan Africa* - - - Djibouti 79 65 + - Niger 92 82 + Mali 83 <td>_0 13</td>	_0 13
Kazakhstan 68 57 + Azerbaijan 71 64 - Southeast Asia * * Malaysia 72 60 + Indonesia 75 64 + Thailand^ 84 79 - South Asia * * * Pakistan 88 75 * Bangladesh 70 62 - Afghanistan 72 - Middle East-North Africa * * * Jordan 73 51 + Egypt 46 31 + * Morocco 88 78 + Palestinian terr. 60 56 - Lebanon 90 89 - Sub-Saharan Africa* * * Djibouti 79 65 + Niger 92 82 + Mali 83 78 - Senegal 97 93 -	13
Azerbaijan 71 64 4 Southeast Asia ************************************	11
Southeast Asia Southeast Asia Malaysia 72 60 + Indonesia 75 64 + Thailand^ 84 79 + South Asia 72 62 + Pakistan 88 75 + Bangladesh 70 62 + Afghanistan 72 Middle East-North Africa Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78	 ⊦7
Malaysia7260+Indonesia7564+Thailand^8479+South Asia7062+Pakistan8875+Bangladesh7062+Afghanistan72Middle East-North AfricaJordan7351+Egypt4631+Iraq4837+Morocco8878+Palestinian terr.6056+Lebanon9089+Tunisia8081-Sub-Saharan Africa*Djibouti7965+Niger9282+Mali8378+Senegal9793+Liberia8380+Nigeria7976+Qameroon9088+	,
Indonesia 75 64 + Thailand^ 84 79 + South Asia - Pakistan 88 75 + Bangladesh 70 62 + Afghanistan 72 Middle East-North Africa Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 - Lebanon 90 89 - Tunisia 80 81 - Djibouti 79 65 + Niger 92 82 + Mali 83 78 - Senegal 97 93 - Iberia 83 80 - Nigeria 79 76 - Cameroon 90 88 - <td>12</td>	12
Thailand^84794South AsiaPakistan8875+Bangladesh7062+Afghanistan72Middle East-North AfricaJordan7351+Egypt4631+Iraq4837+Morocco8878+Palestinian terr.6056+Lebanon9089+Tunisia8081-Sub-Saharan Africa*Mali8378+Senegal9793+Iberia8380+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+Nigeria7976+ <t< td=""><td>11</td></t<>	11
South Asia Normalization Normalizati	-5
Pakistan 88 75 + Bangladesh 70 62 + Afghanistan 72 - Middle East-North Africa - - Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 - Senegal 97 93 - Iberia 83 80 - Nigeria 79 76 - Cameroon 90 88 -	U
Bangladesh 70 62 + Afghanistan 72 Middle East-North Africa Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 - Senegal 97 93 - Liberia 83 80 - Nigeria 79 76 - Qameroon 90 88 -	13
Afghanistan 72 Middle East-North Africa Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Liberia 83 80 + Nigeria 79 76 + Queria 79 76 + Senegal 93 88 + Nigeria 79 76 + Queria 79 76 + Queria 79 76 + <tr tbr=""></tr>	-8
Middle East-North Africa Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 - Senegal 97 93 - Liberia 83 80 - Nigeria 79 76 - Queria 79 76 - Nigeria 90 88 -	
Jordan 73 51 +. Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Liberia 83 80 + Nigeria 79 76 + Nigeria 79 76 + Nigeria 90 88 +	
Egypt 46 31 + Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Liberia 83 80 + Nigeria 79 76 + Queria 79 76 + Senegal 93 88 + Liberia 83 80 + Nigeria 79 76 + Output 90 88 +	22
Iraq 48 37 + Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* - - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Liberia 83 80 + Nigeria 79 76 + Nigeria 79 88 +	15
Morocco 88 78 + Palestinian terr. 60 56 + Lebanon 90 89 + Tunisia 80 81 - Sub-Saharan Africa* Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Tanzania 93 89 + Liberia 83 80 + Nigeria 79 76 + Queria 90 88 +	11
Lebanon90894Tunisia8081-Sub-Saharan Africa*-Djibouti7965+Niger9282+Mali83784Senegal97934Tanzania93894Liberia83804Nigeria79764Cameroon90884	10
Tunisia 80 81 - Sub-Saharan Africa* - - Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Tanzania 93 89 + Liberia 83 80 + Nigeria 79 76 + Cameroon 90 88 +	-4
Sub-Saharan Africa*Djibouti7965+Niger9282+Mali8378+Senegal9793+Tanzania9389+Liberia8380+Nigeria7976+Cameroon9088+	- 1
Djibouti 79 65 + Niger 92 82 + Mali 83 78 + Senegal 97 93 + Tanzania 93 89 + Liberia 83 80 + Nigeria 79 76 + Cameroon 90 88 +	1
Niger 92 82 + Mali 83 78 + Senegal 97 93 + Tanzania 93 89 + Liberia 83 80 + Nigeria 79 76 + Cameroon 90 88 +	
Mali 83 78 4 Senegal 97 93 4 Tanzania 93 89 4 Liberia 83 80 4 Nigeria 79 76 4 Cameroon 90 88 4	14
Senegal97934Tanzania93894Liberia83804Nigeria79764Cameroon90884	10
Tanzania 93 89 4 Liberia 83 80 4 Nigeria 79 76 4 Cameroon 90 88 4	-5
Liberia 83 80 4 Nigeria 79 76 4 Cameroon 90 88 4	-4
Nigeria 79 76 4 Cameroon 90 88 4	-4
Cameroon 90 88 +	-3
	-3
Chad 70 68 +	-2
	-2
Ghana 97 97	0
DR Congo 69 70 -	1
Ethiopia 78 79 -	1
Guinea Bissau 82 83 -	1
Kenya 67 70 -	.3
Mozambique 80 88 -	.8
Uganda 78 86 -	.8

Muslims in Uzbekistan (39%) are the least likely among the Muslim populations surveyed to say they are very free to practice their faith.

In addition to freedom for themselves, most Muslims believe individuals from other religions are able to practice their faith openly. In 33 of the 38 countries where the question was asked at least half say people of other faiths are very free to practice their religion. (This question was not asked in Afghanistan.)

Muslims in Central Asia and the Middle East and North Africa are generally less likely to believe non-Muslims can practice their faith freely. Fewer than half in Kyrgyzstan (48%), Tajikistan (47%) and Uzbekistan (26%), for example, say others are able to practice their faith openly. Similarly, in the Middle East-North Africa region, fewer than four-in-ten Muslims in Iraq (37%) and Egypt (31%) believe non-Muslims are free to practice their religion.

In 15 of the countries surveyed, Muslims are significantly more likely to say they themselves are very free to practice their religion than to say the same about people of other faiths. The gaps are particularly wide in Jordan (-22 percentage points), Kyrgyzstan (-20), Turkey (-20) and Egypt (-15).

Overall, Muslims broadly support the idea of religious freedom. Among Muslims who say people of different religions are very free to practice their faith, three-quarters or more in each country say this is a good thing.

Support for Religious Freedom

% of Muslims who say it is good that others are very free to practice their faith

Based on Muslims who say people from other religions are very free to practice their faith.

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q11.

Religious Leaders' Role in Politics

Compared with support for democracy and religious freedom, sharper regional differences emerge over the question of the role of religious leaders in politics. The prevailing view among Muslims in Southeast Asia, South Asia and the Middle East-North Africa region is that religious leaders should have at least some influence in political matters. By contrast, this is the minority view in most of the countries surveyed in Central Asia and Southern and Eastern Europe. With the notable exception of Afghanistan, fewer than half of Muslims in any country surveyed say religious leaders should have a large influence in politics.

Support for religious leaders having a say in political matters is particularly high in Southeast Asia. At least three-quarters of Muslims in Malaysia (82%) and Indonesia (75%) believe religious leaders should influence political matters, including substantial percentages who say they should play a large role (41% and 30%, respectively).

In South Asia, a large majority in Afghanistan (82%) and Bangladesh (69%) believe religious

How Much Political Influence Should Religious Leaders Have?

% of Muslims who say religious leaders should have ...

Large influe	Large influence Some influence			NET		
	Souther	n-Eas	tern	Eu	rope	
Russia	19		9			58
Kosovo	8 19					27
Albania	5 12					17
Bosnia-Herz.	5 12					17
	Central	Asia				
Kyrgyzstan	10	36				46
Turkey	11 2	5				36
Tajikistan	8 20					28
Kazakhstan	3 21					24
Azerbaijan	212					14
	Southea	ist As	ia			
Malaysia	41				41	82
Indonesia	30			45		75
	South A	sia				
Afghanistan		53			29	82
Bangladesh	25		44	1		69
Pakistan	27		27			54
	Middle E	ast-N	orth	Δf	rica	
Jordan	37	ust n	or ti	4		80
Egypt	28		4	47		75
Palestinian terr.	29		4	3		72
Tunisia	27		31			58
Iraq	24		33			57
Lebanon	18	19				37

This question was not asked in sub-Saharan Africa. PEW RESEARCH CENTER Q15.

leaders ought to influence political matters, while 54% of Pakistani Muslims agree. Afghan Muslims are the most likely among the populations surveyed to say religious leaders should have a *large* influence on politics (53%), while roughly a quarter of Muslims in Pakistan (27%) and Bangladesh (25%) express this view.

In the Middle East-North Africa region, a majority of Muslims in most countries surveyed say religious leaders should play a role in politics. Support is highest among Muslims in Jordan (80%), Egypt (75%) and the Palestinian territories (72%). Roughly six-in-ten in Tunisia (58%) and Iraq (57%) agree. Lebanese Muslims are significantly less supportive; 37% think religious

leaders should have at least some role in political matters, while 62% disagree. In each country in the region except Lebanon, about a quarter or more say religious leaders should have a *large* influence on politics, including 37% in Jordan.

Muslims in Southern and Eastern Europe and Central Asia tend to be less supportive of a role for religious leaders in political matters. Only in Russia does a majority (58%) believe religious leaders should have at least some influence. Meanwhile, Muslims in Kyrgyzstan are divided over the issue (46% say religious leaders should have an influence on political matters, 51% disagree). In the other countries surveyed in these two regions, fewer than four-in-ten Muslims believe religious leaders should have a role in politics.

In some countries, Muslims who pray several times a day are more likely than those who pray less often to say religious leaders should influence political matters. The gap is particularly large in Lebanon, where 51% of Muslims who pray several times a day believe religious leaders should have at least some political influence, compared with 13% of those who pray less often.

Frequency of Prayer and Support for Religious Leaders Influencing Politics

% of Muslims who say religious leaders should
have large/some influence

	Pray several times a day	Pray less often	Diff
Lebanon	51	13	+38
Palestinian terr.	78	56	+22
Tajikistan	39	19	+20
Tunisia	63	47	+16
Russia	66	54	+12
Jordan	84	72	+12
Kosovo	33	22	+11
Bosnia-Herz.	23	14	+9

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q15 and Q61.

Islamic Political Parties

In most countries where the question was asked at least half of Muslims rate Islamic parties as better than, or about the same, as other political parties.

The percentage of Muslims who say Islamic parties are better than other political parties is highest in Egypt (55%), Tunisia (55%) and Afghanistan (54%), although at least four-inten share this view in Jordan (46%), Malaysia (43%) and Bangladesh (41%). By contrast, fewer than a quarter of Muslims view Islamic parties more favorably than other parties in the Palestinian territories (21%), Kosovo (16%), Bosnia-Herzegovina (12%), Azerbaijan (11%) and Kazakhstan (9%).

How do Islamic Political Parties Compare with Other Parties?

% of Muslims who say Islamic parties are ...

This question was not asked in sub-Saharan Africa. PEW RESEARCH CENTER Q13.

In all countries where the question was asked, substantial percentages of Muslims rate Islamic parties as the *same* as other political parties, including at least half in Indonesia (57%) and Lebanon (51%). Elsewhere, at least one-in-five rate Islamic and other political parties the same.

Relatively few Muslims consider Islamic parties to be *worse* than other political parties. Only in the Palestinian territories (29%), Azerbaijan (27%) and Turkey (26%) do more than a quarter subscribe to this view.

In many countries, favorable assessments of Islamic political parties track with support for religious leaders having an influence on politics. In Lebanon, for example, Muslims who say religious leaders should have at least some political influence are 53 percentage points more likely than those who disagree to say Islamic parties are better (63% vs. 10%). In 15 of the other countries surveyed, similar double-digit gaps emerge over the question of Islamic parties, with those who support a role for religious leaders in politics consistently more favorable toward Islamic political parties.

Views on the role of religion in politics may not be the only factor affecting attitudes toward Islamic parties. Local political circumstances may also influence opinions on this question. Both Tunisia and Egypt, for example, experienced major political upheavals in 2011, with Islamic parties emerging as the dominant political blocs. At the time of the surveys in Tunisia and Egypt, Muslims who said they were satisfied with the direction of the country were significantly more likely than those who were dissatisfied to say Islamic political parties are better than other political parties (+24 percentage points in Tunisia and +11 in Egypt).20

Country Direction and Rating Islamic Parties

Islamic political parties are ... compared with other political parties

	Better	Same	Worse
Egypt			
Satisfied w/t country direction	59	34	6
Dissatisfied	48	39	10
Difference	+11	-5	-4
Tunisia			
Satisfied w/t country direction	68	24	6
Dissatisfied	44	31	19
Difference	+24	-7	-13
PEW RESEARCH CENTER Q5 and Q13			

²⁰ The survey in Egypt was conducted Nov. 14-Dec. 18, 2011. Parliamentary elections were held in November 2011 through January 2012, and the Islamist Freedom and Justice Party was declared the winner of a plurality of seats in January 2012. The survey in Tunisia was conducted Nov. 10-Dec. 7, 2011. The Islamist party Ennahda won a plurality of seats in the Constituent Assembly elections in October 2011, and the Constituent Assembly met for the first time in November 2011.

Concern About Religious Extremism

At least half of Muslims in 22 of the 36 countries where the question was asked say they are at least somewhat concerned about religious extremist groups in their country. In most countries, Muslims are much more worried about Islamic extremists than Christian extremists. Substantial proportions in some countries, including countries surveyed in the Middle East and North Africa, express concern about both Muslim and Christian extremist groups.

The survey finds widespread concern about religious extremism in Southeast Asia. South Asia and the Middle East-North Africa region. In nearly every country surveyed in these regions, at least half of Muslims say they are very concerned or somewhat concerned about extremist groups. In Indonesia, nearly eight-in-ten Muslims say they are worried about religious extremism (78%), including more than half (53%) who are worried about Islamic extremists. In Malaysia, too, a majority of Muslims (63%) are worried about extremist groups; however, more Malaysian Muslims express concerns about Christian than Muslim groups (31% vs. 8%). In the Middle East-North Africa region, on balance, Muslims are more concerned about Islamic than Christian extremist groups, but more

Many Muslims Worried About Extremist Groups

% of Muslims who are very or somewhat concerned about ...

6 of Muslims wh	no are very or somewhat concerne	ed about
Muslim ext	remists Christian extremists	TOTAL VERY/
Both	Neither/Other/DK	SOMEWHAT CONCERNED
D	Southern-Eastern Europe	
Bosnia-Herz.	27 4 30	63
	22 4 15	45
	20 21	46
Albania	9 3 5	21
Kazakhetan	Central Asia 46 12	63
	32 5 20	62
	24 8	39
-	23 8 5	
Azerbaijan		37
Azerbaijan		6
Indonesia	Southeast Asia	78
	8 <u>31</u> 20	63
T lala y Sia	South Asia	03
Pakistan	40 6 6	56
	22 10 21	55
Dangiaacon	Middle East-North Africa	00
Iraq	45 3 16	68
•	25 13 27	67
	22 10 34	67
	22 9 30	65
Morocco	20 5 34	62
	19 4 28	50
	20 3 21	46
	Sub-Saharan Africa*	10
Guinea Bissau		72
Ghana	45 2 12	62
Djibouti	36 6 2	49
Chad		61
Kenya	33 7 15	57
Niger		56
Uganda	27 16 9	54
Nigeria	26 10 9	50
Ethiopia	24 11 17	52
Liberia		46
	21 20 8	52
	20 5	28
	17 8 18	45
	17 2	21
-	16 7 22	46
	10 13 9	39
5		

*Data from all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." Percentages may not match previously reported figures due to rounding.

PEW RESEARCH CENTER Q85 and Q86.

than one-in-five in most countries surveyed in the region are worried about both Islamic and Christian groups.

At least half in nine of the 16 countries surveyed in sub-Saharan Africa also say they are concerned about religious extremism. And in most countries, Islamic extremism rather than Christian extremism is the principal worry. For example, in Guinea Bissau, more than half of Muslims (54%) say they are at least somewhat concerned about Islamic extremist groups; in Ghana 45% say the same, as do roughly a third of Muslims in Djibouti (36%), Chad (33%), Kenya (33%) and Niger (32%).

In Southern and Eastern Europe, worries about religious extremism are most widespread in Bosnia-Herzegovina, where more than six-in-ten (63%) are at least somewhat concerned about religious extremist groups, including 27% who are specifically concerned about Islamic extremists. A similar proportion of Muslims (30%) in Bosnia-Herzegovina are worried about both Muslim and Christian groups in the country. Fewer than half say they are very or somewhat concerned about religious extremist groups in Russia (46%), Kosovo (45%) and Albania (21%).

In Central Asia, the percentage of Muslims concerned about religious extremism ranges from roughly six-in-ten in Kazakhstan (63%) and Kyrgyzstan (62%) to fewer than one-in-ten in Azerbaijan (6%). In most of the countries surveyed in the region, worries about Islamic extremists are more common than are concerns about Christian extremists, although one-in-five in Kyrgyzstan are concerned about extremists of both faiths.

Suicide Bombing

In most of the 21 countries where the question was asked few Muslims endorse suicide bombing and other forms of violence against civilian targets as a means of defending Islam against its enemies. But in a few countries, substantial minorities believe suicide bombing can be often justified or sometimes justified.

Muslims in some countries surveyed in South Asia and the Middle East-North Africa region are more likely than Muslims elsewhere to consider suicide bombing justified. Four-in-ten Palestinian Muslims see suicide bombing as often or sometimes justified, while roughly half (49%) take the opposite view. In Egypt, about three-in-ten (29%) consider suicide bombing justified at least sometimes. Elsewhere in the region, fewer Muslims believe such violence is often or sometimes justified, including fewer than one-in-five in Jordan (15%) and about one-in-ten in Tunisia (12%), Morocco (9%) and Iraq (7%).

In Afghanistan, a substantial minority of Muslims (39%) say that this form of violence against civilian targets is often or sometimes justifiable in defense of Islam. In Bangladesh, more than a quarter of Muslims (26%) take this view. Support for suicide bombing is lower in Pakistan (13%).

Is Suicide Bombing Justified?

% of Muslims who say attacks against civilians in defense of Islam can be often/sometimes justified

Data from Lebanon are not available due to an administrative error.

PEW RESEARCH CENTER Q89.

In the countries surveyed in Central Asia and

Southern and Eastern Europe, fewer than one-in-six Muslims consider suicide bombing justified in Turkey (15%), Kosovo (11%) and Kyrgyzstan (10%). Elsewhere in these two regions, even fewer say this tactic can be justified.

In Southeast Asia, Malaysian Muslims are more likely than Indonesian Muslims to consider suicide bombing justifiable (18% vs. 7%).

THIS PAGE INTENTIONALLY BLANK
CHAPTER 3: MORALITY

Most Muslims agree on certain moral principles. For example, in nearly all countries surveyed, a majority says it is necessary to believe in God to be a moral person. There also is widespread agreement that some behaviors – including drinking alcohol, sex outside marriage, homosexuality and committing suicide – are immoral.

There is less agreement, however, when it comes to other moral questions related to marriage and family life. For example, the percentage of Muslims who say that divorce is morally acceptable varies widely among countries. Similarly, Muslims are divided about the acceptability of polygamy and the morality of family planning.

God and Morality

Muslims widely hold the view that it is necessary to believe in God to be moral and have good values. In nearly every country surveyed, at least half of Muslims say an individual's morality is linked to belief in God. This is true especially in the countries surveyed in Southeast Asia, where more than nine-in-ten Muslims say it is necessary to believe in God to be a moral person. At least eight-in-ten say the same in most countries surveyed in South Asia and the Middle East-North Africa region; only in Lebanon does a smaller majority (64%) share this view.

At least half of Muslims in all the countries surveyed in sub-Saharan Africa accept that personal morality is based on belief in God. This view is most widely held in Niger (88%) and Tanzania (87%), followed by Djibouti and Kenya (75% each).

Most Muslims in Central Asia as well as Southern and Eastern Europe also agree that belief in God is necessary to be moral, including 88% in Azerbaijan and 76% in Kosovo. Only in Albania (45%) and Kazakhstan (41%) do fewer than half share this opinion.

In many countries, Muslims who pray several times a day are more likely than those who pray less often to say it is necessary to believe in God to be moral. The differences are particularly large in Russia (+40 percentage points), Lebanon (+39), Kosovo (+23) and

Necessary To Believe in God to be Moral?

% of Muslims who say ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q16.

Bosnia-Herzegovina (+22). On this question, there are no consistent differences by age or gender across the countries surveyed.

Beliefs About Morality

The survey asked Muslims around the world if they considered a range of behaviors to be morally wrong, morally acceptable or not a moral issue. Respondents also could volunteer that "it depends on the situation" or that they don't know. The survey finds that most Muslims agree that certain behaviors – such as drinking alcohol, suicide and sex outside marriage – are morally wrong. However, significant minorities of Muslims in some countries consider such behaviors morally acceptable or say they are not a moral issue.

Drinking alcohol

Most Muslims surveyed say that drinking alcohol is morally wrong.²¹ More than half in all countries surveyed hold this view, including more than ninein-ten in Thailand (98%), Ghana (93%), Malaysia (93%), the Palestinian territories (92%), Indonesia (91%), Niger (91%) and Pakistan (91%).

However, in 11 of the 37 countries where this question was asked, at least one-in-ten say that drinking alcohol *is* morally acceptable, including in Chad (23%), Mozambique (20%), the Democratic Republic of the Congo (17%) and Bosnia-Herzegovina (16%).

In addition, in some countries sizable percentages say consuming alcohol is not a moral issue. These include Afghanistan (23%) and Chad (20%), as well as the former communist states of Albania (34%), Bosnia-Herzegovina (21%) and Azerbaijan (20%).

Is Drinking Alcohol Moral?

% of Muslims who say it is ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84d.

²¹ Alcohol and other intoxicants are forbidden in the Quran (5:90-1).

Suicide and Euthanasia

Majorities of Muslims in all countries believe that suicide is morally wrong, including three-quarters or more in 29 of the 37 countries where this question was asked.²² This view is almost universal in Thailand (nearly 100%), Cameroon (98%) and Kenya (97%).

In only four of the countries where this question was asked do as many as one-inten Muslims say suicide is morally acceptable. All four countries are in sub-Saharan Africa: Guinea Bissau (13%), the Democratic Republic of the Congo (11%), Mozambique (10%) and Uganda (10%).

In 13 countries, at least one-in-ten Muslims do not consider suicide to be a moral issue. A third or more take this view in Jordan (40%), Azerbaijan (34%) and Egypt (33%).

As with suicide, most Muslims believe that euthanasia – defined in the survey as ending the life of an incurably ill person – is morally wrong. A majority of Muslims in 33 of the 37 countries surveyed hold this view, including more than three-quarters in 17 countries.

Is Suicide Moral?

% of Muslims who say it is ...

	nio suy		
Morally	wrong	Moral	ly acceptable
S	outhern	-Eastern Eu	ırope
Kosovo		72	2
Albania		74	2
Russia		91	2
Bosnia-Herz.		92	1
	Centra		
Kyrgyzstan	_	76	4
Turkey		80	4
Kazakhstan		90	2
Azerbaijan		59	0
Tajikistan		85	0
Malaycia	Southe	ast Asia	2
Malaysia		92	2
Indonesia		95	2
Thailand^		100	0
Afabanistan	South		1
Afghanistan		69	_
Bangladesh Pakistan		80	1
		92	-
۸ Jordan	liddle Ea	ast-North A	
Iraq		78	2
•		-	1
Lebanon		86	_
Tunisia		92	1
Egypt	_	62	0
Palestinian terr.		90	0
Guinea Bissau	Sub-Sa	haran Afric 65	a* 13
DR Congo		66	11
Mozambique		78	10
Uganda		80	10
Liberia		86	6
			5
Djibouti		80	4
Chad		93	
Ethiopia		89	1
Ghana		89	1
Nigeria		91	1
Tanzania		91	1
Niger		93	1
Cameroon		98	1
Mali		88	0
Senegal		94	0
Kenya		97	0

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84f.

²² Killing oneself is condemned in numerous hadith, including Sahih al-Bukhari 71:670 and 73:73.

The sub-Saharan African countries of the Democratic Republic of the Congo (14%), Uganda (14%), Mozambique (13%) and Guinea Bissau (12%) are the only nations surveyed where more than one-in-ten Muslims say euthanasia is morally acceptable.

Substantial minorities, however, do not define euthanasia as a moral issue. In 16 of the 37 countries, at least one-in-ten Muslims say it is not a moral issue, including 46% in Jordan, 41% in Azerbaijan and 38% in Egypt. Additionally, in six countries, one-in-ten or more volunteer that the moral status of euthanasia depends on the context in which it occurs: Kazakhstan (14%), Egypt (11%), Albania (10%), the Democratic Republic of the Congo (10%), Kyrgyzstan (10%) and Russia (10%).

Abortion

Most Muslims say that having an abortion is morally wrong, including three-quarters or more in 24 of the 37 countries where the question was asked.²³ Azerbaijan is the only country where fewer than a quarter (23%) say terminating a pregnancy is immoral.

By contrast, few Muslims say that abortion is morally acceptable. In only five countries do one-in-ten or more say the practice is morally permissible: Bangladesh (18%), Uganda (15%), Bosnia-Herzegovina (14%), Mozambique (13%) and the Democratic Republic of the Congo (10%).

In 13 countries however, at least one-in-ten Muslims say abortion is not a moral issue. This view is especially common in some countries in the Middle East-North Africa region; 34% in Jordan, 22% in Egypt and 21% in Iraq say they do not consider abortion to be a moral question.

Additionally, in 11 of the countries surveyed, at least one-in-ten Muslims volunteer that the morality of having an abortion depends on the situation. Half of Azerbaijani Muslims and more than a third (34%) of Muslims in Tajikistan take this view. Overall, this perception is most common in Central Asia and the Middle East-North Africa region.

Is Abortion Moral?

% of Muslims who say it is ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84g.

 $^{^{23}}$ A hadith in Sahih al-Bukhari (54:430) says that a fetus has a soul within 120 days of gestation.

Sex Outside Marriage and Prostitution

A strong majority of Muslims in nearly all countries surveyed condemn pre- and extramarital sex, including three-quarters or more in 29 of the 36 countries where the question was asked. This view is nearly universal in Thailand (99%), Jordan (96%), Lebanon (96%) and Egypt (95%).²⁴

Muslims in Southern and Eastern Europe as well as sub-Saharan Africa are somewhat more tolerant of sex outside marriage. At least one quarter in Bosnia-Herzegovina (26%) and Albania (25%) say sex outside marriage is morally acceptable. And in sub-Saharan Africa, nearly two-in-ten share this view in Guinea Bissau (19%), Chad (18%) and Uganda (18%).

Few Muslims believe sex outside marriage is not a moral issue. In only six of the countries surveyed does more than one-in-ten take this position: Cameroon (17%), Bosnia-Herzegovina (16%), Ethiopia (16%), Chad (15%), Bangladesh (13%) and Djibouti (12%).

Muslims are even more emphatic that prostitution is morally wrong. More than sevenin-ten in each country surveyed say it is immoral. Only in Chad (10%) do as many as one-in-ten Muslims say prostitution is morally acceptable. Meanwhile, in a few countries, small percentages of Muslims say prostitution is not a moral issue: Bangladesh (12%), Chad (12%), Djibouti (10%) and Guinea Bissau (10%).

Is Sex Outside of Marriage Moral?

% of Muslims who say it is ...

Morally wror	ng	Morally	/ acceptable
South		uthern-Easte	rn Europe
Bosnia-Herz.		53	26
Albania		58	25
Russia	. 1	75	10
Kosovo		76	5
	Cer	ntral Asia	
Kazakhstan		75	9
Kyrgyzstan		78	3
Turkey		88	3
Azerbaijan		89	0
Tajikistan		85	0
	So	outheast Asi	а
Malaysia		94	2
Indonesia		94	1
Thailand^		99	1
	So	outh Asia	
Bangladesh		81	1
Pakistan		93	0
	Mid	Idle East-No	rth Africa
Tunisia		89	5
Lebanon		96	2
Egypt		95	1
Jordan		96	1
Iraq		83	0
Palestinian terr.		93	0
	Sub	-Saharan Af	rica*
Guinea Bissau		63	19
Chad		63	18
Uganda		66	18
Mozambique		70	15
DR Congo		72	12
Liberia		81	12
Mali		78	9
Djibouti		75	8
Cameroon		74	7
Nigeria		87	7
Senegal		85	4
Tanzania		87	3
Kenya		89	3
Ghana		93	3
Ethiopia		77	2
Niger		91	1

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84i.

²⁴ Sex outside of marriage is forbidden by the Quran (17:32; 24:2-5). A hadith in Sahih al-Bukhari (34:439) forbids prostitution.

Homosexuality

Muslims overwhelmingly say that homosexual behavior is morally wrong, including three-quarters or more in 33 of the 36 countries where the question was asked.²⁵

Only in three countries do as many as onein-ten Muslims say that homosexuality is morally acceptable: Uganda (12%), Mozambique (11%) and Bangladesh (10%).

In most countries surveyed, fewer than one-in-ten Muslims believe homosexual behavior is not a moral issue. The exceptions are Bangladesh (14%), Guinea Bissau (14%) and Bosnia-Herzegovina (10%).

Is Homosexual Behavior Moral?

% of Muslims who say it is ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84j.

²⁵ Certain verses of the Quran indicate that homosexuality is forbidden (Quran 26:165-66 and 7:80-4).

Morality and Marriage

Although Muslims strongly agree on the morality of a range of behaviors, Muslims hold a range of opinions on the morality of divorce, family planning and polygamy.

Divorce

In 15 of the 37 countries where the question was asked, at least half of Muslims consider divorce a morally acceptable practice.²⁶ Acceptance is high in Thailand (65%), Turkey (64%), Lebanon (64%), Bangladesh (62%), Tunisia (61%) and Bosnia-Herzegovina (60%).

By contrast, at least half of Muslims in 10 countries believe divorce is morally wrong. This includes roughly seven-in-ten Muslims in Liberia (72%), Mali (71%), Ethiopia (71%) and Pakistan (71%).

In the majority of countries surveyed, at least one-in-five Muslims say divorce is not a moral issue or that it depends on the situation. These views are particularly widespread in Azerbaijan (50%), Iraq (48%) and Afghanistan (44%).

Is Divorce Moral?

% Muslims who say it is ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84a.

²⁶ Surat (chapter) 65 of the Quran specifies certain conditions under which divorce is permissible.

There is no consistent pattern of differences on this question by age or gender across the countries surveyed. However, younger Muslims are more likely to say that divorce is morally acceptable in Albania (+14 percentage points) and Kosovo (+12). And men are somewhat more likely than women to say that divorce is morally acceptable in Pakistan (+13) and Egypt (+10).

Polygamy

Muslims in the countries surveyed are divided on the moral status of polygamy.²⁷ At least half view polygamy as morally acceptable in 11 of the 37 countries where the question was asked. Acceptance is most widespread in sub-Saharan Africa; at least six-in-ten in Niger (87%), Senegal (86%), Mali (74%), Cameroon (67%), Tanzania (63%) and Nigeria (63%) describe polygamy as morally acceptable. Outside of sub-Saharan Africa, however, the only country where a majority of Muslims say polygamy is morally acceptable is Thailand (66%).

At the opposite end of the spectrum, at least half of Muslims in 12 countries say polygamy is immoral. Muslims in Central Asia as well as Southern and Eastern Europe are the most likely to say that polygamy is morally wrong, with six-in-ten or more taking this position in all the countries surveyed in the regions except Kyrgyzstan (53%), Russia (49%) and Tajikistan (47%). Outside these two regions, Tunisia (67%) is the only country where more than six-in-ten reject polygamy.

Compared with divorce, fewer Muslims believe polygamy is not a moral issue or that it depends on the situation.

Is Polygamy Moral?

% of Muslims who say it is ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q84b.

²⁷ Polygamy is generally considered an accepted practice in all main schools of Islam. The Quran permits men to take up to four wives as long as they can treat all equitably and with justice. See Quran 4:3.

Still, in 14 of 37 countries at least one-in-five say it is not a moral issue or it depends on the circumstances. These views are especially widespread in Jordan (52%), Egypt (51%), Afghanistan (44%), Malaysia (39%) and Tajikistan (38%).

In most countries men are more likely than women to say that polygamy is morally acceptable. The gap is largest in Pakistan (+29 percentage points), followed by Iraq (+21), Thailand (+21), Lebanon (+20), Russia (+19) and the Palestinian territories (+18). There are no consistent differences between the beliefs of younger and older Muslims about the moral status of polygamy.

Family Planning

There is no clear agreement among Muslims in the survey about the morality of family planning.²⁸ In just three of the 21 countries where the question was asked do at least half of Muslims say that it is morally acceptable for married couples to choose to limit the number of children they have. Roughly six-in-ten say this in Indonesia (61%) and Tajikistan (58%). About half say family planning is morally acceptable in Tunisia (51%).

Yet in two countries where this question was asked roughly half of Muslims say family planning is morally wrong – Thailand (50%) and Pakistan (47%). A substantial minority in Tunisia (40%) also shares this view.

In 17 countries, at least one-in-five Muslims say family planning is not a moral issue or say it depends on the situation. These beliefs are particularly common in the Middle East and North Africa. In every country surveyed in the region except Tunisia (8%), more than a third of Muslims say family planning is not a moral issue or it depends, including 56% in Jordan, 49% in Egypt and 47% in Iraq.

Is Family Planning Moral?

% of Muslims who say family planning is ...

^Interviews conducted with Muslims in five southern provinces only. This question was not asked in sub-Saharan Africa.

PEW RESEARCH CENTER Q84c.

There are no consistent differences between older and younger Muslims or men and women in their beliefs about the moral status of family planning.

²⁸ According to John Esposito, "The Quran contains no clear or explicit text regarding birth control. However, the traditions (hadith) of Muhammad do. Though some traditions forbid birth control the majority permit it." See Esposito, John L. 2003. "Birth Control/Contraception." In The Oxford Dictionary of Islam. Oxford University Press, page 44.

Sharia, Morality and the Family

The survey finds that Muslims who want sharia to be the official law of the land in their country often have different views from other Muslims about the morality of issues related to marriage and the family. Across countries, however, Muslims who want sharia to be official law do not always take consistent positions on whether divorce and family planning are acceptable practices.

Polygamy

In many of the countries surveyed, beliefs about the moral status of polygamy are strongly linked to support for sharia as the official law of the land. Muslims who favor Islamic law as the official law in their country are consistently more likely to say polygamy is an acceptable practice than are those who do not want sharia as official law. The differences are relatively larger in Russia (+28 percentage points) and Lebanon (+25).

Divorce

On the question of whether divorce is morally acceptable, support for sharia does not have a uniform effect in all countries. In some countries, those who support Islamic law as the official law in their country are *more likely* to say that divorce is morally acceptable. This trend is most pronounced in Bangladesh (+22

Support for	Sharia	and	Views on
Family Issue	es		

	Among Muslims who		
	Favor sharia	Oppose sharia	Diff.
% who say polygamy i	s morally a	cceptable	
Russia	53	25	+28
Lebanon	62	37	+25
Thailand	69	51	+18
Kazakhstan	33	17	+16
Kosovo	30	14	+16
Albania	23	9	+14
Tunisia	34	20	+14
Turkey	23	11	+12
Bosnia-Herzegovina	14	3	+11
Egypt	43	35	+8

% who say divorce is morally acceptable

		1	
Bangladesh	66	44	+22
Lebanon	72	61	+11
Kazakhstan	26	59	-33
Albania	26	55	-29
Russia	41	60	-19
Kosovo	45	57	-12
Kyrgyzstan	38	48	-10

% who say family planning is morally acceptable Bangladesh 50 28 +22

Dangiauesn	50	20	+22
Jordan	37	23	+14
Bosnia-Herz.	58	47	+11
Kazakhstan	28	52	-24
Russia	30	45	-15
Lebanon	36	49	-13
Kyrgyzstan	41	51	-10

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q79a, Q84a, Q84b and Q84c.

percentage points) and Lebanon (+11). Meanwhile, in other countries, especially former

communist countries in Southern and Eastern Europe, the opposite is true: Those who support sharia as the law of the land are *less likely* to say divorce is morally acceptable. The largest differences are in Kazakhstan (-33), Albania (-29) and Russia (-19).

Family Planning

In some countries, support for sharia is linked to attitudes on the moral status of family planning. But, as in the case of divorce, how the two are linked differs across countries. In some countries, those who favor sharia as the law of the land are *less likely* to say family planning is morally acceptable, including in Kazakhstan (-24 percentage points), Russia (-15) and Lebanon (-13). However, those who favor the implementation of sharia as the official law are *more likely* to say that family planning is a moral practice in Bangladesh (+22), Jordan (+14) and Bosnia-Herzegovina (+11).

Beliefs About Family Honor

The survey asked Muslims whether honor killings are ever justified as punishment for pre- or extra-marital sex.²⁹ In 14 of the 23 countries where the question was asked, at least half say honor killings are never justified when a woman stands accused. Similarly, at least half in 15 of 23 countries say honor killings of accused men are never justified. In only two countries – Afghanistan (60%) and Iraq (60%) – do majorities say honor killings of women are often or sometimes justified, while only in Afghanistan does a majority (59%) say the same about executing men who have allegedly engaged in pre- or extra-marital sex.

In all countries surveyed in Southern and Eastern Europe, Central Asia and Southeast Asia, roughly half or more of Muslims say honor killings of women who have been accused of pre- or extra-marital sex are never justified, including at least eight-in-ten who hold this view in Kazakhstan (84%), Azerbaijan (82%) and Indonesia (82%). With the exception of Uzbekistan, attitudes toward the execution of accused men are nearly identical to opinions about accused women in these countries.

Muslims in South Asia are less likely to say honor killings of both women and men are never justified. In Pakistan, 45% of Muslims say executing accused women is never justified, and 48% say the same about accused men. In

Are Honor Killings Permissible?

% of Muslims who say never justified when			
	Male committed	Female committed	
	the offense	the offense	Diff.
Southern-Eastern	n Europe		
Russia	67	60	+7
Albania	68	67	+1
Bosnia-Herz.	79	79	0
Kosovo	60	61	- 1
Central Asia			
Azerbaijan	86	82	+4
Kazakhstan	84	84	0
Tajikistan	49	49	0
Turkey	68	68	0
Kyrgyzstan	55	58	-3
Uzbekistan	46	60	-14
Southeast Asia			
Indonesia	82	82	0
Malaysia	59	59	0
Thailand^	50	52	-2
South Asia			
Bangladesh	38	34	+4
Pakistan	48	45	+3
Afghanistan	24	24	0
Middle East Nortl	h-Africa		
Jordan	81	34	+47
Iraq	33	22	+11
Egypt	41	31	+10
Lebanon	55	45	+10
Tunisia	62	57	+5
Palestinian terr.	46	44	+2
Morocco	64	65	- 1

Statistically significant differences are shown in bold. $^{\rm I}$ Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q53 and Q54.

²⁹ The Quran and hadith do not condone honor killings, that is, taking the life of a family member who has allegedly brought shame on his or her family. See Gill, Aisha. 2011. "Reconfiguring 'Honour'-Based Violence as a Form of Gendered Violence." In Idriss, Mohammad Mazher and Tahir Abbas, editors. Honour, Violence, Women and Islam. Routledge, pages 222-223.

Bangladesh, fewer than four-in-ten Muslims reject honor killings for women (34%) and men (38%), while in Afghanistan roughly a quarter say executing a woman (24%) or a man (24%) is never justified.

In four of the seven countries where the question was asked in the Middle East-North Africa region, at least half of Muslims say honor killings of accused men are never justified: Jordan (81%), Morocco (64%), Tunisia (62%) and Lebanon (55%). Smaller percentages share this view in the Palestinian territories (46%), Egypt (41%) and Iraq (33%). But in only two countries in the region – Morocco (65%) and Tunisia (57%) – does a majority reject honor killings of accused women. In the other countries surveyed in the region, the percentage of Muslims who reject honor killings of women ranges from 45% in Lebanon to 22% in Iraq.

In three countries surveyed in the Middle East and North Africa, Muslims are significantly more likely to reject honor killings of men than women: Jordan (+47 percentage points), Iraq (+11) and Egypt (+10).

Across the countries surveyed, attitudes toward honor killings of women and men are not consistently linked to religious observance. In most

countries, Muslims who pray several times a day are just as likely as those who pray less often to say that honor killings are never justified. There also are no consistent differences by age or gender. However, in some countries surveyed, Muslims who support sharia are *less likely* to say that honor killings of women and men are never justified. Large gaps are found in Albania, Tunisia, Tajikistan and Lebanon, among other countries.

Support for Sharia and Views on Honor Killings

	Among Mus	slims who .	
	Favor sharia	Oppose sharia	Diff.
% who say ne stands accuse		d when fen	nale
Albania	34	74	-40
Tunisia	44	74	-30
Tajikistan	33	61	-28
Kazakhstan	63	89	-26
Lebanon	31	53	-22
Bosnia-Herz.	64	82	-18
Kosovo	48	63	-15
Kyrgyzstan	52	66	-14
Russia	53	66	-13

% who say never justified when male	
stands accused	

Stands accused			
Albania	31	75	-44
Lebanon	38	63	-25
Tajikistan	36	59	-23
Tunisia	53	73	-20
Russia	57	77	-20
Kazakhstan	69	88	-19
Kosovo	46	63	-17
Bosnia-Herz.	65	81	-16
Kyrgyzstan	49	64	-15

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q79a, Q53 and Q54.

CHAPTER 4: WOMEN IN SOCIETY

In nearly all countries surveyed, a majority of Muslims say that a wife should always obey her husband. At the same time, there also is general agreement – at least outside sub-Saharan Africa – that a woman should have the right to decide for herself whether to wear a veil in public.

Muslims are less unified when it comes to questions of divorce and inheritance. The percentage of Muslims who say that a wife should have the right to divorce her husband varies widely among the countries surveyed, as does the proportion that believes sons and daughters should inherit equally.

In some, but not all, countries surveyed, Muslim women are more supportive of women's rights than are Muslim men. Differences on these questions also are apparent between Muslims who want sharia to be the official law of the land in their country and those who do not.

Women and Veiling

Muslims in many of the countries surveyed generally favor a woman's right to choose whether to wear a veil in public.³⁰ This view is especially prevalent in Southern and Eastern Europe, Central Asia and Southeast Asia, including at least nine-in-ten Muslims in Bosnia-Herzegovina (92%), Kosovo (91%) and Turkey (90%).

There is less agreement among Muslims in the Middle East-North Africa region and South Asia. While more than eight-in-ten Muslims in Tunisia (89%) and Morocco (85%) say women should have the right to choose whether they wear a veil, fewer than half in Egypt (46%), Jordan (45%), Iraq (45%) and Afghanistan (30%) say the same.

Sub-Saharan Africa is the one region surveyed where most Muslims *do not* think women should have the right to decide if they wear a veil. The only country in the region where a majority supports a woman's right to decide is Senegal (58%); by contrast, fewer than a third support giving women this right in Nigeria (30%) and the Democratic Republic of the Congo (29%).

Should Women Decide If They Wear a Veil?

% of Muslims who say women should decide

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q58, Q58Niger and Q58AF.

³⁰ The Quran states that a woman should dress modestly, but it does not specifically require that she wear a veil. See Quran 24:30-31. Informed by certain hadith, however, all main legal schools of Islam (madhhab) mandate that women should veil. See Siddiqui, Mona. 2012. "Veil." In McAuliffe, Jane Dammen, general editor. Encyclopaedia of the Qur'an. Brill. See also Hasan, Usama. 2011. "The Veil: Between Tradition and Reason, Culture and Context." In Gabriel, Theodore and Rabiha Hannan, editors. "Islam and the Veil: Theoretical and Regional Contexts." Continuum International Publishing Group, pages 65-80.

Wives' Role

Muslims in most countries surveyed say that a wife should always obey her husband. In 20 of the 23 countries where the question was asked, at least half of Muslims believe a wife must obey her spouse.

Muslims in South Asia and Southeast Asia overwhelmingly hold this view. In all countries surveyed in these regions, roughly nine-in-ten or more say wives must obey their husbands. Similarly, in all countries surveyed in the Middle East and North Africa, about three-quarters or more say the same.

Across Central Asia, most Muslims say that wives must obey their husbands, although views vary from country to country. Opinion ranges from nearly nine-in-ten in Tajikistan (89%) to about half in Kazakhstan (51%).

In most of the Southern and Eastern European countries surveyed, fewer than half of Muslims believe a wife must always obey her spouse. Russia is the one exception, with 69% of Muslims taking this view.

Must a Wife Always Obey Her Husband?

% of Muslims who completely or mostly agree that a wife must always obey her husband

This question was not asked in sub-Saharan Africa. $^{\rm Interviews}$ conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q78.

Women and Divorce

Muslims in the countries surveyed are not united on whether women should have the right to terminate a marriage.³¹ In 13 of the 22 countries where the question was asked, at least half of Muslims say a wife should have this right. Most Muslims in Central Asia and in Southern and Eastern Europe hold this view, including 94% in Bosnia-Herzegovina, 88% in Kosovo, 85% in Turkey and 84% in Albania. Tajikistan is the only country surveyed in these two regions where a minority (30%) says women should have the right to initiate divorce.

Opinion is less unified among Muslims in South Asia and the Middle East-North Africa region. Large majorities affirm women's right to divorce in Tunisia (81%), Morocco (73%) and Bangladesh (62%), but only about a quarter or fewer say the same in Pakistan (26%), Egypt (22%), Jordan (22%) and Iraq (14%).

In Southeast Asia, only a minority of Muslims believe women should be able to divorce their husbands, including as few as 8% in Malaysia.

Should a Wife Have the Right to Divorce Her Husband?

% of Muslims who say a wife should be able to divorce her husband

This question was not asked in sub-Saharan Africa. ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q77.

³¹ According to most major schools of Islam (madhhab), a woman is permitted to divorce her husband under certain conditions. See Jawad, Haifaa A. 1998. "The Rights of Women in Islam: An Authentic Approach." Palgrave Macmillan, page 8.

Inheritance Rights for Women

In 12 of the 23 countries where the question was asked, at least half of Muslims say that sons and daughters should have equal inheritance rights.³² Most Muslims in Central Asia and in Southern and Eastern Europe hold this view, including 88% in Turkey and 79% in Bosnia-Herzegovina. In these regions, Kyrgyzstan is the only country where fewer than half (46%) support equal inheritance rights.

In South Asia and Southeast Asia, opinion differs widely by country. More than half of Muslims in Indonesia (76%), Thailand (61%) and Pakistan (53%) support equal inheritance rights, but fewer than half do so in Bangladesh (46%), Malaysia (36%) and Afghanistan (30%).

Across the Middle East and North Africa, fewer than half of Muslims say sons and daughters should receive the same inheritance shares. Palestinian Muslims (43%) are most supportive of equal inheritance rights in this region, while support is low among Muslims in Morocco and Tunisia (15% each).

National Context and Gender Attitudes

Attitudes toward gender issues may be influenced by the social and political context in which Muslims live. For

Should Sons and Daughters Have Equal Inheritance Rights?

% of Muslims who say both should have equal inheritance rights

This question was not asked in sub-Saharan Africa. $^{\rm A}$ Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q83.

instance, levels of support for equal inheritance by sons and daughters is often more

³² The Quran specifies that a son should receive two shares of inheritance for every one share given to a daughter. See Quran 4:11.

widespread in countries where laws do not specify that sons should receive greater shares. Indeed, in most countries where laws do not mandate unequal inheritance for sons and daughters, a majority of Muslims support equal inheritance. For example, nearly nine-in-ten Muslims in Turkey (88%) say all children should receive the same inheritance. Similarly, more than three-quarters of Muslims in post-communist Bosnia-Herzegovina (79%) and Kosovo (76%) hold this view. By contrast, in most countries where laws specify that sons should receive greater shares than daughters, a smaller percentage of Muslims favor equal inheritance, including a quarter or fewer in Jordan (25%), Iraq (22%), Morocco and Tunisia (15% each).

Women's Views on Women's Rights

In some, but not all, countries Muslim women are more supportive of women's rights than are Muslim men. For example, in 12 of the 23 countries where the question was asked, Muslim women voice greater support than Muslim men for a woman's right to decide whether to wear a veil in public. In the remaining 11 countries, opinions of women and men do not differ significantly on this question.

Similarly, when it comes to the issue of equal inheritance for sons and daughters, Muslim women in nine countries are more likely than Muslim men to support it. But in the 14 other countries where the question was asked, the views of women and men are not significantly different (see table on page 98).

Gender and the Right to Choose to Veil in Public

% of Muslims who say it is a woman's right to decide whether to wear a veil

	Women	Men	Diff.
Russia	76	54	+22
Pakistan	81	60	+21
Uzbekistan	75	56	+19
Afghanistan	40	23	+17
Palestinian terr.	61	44	+17
Tajikistan	65	49	+16
Bangladesh	64	49	+15
Egypt	54	39	+15
Lebanon	69	54	+15
Thailand^	84	69	+15
Iraq	52	38	+14
Kyrgyzstan	69	55	+14
Azerbaijan	85	76	+9
Jordan	49	41	+8
Kazakhstan	82	74	+8
Malaysia	81	74	+ 7
Albania	87	82	+5
Indonesia	81	77	+4
Morocco	87	83	+4
Tunisia	91	87	+4
Turkey	92	89	+3
Bosnia-Herz.	93	91	+2
Kosovo	91	91	0

Statistically significant differences are shown in bold. ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q58 and Q95.

In none of the countries surveyed are Muslim women substantially *less likely* than Muslim men to support a woman's right to choose to wear a veil or the right to equal inheritance for daughters and sons.

Attitudes of both Muslim women and men may reflect the prevailing cultural and legal norms of their society. For example, in Morocco, 87% of women say a woman should have the right to choose to wear a veil, as do 83% of men and 85% of all Moroccan Muslims.³³ Yet, just 14% of Muslim women back equal inheritance for daughters and sons, compared with 15% of Muslim men and 15% of Moroccan Muslims, overall.³⁴

Gender and Equal Inheritance

% of Muslims who say sons and daughters should receive equal shares of inheritance

,	Women	Men	Diff.
Lebanon	48	22	+26
Albania	73	50	+23
Pakistan	64	43	+21
Tajikistan	69	49	+20
Russia	69	55	+14
Bangladesh	53	39	+14
Tunisia	23	9	+14
Kazakhstan	67	58	+9
Malaysia	40	31	+9
Kosovo	80	72	+8
Iraq	26	18	+8
Palestinian terr.	47	40	+7
Kyrgyzstan	50	43	+7
Bosnia-Herz.	82	76	+6
Afghanistan	33	27	+6
Indonesia	79	73	+6
Azerbaijan	63	57	+6
Thailand^	63	58	+5
Egypt	28	24	+4
Turkey	89	88	+1
Morocco	14	15	-1
Jordan	24	27	-3
Uzbekistan	47	55	-8

Statistically significant differences are shown in bold. ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q83 and Q95.

³³ Moroccan law does not require or forbid wearing a hijab. See Gray, Doris H. 2008. "Muslim Women on the Move: Moroccan Women and French Women of Moroccan Origin Speak Out." Lexington Books, page 109.

³⁴ Moroccan laws adhere to the Quranic injunction that sons should receive twice the inheritance of daughters. See Sadiqi, Fatima. 2010. "Women's Rights in the Middle East and North Africa 2010 – Morocco." Freedom House, <u>http://www.unhcr.org/refworld/docid/4b990120c.html</u>.

Sharia and Women's Rights

Overall, the survey finds that Muslims who want sharia to be the law of the land in their country often, though not uniformly, are *less likely* to support equal rights for women and *more likely* to favor traditional gender roles.

Differences between those who want sharia to be the official law and those who do not are most pronounced when it comes to the role of wives. In 10 of the 23 countries where the question was asked, supporters of sharia as official law are more likely to say wives must always obey their husbands. Especially large gaps are found in Albania (+44 percentage points), Kosovo (+34), Bosnia-Herzegovina (+34) and Russia (+33).

Muslims who favor an official role for sharia also tend to be less supportive of granting specific rights to women. For instance, in six countries, those who want Islamic law as the official law are less likely to say women should have the right to divorce, including in Russia (-34 percentage points), Morocco (-19) and Albania (-19). However, the opposite is true in Bangladesh (+13) and Jordan (+12).

Additionally, in seven countries, supporters of sharia as the official law of the land are less likely to say sons and daughters should receive equal inheritance. And in five countries, those who favor sharia as the official law are less likely to believe a woman should have the right to decide whether to wear a veil in public.

Support for Sharia and Gender Roles

	Among Muslims who		
	Favor sharia	Oppose sharia	Diff.
% who say wives	must always o	obey husbands	
Albania	78	34	+44
Bosnia-Herz.	74	40	+34
Kosovo	55	21	+34
Russia	86	53	+33
Turkey	84	60	+24
Kazakhstan	72	49	+23
Thailand^	91	72	+19
Lebanon	84	70	+14
Kyrgyzstan	82	69	+13
Bangladesh	89	78	+11

% who say a woman should have the right to divorce			
Russia	46	80	-34
Albania	71	90	-19
Morocco	71	90	-19
Kazakhstan	65	83	-18
Kyrgyzstan	51	69	-18
Tunisia	76	87	-11
Jordan	23	11	+12
Bangladesh	64	51	+13

% who say sons and daughters should have equal inheritance rights

Kazakhstan	23	67	-44
Morocco	13	36	-23
Russia	51	74	-23
Albania	47	69	-22
Lebanon	20	40	-20
Bosnia-Herz.	66	82	-16
Kyrgyzstan	39	50	-11

% who say it is a woman's right to decide if she wears a veil

Lebanon	39	/2	-33
Russia	54	80	-26
Tajikistan	41	65	-24
Kyrgyzstan	51	72	-21
Bangladesh	54	68	-14

Only countries where differences are statistically significant are shown. ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q58, Q77, Q78, Q79a and Q83.

THIS PAGE INTENTIONALLY BLANK

CHAPTER 5: RELATIONS AMONG MUSLIMS

Muslims see themselves as more devout than other Muslims in their country. Despite this fact, few see tensions between Muslims who are more religious and those who are less religious as a very big problem. Similarly, few Muslims say tensions between Sunnis and Shias are a very big problem in their country.

Perceived Levels of Devotion – Personal and Societal

Majorities of Muslims in 17 of the 23 countries where the question was asked say the way they live their lives reflects the hadith and sunna (actions and words of the Prophet Muhammad) *at least a little*.³⁵ However, in only five of the countries surveyed do at least half say their lives reflect the hadith and sunna *a lot*.

Muslims in South Asia and Southeast Asia are among the most likely to say they adhere to hadith and sunna. More than three-quarters of Muslims in each country surveyed in these regions say they follow the hadith and sunna at least a little, including a nearly universal proportion in Afghanistan (97%), and roughly nine-in-ten in Thailand and Pakistan (87% each). At least seven-in-ten Afghan (75%) and Thai Muslims (70%) say their lives reflect hadith and sunna *a lot*.

At least half of Muslims in nearly every country surveyed in the Middle East and North Africa say they adhere to hadith and sunna at least somewhat, including more than three-quarters of Muslims in Iraq (82%), Morocco (81%) and Tunisia (76%). However, with the exception of Iraqi Muslims (55%), fewer than three-in-ten Muslims in each of the countries surveyed in this region say their lives follow the hadith and sunna a lot.

Following the Prophet's Example

% of Muslims who say their lives reflect the hadith and sunna ...

This question was not asked in sub-Saharan Africa. $^{\rm A}$ Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q59.

Similarly, more than half of Muslims in most countries surveyed in Central Asia say they follow hadith and sunna at least a little; the one exception is Kazakhstan (38%). Self-described

 $^{^{\}rm 35}$ For more on the hadith and sunna, see the Glossary on page TK.

adherence to the hadith and sunna is particularly high in Turkey (76%) and Azerbaijan (72%), though only a third or fewer Muslims in these countries say their lives reflect the hadith and sunna a lot.

Muslims in Southern and Eastern Europe diverge in their adherence to the hadith and sunna. About six-in-ten Muslims in Russia (58%) and half in Bosnia-Herzegovina say they adhere to the hadith and sunna at least a little. Far fewer Muslims in Kosovo and Albania (20% each) say their lives reflect the hadith and sunna, while more than four-in-ten (46% each) are unsure. Less than a quarter in any of the Southern and Eastern European countries surveyed say their lives reflect the hadith and sunna a lot.

Overall, Muslims who pray several times a day are more likely than those who pray less often to say they follow the hadith and sunna in their daily lives. For example, 76% of Lebanese Muslims who pray several times a day say they follow the hadith and sunna at least a little; among those who pray less often, 22% say the same. There are double-digit gaps on this question in 19 of the 23 countries surveyed. The survey also asked Muslims the extent to which most people in their country live in accordance with the hadith and sunna. In many countries surveyed, Muslims are more likely to say their own lives adhere to the hadith and sunna than they are to say the same about Muslims in the broader society. The gap between perceptions of themselves and their fellow Muslims is especially wide in the Middle East and North Africa. For example, in Lebanon, 56% say they follow the hadith and sunna at least a little, while just 24% say most Lebanese Muslims do the same. The difference in perceptions is also particularly large in Morocco (+26 percentage points), Iraq (+23), Egypt and the Palestinian territories (+21 each).

Many Muslims See Themselves as More Devout than Fellow Countrymen

% of Muslims who believe ... adhere to hadith and sunna a lot/a little

	They themselves	Most Muslims in their country	Diff
Southern-Easter	n Europe		
Bosnia-Herz.	50	36	+14
Albania	20	14	+6
Central Asia			
Turkey	76	59	+17
Uzbekistan	62	47	+15
Tajikistan	60	50	+10
Kyrgyzstan	55	46	+9
Southeast Asia			
Indonesia	83	75	+8
South Asia			
Pakistan	87	71	+16
Bangladesh	84	74	+10
Middle East-North Africa			
Lebanon	56	24	+32
Morocco	81	55	+26
Iraq	82	59	+23
Egypt	56	35	+21
Palestinian terr.	61	40	+21
Jordan	47	29	+18
Tunisia	76	59	+17

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q59 and Q60.

Conflict Between More and Less Religious Muslims

Despite the fact that many Muslims see themselves as more devout than other Muslims in their country, overall, few consider tensions between Muslims who are more religious and those who are less religious to be a very big problem in their country. Fewer than a third of Muslims in all 23 countries where the question was asked say these types of tensions are a pressing issue.

Muslims in the Middle East and North Africa are among the most likely to say tensions between Muslims who are more devout and those who are less devout represent a very big problem in their country. Roughly a quarter or more in the Palestinian territories (31%), Egypt (27%), Tunisia (26%), Lebanon (25%) and Morocco (24%) say these types of tensions are very problematic; somewhat fewer hold this view in Jordan (17%) and Iraq (12%).

In South Asia, more than one-in-five Muslims in Pakistan (26%) and Afghanistan (21%) say tensions between devout Muslims and those who are less devout are a very big problem. In Bangladesh, 14% take this view.

In Southeast Asia, roughly one-in-five Muslims in Indonesia (19%) and Thailand (18%) say tensions between more and less devout Muslims are a problem in their country. Roughly one-inten in Malaysia (11%) hold this view.

Tensions Between Muslims who are More Devout and Those who are Less Devout

% of Muslims who believe tensions are a very big problem

This question was not asked in sub-Saharan Africa. ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q88.

Muslims in Central Asia as well as Southern and Eastern Europe are among the least likely to say tensions between Muslims who are more devout and those who are less devout are a major problem. While 17% in Kazakhstan and 15% in Turkey believe these types of tensions among Muslims are a very big concern in their country, less than one-in-ten say the same in Kyrgyzstan (8%), Tajikistan (4%), Uzbekistan (3%) and Azerbaijan (1%). In Southern and Eastern Europe, 16% of Bosnian Muslims say these types of tensions are a very big problem, compared with just one-in-ten or fewer among Muslims in Russia (10%), Kosovo (10%) and Albania (3%).

Concern About Sunni-Shia Conflict

In the seven countries where the question was asked, a minority of Muslims believe tensions between Sunni and Shia Muslims (the two main sects of Islam) are a very big problem in their country.

The percentage of Muslims who see Sunni-Shia tensions as a very big problem is highest in Lebanon (38%) and Pakistan (34%), both of which have a history of sectarian violence. Fewer Muslims in Iraq (23%) see Sunni-Shia tensions as a very big national problem, despite that country's own sectarian struggles. In Afghanistan, one-infive Muslims view Sunni-Shia tensions as a serious issue.

In Turkey and Tajikistan, fewer than one-in-six Muslims (14% each) say Sunni-Shia tensions are a very big

Sunni-Shia Tensions

% of Muslims who see tensions between Sunnis and Shias as a very big problem in their country

problem. Almost no Muslims in Azerbaijan consider sectarian differences in their country to be very problematic.

In both Iraq and Lebanon, Sunnis are considerably more likely than Shias to rate sectarian conflict as a very big problem in their country. Fully, 40% of Iraqi Sunnis and 48% of Lebanese Sunnis see conflict with Shias as a major problem. By comparison, 11% of Iraqi Shias and 27% of Lebanese Shias see sectarian conflict as a very big problem.

THIS PAGE INTENTIONALLY BLANK
CHAPTER 6: INTERFAITH RELATIONS

Muslims around the world agree that Islam is the one true faith that leads to salvation. Many Muslims also say it is their religious duty to convert others to Islam.

Many Muslims say they know little about Christianity and other faiths. And few believe Islam and other religions have a lot in common. Even in countries where a substantial proportion of the population is non-Muslim, most Muslims report that all or most of their friends also are Muslim. And while interfaith meetings and classes of Muslims and Christians are fairly common in sub-Saharan Africa, few Muslims in other regions participate in such gatherings.

Few Muslims see conflict between religious groups as a very big national problem. In fact, most consider unemployment, crime and corruption as bigger national problems than religious conflict. Asked specifically about Christian-Muslim hostilities, few Muslims say hostilities are widespread.

Islam and Eternal Salvation

In 34 of the 38 countries where the question was asked, at least half of Muslims believe that Islam is the one true religion that can lead to eternal life in heaven.

Overwhelming majorities of Muslims say that Islam is the only religion that leads to eternal life in heaven in most countries surveyed in the Middle East and North Africa, including Egypt (96%), Jordan (96%), Iraq (95%), Morocco (94%) and the Palestinian territories (89%). Somewhat smaller majorities take this view in Lebanon (66%) and Tunisia (72%).

In most countries surveyed in sub-Saharan Africa, more than six-in-ten Muslims say that only Islam can lead to eternal life. Somewhat fewer take this view in Cameroon (57%), Guinea Bissau (54%), Chad (50%) and Mozambique (49%).

Similarly, in all but one country surveyed in Central Asia, at least six-in-ten Muslims say that Islam is the only path to eternal life. The exception is Kazakhstan, where 29% say that Islam is the only path that leads to eternal life, while 49% say that many religions can serve this role.

At least half of Muslims in most Southern and Eastern European countries surveyed also say that Islam is the exclusive path to heaven. Albanian Muslims are the exception: 37% say Islam is the only faith leading to eternal life, while a quarter say many faiths can lead to

How Many Faiths Lead to Heaven?

Many religions

% of Muslims who say ...

Islam alone Southern-Eastern Europe Kosovo 24 59 Bosnia-Herz. 36 58 Russia 30 52 Albania 25 37 **Central Asia** Tajikistan 10 Turkey 19 Kyrgyzstan 20 Uzbekistan 14 Azerbaijan 18 Kazakhstan 49 Southeast Asia Malaysia 4 Indonesia 9 87 Thailand^ 11 South Asia Pakistan 3 Bangladesh 8 Middle East-North Africa Egypt 3 96 Jordan 3 Iraq 3 95 Morocco 3 Palestinian terr. 7 Tunisia 24 Lebanon 27 Sub-Saharan Africa* Niger 5 Nigeria 12 86 Djibouti 8 85 Ethiopia 17 81 80 Mali 12 Ghana 78 17 DR Congo 16 74 Liberia 22 71 Tanzania 70 27 Kenva 28 69 Uganda 28 66 Senegal 33 Cameroon 39 Guinea Bissau 34 Chad 49 Mozambique 49 44

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q55.

heaven, and 38% offer no clear opinion on the issue.

In the majority of countries where the question was asked, Muslims who pray several times a day are more likely than those who pray less often to believe that Islam is the one true faith leading to eternal life. Differences by frequency of prayer consistently are large across the countries surveyed in Southern and Eastern Europe. For example, in Russia, Muslims who pray several times a day are 41 percentage points more likely than those who pray less often to believe Islam is the one true path to eternal salvation. Significant gaps on this question between those who pray several times a day and those who pray less often also are found in Kosovo (+34 percentage points), Albania (+28) and Bosnia-Herzegovina (+27).

Prayer and Views of Islam as Path to Salvation

% of Muslims who say Islam is the one true faith leading to eternal life in heaven among those who ...

	Pray several times a day	Pray less often	Diff.
Southern-Eastern Euro	оре		
Russia	78	37	+41
Kosovo	78	44	+34
Albania	63	35	+28
Bosnia-Herzegovina	80	53	+27
Central Asia			
Kazakhstan	60	27	+33
Uzbekistan	87	61	+26
Azerbaijan	66	54	+12
Tajikistan	91	80	+11
Kyrgyzstan	77	67	+10
Southeast Asia			
Malaysia	96	84	+12
Thailand^	89	78	+11
South Asia			
Bangladesh	94	84	+10
Middle East-North Afr	ica		
Lebanon	80	43	+37
Palestinian terr.	92	78	+14
Iraq	96	85	+11
Tunisia	75	65	+10
^Interviews conducted with	Muslims in five southe	rn provinces on	ly.

^Interviews conducted with Muslims in five southern provinces only. Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q55 and Q61.

Converting Others

In most countries surveyed, at least half of Muslims believe it is their religious duty to try to convert others to the Islamic faith. Only in Indonesia and some countries in Central Asia and Southern and Eastern Europe do a clear majority say Muslims are not obliged to proselytize.

The belief that Muslims are obligated to proselytize is particularly widespread in sub-Saharan Africa. Across the region, at least three-quarters of Muslims believe it is their religious duty to try to spread Islam to non-Muslims.

A majority of Muslims in the South Asian countries surveyed also say trying to convert others to Islam is a religious duty. This sense is nearly universal in Afghanistan, where 96% of Muslims believe proselytizing is a duty of their faith. In Pakistan, 85% of Muslims share this view, as do 69% in Bangladesh.

In the Middle East and North Africa, a clear majority of Muslims in most countries surveyed believe trying to convert others is a religious duty, including roughly nine-in-ten in Jordan (92%) and Egypt (88%). Lebanon is the one country in the region where opinion is more divided (52% say proselytizing is a religious duty, 44% say it is not).

In Southeast Asia, a strong majority of Muslims in Malaysia (79%) and Thailand (74%) believe trying to convert others is a religious duty. However, most Indonesian

Converting Others Is a Religious Duty

% of Muslims who ...

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q52.

Muslims disagree (65% say it is *not* a religious duty, 31% say it is).

Many Muslims in Central Asia as well as Southern and Eastern Europe do not believe that their faith obliges them to try to convert others. Roughly half or more in Kazakhstan (77%), Albania (72%), Bosnia-Herzegovina (59%), Kosovo (55%), Russia (51%), Kyrgyzstan (50%) and Turkey (48%) do not believe Muslims have a duty to proselytize. Opinion is divided in Azerbaijan (42% say it is a religious obligation, 36% disagree). Only in Tajikistan does a clear majority (69%) agree that Muslims have a duty to spread their faith.

In general, Muslims who pray several times a day are more likely than those who pray less frequently to say proselytizing is a religious duty. For example, in Lebanon, where Muslims overall are fairly divided on the question, those who pray several times day are nearly twice as likely as those who pray less often to say it is their duty to convert others (63% vs. 33%). Large gaps on the question of proselytizing between Muslims who pray frequently versus those who pray less often also are found in Russia (+27 percentage points), the Palestinian territories (+22) and Tunisia (+22).

Religious Conflict as a Big National Problem

In only seven of the 38 countries where the question was asked do at least half of Muslims describe conflict between religious groups as a very big national problem, and in most cases worries about crime, unemployment, ethnic conflict and corruption far outweigh concerns about religious conflict. But a substantial minority of Muslims in a number of countries surveyed do see religious strife as a major issue.

In the Middle East-North Africa region, a majority of Muslims in Lebanon (68%) and Tunisia (65%) say religious conflict is a very big problem in their country, as do more than half in the Palestinian territories (54%) and more than four-in-ten in Iraq (46%). Fewer Muslims see religious conflict as a pressing issue in Egypt (28%) and Jordan (13%).

Concern about religious conflict is relatively high among Muslims in the countries surveyed in sub-Saharan Africa, including Niger (64%), Nigeria (60%) and Djibouti (52%). More than one-in-five Muslims in all but one country surveyed in the region see religious conflict as a very big problem; Ethiopia (16%) is the exception.

In South Asia, a majority of Pakistani Muslims (57%) consider religious conflict a big national problem, while roughly a third or fewer Muslims hold this view in Afghanistan (35%) and Bangladesh (29%).

Religious Conflict

% of Muslims who say it is a very big problem in their country

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q8b.

Among Muslims in Central Asia as well as Southern and Eastern Europe, fewer than four-inten consider religious conflict a very big problem in every country surveyed. About a third of Muslims in Bosnia-Herzegovina (35%), Turkey (34%) and Kazakhstan (33%) say religious conflict is a very big problem in their country. In the other countries surveyed in these regions, less than a quarter see religious conflict as a very big problem.

In Southeast Asia as well, relatively few Muslims see religious conflict as a serious problem. Roughly a third of Indonesian Muslims (36%) consider conflict between religious groups a very big national problem, a view shared by 27% of Muslims in Thailand and 26% in Malaysia.

Overall, the survey finds that opinions about whether religious conflict is a very big problem track closely with opinions about ethnic conflict as a problem. In every country surveyed, Muslims who see religious conflict as a very big problem in their country are more likely than those who see it as a less serious issue to consider conflict between ethnic groups to be a major national concern.

Views of Muslim-Christian Hostilities

A minority of Muslims in 24 of the 26 countries where the question was asked say "most" or "many" Muslims and Christians are hostile toward one another. In Thailand, a small percentage of Muslims report hostilities between Muslims and Buddhists in their country.

Perceived hostilities between Muslims and Christians are on the higher side in Egypt, where half of Muslims say most or many Christians are hostile toward Muslims, and roughly a third (35%) say the same about Muslims' attitudes toward Christians. By comparison, in Lebanon, which has a history of religious conflict, fewer than three-inten describe either Muslims (27%) or Christians (27%) as hostile toward the other group.

In sub-Saharan Africa, more than fourin-ten Muslims in Guinea Bissau say Christians are hostile toward Muslims (41%) and Muslims are hostile toward Christians (49%). At least a third of Muslims hold this view in Chad (34% say Christians are hostile, 38% say Muslims are hostile). Elsewhere in the region, less than a third of Muslims see mutual tension between the two faiths, although 37% of Muslims in the Democratic Republic of the Congo describe most or many Christians as

Interfaith Tensions

% of Muslims who say all, ** most, many ...

	Christians hostile toward Muslims	Muslims hostile toward Christians
Southern-Eastern Europe		
Bosnia-Herz.	31	14
Russia	20	13
Kosovo	6	4
Albania	2	4
Central Asia		
Kyrgyzstan	8	9
Kazakhstan	6	6
Southeast Asia		
Indonesia	21	16
Malaysia	20	13
Thailand^	12	9
Middle East-North Africa		
Egypt	50	35
Lebanon	27	27
Sub-Saharan Africa*		
Guinea Bissau	41	49
DR Congo	37	18
Chad	34	38
Ghana	28	26
Tanzania	28	23
Djibouti	25	23
Cameroon	23	19
Liberia	23	18
Kenya	21	10
Uganda	20	16
Ethiopia	17	14
Mozambique	17	23
Nigeria	16	11
Senegal	13	16
Mali	10	21

This question was not asked in South Asia.

*Data for all countries except Niger from "Tolerance and Tension:

Islam and Christianity in Sub-Saharan Africa."

 $^{\rm I}$ Interviews conducted with Muslims in five southern provinces only. Muslims were asked about hostilities between Muslims and Buddhists in the country.

**Response option "All" volunteered.

PEW RESEARCH CENTER Q90, Q90THA, Q91 and Q91THA.

hostile toward Muslims (just 18% say the same about Muslims' attitudes toward Christians).

In nearly every country surveyed in Central Asia and Southern and Eastern Europe, fewer than a quarter of Muslims perceive widespread religious hostilities. This includes Kosovo and Albania, where less than 10% of Muslims believe either Christians or Muslims are hostile toward one another. In Russia, a fifth of Muslims describe Christians as hostile toward Muslims, while 13% say this is how most or many Muslims feel about Christians. Bosnia-Herzegovina is the one country in these two regions where more than a quarter (31%) perceive Christians as hostile toward Muslims – roughly twice as many as say the same about Muslims' attitudes toward Christians (14%).

Familiarity With Other Faiths

In only three of the 37 countries where the question was asked do at least half of Muslims say they know a great deal or some about Christian beliefs and practices. In Thailand, where Muslims were asked to rate their knowledge of Buddhism, less than one-in-five say they are familiar with the Buddhist faith.

However, substantial proportions of Muslims in the sub-Saharan African countries surveyed do say they know some or a great deal about the Christian faith. At least half of Muslims say they are knowledgeable about Christianity in Mozambique (61%) and Guinea Bissau (55%), while four-in-ten or more in Ghana (46%), Kenya (45%), the Democratic Republic of Congo (44%), Ethiopia (44%), Uganda (44%), Chad (42%) and Liberia (41%) say the same. Fewer than one-in-five Muslims say they are familiar with Christianity in only one sub-Saharan African country: Niger (17%).

Bosnia-Herzegovina is the only country outside sub-Saharan Africa where about half (51%) of Muslims say they know some or a great deal about Christianity. Elsewhere in Southern and Eastern Europe, as well as Central Asia, fewer than one-infour Muslims are familiar with the Christian faith.

In the countries surveyed in the Middle East and North Africa, roughly four-in-ten

Knowledge About Christianity

% of Muslims who say they know a great deal/some about Christian beliefs and practices

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only. Muslims were asked about knowledge of Buddhism.

PEW RESEARCH CENTER Q22b and Q22c.

Muslims in Lebanon (38%) say they are familiar with Christian beliefs and practices. More than one-in-five Muslims in Jordan (25%) and Egypt (22%) say they are familiar with Christianity. But fewer than one-in-five Muslims in other countries in the region say they know some or a great deal about the Christian religion.

Familiarity with Christian beliefs and practices is also uniformly low across the countries surveyed in South Asia and Southeast Asia; 15% or fewer Muslims say they know some or a great deal about Christianity (or, in Thailand, Buddhism).

Common Ground With Other Religions

At least half of Muslims in most countries surveyed say that Islam and Christianity are very different. In Thailand, most Muslims see Islam and Buddhism as very different.

In general, Muslims in sub-Saharan Africa are more likely than their counterparts in other regions to say that Islam and Christianity have a lot in common. Roughly six-in-ten hold this view in Guinea Bissau (62%), Senegal (61%), Tanzania (59%) and Cameroon (58%), while roughly half agree in Liberia (53%), Ghana (51%), Mali (51%) and Nigeria (48%). Only in the Democratic Republic of Congo do fewer than three-inten (26%) share this view.

A majority of Muslims in Bosnia-Herzegovina (59%) and at least half in Kazakhstan (52%) say Islam and Christianity have a lot in common; in Russia, a plurality (46%) agrees. Elsewhere in Central Asia and Southern and Eastern Europe, no more than about three-in-ten believe the two faiths have a lot in common.

In five of the seven countries surveyed in the Middle East and North Africa, a majority or plurality see Islam and Christianity as very different religions. While Palestinian Muslims are split on the issue of how much the two religions share (42% say they have a lot in common, 39% say they are very different), a majority of Muslims in Jordan (60%), Lebanon (57%)

Similar or Different Faiths?

% of Muslims who say Islam and Christianity ...

Are very different Have a lot in common			
S	outhern-Easte	ern Europe	
Bosnia-Herz.	36	59	
Russia	35	46	
Albania	52	30	
Kosovo	50	26	
C	Central Asia		
Kazakhstan	35	52	
Kyrgyzstan	54	31	
Turkey	54	27	
Tajikistan	60	20	
Uzbekistan	52	19	
Azerbaijan	65	15	
ç	Southeast Asia	а	
Thailand^	60	37	
Indonesia	87	12	
Malaysia	83	10	
5	South Asia		
Bangladesh	68	17	
Pakistan	81	10	
Ν	/iddle East-No	orth Africa	
Palestinian terr.	39	42	
Lebanon	57	36	
Morocco	49	33	
Tunisia	44	31	
Egypt	56	30	
Iraq	16	27	
Jordan	60	19	
ç	Sub-Saharan A	Africa*	
Guinea Bissau	37	62	
Senegal	29	61	
Tanzania	37	59	
Cameroon	39	58	
Liberia	38	53	
Mali	37	51	
Ghana	39	51	
Nigeria	45	48	
Niger	37	43	
Kenya	54	42	
Ethiopia	55	41	
Uganda	58	36	
Mozambique	60	34	
Chad	64	34	
Djibouti	60	31	
DR Congo	66	26	
-			

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only. Muslims were asked about Islam and Buddhism.

PEW RESEARCH CENTER Q23 and Q24.

and Egypt (56%) consider Islam and Christianity to be very different. In Iraq, 57% of Muslims are uncertain, compared with 27% who believe Islam and Christianity have a lot in common and 16% who say they are very different.

Most Muslims in South Asia and Southeast Asia say Islam and Christianity are very different, including at least eight-in-ten in Indonesia (87%), Malaysia (83%) and Pakistan (81%). Asked about Buddhism, 60% of Thai Muslims say it is very different from Islam.

Muslims who say they know at least something about Christianity are considerably more likely than those with less knowledge to believe the two faiths have a lot in common. For example, in Tunisia, 68% of Muslims who say they know at least something about Christian beliefs and practices say Islam and Christianity share a lot in common. But among Tunisian Muslims who say they are less familiar with Christianity, about a quarter (27%) say the two religions share common ground. Large gaps are also seen in Iraq (+39), Kyrgyzstan (+34), Bosnia-Herzegovina (+30), Russia (+30) and Turkey (+30).

Knowledge Related to Views of Common Ground Between Islam and Christianity

% of Muslims who say Islam and Christianity have a lot in common, among those who know ...

	A great deal/Some	Not very much/Nothing	Diff.
Southern-Eastern Europe			
Bosnia-Herz.	73	43	+30
Russia	72	42	+30
Kosovo	35	26	+9
Central Asia			
Kyrgyzstan	62	28	+34
Turkey	51	21	+30
Kazakhstan	68	50	+18
Tajikistan	31	19	+12
Southeast Asia			
Malaysia	29	7	+22
South Asia			
Bangladesh	27	16	+11
Middle East-North Africa			
Tunisia	68	27	+41
Iraq	63	24	+39
Lebanon	49	28	+21
Morocco	48	33	+15
Egypt	42	27	+15
Palestinian terr.	54	41	+13
Jordan	27	16	+11

Only countries where differences are statistically significant are shown.

PEW RESEARCH CENTER Q22b and Q24.

Relationships With People of Other Faiths

Relatively few Muslims count non-Muslims among their close friends. And in most countries surveyed, few are comfortable with the idea of their son or daughter marrying outside the faith.

Sub-Saharan Africa is the one region where the contact between Muslims and non-Muslims is often more frequent. For instance, substantial percentages Muslims in the region report that their families include both Muslims and Christians. In addition, Muslims in sub-Saharan African tend to participate in interfaith classes and meetings at a higher rate than Muslims in other regions.

Close Friends

In every country where the question was asked, a large majority of Muslims say all or most of their close friends share their faith. The survey finds that even in countries with substantial non-Muslim populations, a large majority of Muslims say most, if not all, of their close friends share their faith. For example, in Lebanon, where non-Muslims make up nearly 40% of the population, 94% of Muslims describe their circle of close friends as exclusively or mostly Muslim.³⁶ In Russia, where non-Muslims make up 90% of the

Close Friends

% of Muslims who say all or most of their close friends are Muslims

This question was not asked in sub-Saharan Africa. $^{\rm A}$ Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q49.

population, 78% of Muslims say most or all of their close friends share their Islamic faith. ³⁷

³⁶ See the Pew Research Center's December 2012 report "The Global Religious Landscape."

³⁷ See the Pew Research Center's December 2012 report "The Global Religious Landscape."

Marrying Outside the Faith

In 22 countries outside sub-Saharan Africa, the survey asked Muslims how comfortable they would be with the idea of their son or daughter marrying a Christian. Overall, relatively few Muslims find the idea of inter-marriage acceptable.

Openness to marrying outside the faith is greatest in Albania and Russia, where at least half of Muslims (77% and 52%, respectively) say they would be comfortable with their son marrying a Christian. A majority of Albanian Muslims (75%) also would be comfortable if their daughter married a Christian, but significantly fewer Russian Muslims (39%) say the same.

Elsewhere in Southern and Eastern Europe, as well as in Central Asia, fewer than four-in-ten Muslims say they would be comfortable with either a son or daughter marrying outside the faith. After Albania and Russia, acceptance of interfaith marriage is greatest in Kazakhstan (36% are comfortable with a son marrying a Christian, 32% with a daughter doing the same), and lowest in Azerbaijan (8% son, 3% daughter).

In the other regions surveyed, three-in-ten or fewer Muslims say they would be comfortable with a son marrying a Christian (or Buddhist, in the case of Thailand), with single-digit acceptance in

Comfort Level with Son or Daughter Marrying a Christian

% of Muslims who say they would be very/somewhat comfortable

	Son	Daughter	Diff.
Southern-Eastern Europe			
Russia	52	39	+13
Albania	77	75	+2
Bosnia-Herz.	16	14	+2
Kosovo	24	22	+2
Central Asia			
Tajikistan	23	6	+17
Azerbaijan	8	3	+5
Kyrgyzstan	24	19	+5
Turkey	25	20	+5
Uzbekistan	16	11	+5
Kazakhstan	36	32	+4
Southeast Asia			
Thailand^	20	15	+5
Malaysia	17	12	+5
Indonesia	6	2	+4
South Asia			
Pakistan	9	3	+6
Bangladesh	14	10	+4
Middle East-North Africa			
Egypt	17	0	+17
Tunisia	30	13	+17
Jordan	12	0	+12
Morocco	26	14	+12
Iraq	13	4	+9
Lebanon	30	21	+9
Palestinian terr.	14	5	+9

Statistically significant differences are shown in bold.

A modified question was asked in sub-Saharan Africa. See page 125 for analysis of the results.

^Interviews conducted with Muslims in five southern provinces only. Muslims were asked if they would be comfortable with their son or daughter marrying a Buddhist.

PEW RESEARCH CENTER Q37, Q37THA, Q38 and Q38THA.

Pakistan (9%) and Indonesia (6%). Almost no Muslims surveyed in Egypt and Jordan would be comfortable with an interfaith marriage for their daughter. Elsewhere, fewer than one-in-four Muslims would be comfortable with their daughter marrying a Christian.

In the countries surveyed in Middle East and North Africa, Muslims consistently express greater acceptance of interfaith marriage for sons than daughters. Muslims in Egypt and Tunisia, for example, are 17 percentage points more comfortable with a son entering into an interfaith marriage than a daughter doing the same. Among the other countries surveyed in the region, attitudes differ in the same direction by nine to 12 percentage points.

In many countries surveyed, Muslims who pray several times a day are less accepting than those who pray less often of a child marrying outside the faith. This is especially true in Russia, where only a minority of Muslims who pray several times a day are comfortable with their son (35%) or daughter (12%) marrying a Christian. By contrast, 61% of Russian Muslims who pray less often say they would be very or somewhat comfortable if their son married a Christian. Roughly half express the same level of acceptance with the idea of their daughter (53%) marrying a Christian.

Views on Interfaith Marriage and Families in Sub-Saharan Africa

In sub-Saharan Africa, Muslims were asked how comfortable they would be if a child of theirs, regardless of gender, someday married a Christian. Overall, few Muslims in the region say they would accept such a marriage.

Muslims in sub-Saharan Africa were also asked about whether their immediate family includes Christians. Substantial proportions in a number of countries surveyed answer yes, including a majority in Mozambique (93%), Uganda (66%) and the Democratic Republic of Congo (62%), and more than a third in Tanzania (39%), Liberia (38%) and Cameroon (34%).

Interfaith Meetings

In most regions, few Muslims say they attend interfaith meetings or classes. But in sub-Saharan Africa, substantial proportions in several countries say they attend such gatherings with Christians. Interfaith interactions are especially common in Mozambique, Uganda and Liberia, where more than half of Muslims say they engage in organized meetings with Christians.

Outside sub-Saharan Africa, Thailand is the only country where a majority of Muslims (56%) say they attend interfaith meetings or classes – in this case, with Buddhists. Elsewhere in Southeast Asia, few Muslims report attending formal gatherings with Christians.

In other regions, the proportion of Muslims who take part in interfaith meetings does not exceed one-in-five and is often about one-inten or less. Participation in interfaith gatherings is especially low in the Middle East and North Africa, ranging from 8% of Muslims in the Palestinian territories to 3% in Jordan. Even in Lebanon, where Christians make up nearly 40% of the population, just 6% of Muslims say they participate in interfaith classes or meetings with Christians.

Meetings with Christians

% of Muslims who attend interfaith meetings

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only. Muslims were asked about attending meetings or classes with Buddhists.

PEW RESEARCH CENTER Q70 and Q70THA.

CHAPTER 7: RELIGION, SCIENCE AND POPULAR CULTURE

The survey asked Muslims about their views on various dimensions of contemporary life. Muslims see few tensions between their faith and life in the modern world. Most think it is possible to be a devout Muslim and still live in a modern society, and many also dismiss the idea that there is an inherent antagonism between religion and science. Indeed, most Muslims say they believe in evolution.

But Western and Indian popular culture imports elicit mixed reactions from the world's Muslims. While many Muslims say they personally like Western music, movies and television, most Muslims also agree that Western popular culture has hurt morality in their countries. On balance, more Muslims say they like Bollywood movies and music than say the same about Western entertainment. Muslims also see Bollywood as less harmful to morality than Western popular culture is.

Religion and Modernity

Muslims in most regions surveyed say being a religious person is compatible with life in modern society. In sub-Saharan Africa, however, Muslims in many countries are divided on this issue.

Muslims in Southeast Asia, Central Asia, and Southern and Eastern Europe tend to be the least likely to see a conflict between being devout and living in the contemporary world. In Southeast Asia, for instance, fewer than a third of Muslims in Thailand (32%), Malaysia (23%) and Indonesia (21%) say religion and modernity are at odds.

In Central Asia as well as Southern and Eastern Europe, no more than four-in-ten Muslims say religion and modernity are incompatible, including just 13% of Azerbaijani Muslims. Of the populations surveyed in these regions, Turkish Muslims are the most closely divided on the issue: 38% say there is a conflict between religion and modern life, while 49% disagree.

In most countries surveyed in South Asia and the Middle East-North Africa region, fewer than a third of Muslims say there is a conflict between being devout and leading a modern life. But Muslims are more divided on this question in Tunisia (50% say there is a conflict, 46% say there is not), Lebanon (45% vs. 51%) and Bangladesh (55% vs. 39%).

Across the six major regions included in the study, Muslims in sub-Saharan Africa are

Is There a Conflict Between Religion and Modern Society?

% of Muslims who say

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces only.

PEW RESEARCH CENTER Q75.

among the most likely to say religious devotion and modern life are incompatible. In 14 of the 16 countries surveyed in the region, at least three-in-ten say there is a conflict, including a majority in Chad (59%) and Kenya (54%).

Muslims who pray several times a day are no more likely than those who pray less often to say that religion and modernity are in conflict. In addition, age, gender and education have little impact on whether Muslims see a tension between being a religious person and living in contemporary society.

Religion and Science

Most Muslims do not believe there is an inherent tension between religion and science. In just two of the 23 countries where the question was asked do more than half of Muslims say there is a conflict between faith and science. In fact, at least half of Muslims in 17 countries say no conflict exists.

Muslims in the Middle East and North Africa are among the least likely to believe there is a conflict between science and religion. Fewer than one-in-five express this view in Morocco (18%), Egypt (16%), Iraq (15%), Jordan (15%) and the Palestinian territories (14%). However, a higher percentage of Muslims in Lebanon (53%) and Tunisia (42%) say there is a conflict.

In the Southeast Asian countries surveyed, fewer than a third of Muslims say there is a tension between religion and science. Similarly, in Central Asia, relatively few Muslims see a conflict, including just 19% in Azerbaijan and 18% in Uzbekistan. However, Muslims in Turkey are divided on this question (40% say there is a conflict, 44% disagree).

In the South Asian countries surveyed, Muslims' opinions about the compatibility of

Is There a Conflict Between Religion and Science?

% of Muslims who say ...

This question was not asked in sub-Saharan Africa. $\fill \label{eq:sub-Saharan Africa}$ $\fill \fill \fi$

PEW RESEARCH CENTER Q19.

science and religion differ considerably. By a 57%-to-29% margin, most Afghan Muslims say there is no inherent tension between faith and science. By comparison, Muslims in Bangladesh are evenly divided over the issue (with 45% on each side). Pakistani Muslims are less certain: 27% say there is a tension between science and religion, 33% say there is not, and 41% say they do not know.

Across the nations surveyed in Southern and Eastern Europe, more than a quarter of Muslims in each country believes there is an inherent tension between faith and science, including 57%

in Albania. Nonetheless, about half of Muslims in Bosnia-Herzegovina (50%), Russia (50%) and Kosovo (49%) believe there is no conflict.

There are not significant differences on this question by frequency of prayer, gender, age or education.

Evolution

Many Muslims around the world believe in evolution. In 13 of the 22 countries where the question was asked, at least half say humans and other living things have evolved over time. By contrast, in just four countries do at least half say that humans have remained in their present form since the beginning of time.

In Southern and Eastern Europe, a majority of Muslims in Albania (62%) and Russia (58%) believe in evolution. But Muslims are divided in Bosnia-Herzegovina (50% believe humans have evolved, while 45% take the opposite view) and Kosovo (34% vs. 40%).

In four of the Central Asian countries surveyed, more than half of Muslims say they believe in evolution, including nearly eight-inten in Kazakhstan (79%). In Tajikistan and Turkey, by contrast, the predominant view is that humans have remained in their present form since the beginning of time (55% and 49%, respectively).

At least six-in-ten Muslims in Lebanon (78%), the Palestinian territories (67%) and Morocco (63%) think humans and other living things have evolved over time, but Jordanian and Tunisian Muslims are more divided on the issue. About half in Jordan (52%) believe in evolution, while 47% say humans have always existed in their present form. And in Tunisia,

Belief in Evolution

% of Muslims who believe humans and other living things have ...

This question was not asked in sub-Saharan Africa. ^Interviews conducted with Muslims in five southern provinces only. Data from Egypt are not available due to an administrative error.

PEW RESEARCH CENTER Q20.

45% say humans have evolved, 36% say they have always existed in their present form, and 19% are unsure. Iraq is the only country surveyed in the Middle East-North Africa region where a majority rejects the theory of evolution (67%).

Muslims' views on evolution vary in South Asia and Southeast Asia. Muslims in Thailand (55%) and Bangladesh (54%) tend to accept that humans have evolved over time. But Muslims in Malaysia and Pakistan are divided: roughly four-in-ten Malaysian Muslims (37%) believe in evolution, while 45% say humans have always existed in their present form. In Pakistan, 30% think humans have evolved, while 38% disagree and 32% say that they do not know. In Afghanistan and Indonesia, the prevailing view is that humans and living things have remained in their present form since the beginning of time (62% and 55%, respectively).

In countries surveyed in Southern and Eastern Europe, more religiously observant Muslims are less likely to believe in evolution. In Russia, for example, 41% of Muslims who pray several times a day believe in evolution, compared with 66% of those who pray less frequently. Significant gaps also appear between more and less devout Muslims in Bosnia-Herzegovina (-19 percentage points) and Kosovo (-14). Views on evolution do not differ significantly by religious commitment in the other regions surveyed.

Popular Culture

In 18 of the 38 countries where data are available, at least half of Muslims say they like Western music, movies and television. However, in a number of countries views of Western entertainment are mixed.

Muslims in Southern and Eastern Europe are especially likely to say they enjoy Western popular culture. More than six-inten in Albania (77%), Kosovo (69%) and Bosnia-Herzegovina (62%) like Western entertainment. About half of Muslims in Russia (52%) say the same.

Central Asian Muslims are mixed in their views of Western cultural exports. More than half of Muslims in Tajikistan (57%), Kazakhstan (56%) and Azerbaijan (55%) say they like Western popular culture, but fewer say the same in Turkey (49%), Kyrgyzstan (45%) and Uzbekistan (38%).

In sub-Saharan Africa, Muslims also have divided opinions over Western entertainment. Preference for Western music, movies and television ranges from 71% in Guinea Bissau to 29% in Ethiopia.

Fewer Muslims in Southeast Asia enjoy Western popular culture. While half of Malaysian Muslims like Western entertainment, just 41% of Indonesian Muslims and 22% of Thai Muslims hold this opinion.

Western Music, Movies and TV

% of Muslims who say they like Western entertainment

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces

only. Data from Lebanon are not available due to an administrative error.

PEW RESEARCH CENTER Q17.

Similarly, fewer than half of Muslims in most countries surveyed in the Middle East and North Africa say they like Western entertainment. The one exception is Morocco (52%).

Muslims in South Asia are among the least likely to enjoy Western cultural exports. Just threein-ten or fewer Muslims in the countries surveyed in the region have a favorable opinion of Western music, movies and television, including just 20% in Pakistan.

Muslims who pray several times a day are less likely than those who pray less frequently to say they enjoy Western entertainment. The gap is especially large in the Middle East and North Africa, including in Tunisia (-32 percentage points), the Palestinian territories (-30), Morocco (-29), Iraq (-19) and Jordan (-19).

Muslims ages 35 and older are less likely than younger Muslims to enjoy Western music, movies and television. The gap between generations is particularly wide in Russia (-37 percentage points), Malaysia (-35), Kyrgyzstan (-32) and Kazakhstan (-32).

Bollywood cultural exports – music and movies from India – are broadly popular in Central Asia, where at least half of Muslims in all the countries surveyed say they enjoy this type of entertainment. But fewer than half of Muslims surveyed in South Asian countries agree.

On balance, Bollywood is more popular than Western entertainment. Muslims are more likely to say they enjoy Bollywood than to say the same about Western entertainment in Uzbekistan (+21 percentage points), Bangladesh (+15), Azerbaijan (+10) and Tajikistan (+9).

Bollywood More Popular than Western Entertainment

% of Muslims who say they like ...

		Western	
	Bollywood	entertainment	Diff.
Southern-Eastern Europe			
Russia	46	52	-6
Central Asia			
Uzbekistan	59	38	+21
Azerbaijan	65	55	+10
Tajikistan	66	57	+9
Kyrgyzstan	50	45	+5
Kazakhstan	52	56	-4
South Asia			
Bangladesh	45	30	+15
Afghanistan	32	25	+7
Pakistan	27	20	+7

Differences in bold are statistically significant.

PEW RESEARCH CENTER Q17 and Q18.

Impact on Morality

Although many Muslims around the globe say they personally like Western music, movies and television, at least half in the majority of countries surveyed believe Western popular culture harms morality in their country.

In nearly every country surveyed in South Asia, Southeast Asia, the Middle East and North Africa, and sub-Saharan Africa, a majority of Muslims say Western entertainment is bad for their society, including at least eight-in-ten in Pakistan (88%), the Palestinian territories (81%), Tanzania (80%) and Uganda (80%). Guinea Bissau is the only country in these four regions where fewer than half (47%) believe Western cultural exports are harmful.

In Central Asia, a majority of Muslims in Uzbekistan (81%) and Kyrgyzstan (69%) believe Western popular culture has a negative effect on morality, but fewer hold this view in Azerbaijan (52%), Tajikistan (51%), Turkey (50%) and Kazakhstan (50%).

Muslims in Southern and Eastern Europe are among the least negative in their assessment of Western entertainment. Fewer than half of Muslims in Bosnia-Herzegovina (46%), Kosovo (44%) and Albania (40%) have negative views. Russia is the only country surveyed in the region where a majority of Muslims (58%) say Western entertainment is harmful.

Does Western Entertainment Hurt Morality?

% of Muslims who say yes

*Data for all countries except Niger from "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa." ^Interviews conducted with Muslims in five southern provinces

only. Data from Lebanon are not available due to an administrative error.

PEW RESEARCH CENTER Q26.

Muslims who pray several times a day are more likely than those who pray less often to say Western entertainment is harmful to their society. The gap is particularly wide in Malaysia (+27 percentage points), Tunisia (+27), Iraq (+25), Bosnia-Herzegovina (+24), Kosovo (+21), Russia (+21) and Jordan (+20).

Older Muslims also are more likely than those younger than 35 to say that Western entertainment hurts morality. The age differences are particularly large in Kazakhstan (+22 percentage points), Azerbaijan (+20), Iraq (+19) and Jordan (+17).

In contrast to their views on the impact of Western popular culture, Muslims disagree over Bollywood's effect on morality in their country. In the South Asian countries surveyed, more than sixin-ten Muslims say Bollywood is bad for their society, including 88% of Muslims in Pakistan. In the Central Asian countries surveyed, by contrast, fewer than half say this.

In most countries where the question was asked, fewer Muslims say Bollywood music and movies are harmful to morality than say the same about Western entertainment. This is especially true in Central Asia. For example, 50% of Kazakhstani Muslims

Muslims See Bollywood as Less Harmful than Western Popular Culture

% of Muslims who say	hurts morality in	their
country		

	Bollywood	Western entertainment	Diff.
Central Asia			
Kazakhstan	13	50	-37
Kyrgyzstan	33	69	-36
Uzbekistan	46	81	-35
Azerbaijan	19	52	-33
Tajikistan	28	51	-23
South Asia			
Bangladesh	67	75	-8
Afghanistan	61	66	-5
Pakistan Differences in bold a This question was n	, ,		0

PEW RESEARCH CENTER Q26 and Q27.

say that Western popular culture hurts morality, compared with 13% who say the same about Bollywood. Large differences are also found in Kyrgyzstan (-36 percentage points), Uzbekistan (-35), Azerbaijan (-33) and Tajikistan (-23). THIS PAGE INTENTIONALLY BLANK

APPENDIX A: U.S. MUSLIMS — VIEWS ON RELIGION AND SOCIETY IN A GLOBAL CONTEXT

In their attitudes toward modern society and their relations with people of other faiths, U.S. Muslims sometimes more closely resemble other Americans than they do Muslims around the world.

According to a 2011 Pew Research Center survey, about half of U.S. Muslims say that all (7%) or most (41%) of their close friends are followers of Islam, and half say that some (36%) or hardly any (14%) of their close friends are Muslim. By contrast, Muslims in other countries nearly universally report that all or most of their close friends are Muslim (global median of 95%). Even Muslims who also are religious minorities in their countries are less likely than U.S. Muslims to have friendships with non-Muslims. For example, 78% of Russian Muslims and 96% of Thai Muslims say most or all of their close friends are Muslim.

Faith of Close Friends: U.S. Muslims Compared with Muslims Worldwide

Green bar represents the range of results across the countries surveyed

% of Muslims who say most or all of their close friends are Muslim ...

Muslim Americans 2011 report Q32; The World's Muslims 2013 report Q49. PEW RESEARCH CENTER

A majority of U.S. Muslims (56%) believe that many religions can lead to eternal life. Most Americans (65%), including nearly two-thirds of American Christians (64%), share this view. Across the world, however, this attitude is far less common among Muslims: a median of just 18% of Muslims worldwide think religions other than Islam can lead to eternal life.

Path to Eternal Life: U.S. Muslims Compared with Muslims Worldwide

Green bar represents the range of results across the countries surveyed

% of Muslims who say many religions can lead to heaven ...

Muslim Americans 2011 report Q65; The World's Muslims 2013 report Q55.

In Muslim Americans 2011, Muslims were asked if they believe "Islam is the one, true faith leading to eternal life." In The World's Muslims, Muslims were asked if they believe "Islam is the one, true faith leading to eternal life *in heaven*." See topline survey results for full question wording.

PEW RESEARCH CENTER

Most U.S. Muslims (63%) say there is no inherent tension between being devout and living in a modern society. A nearly identical proportion of American Christians (64%) agree. Around the world, somewhat fewer Muslims (global median of 54%) share the view that modern life and religious devotion are not at odds.

Religion and Contemporary Society: U.S. Muslims Compared with Muslims Worldwide

Green bar represents the range of results across the countries surveyed

% of Muslims who say there is no conflict between religion and modern life ...

Muslim Americans 2011 report Q34; The World's Muslims 2013 report Q75.

PEW RESEARCH CENTER

The picture is more complicated when it comes to matters of science and religion. Roughly sixin-ten U.S. Muslims (59%) say there is generally no conflict between science and religion. Globally, about half of Muslims (median of 54%) agree. But among U.S. Christians (39%) and the U.S. general public (37%) smaller shares view religion and science as generally compatible. On the question of evolution, U.S. Muslims are split: 45% believe humans and other living things have evolved over time, while 44% disagree. U.S. Muslims are about as likely to believe in evolution as U.S. Christians (46% of whom say they believe in evolution). But Americans overall (52%) as well as Muslims worldwide (median of 53%) lean more clearly toward accepting evolution.

Religion and Science: U.S. Muslims Compared with Muslims Worldwide

Green bars represent the range of results across the countries surveyed

Muslim Americans 2011 report Q16 and Q17; The World's Muslims 2013 report Q19 and Q20.

PEW RESEARCH CENTER

More than eight-in-ten American Muslims say suicide bombings and other forms of violence against civilian targets are never justified (81%) or rarely justified (5%) to defend Islam from its enemies. Worldwide, most Muslims also reject this type of violence, with a median of 72% saying such attacks are never justified and 10% saying they are rarely justified. Just 1% of U.S. Muslims and a median of 3% of Muslims worldwide say suicide bombings and other violence against civilian targets are often justified, while 7% of U.S. Muslims and a global median of 8% of Muslims say such attacks are sometimes justified to defend Islam.

Violence in Defense of Islam: U.S. Muslims Compared with Muslims Worldwide

Green bar represents the range of results across the countries surveyed

% of Muslims who say suicide bombing is never justified ...

PEW RESEARCH CENTER

Selected Questions and Results from the 2011 and 2007 Pew Research Center Surveys of U.S. Muslims

MUSLIM AMERICANS: NO SIGNS OF GROWTH IN ALIENATION OR SUPPORT FOR EXTREMISM (RELEASED AUGUST 30, 2011)

MUSLIM AMERICANS: MIDDLE CLASS AND MOSTLY MAINSTREAM

(RELEASED MAY 22, 2007)

Q.16 In your opinion, do you think there is generally a conflict between science and religion, or don't you think so?

	Yes,		
	generally	No, don't	(VOL.)
	<u>a conflict</u>	<u>think so</u>	<u>DK/Ref</u>
Muslim Americans	%	%	%
Apr 14-Jul 22, 2011	37	59	4

Q.17 Thinking about evolution, which comes closer to your view? [READ AND RANDOMIZE]

		Humans and other living things	
	Humans and other living	have existed in their present	(VOL.)
	things have evolved over time	form since the beginning of time	<u>DK/Ref</u>
Muslim Americans	%	%	%
Apr 14-Jul 22, 2011	45	44	11

Q.32 How many of your close friends are Muslims? Would you say [READ]

Muslim America	ans	Muslim Americans
Apr 14-Jul	22	Jan 24-Apr 30
<u>2011</u>		<u>2007</u>
%		%
7	All of them	12
41	Most of them	35
36	Some of them	40
14	Hardly any of them	10
1	None of them (VOL.)	1
*	Don't know/Refused (VOL.)	2

PEW RESEARCH CENTER'S FORUM ON RELIGION & PUBLIC LIFE

Q.34 Do you think there is a natural conflict between being a devout Muslim and living in a modern society, or don't you think so?

	Yes, there	No, don't	(VOL.)
	is conflict	<u>think so</u>	DK/Ref
Muslim Americans	%	%	%
Apr 14-Jul 22, 2011	31	63	6
Jan 24-Apr 30, 2007	32	63	5

Q.65 Which statement comes closest to your view? [READ AND RANDOMIZE]

	Islam is the one,			
	true faith leading	Many religions can (VOL.)		(VOL.)
	to eternal life	lead to eternal life	<u>Other</u>	DK/Ref
Muslim Americans	%	%	%	%
Apr 14-Jul 22, 2011	35	56	2	7

Q.90 Some people think that suicide bombing and other forms of violence against civilian targets are justified in order to defend Islam from its enemies. Other people believe that, no matter what the reason, this kind of violence is never justified. Do you personally feel that this kind of violence is often justified to defend Islam, sometimes justified, rarely justified, or never justified?

	Often	Sometimes	Rarely	Never	(VOL.)
	<u>justified</u>	<u>justified</u>	<u>justified</u>	<u>justified</u>	<u>DK/Ref</u>
Muslim Americans	%	%	%	%	%
Apr 14-Jul 22, 2011	1	7	5	81	6
Jan 24-Apr 30, 2007	1	7	5	78	9
APPENDIX B: GLOSSARY

Fiqh

Islamic jurisprudence based on the study of the Quran, the sunna and other sources. Several legal schools of Islamic jurisprudence have been developed over the centuries. The most commonly practiced and referenced today include four major Sunni schools – Hanafi, Shafi, Maliki and Hanbali – and the Shia Jafari school.

Hadith

Sayings or deeds ascribed to the Prophet Muhammad. In the first centuries after Muhammad's death, Islamic scholars established a ranking system for the reliability of each reported hadith. However, there continues to be disagreement over the validity of various hadith. For Sunnis, hadith contained in the volumes Sahih al-Bukhari and Sahih Muslim are the most widely referenced, although other compilations exist. Shia Muslims favor hadith with a chain of transmission through the family of Ali, the son-in-law of Muhammad.

Hudud (Hadud, Hudood) Punishments

A class of punishments prescribed by the Quran and the sunna for crimes considered to be against God. Although interpretations by Islamic jurists vary, such crimes commonly include theft, adultery, making unproven accusations of adultery, consuming intoxicants, armed robbery and apostasy. The prescribed punishments range from lashes to banishment to death. Strict evidence is required for conviction, such as four credible eyewitnesses to prove adultery. In addition, the crime must have been committed by a willful and sane adult.

Quran

The Muslim holy book and highest Islamic jurisprudential authority.

Sharia

The moral and legal code of Islam. The word sharia derives from an Arabic word meaning "path" or "way." In its strictest definition, sharia refers to divine principles and laws as set down explicitly in the Quran and the hadith and sunna. To some Muslims, sharia also may broadly include Islamic jurisprudence and interpretation (fiqh). Sharia offers moral and legal guidance for nearly all aspects of life, including contracts and transactions; politics and crime; civil and family relations; worship; and personal conduct such as diet, attire and hygiene.

Shia

One of the two main branches of Islam. The name is a shortened form of the historical term Shia-t-Ali, or "party of Ali," and refers to one of the factions that emerged from a dispute over leadership succession soon after the death of the Prophet Muhammad in 632. Over time, the political divide between Shia and Sunni Muslims broadened to include theological distinctions as well as differences in religious practice.

Sunna

The practices of the Prophet Muhammad, including his habits, statements and characteristics. The sunna is considered the second-highest Islamic jurisprudential authority and serves as a guide for Muslims in their behavior and understanding of Islam. The sunna has been recorded and passed down over the centuries in the form of hadith.

Sunni

One of the two main branches of Islam. Sunni Muslims make up a majority of the world's Muslim population. The name comes from Ahl al-Sunna wal-Jammah, or "people of the Sunna and the community." Sunni Islam is associated with norms of Muslim conduct based on the sayings and actions of the Prophet Muhammad, particularly as enshrined in the four major schools of jurisprudence – Hanafi, Shafi, Maliki and Hanbali.

APPENDIX C: SURVEY METHODOLOGY

Results for the survey are based on face-to-face interviews conducted under the direction of Opinion Research Business in Iraq, Morocco and Tunisia and Princeton Survey Research Associates International in the other 36 countries. Findings are reported exclusively for Muslims; however, the survey is based on national samples that did not screen out non-Muslims, except in Thailand, where a sample of only Muslims was fielded in five southern provinces. In certain instances, regions of countries with high levels of insecurity or limited access were also excluded from the national samples. Oversamples of Muslims were conducted in two countries: Bosnia-Herzegovina and Russia. In both countries, oversampling was achieved by disproportionately sampling regions or territories known to have higher concentrations of Muslims.

In all countries, surveys were administered through face-to-face interviews conducted at a respondent's place of residence. All samples are based on area probability designs, which typically entailed proportional stratification by region and urbanity, selection of primary sampling units (PSUs) proportional to population size, and random selection of secondary and tertiary sampling units within PSUs. Interview teams were assigned to designated random routes at the block or street level and followed predetermined skip patterns when contacting households. Within households, adult respondents were randomly selected by enumerating all adults in the household using a Kish grid or selecting the adult with the most recent birthday.

The questionnaire administered by survey interviewers was designed by the staff of the Pew Research Center's Forum on Religion & Public Life in consultation with subject matter experts and advisers to the project. The questionnaire was translated into the vernacular language(s) of each country surveyed, checked through back-translation and pretested prior to fieldwork. In total, the survey was conducted in more than 80 languages.

Conducting opinion polls in diverse societies necessitates adapting the survey to local sensitivities. In some countries, pretest results indicated the need to suppress certain questions to avoid offending respondents and/or risking the security of the interviewers. In other countries, interviewers considered some questions too sensitive to pretest. Thus, not all questions were asked in all countries.

For example, interviewers in Afghanistan, Uzbekistan and Morocco indicated that certain questions about sexual preference and sexual behavior were too sensitive to be asked. Questions on these topics were either eliminated or modified in these countries.

Following fieldwork, survey performance for each country was assessed by comparing the results for key demographic variables with reliable, national-level population statistics. For each country, the data were weighted to account for different probabilities of selection among respondents in each sample. Additionally, where appropriate, data were weighted through an iterative procedure to more closely align the samples with official population figures for characteristics such as gender, age, education and ethnicity. The reported sampling errors and the statistical tests of significance used in analysis take into account the effect of both types of weighting. The reported sampling errors and statistical tests of significance also take into account the design effects associated with each sample.

The table on page 150 shows the sample size and margin of sampling error for Muslim respondents in each country. For results based on the Muslim sample in the countries surveyed, one can say with 95% confidence that the error attributable to collecting data from some, rather than all, members of the Muslim population is plus or minus the margin of error. This means that in 95 out of 100 samples of the same size and type, the results obtained would vary by no more than plus or minus the margin of error for the country in question.

It should be noted that practical difficulties in conducting multinational surveys can introduce error or bias into the findings of opinion polls. In some countries, the achieved samples suffered from imbalances in the number of women or men interviewed, while in some countries a lack of adequate, national-level statistics made it difficult to assess the accuracy of educational characteristics among the sampled population. Specific difficulties encountered were:

Gender Imbalances: In Afghanistan and Niger, the survey respondents are disproportionately male, while in Thailand, Azerbaijan and Uzbekistan they are disproportionately female.

In each of these countries interviewers faced practical difficulties in reaching additional male or female respondents. In Afghanistan, despite strict gender matching, cultural norms frequently limited the ability of interviewers to contact women in certain areas. In Niger, difficulties associated with recruiting enough female interviewers affected gender matching and may have discouraged the participation of women in the survey.

Surveying in active conflict zones posed particular challenges for interviewers. In southern Thailand, security concerns limited the number of interviews that could be conducted in the evening hours, leading in part to fewer interviews with men, who often are out of the house during daytime hours.

In Azerbaijan and Uzbekistan, large-scale labor migration patterns may have contributed to fewer interviews with male respondents.

Education: In many countries, census statistics on education are unavailable, dated or disputed by experts. The lack of reliable national statistics limits the extent to which survey samples can be assessed for representativeness on this measure.

In Albania, the Palestinian territories and Tajikistan, the surveys appear to overrepresent highly educated respondents compared with the last available national census. In each of these cases, however, official education statistics are based on, or estimated from, censuses conducted five or more years prior to the survey and thus were not used for the purposes of weighting.

In Niger, the sample is disproportionately well-educated compared with the last available Demographic and Health Survey (2006), but no education census statistics are available to assess the representativeness of the sample.

In addition to sampling error and other practical difficulties, one should bear in mind that question wording can also have an impact on the findings of opinion polls.

For details about the surveys conducted in 15 sub-Saharan African countries in 2008-2009, see the Pew Research Center's 2010 report "Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa."

The survey questionnaire and a topline with full results for the 24 countries surveyed in 2011-2012 is included in Appendix D (page 159).

Country	Sample Size for Muslims Only	Margin of Error
Afghanistan	1,509	±4.7 points
Albania	788	±5.3 points
Azerbaijan	996	±5.6 points
Bangladesh	1,918	±4.4 points
Bosnia-Herzegovina*	1,007	±4.2 points
Egypt	1,798	±3.7 points
Indonesia	1,880	±3.4 points
Iraq	1,416	±5.8 points
Jordan	966	±5.9 points
Kazakhstan	998	±4.9 points
Kosovo	1,266	±5.3 points
Kyrgyzstan	1,292	±5.0 points
Lebanon	551	±6.1 points
Malaysia	1,244	±4.4 points
Morocco	1,472	±4.3 points
Niger	946	±5.6 points
Pakistan	1,450	±5.6 points
Palestinian territories	994	±6.3 points
Russia*	1,050	±2.8 points
Tajikistan	1,453	±5.4 points
Thailand^	1,010	±5.6 points
Tunisia	1,450	±3.3 points
Turkey	1,485	±5.8 points
Uzbekistan	965	±4.7 points

Sample Size and Margin of Error

*The Bosnia-Herzegovina and Russia surveys included oversamples of Muslim respondents. In Bosnia-Herzegovina, interviews were conducted among a nationally representative sample of 1,100 respondents and supplemented with 505 additional interviews among Muslims. The Russia survey was conducted among a nationally representative sample of 1,810 respondents and supplemented with 894 additional interviews among Muslims.

^The survey in Thailand was conducted among Muslims only in five southern provinces: Narathiwat, Pattani, Satun, Songkhla and Yala. It is representative of Muslims in these five provinces.

Afghanistan

Sample design: Stratified area probability sample of all 34 Afghan provinces (excluding nomadic populations) proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Baloch, Dari, Hazara, Pashto, Uzbek Fieldwork dates: Nov. 27–Dec. 17, 2011 Representative: Nationally representative of 94% of the adult population. Design effect: 3.4

Albania

Sample design: Stratified area probability sample of all three regions proportional to population size and urban/rural population. Some difficult-to-reach areas were excluded. Mode: Face-to-face adults 18+ Languages: Albanian Fieldwork dates: Oct. 24–Nov. 13, 2011 Representative: Nationally representative of 98% of the adult population. Design effect: 2.3

Azerbaijan

Sample design: Stratified area probability sample of eight of 11 oblasts (excluding Upper-Karabakh, Nakhchivan and Kalbacar-Lacin) and city of Baku proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Azeri, Russian Fieldwork dates: Dec. 4–Dec. 25, 2011

Representative: Nationally representative of 85% of the adult population.

Design effect: 3.3

Bangladesh

Sample design: Stratified area probability sample of all seven administrative divisions proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Bangla Fieldwork dates: Nov. 21, 2011–Feb. 5, 2012 Representative: Nationally representative of the adult population. Design effect: 3.8

Bosnia-Herzegovina

Sample design: Stratified area probability sample of all seven regions proportional to population size and urban/rural population. In addition, an oversample of Muslims was conducted in majority-Bosniak areas. Some difficult-to-reach areas were excluded. Mode: Face-to-face adults 18+ Languages: Bosnian, Croatian, Serbian Fieldwork dates: Nov. 3–Nov. 20, 2011 Representative: Nationally representative of 98% of the adult population. Design effect: 1.8

Egypt

Sample design: Stratified area probability sample of 24 of 29 governorates proportional to population size and urban/rural population. The five frontier provinces, containing 2% of the overall population, were excluded.

Mode: Face-to-face adults 18+ Languages: Arabic Fieldwork dates: Nov. 14–Dec. 18, 2011 Representative: Nationally representative of 98% of the adult population. Design effect: 2.6

Indonesia

Sample design: Stratified area probability sample of 19 provinces (excluding Papua and other remote areas and provinces with small populations) proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Bahasa Indonesian Fieldwork dates: Oct. 28–Nov. 19, 2011 Representative: Nationally representative of 87% of the adult population. Design effect: 2.3

Iraq

Sample design: Stratified area probability sample of all 18 governorates proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Arabic, Kurdish Fieldwork dates: Nov. 4–Dec. 1, 2011 Representative: Nationally representative of the adult population. Design effect: 4.9

Jordan

Sample design: Stratified area probability sample of all 12 governorates proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Arabic Fieldwork dates: Nov. 3–Dec. 3, 2011 Representative: Nationally representative of the adult population. Design effect: 3.5

Kazakhstan

Sample design: Stratified area probability sample of all 14 oblasts proportional to population size and urban/rural population. Three districts each in Almaty oblast and East Kazakhstan were excluded due to government restrictions. Mode: Face-to-face adults 18+ Languages: Kazakh, Russian Fieldwork dates: Nov. 24–Dec. 17, 2011 Representative: Nationally representative of 98% of the adult population. Design effect: 2.5

Kosovo

Sample design: Stratified area probability sample of all eight KFOR-administered regions proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Albanian, Serbian Fieldwork dates: Dec. 16, 2011–Jan. 20, 2012 Representative: Nationally representative of 99% of the adult population. Design effect: 3.7

Kyrgyzstan

Sample design: Stratified area probability sample of all seven oblasts and the cities of Bishkek and Osh proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Kyrgyz, Russian, Uzbek Fieldwork dates: Jan. 31–Feb. 25, 2012 Representative: Nationally representative of the adult population. Design effect: 3.3

Lebanon

Sample design: Stratified area probability sample of all seven regions (excluding areas of Beirut controlled by a militia group and a few villages in the south near the border with Israel) proportional to population size and urban/rural population.

Mode: Face-to-face adults 18+

Languages: Arabic

Fieldwork dates: Nov. 14–Dec. 8, 2011

Representative: Nationally representative of 98% of the adult population.

Design effect: 2.2

Malaysia

Sample design: Stratified area probability sample of Peninsular Malaysia, East Malaysia and the Federal Territory of Kuala Lumpur. In Peninsular Malaysia and Kuala Lumpur, interviews were conducted proportional to population size and urban/rural population. A disproportionately higher number of interviews were conducted in Sarawak and Sabah states in East Malaysia to adequately cover this geographically challenging region. Mode: Face-to-face adults 18+ Languages: Mandarin Chinese, English, Malay Fieldwork dates: Nov. 4, 2011–Jan. 25, 2012 Representative: Nationally representative of the adult population. Design effect: 2.5

Morocco

Sample design: Stratified area probability sample of 15 regions proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Arabic, French Fieldwork dates: Nov. 3–Dec. 1, 2011 Representative: Nationally representative of the adult population. Design effect: 2.8

Niger

Sample design: Stratified area probability sample of seven of eight regions (Agadez was excluded) and city of Niamey proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: French, Hausa Fieldwork dates: Dec. 5–Dec. 16, 2011 Representative: Nationally representative of 97% of the adult population. Design effect: 3.1

Pakistan

Sample design: Stratified area probability sample of all four provinces (excluding the Federally Administered Tribal Areas, Gilgit-Baltistan, and Azad Jammu and Kashmir for reasons of security as well as areas of instability in Khyber Pakhtunkhwa and Balochistan) proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Balochi, Hindko, Pashto, Punjabi, Sindhi, Saraiki, Urdu Fieldwork dates: Nov. 10–Nov. 30, 2011 Representative: Nationally representative of 82% of the adult population. Design effect: 4.7

Palestinian territories

Sample design: Stratified area probability sample of all five regions (excluding Bedouins and some communities near Israeli settlements due to military restrictions) proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Arabic Fieldwork dates: Dec. 4, 2011–Jan. 2, 2012 Representative: Nationally representative of 95% of the adult population.

Design effect: 4.1

Russia

Sample design: Area probability sample of all 80 oblasts proportional to population. In addition, an oversample of Muslims was conducted in oblasts with a higher concentration of ethnic Muslims.

Mode: Face-to-face adults 18+

Languages: Russian

Fieldwork dates: Oct. 27–Dec. 2, 2011

Representative: Nationally representative of 99% of the adult population, with a Muslim oversample.

Design effect: 0.9

Tajikistan

Sample design: Stratified area probability sample of all four oblasts and city of Dushanbe proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Russian, Tajik Fieldwork dates: Dec. 28, 2011–Jan. 21, 2012 Representative: Nationally representative of 99% of the adult population. Design effect: 4.4

Thailand

Sample design: Stratified area probability sample of Muslims in the provinces of Yala, Pattani, Narathiwat, Satun and Songkhla proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Thai, Yawee Fieldwork dates: Nov. 12, 2011–Jan. 8, 2012 Representative: Representative of adult Muslims in five southern provinces. Design effect: 3.3

Tunisia

Sample design: Stratified area probability sample of all 24 governorates proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Arabic, French Fieldwork dates: Nov. 10–Dec. 7, 2011 Representative: Nationally representative of the adult population. Design effect: 1.6

Turkey

Sample design: Stratified area probability sample of all 26 regions proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Turkish Fieldwork dates: Nov. 18–Dec. 19, 2011 Representative: Nationally representative of the adult population. Design effect: 5.2

Uzbekistan

Sample design: Stratified area probability sample of all 14 oblasts and city of Tashkent proportional to population size and urban/rural population. Mode: Face-to-face adults 18+ Languages: Russian, Uzbek Fieldwork dates: Feb. 2–Feb. 12, 2012 Representative: Nationally representative of 99% of the adult population.

Design effect: 2.2

THIS PAGE INTENTIONALLY BLANK

PEW RESEARCH CENTER'S FORUM ON RELIGION & PUBLIC LIFE
THE WORLD'S MUSLIMS: RELIGION, POLITICS AND SOCIETY
SURVEY TOPLINE RESULTS

		Q1. To begin typical da	, how would ye ay, a particular	ou describe you ly good day, or	ur day today— a particularly	has it been a bad day?
		A typical day	A particularly good day	A particularly bad day	DK/Ref.	Total
Southern-Eastern	Albania	57	34	9	0	100
Europe	Bosnia-Herz.	74	17	8	2	100
	Kosovo	48	41	7	4	100
	Russia	71	21	3	4	100
Central Asia	Azerbaijan	81	15	3	1	100
	Kazakhstan	75	24	0	0	100
	Kyrgyzstan	66	33	2	0	100
	Tajikistan	60	36	3	1	100
	Turkey	64	24	8	4	100
	Uzbekistan	62	36	1	0	100
Southeast Asia	Indonesia	73	22	5	0	100
	Malaysia	72	27	1	0	100
	Thailand^	80	10	9	0	100
South Asia	Afghanistan	68	25	4	3	100
	Bangladesh	67	28	5	1	100
	Pakistan	66	27	6	0	100
Middle East-North	Egypt	45	25	29	2	100
Africa	Iraq	78	16	4	2	100
	Jordan	48	25	28	0	100
	Lebanon	63	24	13	0	100
	Morocco	83	14	3	1	100
	Palestinian terr.	66	24	10	0	100
	Tunisia	62	33	4	1	100
Sub-Saharan Africa	Cameroon*	54	34	11	1	100
	Chad*	55	36	8	1	100
	DR Congo*	42	32	17	9	100
	Djibouti*	72	21	5	1	100
	Ethiopia*	58	35	5	2	100
	Ghana*	53	37	9	1	100
	Guinea Bissau*	48	39	10	2	100
	Kenya*	51	38	10	1	100
	Liberia*	36	51	9	4	100
	Mali*	68	24	6	2	100
	Mozambique*	31	51	17	1	100
	Niger	76	17	5	2	100
	Nigeria*	50	43	5	2	100
	Senegal*	67	23	10	0	100
	Tanzania*	54	34	12	0	100
	Uganda*	27	55	17	1	100

		possible life	for you; and the	fe.' Suppose th ne bottom, the er do you feel y present time?	worst possibl	e life for you.
		Low (0-3)	Medium (4- 6)	High (7-10)	DK/Ref.	Total
Southern-Eastern	Albania	15	53	31	1	100
Europe	Bosnia-Herz.	12	50	38	0	100
	Kosovo	20	67	12	1	100
	Russia	7	64	28	1	100
Central Asia	Azerbaijan	20	61	16	3	100
	Kazakhstan	3	68	29	0	100
	Kyrgyzstan	5	64	31	0	100
	Tajikistan	13	76	11	0	100
	Turkey	12	49	37	1	100
	Uzbekistan	6	57	37	0	100
Southeast Asia	Indonesia	7	63	30	0	100
	Malaysia	1	42	57	0	100
	Thailand^	5	65	29	0	100
South Asia	Afghanistan	28	59	13	0	100
	Bangladesh	13	73	13	0	100
	Pakistan	17	51	31	1	100
Middle East-North	Egypt	25	63	13	0	100
Africa	Iraq	9	59	31	0	100
	Jordan	13	56	31	0	100
	Lebanon	12	64	24	0	100
	Morocco	8	39	51	2	100
	Palestinian terr.	16	53	30	1	100
	Tunisia	20	68	10	2	100
Sub-Saharan Africa	Cameroon*	17	65	18	0	100
	Chad*	18	71	10	0	100
	DR Congo*	17	70	10	2	100
	Djibouti*	14	43	43	0	100
	Ethiopia*	28	63	9	0	100
	Ghana*	13	68	18	1	100
	Guinea Bissau*	32	40	28	0	100
	Kenya*	37	54	10	0	100
	Liberia*	17	62	21	1	100
	Mali*	17	59	23	1	100
	Mozambique*	25	60	15	0	100
	Niger	20	61	15	4	100
	Nigeria*	14	53	33	0	100
	Senegal*	20	67	13	0	100
	Tanzania*	54	45	1	0	100
	Uganda*	31	56	13	1	100

		Q3. On wh	ich step would	d you say you	stood five	years ago?
		Low (0-3)	Medium (4- 6)	High (7-10)	DK/Ref.	Total
Southern-Eastern	Albania	16	47	36	1	100
Europe	Bosnia-Herz.	11	41	47	1	100
	Kosovo	20	63	15	1	100
	Russia	15	54	28	2	100
Central Asia	Azerbaijan	24	58	12	6	100
	Kazakhstan	13	66	20	0	100
	Kyrgyzstan	16	55	28	1	100
	Tajikistan	28	64	7	1	100
	Turkey	17	47	35	1	100
	Uzbekistan	20	53	26	1	100
Southeast Asia	Indonesia	11	59	30	0	100
	Malaysia	6	53	41	0	100
	Thailand^	18	58	24	1	100
South Asia	Afghanistan	40	51	8	0	100
	Bangladesh	23	66	11	0	100
	Pakistan	14	49	35	2	100
Middle East-North	Egypt	22	60	18	0	100
Africa	Iraq	19	59	20	1	100
	Jordan	16	55	29	0	100
	Lebanon	5	75	20	0	100
	Morocco	8	38	51	3	100
	Palestinian terr.	18	46	35	1	100
	Tunisia	20	64	12	4	100
Sub-Saharan Africa	Cameroon*	28	49	22	0	100
	Chad*	42	54	4	0	100
	DR Congo*	22	61	14	3	100
	Djibouti*	12	41	43	5	100
	Ethiopia*	43	51	6	0	100
	Ghana*	24	56	15	5	100
	Guinea Bissau*	14	51	32	3	100
	Kenya*	26	57	17	0	100
	Liberia*	37	41	22	1	100
	Mali*	20	52	27	1	100
	Mozambique*	47	41	11	0	100
	Niger	20	53	22	5	100
	Nigeria*	22	58	20	0	100
	Senegal*	19	60	20	0	100
	Tanzania*	51	43	6	0	100
	Uganda*	47	38	13	2	100

		Q4. Just your	best guess, or the future,	n which step do say five years	o you think yo from now?	u will stand in
		Low (0-3)	Medium (4- 6)	High (7-10)	DK/Ref.	Total
Southern-Eastern	Albania	13	20	57	10	100
Europe	Bosnia-Herz.	16	29	53	2	100
	Kosovo	8	41	34	17	100
	Russia	4	24	57	16	100
Central Asia	Azerbaijan	6	14	33	47	100
	Kazakhstan	2	24	67	7	100
	Kyrgyzstan	1	17	74	8	100
	Tajikistan	3	52	37	7	100
	Turkey	9	28	51	12	100
	Uzbekistan	1	14	74	10	100
Southeast Asia	Indonesia	3	30	59	8	100
	Malaysia	0	14	77	8	100
	Thailand^	2	18	63	17	100
South Asia	Afghanistan	11	50	31	8	100
	Bangladesh	4	32	55	9	100
	Pakistan	12	27	30	30	100
Middle East-North	Egypt	23	51	24	2	100
Africa	Iraq	4	28	52	16	100
	Jordan	18	44	36	3	100
	Lebanon	24	37	37	2	100
	Morocco	3	21	68	8	100
	Palestinian terr.	10	27	56	7	100
	Tunisia	7	39	45	9	100
Sub-Saharan Africa	Cameroon*	3	21	71	6	100
	Chad*	1	35	63	1	100
	DR Congo*	9	19	45	27	100
	Djibouti*	4	22	66	9	100
	Ethiopia*	10	42	42	6	100
	Ghana*	9	7	76	8	100
	Guinea Bissau*	5	9	68	18	100
	Kenya*	13	36	42	9	100
	Liberia*	2	4	90	4	100
	Mali*	4	20	72	3	100
	Mozambique*	13	34	47	6	100
	Niger	7	19	64	10	100
	Nigeria*	8	11	77	4	100
	Senegal*	3	15	71	10	100
	Tanzania*	23	35	13	29	100
	Uganda*	15	35	43	7	100
	nd Tanaian, Jalam and	-		-	-	

		Q5. Overall, way th	are you satisfi ings are going	ed or dissatisf in our country	ied with the today?
		Satisfied	Dissatisfied	DK/Ref.	Total
Southern-Eastern	Albania	33	64	3	100
Europe	Bosnia-Herz.	12	86	1	100
	Kosovo	20	77	2	100
	Russia	48	43	9	100
Central Asia	Azerbaijan	54	39	7	100
	Kazakhstan	81	18	2	100
	Kyrgyzstan	39	58	2	100
	Tajikistan	79	19	1	100
	Turkey	54	43	3	100
	Uzbekistan	89	9	2	100
Southeast Asia	Indonesia	38	60	2	100
	Malaysia	84	14	3	100
	Thailand^	57	39	3	100
South Asia	Afghanistan	64	35	2	100
	Bangladesh	43	55	2	100
	Pakistan	12	85	3	100
Middle East-North	Egypt	60	36	4	100
Africa	Iraq	41	56	3	100
	Jordan	45	52	3	100
	Lebanon	11	89	1	100
	Morocco	56	38	6	100
	Palestinian terr.	31	68	1	100
	Tunisia	47	50	3	100
Sub-Saharan Africa	Cameroon*	32	64	3	100
	Chad*	41	58	1	100
	DR Congo*	26	68	6	100
	Djibouti*	64	34	2	100
	Ethiopia*	47	51	2	100
	Ghana*	55	43	1	100
	Guinea Bissau*	38	59	2	100
	Kenya*	16	83	1	100
	Liberia*	53	44	2	100
	Mali*	33	61	6	100
	Mozambique*	27	66	7	100
	Niger	36	59	5	100
	Nigeria*	19	80	1	100
	Senegal*	10	90	0	100
	Tanzania*	33	66	1	100
	Uganda*	26	70	4	100

		Q6. Now thin economic sit	king about our cuation in our c	economic situ ountry—is it ve or very	ery good, som	uld you descri ewhat good, so	be the current omewhat bad
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Ref.	Total
Southern-Eastern	Albania	4	36	33	26	0	100
Europe	Bosnia-Herz.	2	10	39	49	1	100
	Kosovo	4	26	40	30	1	100
	Russia	2	43	38	10	8	100
Central Asia	Azerbaijan	15	61	14	3	6	100
	Kazakhstan	9	71	16	1	3	100
	Kyrgyzstan	3	39	43	14	1	100
	Tajikistan	20	59	17	3	1	100
	Turkey	12	43	25	17	3	100
	Uzbekistan	31	61	6	1	1	100
Southeast Asia	Indonesia	4	38	45	13	0	100
	Malaysia	26	57	13	1	3	100
	Thailand^	7	39	41	9	4	100
South Asia	Afghanistan	20	47	24	9	1	100
	Bangladesh	14	38	27	20	1	100
	Pakistan	6	18	19	50	6	100
Middle East-North Africa	Egypt	6	25	36	31	3	100
	Iraq	13	44	34	7	2	100
	Jordan	6	21	43	29	1	100
	Lebanon	0	6	37	57	0	100
	Morocco	36	31	15	11	7	100
	Palestinian	3	38	42	16	0	100
	Tunisia	4	21	38	36	1	100
Sub-Saharan Africa	Cameroon*	7	37	25	29	2	100
	Chad*	28	53	13	5	0	100
	DR Congo*	5	28	28	34	5	100
	Djibouti*	40	32	16	10	1	100
	Ethiopia*	13	36	35	15	0	100
	Ghana*	16	45	23	16	0	100
	Guinea Bissau*	28	27	13	31	2	100
	Kenya*	6	18	27	49	0	100
	Liberia*	13	52	22	10	3	100
	Mali*	10	50	23	13	4	100
	Mozambique*	5	38	35	21	1	100
	Niger	18	38	25	17	3	100
	Nigeria*	5	41	29	24	0	100
	Senegal*	3	20	32	44	1	100
	Tanzania*	3	37	37	21	2	100
	Uganda*	7	38	28	26	1	100

		Very good	Somewhat	Somewhat	Very bad	DK/Ref.	Total
			good	bad	•	-	
Southern-Eastern Europe	Albania	6	61	25	7	0	100
Luiope	Bosnia-Herz.	6	39	35	19	1	100
	Kosovo	4	47	29	18	2	100
	Russia	6	59	26	4	5	100
Central Asia	Azerbaijan	2	53	33	10	2	100
	Kazakhstan	8	69	20	1	2	100
	Kyrgyzstan	5	71	20	3	2	100
	Tajikistan	19	62	16	2	1	100
	Turkey	12	46	26	15	2	100
	Uzbekistan	23	68	7	2	0	100
Southeast Asia	Indonesia	5	59	31	4	0	100
	Malaysia	18	67	12	1	2	100
	Thailand^	9	63	26	2	0	100
South Asia	Afghanistan	17	51	21	10	1	100
	Bangladesh	14	55	22	8	0	100
	Pakistan	15	48	20	16	1	100
Middle East-North Africa	Egypt	6	23	40	30	1	100
	Iraq	13	57	23	5	1	100
	Jordan	9	24	38	27	2	100
	Lebanon	2	20	41	37	0	100
	Morocco	35	39	15	6	5	100
	Palestinian terr.	9	54	27	10	0	100
	Tunisia	6	42	33	19	1	100
Sub-Saharan Africa	Cameroon*	7	51	26	17	0	100
	Chad*	15	60	18	7	0	100
	DR Congo*	4	42	27	26	2	100
	Djibouti*	37	34	16	10	3	100
	Ethiopia*	12	42	30	15	1	100
	Ghana*	13	45	30	12	0	100
	Guinea Bissau*	27	35	15	22	1	100
	Kenya*	3	32	28	37	0	100
	Liberia*	12	56	24	7	1	100
	Mali*	7	52	26	15	1	100
	Mozambique*	6	42	31	21	0	100
	Niger	20	43	24	10	4	100
	Nigeria*	6	53	28	11	1	100
	Senegal*	3	41	29	27	0	100
	Tanzania*	2	31	41	26	0	100
	Uganda*	6	37	32	24	1	100

		Q8a. Here i one, please t	s a list of things ell me if you thi small pro	s that may be ink it is a very oblem, or not	problems in ou big problem, a a problem at al	ir country. As moderately b I. Crime.	I read each ig problem, a
		Very big problem	Moderately big problem	Small problem	Not a problem at all	DK/Ref.	Total
Southern-Eastern	Albania	65	28	5	1	1	100
Europe	Bosnia-Herz.	83	13	3	0	0	100
	Kosovo	82	12	5	1	1	100
	Russia	51	38	8	1	2	100
Central Asia	Azerbaijan	50	39	7	2	2	100
	Kazakhstan	25	46	27	2	1	100
	Kyrgyzstan	60	31	7	1	1	100
	Tajikistan	39	36	15	8	1	100
	Turkey	70	18	8	2	2	100
	Uzbekistan**	14	9	21	52	5	100
Southeast Asia	Indonesia	54	37	8	1	0	100
	Malaysia	76	18	4	1	0	100
	Thailand^	56	29	9	4	3	100
South Asia	Afghanistan	62	25	10	2	1	100
	Bangladesh	83	15	1	0	0	100
	Pakistan	89	5	1	2	2	100
Middle East-North Africa	Egypt	43	32	17	5	2	100
	Iraq	64	24	10	1	2	100
	Jordan	29	29	28	14	1	100
	Lebanon	57	29	11	3	0	100
	Palestinian terr.	75	15	8	2	0	100
	Tunisia	77	14	5	3	0	100
Sub-Saharan Africa	Cameroon*	85	10	4	0	0	100
	Chad*	79	18	3	0	0	100
	DR Congo*	82	12	3	1	2	100
	Djibouti*	66	16	11	3	4	100
	Ethiopia*	29	32	31	8	0	100
	Ghana*	68	21	7	4	0	100
	Guinea Bissau*	81	10	7	1	1	100
	Kenya*	73	18	7	1	0	100
	Liberia*	90	6	2	0	1	100
	Mali*	84	8	5	3	1	100
	Mozambique*	71	18	10	1	0	100
	Niger	84	10	2	3	2	100
	Nigeria*	79	13	5	2	1	100
	Senegal*	85	5	5	5	0	100
	Tanzania*	66	19	8	6	1	100
	Uganda*	68	15	13	4	0	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.
 ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
 ** Question modified as follows: Here is a list of things that may be problems in our city/village...

			a problem a		Not a		
		Very big problem	Moderately big problem	Small problem	problem at all	DK/Ref.	Total
Southern-Eastern	Albania	12	21	26	33	7	100
Europe	Bosnia-Herz.	35	27	27	10	2	100
	Kosovo	20	22	19	29	9	100
	Russia	20	34	27	13	5	100
Central Asia	Azerbaijan	1	8	29	48	14	100
	Kazakhstan	12	24	32	30	3	100
	Kyrgyzstan	33	35	19	9	3	100
	Tajikistan	11	29	32	22	6	100
	Turkey	34	31	16	14	5	100
	Uzbekistan**	3	7	9	77	4	100
Southeast Asia	Indonesia	36	36	22	5	1	100
	Malaysia	26	35	25	11	3	100
	Thailand^	27	25	23	22	5	100
South Asia	Afghanistan	35	33	21	10	1	100
	Bangladesh	29	45	17	7	2	100
	Pakistan	57	23	5	4	11	100
Middle East-North Africa	Egypt	28	39	23	7	4	100
	Iraq	46	30	15	7	2	100
	Jordan	13	16	30	40	1	100
	Lebanon	68	28	4	0	0	100
	Palestinian terr.	54	23	9	12	2	100
	Tunisia	65	18	10	6	3	100
Sub-Saharan Africa	Cameroon*	31	23	28	16	1	100
	Chad*	38	44	17	2	0	100
	DR Congo*	35	24	20	19	2	100
	Diibouti*	52	25	11	8	5	100
	Ethiopia*	16	29	33	22	0	100
	Ghana*	32	17	25	25	2	100
	Guinea Bissau*	35	20	18	24	2	100
	Kenya*	31	18	29	21	1	100
	Liberia*	44	25	19	10	2	100
	Mali*	46	18	14	20	3	100
	Mozambique*	28	29	25	15	2	100
	Niger	64	25	7	4	0	100
	Nigeria*	60	22	14	4	0	100
	Senegal*	23	11	18	46	1	100
	Tanzania*	27	27	22	23	1	100
	Uganda*	24	31	29	16	0	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Here is a list of things that may be problems in our city/village. As I read each one, please tell me if you think it is a very big problem, a moderately big problem, a small problem, or not a problem at all. Tense relations between religious groups.

			a probl		Not a		
		Very big problem	Moderately big problem	Small problem	problem at all	DK/Ref.	Total
Southern-Eastern	Albania	70	20	5	2	2	100
Europe	Bosnia-Herz.	78	16	5	1	1	100
	Kosovo	88	7	2	1	2	100
	Russia	47	31	11	3	7	100
Central Asia	Azerbaijan	29	27	13	13	19	100
	Kazakhstan	32	42	15	7	4	100
	Kyrgyzstan	72	21	4	1	2	100
	Tajikistan	57	27	11	3	3	100
	Turkey	41	30	14	9	5	100
	Uzbekistan**	14	11	10	52	14	100
Southeast Asia	Indonesia	82	17	1	0	0	100
	Malaysia	47	31	14	3	5	100
	Thailand^	58	24	7	4	7	100
South Asia	Afghanistan	47	32	16	3	1	100
	Bangladesh	55	35	8	1	1	100
	Pakistan	74	9	3	1	13	100
Middle East-North Africa	Egypt	35	27	21	12	6	100
	Iraq	63	21	12	2	2	100
	Jordan	21	31	34	12	2	100
	Lebanon	77	23	0	0	0	100
	Palestinian terr.	69	20	4	4	3	100
	Tunisia	76	14	4	3	2	100
Sub-Saharan Africa	Cameroon*	66	19	7	6	3	100
	Chad*	52	36	10	1	0	100
	DR Congo*	69	17	7	5	1	100
	Djibouti*	61	20	10	4	5	100
	Ethiopia*	35	34	19	8	4	100
	Ghana*	73	22	3	1	1	100
	Guinea Bissau*	66	20	7	5	2	100
	Kenya*	84	11	2	2	0	100
	Liberia*	81	13	3	1	3	100
	Mali*	72	16	6	3	3	100
	Mozambique*	72	17	8	3	1	100
	Niger	68	16	10	5	1	100
	Nigeria*	79	16	4	1	0	100
	Senegal*	72	13	9	3	4	100
	Tanzania*	72	13	6	7	2	100
	Uganda*	70	19	7	3	2	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Here is a list of things that may be problems in our city/village. As I read each one, please tell me if you think it is a very big problem, a moderately big problem, a small problem, or not a problem at all. Corruption.

					Not a		
		Very big problem	Moderately big problem	Small problem	problem at all	DK/Ref.	Total
Southern-Eastern	Albania	17	22	29	28	5	100
Europe	Bosnia-Herz.	37	26	26	9	2	100
	Kosovo	34	24	17	16	9	100
	Russia	20	33	29	12	6	100
Central Asia	Azerbaijan	1	10	12	62	14	100
	Kazakhstan	7	14	27	49	3	100
	Kyrgyzstan	42	31	17	7	4	100
	Tajikistan	9	16	29	39	7	100
	Turkey	43	30	12	9	5	100
	Uzbekistan**	2	8	10	76	4	100
Southeast Asia	Indonesia	28	39	26	5	2	100
	Malaysia	25	33	27	12	3	100
	Thailand^	18	23	24	26	9	100
South Asia	Afghanistan	37	35	18	9	1	100
	Bangladesh	18	37	22	15	8	100
	Pakistan	54	20	4	4	17	100
Middle East-North	Egypt	21	40	14	18	7	100
Africa	Iraq	39	23	22	10	6	100
	Jordan	22	22	26	26	4	100
	Lebanon	59	20	15	6	0	100
	Palestinian terr.	39	25	14	18	4	100
	Tunisia	61	20	9	7	3	100
Sub-Saharan Africa	Cameroon*	27	31	24	15	2	100
	Chad*	35	39	24	2	0	100
	DR Congo*	53	20	17	9	1	100
	Djibouti*	56	22	11	5	5	100
	Ethiopia*	18	24	38	20	0	100
	Ghana*	51	16	17	14	1	100
	Guinea Bissau*	37	21	18	22	2	100
	Kenya*	59	19	17	5	0	100
	Liberia*	49	22	16	10	3	100
	Mali*	47	16	14	21	3	100
	Mozambique*	30	31	25	12	1	100
	Niger	75	11	9	4	0	100
	Nigeria*	48	25	20	6	1	100
	Senegal*	18	10	19	52	2	100
	Tanzania*	21	20	27	28	3	100
	Uganda*	35	23	27	15	1	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Here is a list of things that may be problems in our city/village. As I read each one, please tell me if you think it is a very big problem, a moderately big problem, a small problem, or not a problem at all. Tense relations between ethnic/tribal/nationality groups.

		Very big	Moderately	oroblem at all Small	Not a		_
		problem	big problem	problem	problem at all	DK/Ref.	Total
Southern-Eastern	Albania	81	14	4	1	0	100
Europe	Bosnia-Herz.	93	6	0	0	0	100
	Kosovo	97	2	0	0	1	100
	Russia	52	31	12	2	3	100
Central Asia	Azerbaijan	78	20	1	0	0	100
	Kazakhstan	46	36	14	3	1	100
	Kyrgyzstan	87	11	2	0	0	100
	Tajikistan	69	26	3	1	0	100
	Turkey	76	15	5	3	1	100
	Uzbekistan**	38	31	20	9	2	100
Southeast Asia	Indonesia	76	21	2	0	0	100
	Malaysia	52	38	8	1	1	100
	Thailand^	66	23	6	4	2	100
South Asia	Afghanistan	77	17	5	1	0	100
	Bangladesh	89	11	0	0	0	100
	Pakistan	90	6	0	1	3	100
Middle East-North	Egypt	56	28	10	4	2	100
Africa	Iraq	74	15	8	1	1	100
	Jordan	66	27	3	1	3	100
	Lebanon	89	11	0	0	0	100
	Palestinian terr.	90	7	1	0	1	100
	Tunisia	93	5	1	0	0	100
Sub-Saharan Africa	Cameroon*	88	8	2	2	0	100
	Chad*	78	17	5	1	0	100
	DR Congo*	79	12	4	4	1	100
	Djibouti*	70	19	5	2	3	100
	Ethiopia*	66	26	6	1	1	100
	Ghana*	88	10	2	1	0	100
	Guinea Bissau*	88	10	1	1	0	100
	Kenya*	95	5	1	0	0	100
	Liberia*	85	9	5	0	1	100
	Mali*	90	7	1	1	1	100
	Mozambique*	78	16	4	1	1	100
	Niger	91	7	1	1	0	100
	Nigeria*	87	10	1	1	0	100
	Senegal*	96	4	0	0	0	100
	Tanzania*	84	12	1	2	1	100
	Uganda*	82	12	3	1	2	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Here is a list of things that may be problems in our city/village...

		Q9. In our o				religion? Do yo free, or not al		e to practice
		Very free	Somewhat free	Not too free	Not at all free	Not religious/do not practice religion (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	79	14	5	1	1	0	100
Europe	Bosnia-Herz.	74	22	2	1	0	0	100
	Kosovo	84	9	2	1	2	3	100
	Russia**	52	36	8	1	0	2	100
Central Asia	Azerbaijan	71	26	2	0	0	1	100
	Kazakhstan	68	28	2	0	0	1	100
	Kyrgyzstan	68	29	2	0	0	1	100
	Tajikistan	60	32	6	1	0	1	100
	Turkey	78	14	4	3	1	0	100
	Uzbekistan**	39	48	8	2	0	3	100
Southeast Asia	Indonesia	75	21	4	0	0	0	100
	Malaysia	72	20	7	0	0	1	100
	Thailand^	84	14	2	0	0	0	100
South Asia	Afghanistan	72	23	4	0	0	0	100
	Bangladesh	70	26	3	0	0	0	100
	Pakistan	88	10	1	0	0	1	100
Middle East-North	Egypt	46	36	18	0	0	0	100
Africa	Iraq	48	40	10	1	0	1	100
	Jordan	73	21	7	0	0	0	100
	Lebanon	90	7	2	1	0	0	100
	Morocco	88	9	1	1	0	2	100
	Palestinian terr.	60	26	10	2	1	1	100
	Tunisia	80	17	2	1	0	1	100
Sub-Saharan Africa	Cameroon*	90	8	1	0	0	0	100
	Chad*	70	22	6	2	0	0	100
	DR Congo*	69	19	8	2	0	2	100
	Djibouti*	79	12	5	1	1	3	100
	Ethiopia*	78	19	2	0	0	0	100
	Ghana*	97	3	0	0	0	0	100
	Guinea Bissau*	82	12	4	1	0	1	100
	Kenya*	67	23	9	1	0	0	100
	Liberia*	83	11	4	1	0	1	100
	Mali*	83	12	2	1	0	2	100
	Mozambique*	80	17	2	0	1	1	100
	Niger	92	8	0	0	0	0	100
	Nigeria*	79	18	2	0	0	0	100
	Senegal*	97	1	1	0	0	0	100
	Tanzania*	93	4	2	1	0	0	100
	Uganda*	78	18	2	0	1	1	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.
 ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
 ** Question modified as follows: In our country, how free are you to practice your religion or anti-religious beliefs?

		Q10. And in religion? Are	our country, ho they very free	ow free are peo to practice thei to pra	ple from relig ir religion, son ctice their reli	ions different newhat free, n igion?	than yours to p ot too free, or	practice their not at all free
		Very free	Somewhat free	Not too free	Not at all free	Depends (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	76	17	4	1	0	1	100
Europe	Bosnia-Herz.	71	23	3	2	0	1	100
	Kosovo	85	7	4	0	1	2	100
	Russia**	51	37	8	1	1	3	100
Central Asia	Azerbaijan	64	29	2	0	1	4	100
	Kazakhstan	57	38	3	0	1	2	100
	Kyrgyzstan	48	42	4	1	2	3	100
	Tajikistan	47	30	7	4	3	9	100
	Turkey	58	21	8	6	1	7	100
	Uzbekistan**	26	40	7	2	2	22	100
Southeast Asia	Indonesia	64	27	6	1	1	0	100
	Malaysia	60	32	3	0	2	2	100
	Thailand^	79	17	1	0	0	3	100
South Asia	Bangladesh	62	32	6	0	0	0	100
	Pakistan	75	15	4	1	0	5	100
Middle East-North	Egypt	31	32	17	1	10	9	100
Africa	Iraq	37	44	11	2	1	6	100
	Jordan	51	26	8	0	9	6	100
	Lebanon	89	9	1	1	0	0	100
	Morocco	78	13	3	1	1	4	100
	Palestinian terr.	56	26	8	2	0	8	100
	Tunisia	81	15	2	0	0	1	100
Sub-Saharan Africa	Cameroon*	88	7	2	0	1	2	100
	Chad*	68	23	7	1	1	0	100
	DR Congo*	70	14	8	0	3	4	100
	Djibouti*	65	15	8	3	2	6	100
	Ethiopia*	79	16	3	0	0	1	100
	Ghana*	97	3	0	0	0	0	100
	Guinea Bissau*	83	12	2	2	1	1	100
	Kenya*	70	19	6	2	0	3	100
	Liberia*	80	11	3	1	0	5	100
	Mali*	78	9	4	1	1	7	100
	Mozambique*	88	9	2	0	1	1	100
	Niger	82	12	1	1	1	3	100
	Nigeria*	76	18	2	1	0	2	100
	Senegal*	93	2	1	0	0	3	100
	Tanzania*	89	5	1	1	1	3	100
	Uganda*	86	10	2	0	1	1	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question asked as follows: And in our country, how free are people of other religious views to practice their religion or express their religious or anti-religious views?

			ASK IF VER	Y, SOMEWHAT	, NOT TOO OR	NOT AT ALL F	REE (Q10 = 1	,2,3,4) Q11. A	nd is this a goo	od thing or a b	ad thing?	
		Very Free - Good thing	Very Free - Bad thing	Very Free - DK/Ref.	Somewhat Free - Good thing	Somewhat Free - Bad thing	Somewhat Free - DK/Ref.	Not too/Not at all Free - Good thing	Not too/Not at all Free - Bad thing	Not too/Not at all Free - DK/Ref.	Not asked due to response to Q10.	Total
Southern-Eastern	Albania	75	1	1	15	1	1	2	3	1	1	100
Europe	Bosnia-Herz.	66	2	3	19	3	1	0	4	0	2	100
	Kosovo	81	2	3	2	3	2	1	2	1	4	100
	Russia	48	1	2	34	1	1	1	6	1	4	100
Central Asia	Azerbaijan	61	1	2	23	1	6	0	1	1	5	100
	Kazakhstan	52	3	2	29	5	4	2	1	1	2	100
	Kyrgyzstan	44	4	1	34	6	3	2	2	0	5	100
	Tajikistan	43	2	2	24	3	3	7	4	1	12	100
	Turkey	52	3	3	14	6	1	2	11	0	7	100
	Uzbekistan	24	1	1	37	1	3	2	4	3	25	100
Southeast Asia	Indonesia	59	4	1	21	5	2	4	3	0	2	100
	Malaysia	50	7	3	20	6	6	2	1	1	4	100
	Thailand^	76	2	0	15	1	0	0	1	0	3	100
South Asia	Bangladesh	60	1	0	27	4	0	3	2	0	0	100
	Pakistan	72	3	0	11	3	1	3	3	0	5	100
Middle East-North	Egypt	24	6	2	23	5	3	12	4	2	19	100
Africa	Iraq	34	3	1	34	7	3	1	10	1	7	100
	Jordan	46	4	0	21	3	2	3	2	3	15	100
	Lebanon	74	13	2	7	2	0	0	1	0	0	100
	Morocco	62	9	7	8	2	3	1	1	1	6	100
	Palestinian terr.	47	7	1	19	5	3	2	7	1	8	100
	Tunisia	70	10	1	10	4	1	1	1	0	2	100
Sub-Saharan Africa	Cameroon*	78	8	2	3	4	0	0	2	0	3	100
	Chad*	64	3	0	17	7	0	3	5	0	1	100
	DR Congo*	64	4	2	10	4	0	2	4	2	7	100
	Djibouti*	55	8	2	8	5	2	3	6	2	9	100
	Ethiopia*	74	4	1	13	2	0	1	2	0	2	100
	Ghana*	95	0	2	2	0	0	0	0	0	0	100
	Guinea Bissau*	79	4	0	7	5	0	1	2	0	1	100
	Kenya*	63	6	1	14	5	1	1	6	1	3	100
	Liberia*	75	3	1	8	3	0	1	2	0	5	100
	Mali*	71	5	3	5	2	2	1	3	1	8	100
	Mozambique*	84	4	0	8	1	0	0	1	0	1	100
	Niger	63	17	2	7	5	0	1	0	0	4	100
	Nigeria*	74	1	1	13	5	1	1	2	0	2	100
	Senegal*	90	1	2	1	0	0	0	1	0	3	100
	Tanzania*	88	1	0	3	2	0	0	2	0	4	100
	Uganda*	81	5	1	9	1	0	0	1	1	2	100

		Say about what the government does.								
		agree	Mostly agree	disagree	disagree	DK/Ref.	Total			
Southern-Eastern	Albania	12	27	36	19	5	100			
Europe	Bosnia-Herz.	56	29	8	5	1	100			
	Kosovo	21	26	25	16	12	100			
	Russia	45	30	15	6	4	100			
Central Asia	Azerbaijan	16	34	19	9	21	100			
	Kazakhstan	31	39	19	8	3	100			
	Kyrgyzstan	24	44	20	7	6	100			
	Tajikistan	20	35	23	18	4	100			
	Turkey	24	27	21	23	6	100			
Southeast Asia	Indonesia	23	28	28	17	3	100			
	Malaysia	22	39	20	11	8	100			
	Thailand^	30	25	19	19	8	100			
South Asia	Afghanistan	33	39	18	7	3	100			
	Bangladesh	24	31	25	19	1	100			
	Pakistan	53	13	5	20	10	100			
Middle East-North	Egypt	19	30	33	14	3	100			
Africa	Iraq	33	36	20	7	4	100			
	Jordan	42	21	25	11	2	100			
	Lebanon	41	24	20	15	0	100			
	Morocco	56	16	8	8	13	100			
	Palestinian terr.	30	27	31	7	4	100			
	Tunisia	29	32	18	16	6	100			
Sub-Saharan Africa	Cameroon*	56	20	11	11	2	100			
	Chad*	59	26	9	5	0	100			
	DR Congo*	36	19	15	26	4	100			
	Djibouti*	43	29	13	11	3	100			
	Ethiopia*	19	25	30	26	0	100			
	Ghana*	23	29	29	17	1	100			
	Guinea Bissau*	34	31	21	9	6	100			
	Kenya*	42	24	11	22	1	100			
	Liberia*	26	16	18	37	3	100			
	Mali*	39	26	14	17	4	100			
	Mozambique*	31	30	23	14	2	100			
	Niger	40	22	14	11	14	100			
	Nigeria*	54	27	10	9	1	100			
	Senegal*	37	18	11	34	1	100			
	Tanzania*	42	22	12	23	1	100			
	Uganda*	32	27	24	15	2	100			

		Q13. Generall to other polit	ly, how would ical parties? A	you rate Islam re they better, other parties?	ic political par worse or abo	rties compared ut the same as
		Better	Worse	About the same	DK/Ref.	Total
Southern-Eastern	Bosnia-Herz.	12	17	66	5	100
Europe	Kosovo	16	14	39	31	100
Central Asia	Azerbaijan	11	27	26	35	100
	Kazakhstan	9	14	49	28	100
	Kyrgyzstan	35	14	38	12	100
	Tajikistan	28	20	40	12	100
	Turkey	30	26	32	12	100
Southeast Asia	Indonesia	31	9	57	3	100
	Malaysia	43	3	42	12	100
South Asia	Afghanistan	54	19	22	5	100
	Bangladesh	41	16	39	4	100
	Pakistan	29	10	39	22	100
Middle East-North	Egypt	55	7	36	2	100
Africa	Iraq	34	21	37	8	100
	Jordan	46	14	27	13	100
	Lebanon	30	16	51	4	100
	Morocco	39	9	32	21	100
	Palestinian terr.	21	29	44	5	100
	Tunisia	55	12	28	4	100

		form of gove Others fee strong hand	feel that we sh ernment to solv I that we shoul I to solve our c mes closer to y	ve our country d rely on a lea ountry's probl	's problems. der with a ems. Which
		Democratic form of government	Strong leader	DK/Ref.	Total
Southern-Eastern	Albania	69	25	6	100
Europe	Bosnia-Herz.	47	51	2	100
	Kosovo	76	13	11	100
	Russia	35	52	13	100
Central Asia	Azerbaijan	51	42	8	100
	Kazakhstan	52	44	5	100
	Kyrgyzstan	32	64	4	100
	Tajikistan	76	20	4	100
	Turkey	67	27	6	100
Southeast Asia	Indonesia	61	37	2	100
	Malaysia	67	30	3	100
	Thailand^	64	32	5	100
South Asia	Afghanistan	45	51	4	100
	Bangladesh	70	27	2	100
	Pakistan	29	56	15	100
Middle East-North	Egypt	55	36	9	100
Africa	Iraq	54	42	4	100
	Jordan	49	41	10	100
	Lebanon	81	19	0	100
	Palestinian terr.	55	40	4	100
	Tunisia	75	22	2	100
Sub-Saharan Africa	Cameroon*	71	20	9	100
	Chad*	77	21	1	100
	DR Congo*	55	35	10	100
	Djibouti*	79	15	6	100
	Ethiopia*	72	26	2	100
	Ghana*	87	12	1	100
	Guinea Bissau*	61	37	2	100
	Kenya*	79	19	2	100
	Liberia*	69	24	6	100
	Mali*	71	22	7	100
	Mozambique*	73	24	3	100
	Niger	57	25	18	100
	Nigeria*	66	33	1	100
	Senegal*	79	17	4	100
	Tanzania*	57	40	3	100
	Uganda*	74	22	3	100

		Q15. In your matters? A la	opinion, how arge influence	much influence , some influence at a	e, not too muc	ous leaders ha ch influence or	ve in political no influence
		Large influence	Some influence	Not too much influence	No influence at all	DK/Ref.	Total
Southern-Eastern	Albania	5	12	28	52	3	100
Europe	Bosnia-Herz.	5	12	25	56	2	100
	Kosovo	8	19	24	40	10	100
	Russia	19	39	25	12	5	100
Central Asia	Azerbaijan	2	12	31	45	9	100
	Kazakhstan	3	21	32	37	7	100
	Kyrgyzstan	10	36	28	23	4	100
	Tajikistan	8	20	33	35	5	100
	Turkey	11	25	20	39	5	100
Southeast Asia	Indonesia	30	45	18	4	3	100
	Malaysia	41	41	12	2	4	100
South Asia	Afghanistan	53	29	11	5	2	100
	Bangladesh	25	44	20	9	3	100
	Pakistan	27	27	12	14	19	100
Middle East-North	Egypt	28	47	22	2	0	100
Africa	Iraq	24	33	20	18	6	100
	Jordan	37	43	12	6	1	100
	Lebanon	18	19	32	30	1	100
	Palestinian	29	43	15	6	6	100
	Tunisia	27	31	18	21	3	100

		Q16. Which o	ne of these cou number 1 or	nes closest to r number 2?	your opinion,
		Number 1 - It is not necessary to believe in God in order to be moral and have good values	Number 2 - It is necessary to believe in God in order to be moral and have good values	DK/Ref.	Total
Southern-Eastern	Albania	49	45	6	100
Europe	Bosnia-Herz.	33	65	1	100
	Kosovo	20	76	4	100
	Russia	38	56	6	100
Central Asia	Azerbaijan	11	88	1	100
	Kazakhstan	56	41	4	100
	Kyrgyzstan	32	63	5	100
	Tajikistan	23	74	3	100
	Turkey	28	70	3	100
	Uzbekistan	27	68	5	100
Southeast Asia	Indonesia	4	95	0	100
	Malaysia	4	94	2	100
	Thailand^	5	94	1	100
South Asia	Bangladesh	9	89	1	100
	Pakistan	11	85	4	100
Middle East-North	Egypt	4	94	2	100
Africa	Iraq	8	91	1	100
	Jordan	3	95	2	100
	Lebanon	35	64	1	100
	Morocco	3	95	2	100
	Palestinian	13	86	1	100
	Tunisia	18	82	1	100
Sub-Saharan Africa	Cameroon*	26	74	0	100
	Chad*	31	69	0	100
	DR Congo*	31	63	6	100
	Djibouti*	21	75	5	100
	Ethiopia*	27	73	0	100
	Ghana*	40	53	7	100
	Guinea Bissau*	31	65	5	100
	Kenya*	25	75	0	100
	Liberia*	44	53	3	100
	Mali*	31	65	3	100
	Mozambique*	29	70	1	100
	Niger	12	88	0	100
	Nigeria*	29	68	2	100
	Senegal*	27	72	1	100
	Tanzania*	13	87	0	100
	Uganda*	30	69	1	100

Southern-Eastern BuropeAlbania (Sovo Bosnia-Herz.I diskine music, music, music, nusic, ofter intervisionDK/Ref.TotalSouthern-Eastern EuropeAlbania77185100Bosnia-Herz.62362100Kosovo692744100Russia523195100Kasta56422100Kusta56422100Kurguztan55395100Tajikistan57431100Turkey4942100100Uzbekistan3860022100Southeast AsiaIndonesia41553Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Middle East-North AfricaEgypt33633100Middle East-North Dibout*Tunia38593100Sub-Saharan AfricaCameron*54414100Norcoco5235100100100Middle East-North AfricaGameron*544140Norcoco526566100100Norcoco5235100100100Middle East-North Brigeria*5346			western m	n is closer to de lusic, movies a tern music, mo	nd television,	OR I dislike
Bosnia-Herz.62362100Kosvo69274100Russia52417100Rassia52417100Kazakhstan56422100Kazakhstan56422100Kazakhstan56422100Kazakhstan56422100Kygyztan45523100Tajikistan57431100Turkey494210100Vzekistan38602100Southeast AsiaIndonesia41553100Bangladesh30664100Pakistan20764100Midele East-North AfricaEgypt33633100Midele East-North Dibuti*Egypt33633100Sub-Saharan AfricaCameon*54414100Palestinian37612100Dibuti*48457100Dibuci*484414100Dibuci*48457100Kinga*50491100Miger37558100Migeria*553510100Kingai*553510100Kingai*56432100Kingai*			western music, movies and	western music, movies and	DK/Ref.	Total
Kosovo69274100Russia52417100Central AsiaAzerbaijan55395100Kazakhstan56422100Kazakhstan56422100Kyrgyztan45523100Tajikistan57431100Turkey494210100Uzbekistan38602100Southeast AsiaIndonesia41553100Malaysia50427100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt336310100Dordan366331100100Diotia38593100Sub-Saharan AfricaCameron*54414100Dibouti*48457100Chad*53460100Dibouti*48457100Dibouti*48457100Dibouti*48457100Dibouti*48457100Dibouti*48457100Dibouti*4845 <th></th> <th>Albania</th> <th>77</th> <th>18</th> <th>5</th> <th>100</th>		Albania	77	18	5	100
Russia52417100Central AsiaAzerbaijan55395100Kazakhstan56422100Kyrgyzstan45523100Tajikistan57431100Turkey494210100Uzbekistan38602100Southeast AsiaIndonesia41553100Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Middle East-North AfricaEgypt33633100Morocco524444100Palestinian37612100Tunisia38593100Sub-Saharan AfricaCameron*54414100DR Congo*424017100Dibouti*48457100Ethiopia*53442100Ghana*553510100Mala*5535100100Moradi49473100Mozambique*49473100Mala*55454100Enda553510100Mala*	Europe	Bosnia-Herz.	62	36	2	100
Central AsiaAzerbaijan55395100Kazakhstan56422100Kyrgyzstan45523100Tajikistan57431100Turkey494210100Uzbekistan38602100Southeast AsiaIndonesia41553100Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Pakistan20764100Pakistan20764100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt3363100100Morocco52444100Pakistan37612100Morocco52444100Delestinian37612100Tunisia38593100Sub-Saharan AfricaChad*53442100Disouti*48457100Disouti*48457100Disouti*49473100Male*553510100Disouti*49473100Disouti*49473100Disouti*49473<		Kosovo	69	27	4	100
Kazakhstan 56 42 2 100 Kyrgyzstan 45 52 3 100 Tajikistan 57 43 1 100 Turkey 49 42 10 100 Uzbekistan 38 60 2 100 Southeast Asia Indonesia 41 55 3 100 Malaysia 50 42 7 100 South Asia Afghanistan 22 75 3 100 Bangladesh 30 66 4 100 Bangladesh 30 66 4 100 Middle East-North Egypt 33 63 1 100 Morocco 52 44 4 100 Palestinian 37 61 2 100 Morocco 52 44 41 4 100 Dibotti* 48 59 3 100 100 <th< th=""><th></th><th>Russia</th><th>52</th><th>41</th><th>7</th><th>100</th></th<>		Russia	52	41	7	100
Kyrgyzstan45523100Tajikistan57431100Turkey494210100Uzbekistan38602100Southeast AsiaIndonesia41553100Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33633100Diadan36631100100Morecco52444100Diadan37612100Dibouti*48457100Dibouti*48457100Dibouti*48457100Dibouti*48457100Ginea Bissau*71209100Guinea Bissau*71209100Mai*62317100Miger37558100Miger51454100Cambique* <th>Central Asia</th> <th>Azerbaijan</th> <th>55</th> <th>39</th> <th>5</th> <th>100</th>	Central Asia	Azerbaijan	55	39	5	100
Tajikistan 57 43 1 100 Turkey 49 42 10 100 Uzbekistan 38 60 2 100 Southeast Asia Indonesia 41 55 3 100 Malaysia 50 42 7 100 Thailand^ 22 75 3 100 South Asia Afghanistan 25 71 4 100 Bangladesh 30 66 4 100 Pakistan 20 76 4 100 Middle East-North Africa Egypt 33 63 3 100 Middle East-North Africa Egypt 33 63 1 100 Morocco 52 44 4 100 Dardan 36 63 1 100 Malestinian 37 61 2 100 Dibouti* 48 45 7 100		Kazakhstan	56	42	2	100
Turkey494210100Uzbekistan38602100Southeast AsiaIndonesia41553100Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33631100Middle East-North AfricaEgypt33631100Middle East-North AfricaEgypt33631100Middle East-North AfricaEgypt33631100Middle East-North AfricaEgypt33631100Middle East-North 		Kyrgyzstan	45	52	3	100
Uzbekistan38602100Southeast AsiaIndonesia41553100Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33631100Morocco524441000Palestinian37612100Tunisia38593100Sub-Saharan AfricaCameroon*54414100Dibouti*48457100Djibouti*48457100Dilouti*48457100Micea Bissau*71209100Giana*53442100Mali*62317100Miger37558100Nigeria*55553510100Mali*62317100Mozambique*49473100Mali*56432100Turatia*33633100		Tajikistan	57	43	1	100
Southeast Asia Indonesia 41 55 3 100 Malaysia 50 42 7 100 Thailand^ 22 75 3 100 South Asia Afghanistan 25 71 4 100 Bangladesh 30 66 4 100 Pakistan 20 76 4 100 Middle East-North Africa Egypt 33 63 3 100 Middle East-North Africa Egypt 33 63 1 100 Morocco 52 44 4 100 Morocco 52 44 4 100 Palestinian 37 61 2 100 Tuisia 38 59 3 100 Chad* 53 46 0 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Guin		Turkey	49	42	10	100
Malaysia50427100Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Pakistan20764100Middle East-North AfricaEgypt33633100Jordan36631100Jordan36631100Morocco52444100Palestinian37612100Tunisia38593100Sub-Saharan AfricaCameroon*544114100DR Congo*424017100Djibouti*484557100Ethiopia*29656100Guinea Bissau*71209100Kenya*50491100Liberia*553510100Mai*62317100Mai*62317100Mai*55358100Nigeria*551454100Suma33633100		Uzbekistan	38	60	2	100
Thailand^22753100South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33633100Middle East-North AfricaEgypt33633100Middle East-North 	Southeast Asia	Indonesia	41	55	3	100
South AsiaAfghanistan25714100Bangladesh30664100Pakistan20764100Pakistan20764100Middle East-North AfricaEgypt33633100Iraq40582100Jordan36631100Morocco52444100Palestinian37612100Tunisia38593100Chad*53460100DR Congo*424017100Djibouti*48457100Guinea Bissau*71209100Kenya*50491100Mai*62317100Mai*62317100Miger37558100Nigeria*51454100		Malaysia	50	42	7	100
Bangladesh 30 66 4 100 Pakistan 20 76 4 100 Middle East-North Africa Egypt 33 63 3 100 Jordan 36 63 1 100 Morocco 52 44 4 100 Palestinian 37 61 2 100 Tunisia 38 59 3 100 Chad* 53 46 0 100 DR Congo* 422 40 17 100 Djibouti* 48 45 7 100 Djibouti* 48 45 7 100 Djibouti* 48 45 7 100 Chad* 53 44 2 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100		Thailand^	22	75	3	100
Pakistan20764100Middle East-North AfricaEgypt33633100Iraq40582100Jordan36631100Morocco52444100Palestinian37612100Tunisia38593100Sub-Saharan AfricaCameroon*54414100DescriptionCameroon*54414100Dibouti*48457100Djibouti*48457100Dibouti*53442100Kenya*50491100Liberia*553510100Mali*62317100Mali*62317100Mali*56432100	South Asia	Afghanistan	25	71	4	100
Hiddle East-North Africa Egypt 33 63 3 100 Iraq 40 58 2 100 Jordan 36 63 1 100 Morocco 52 44 4 100 Palestinian 37 61 2 100 Tunisia 38 59 3 100 Sub-Saharan Africa Cameroon* 54 41 4 100 DR Congo* 42 40 17 100 0		Bangladesh	30	66	4	100
Africa Iraq 40 58 2 100 Jordan 36 63 1 100 Morocco 52 44 4 100 Palestinian 37 61 2 100 Tunisia 38 59 3 100 Sub-Saharan Africa Cameroon* 54 41 4 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Djibouti* 48 45 7 100 Ginea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mai* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Nigeria* 51 45 4 100		Pakistan	20	76	4	100
Iraq 40 58 2 100 Jordan 36 63 1 100 Morocco 52 44 4 100 Palestinian 37 61 2 100 Tunisia 38 59 3 100 Sub-Saharan Africa Cameroon* 54 41 4 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Djibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 44 2 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mai* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100		Egypt	33	63	3	100
Morocco 52 44 4 100 Palestinian 37 61 2 100 Tunisia 38 59 3 100 Sub-Saharan Africa Cameroon* 54 41 4 100 Chad* 53 46 0 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Dibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 44 2 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mali* 62 31 7 100 Mozambique* 49 47 3 100 Nigeria* 51 45 4 100 Senegal* 56 43 2 100	Africa	Iraq	40	58	2	100
Palestinian 37 61 2 100 Tunisia 38 59 3 100 Sub-Saharan Africa Cameroon* 54 41 4 100 Chad* 53 46 0 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 444 2 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mali* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Nigeria* 51 45 4 100 Senegal* 56 43 2 100 <th></th> <th>Jordan</th> <th>36</th> <th>63</th> <th>1</th> <th>100</th>		Jordan	36	63	1	100
Tunisia 38 59 3 100 Sub-Saharan Africa Cameroon* 54 41 4 100 Chad* 53 46 0 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 44 2 100 Ethiopia* 29 65 6 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mali* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Nigeria* 51 45 4 100 Senegal* 56 43 2 100 <t< th=""><th></th><th>Morocco</th><th>52</th><th>44</th><th>4</th><th>100</th></t<>		Morocco	52	44	4	100
Sub-Saharan Africa Cameroon* 54 41 4 100 Chad* 53 46 0 100 DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 44 2 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mai* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Nigeria* 51 45 4 100 Senegal* 56 43 2 100		Palestinian	37	61	2	100
Chad*53460100DR Congo*424017100Djibouti*48457100Ethiopia*29656100Ghana*53442100Guinea Bissau*71209100Kenya*50491100Liberia*553510100Mali*62317100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Tunisia	38	59	3	100
DR Congo* 42 40 17 100 Djibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 44 2 100 Ghana* 53 44 2 100 Ghana* 53 44 2 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mali* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Nigeria* 51 45 4 100 Senegal* 56 43 2 100 Tanzania* 33 63 3 100	Sub-Saharan Africa	Cameroon*	54	41	4	100
Djibouti* 48 45 7 100 Ethiopia* 29 65 6 100 Ghana* 53 44 2 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mali* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Senegal* 56 43 2 100 Tanzania* 33 63 3 100		Chad*	53	46	0	100
Ethiopia*29656100Ghana*53442100Guinea Bissau*71209100Kenya*50491100Liberia*553510100Mali*62317100Mozambique*49473100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		DR Congo*	42	40	17	100
Ghana* 53 44 2 100 Guinea Bissau* 71 20 9 100 Kenya* 50 49 1 100 Liberia* 55 35 10 100 Mali* 62 31 7 100 Mozambique* 49 47 3 100 Niger 37 55 8 100 Nigeria* 51 45 4 100 Senegal* 56 43 2 100 Tanzania* 33 63 3 100		Djibouti*	48	45	7	100
Guinea Bissau*71209100Kenya*50491100Liberia*553510100Mali*62317100Mozambique*49473100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Ethiopia*	29	65	6	100
Kenya*50491100Liberia*553510100Mali*62317100Mozambique*49473100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Ghana*	53	44	2	100
Liberia*553510100Mali*62317100Mozambique*49473100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Guinea Bissau*	71	20	9	100
Mali*62317100Mozambique*49473100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Kenya*	50	49	1	100
Mozambique*49473100Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Liberia*	55	35	10	100
Niger37558100Nigeria*51454100Senegal*56432100Tanzania*33633100		Mali*	62	31	7	100
Nigeria* 51 45 4 100 Senegal* 56 43 2 100 Tanzania* 33 63 3 100		Mozambique*	49	47	3	100
Senegal* 56 43 2 100 Tanzania* 33 63 3 100		Niger	37	55	8	100
Tanzania* 33 63 3 100		Nigeria*	51	45	4	100
		Senegal*	56	43	2	100
Uganda* 47 49 4 100		Tanzania*	33	63	3	100
		Uganda*	47	49	4	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. **Lebanon is not included due to an administrative error.

		Indian mov	is closer to de ries and music ike Bollywood	known as Boll	vwood OR I
		I like Bollywood movies and music	I dislike Bollywood movies and music	DK/Ref.	Total
Southern-Eastern Europe	Russia	46	44	9	100
Central Asia	Azerbaijan	65	31	3	100
	Kazakhstan	52	44	4	100
	Kyrgyzstan	50	47	3	100
	Tajikistan	66	33	1	100
	Uzbekistan	59	40	1	100
South Asia	Afghanistan	32	63	5	100
	Bangladesh	45	52	4	100
	Pakistan	27	69	4	100

		Q19. In your opinion, do you think there is generally a conflict between science and religion, or do you not think so?			
		Generally a conflict between science and religion	Don't think so	DK/Ref.	Total
Southern-Eastern	Albania	57	32	11	100
Europe	Bosnia-Herz.	42	50	8	100
	Kosovo	27	49	23	100
	Russia	34	50	16	100
Central Asia	Azerbaijan	19	66	15	100
	Kazakhstan	23	68	9	100
	Kyrgyzstan	38	54	7	100
	Tajikistan	32	56	13	100
	Turkey	40	44	16	100
	Uzbekistan	18	66	16	100
Southeast Asia	Indonesia	26	63	11	100
	Malaysia	30	54	16	100
	Thailand^	32	52	16	100
South Asia	Afghanistan	29	57	15	100
	Bangladesh	45	45	10	100
	Pakistan	27	33	41	100
Middle East-North	Egypt	16	78	6	100
Africa	Iraq	15	75	10	100
	Jordan	15	83	2	100
	Lebanon	53	46	2	100
	Morocco	18	54	28	100
	Palestinian terr.	14	78	7	100
	Tunisia	42	50	8	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
		Q20. Thinkin	g about evolut your	ion, which con /iew?	nes closer to
		Humans and other living things have evolved over time	Humans and other living things have existed in their present form since the beginning of time	DK/Ref.	Total
Southern-Eastern	Albania	62	24	14	100
Europe	Bosnia-Herz.	50	45	5	100
	Kosovo	34	40	26	100
	Russia	58	30	12	100
Central Asia	Azerbaijan	54	30	16	100
	Kazakhstan	79	16	5	100
	Kyrgyzstan	53	31	15	100
	Tajikistan	37	55	8	100
	Turkey	35	49	16	100
	Uzbekistan	58	30	12	100
Southeast Asia	Indonesia	39	55	6	100
	Malaysia	37	45	18	100
	Thailand^	55	39	6	100
South Asia	Afghanistan	26	62	12	100
	Bangladesh	54	37	9	100
	Pakistan	30	38	32	100
Middle East-North	Iraq	27	67	7	100
Africa	Jordan	52	47	1	100
	Lebanon	78	21	1	100
	Morocco	63	29	7	100
	Palestinian terr.	67	28	5	100
	Tunisia	45	36	19	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
 * Egypt is not included due to an administrative error.

		Q22a. Ho pra	w much would actices—a gre	l you say you at deal, some,	know about the not very much	Muslim religi or nothing at	on and its all?
		A great deal	Some	Not very much	Nothing at all	DK/Ref.	Total
Southern-Eastern	Albania	11	48	35	6	0	100
Europe	Bosnia-Herz.	65	31	2	0	1	100
	Kosovo	19	53	25	2	1	100
	Russia	29	46	23	1	1	100
Central Asia	Azerbaijan	25	47	25	1	1	100
	Kazakhstan	12	50	33	3	1	100
	Kyrgyzstan	30	44	23	3	0	100
	Tajikistan	39	48	12	1	0	100
	Turkey	47	48	4	1	0	100
	Uzbekistan	19	50	25	5	1	100
Southeast Asia	Indonesia	49	37	13	1	0	100
	Malaysia	76	19	4	0	1	100
	Thailand^	30	68	2	0	0	100
South Asia	Bangladesh	39	53	7	0	0	100
	Pakistan	41	46	8	1	4	100
Middle East-North	Egypt	56	33	11	0	0	100
Africa	Iraq	51	42	6	1	1	100
	Jordan	63	31	4	2	0	100
	Lebanon	76	22	2	0	0	100
	Morocco	69	24	6	0	0	100
	Palestinian terr.	50	44	5	0	0	100
	Tunisia	40	51	8	1	0	100
Sub-Saharan Africa	Cameroon*	47	47	3	2	0	100
	Chad*	75	24	1	0	0	100
	DR Congo*	63	20	12	2	2	100
	Djibouti*	77	18	4	0	0	100
	Ethiopia*	89	9	1	0	0	100
	Ghana*	77	17	3	2	1	100
	Guinea Bissau*	76	16	4	2	2	100
	Kenya*	79	17	5	0	0	100
	Liberia*	68	20	8	3	1	100
	Mali*	81	15	3	0	1	100
	Mozambique*	44	25	20	11	0	100
	Niger	53	38	8	0	0	100
	Nigeria*	86	8	4	1	0	100
	Senegal*	77	19	4	0	0	100
	Tanzania*	38	53	8	2	0	100
	Uganda*	63	25	10	1	1	100

		Q22b. How pra	/ much would octices—a grea	you say you k it deal, some,	now about the not very much	Christian relig or nothing at	jion and its all?
		A great deal	Some	Not very much	Nothing at all	DK/Ref.	Total
Southern-Eastern	Albania	2	15	48	33	2	100
Europe	Bosnia-Herz.	10	41	38	10	2	100
	Kosovo	1	10	37	47	4	100
	Russia	1	14	59	21	6	100
Central Asia	Azerbaijan	2	7	44	38	9	100
	Kazakhstan	2	13	43	39	3	100
	Kyrgyzstan	1	11	26	55	6	100
	Tajikistan	6	7	38	41	8	100
	Turkey	3	18	25	52	2	100
	Uzbekistan	1	9	14	63	13	100
Southeast Asia	Indonesia	2	10	28	51	9	100
	Malaysia	2	13	29	44	11	100
	Thailand^	0	15	32	47	6	100
South Asia	Bangladesh	1	9	42	41	8	100
	Pakistan	1	5	17	53	23	100
Middle East-North Africa	Egypt	6	16	35	42	1	100
	Iraq	2	9	29	46	13	100
	Jordan	5	20	35	38	2	100
	Lebanon	6	32	56	6	0	100
	Morocco	0	9	13	65	12	100
	Palestinian terr.	2	14	40	37	7	100
	Tunisia	1	9	17	73	0	100
Sub-Saharan Africa	Cameroon*	4	26	30	40	1	100
	Chad*	6	36	33	25	0	100
	DR Congo*	22	22	27	23	6	100
	Djibouti*	12	18	27	36	8	100
	Ethiopia*	4	40	38	17	0	100
	Ghana*	14	32	35	17	2	100
	Guinea Bissau*	24	31	15	18	13	100
	Kenya*	11	34	33	21	0	100
	Liberia*	15	26	28	25	6	100
	Mali*	10	20	32	32	5	100
	Mozambique*	31	30	27	11	1	100
	Niger	2	15	24	53	6	100
	Nigeria*	8	26	42	21	3	100
	Senegal*	7	14	39	37	2	100
	Tanzania*	8	29	35	24	4	100
	Uganda*	10	34	37	17	2	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

Q22c. How much would you say you know about the Buddhist religion and its practices—a great deal, some, not very much or nothing at all?								
		A great deal	Some	Not very much	Nothing at all	DK/Ref.	Total	
Southeast Asia	Thailand^	1	32	39	25	4	100	

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q23. From what you know, do you think that the Muslim religion and the Buddhist religion have a lot in common, or do you think that the Muslim religion and the Buddhist religion are very different?										
		Have a lot in common	Are very different	DK/Ref.	Total							
Southeast Asia	Thailand^	37	60	2								

 $^{\wedge}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		religion and th or do vou	at you know, o ne Christian re think that the stian religion a	ligion have a le Muslim religio	nat the Muslim ot in common, on and the ent?
		Have a lot in common	Are very different	DK/Ref.	Total
Southern-Eastern	Albania	30	52	17	100
Europe	Bosnia-Herz.	59	36	5	100
	Kosovo	26	50	24	100
	Russia	46	35	19	100
Central Asia	Azerbaijan	15	65	20	100
	Kazakhstan	52	35	13	100
	Kyrgyzstan	31	54	15	100
	Tajikistan	20	60	20	100
	Turkey	27	54	19	100
	Uzbekistan	19	52	29	100
Southeast Asia	Indonesia	12	87	2	100
	Malaysia	10	83	7	100
South Asia	Bangladesh	17	68	16	100
	Pakistan	10	81	9	100
Middle East-North	Egypt	30	56	14	100
Africa	Iraq	27	16	57	100
	Jordan	19	60	21	100
	Lebanon	36	57	7	100
	Morocco	33	49	18	100
	Palestinian terr.	42	39	19	100
	Tunisia	31	44	25	100
Sub-Saharan Africa	Cameroon*	58	39	3	100
	Chad*	34	64	2	100
	DR Congo*	26	66	8	100
	Djibouti*	31	60	8	100
	Ethiopia*	41	55	3	100
	Ghana*	51	39	9	100
	Guinea Bissau*	62	37	1	100
	Kenya*	42	54	4	100
	Liberia*	53	38	9	100
	Mali*	51	37	12	100
	Mozambique*	34	60	6	100
	Niger	43	37	20	100
	Nigeria*	48	45	6	100
	Senegal*	61	29	10	100
	Tanzania*	59	37	4	100
	Uganda*	36	58	6	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

		Western mu morality in ou	comes closer to isic, movies an ir country, OR have NOT hurt	d television ha western music	ave hurt , movies and
		Western music, movies and television have hurt morality in our country	Western music, movies and television have NOT hurt morality in our country	DK/Ref.	Total
Southern-Eastern	Albania	40	54	7	100
Europe	Bosnia-Herz.	46	49	5	100
	Kosovo	44	49	7	100
	Russia	58	33	9	100
Central Asia	Azerbaijan	52	42	6	100
	Kazakhstan	50	47	2	100
	Kyrgyzstan	69	25	6	100
	Tajikistan	51	42	7	100
	Turkey	50	40	10	100
	Uzbekistan	81	14	5	100
Southeast Asia	Indonesia	55	36	9	100
	Malaysia	65	23	11	100
	Thailand^	72	20	8	100
South Asia	Afghanistan	66	29	5	100
	Bangladesh	75	18	6	100
	Pakistan	88	7	5	100
Middle East-North Africa	Egypt	62	26	12	100
AITICa	Iraq	75	19	6	100
	Jordan	69	28	3	100
	Morocco	72	21	8	100
	Palestinian terr.	81	15	4	100
	Tunisia	63	32	5	100
Sub-Saharan Africa	Cameroon*	73	20	7	100
	Chad*	69	31	0	100
	DR Congo*	64	27	9	100
	Djibouti*	64	30	7	100
	Ethiopia*	64	28	8	100
	Ghana*	72	25	3	100
	Guinea Bissau*	47	38	14	100
	Kenya*	77	22	1	100
	Liberia*	66	18	16	100
	Mali*	67	27	6	100
	Mozambique*	77	20	3	100
	Niger	67	26	7	100
	Nigeria*	64	31	5	100
	Senegal*	75	24	1	100
	Tanzania*	80	15	5	100
	Uganda*	80	17	3	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.
 ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
 ** Lebanon is not included due to an administrative error.

		Q27. Which comes closer to describing your view? Indian movies and music known as Bollywood have hurt morality in our country, OR Bollywood movies and music have NOT hurt morality in our country?							
		Bollywood movies and music have hurt morality in our country	novies and movies and nusic have music have urt morality NOT hurt in our morality in		Total				
Central Asia	Azerbaijan	19	75	5	100				
	Kazakhstan	13	82	5	100				
	Kyrgyzstan	33	60	7	100				
	Tajikistan	28	66	6	100				
	Uzbekistan	46	46	8	100				
South Asia	Afghanistan	61	34	5	100				
	Bangladesh	67	27	6	100				
	Pakistan	88	7	5	100				

		Q37. How con very con	nfortable wou nfortable, som	ld you be if a s ewhat comfor	on of yours so table, not too	omeday marrie comfortable or	d a Christian? • not at all com	Would you be fortable?
		Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	53	24	11	3	5	3	100
Europe	Bosnia-Herz.	4	12	27	39	9	9	100
	Kosovo	13	11	20	46	6	4	100
	Russia	19	33	16	18	10	4	100
Central Asia	Azerbaijan	2	6	13	60	11	8	100
	Kazakhstan	9	27	28	27	5	4	100
	Kyrgyzstan	8	16	20	42	11	4	100
	Tajikistan	6	17	16	41	16	5	100
	Turkey	12	13	13	52	7	3	100
	Uzbekistan	5	11	12	53	12	6	100
Southeast Asia	Indonesia	4	2	20	71	2	1	100
	Malaysia	3	14	15	50	15	3	100
South Asia	Bangladesh	7	7	18	50	16	2	100
	Pakistan	3	6	4	81	4	2	100
Middle East-North	Egypt	5	12	35	35	13	0	100
Africa	Iraq	4	9	21	57	6	2	100
	Jordan	1	11	28	50	9	1	100
	Lebanon	11	19	18	43	6	2	100
	Morocco	15	11	13	39	0	21	100
	Palestinian terr.	3	11	17	63	3	3	100
	Tunisia	8	22	19	38	8	4	100

	Q37THA. How comfortable would you be if a son of yours someday married a Buddhist? Wou you be very comfortable, somewhat comfortable, not too comfortable or not at all comfortable										
		Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	Total			
Southeast Asia	Thailand^	9	11	24	50	4	2	100			

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

	Q37Niger. How comfortable would you be if a daughter of yours someday married a Christian? Would you b very comfortable, somewaht comfortable, not too comfortable or not at all comfortable?									
		Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	9	Total	
Sub-Saharan Africa	Niger	25	11	14	40	8	2	0	100	

					daughter of yo ortable, not too			
		Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	51	24	11	5	6	3	100
Europe	Bosnia-Herz.	3	11	24	44	8	10	100
	Kosovo	12	10	20	51	5	2	100
	Russia	14	25	12	38	8	4	100
Central Asia	Azerbaijan	1	2	6	81	7	3	100
	Kazakhstan	8	24	28	31	5	3	100
	Kyrgyzstan	6	13	19	48	10	4	100
	Tajikistan	2	4	18	59	11	6	100
	Turkey	9	11	13	58	6	3	100
	Uzbekistan	4	7	8	67	8	6	100
Southeast Asia	Indonesia	0	2	17	78	1	2	100
	Malaysia	2	10	10	61	14	3	100
South Asia	Bangladesh	5	5	16	56	15	3	100
	Pakistan	1	2	2	89	4	2	100
Middle East-North	Egypt	0	0	3	93	4	0	100
Africa	Iraq	1	3	14	78	1	3	100
	Jordan	0	0	4	94	0	1	100
	Lebanon	7	14	12	60	5	2	100
	Morocco	7	7	10	58	0	18	100
	Palestinian terr.	2	3	8	81	3	3	100
	Tunisia	4	9	13	63	7	4	100

						r of yours som able, not too c		
		Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	Total
Southeast Asia	Thailand^	6	9	20	58	5	1	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

				oe if a daughte comfortable, n						
	Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	9	Total		
Sub-Saharan Africa Niger										

		Q38AF. How you be very	comfortable comfortable, s	would you be i somewhat com	f a child of you fortable, not t	urs someday m oo comfortable	arried a Christ e or not at all o	tian? Would comfortable?
		Very comfortable	Somewhat comfortable	Not too comfortable	Not at all comfortable	Depends on situation (VOL.)	DK/Ref.	Total
Sub-Saharan Africa	Cameroon*	22	11	17	39	10	2	100
	Chad*	8	15	23	38	16	0	100
	DR Congo*	12	8	10	46	8	16	100
	Djibouti*	11	8	19	40	11	10	100
	Ethiopia*	6	11	22	54	7	0	100
	Ghana*	12	9	16	50	12	2	100
	Guinea Bissau*	40	20	19	8	12	1	100
	Kenya*	8	11	23	48	9	1	100
	Liberia*	30	16	15	28	4	7	100
	Mali*	15	17	18	29	15	6	100
	Mozambique*	19	14	21	36	9	1	100
	Nigeria*	15	10	16	50	7	2	100
	Senegal*	11	6	10	56	16	0	100
	Tanzania*	15	16	21	42	6	0	100
	Uganda*	19	16	21	35	9	0	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

		Q49. How ma	ny of your clos	e friends are of them,	Muslims? Wou or hardly any	ld you say all o of them?	of them, most	of them, some
		All of them	Most of them	Some of them	Hardly any of them	None of them (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	18	61	19	1	0	1	100
Europe	Bosnia-Herz.	27	66	5	1	0	2	100
	Kosovo	61	32	3	1	1	2	100
	Russia	28	50	19	3	0	1	100
Central Asia	Azerbaijan	75	24	0	0	0	0	100
	Kazakhstan	36	51	10	2	0	1	100
	Kyrgyzstan	66	29	3	0	0	2	100
	Tajikistan	79	20	1	0	0	0	100
	Turkey	84	13	1	2	0	1	100
	Uzbekistan	82	16	1	0	0	0	100
Southeast Asia	Indonesia	59	36	3	1	0	0	100
	Malaysia	48	46	4	2	0	0	100
	Thailand^	48	48	4	0	0	0	100
South Asia	Bangladesh	51	46	2	0	0	1	100
	Pakistan	91	7	1	1	0	1	100
Middle East-North	Egypt	72	14	9	1	0	4	100
Africa	Iraq	85	12	3	0	0	0	100
	Jordan	52	31	12	4	0	1	100
	Lebanon	50	44	5	1	0	0	100
	Morocco	93	5	1	0	1	0	100
	Palestinian terr.	40	40	17	2	1	0	100
	Tunisia	84	16	1	0	0	0	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		try and convert others to your religious faith. Completely Mostly agree Mostly Completely DK / Ref Tot								
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Ref.	Total			
Southern-Eastern	Albania	5	11	29	43	12	100			
Europe	Bosnia-Herz.	10	23	26	33	9	100			
	Kosovo	11	15	15	40	18	100			
	Russia	19	21	32	19	10	100			
Central Asia	Azerbaijan	16	26	14	22	21	100			
	Kazakhstan	2	13	39	38	8	100			
	Kyrgyzstan	9	27	20	30	15	100			
	Tajikistan	32	37	20	7	4	100			
	Turkey	16	23	19	29	12	100			
Southeast Asia	Indonesia	10	21	25	40	3	100			
	Malaysia	47	32	8	8	5	100			
	Thailand^	48	26	10	12	3	100			
South Asia	Afghanistan	72	24	3	1	1	100			
	Bangladesh	33	36	14	12	5	100			
	Pakistan	67	18	2	2	11	100			
Middle East-North	Egypt	50	38	7	2	2	100			
Africa	Iraq	35	31	11	9	14	100			
	Jordan	58	34	4	2	2	100			
	Lebanon	27	25	18	26	4	100			
	Morocco	52	11	10	4	24	100			
	Palestinian terr.	48	34	8	2	8	100			
	Tunisia	28	45	19	6	1	100			
Sub-Saharan Africa	Cameroon*	60	24	11	4	0	100			
	Chad*	53	35	8	3	1	100			
	DR Congo*	72	12	3	3	10	100			
	Djibouti*	64	20	6	5	5	100			
	Ethiopia*	50	28	11	10	1	100			
	Ghana*	62	30	5	1	1	100			
	Guinea Bissau*	64	18	8	5	4	100			
	Kenya*	56	29	8	5	2	100			
	Liberia*	74	19	4	1	3	100			
	Mali*	72	17	4	3	3	100			
	Mozambique*	43	37	11	3	7	100			
	Niger	74	15	5	4	2	100			
	Nigeria*	67	22	4	3	4	100			
	Senegal*	60	15	6	15	3	100			
	Tanzania*	75	12	3	5	4	100			
	Uganda*	56	28	11	2	3	100			

		Q53. Some justified for fa	people think tl amily members you p	hat if a man er to end his life ersonally feel	ngages in pren e in order to pr that this pract	narital sex or a rotect the fami ice is:	idultery it is ily∲ honor. Do
		Often justified	Sometimes justified	Rarely justified	Never justified	DK/Ref.	Total
Southern-Eastern	Albania	6	10	11	68	5	100
Europe	Bosnia-Herz.	3	4	12	79	2	100
	Kosovo	4	12	18	60	6	100
	Russia	5	6	11	67	11	100
Central Asia	Azerbaijan	2	2	5	86	5	100
	Kazakhstan	1	3	9	84	4	100
	Kyrgyzstan	7	11	20	55	8	100
	Tajikistan	7	15	22	49	7	100
	Turkey	5	11	8	68	7	100
	Uzbekistan*	5	23	15	46	10	100
Southeast Asia	Indonesia	2	4	11	82	1	100
	Malaysia	7	12	10	59	12	100
	Thailand^	13	17	16	50	4	100
South Asia	Afghanistan*	34	25	14	24	2	100
	Bangladesh	12	23	22	38	5	100
	Pakistan	23	11	8	48	10	100
Middle East-North	Egypt	4	8	45	41	2	100
Africa	Iraq*	21	17	21	33	8	100
	Jordan	2	3	10	81	4	100
	Lebanon	12	16	15	55	3	100
	Morocco	6	5	7	64	17	100
	Palestinian terr.	20	13	13	46	9	100
	Tunisia	15	6	11	62	5	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. * Question modified as follows: Some people think that if a man brings dishonor to his family it is justified for family members to end his life in order to protect the family's honor...

		Q54. Some p justified for f	eople think tha amily members you p	at if a woman of to end her life ersonally feel	e in order to p	rotect the fami	adultery it i ly� honor. [
		Often justified	Sometimes justified	Rarely justified	Never justified	DK/Ref.	Total
Southern-Eastern	Albania	6	6	15	67	6	100
Europe	Bosnia-Herz.	4	3	12	79	2	100
	Kosovo	5	9	20	61	6	100
	Russia	13	6	11	60	10	100
Central Asia	Azerbaijan	4	4	5	82	6	100
	Kazakhstan	1	3	8	84	4	100
	Kyrgyzstan	8	8	18	58	7	100
	Tajikistan	12	13	19	49	7	100
	Turkey	7	11	9	68	6	100
	Uzbekistan*	2	10	21	60	7	100
Southeast Asia	Indonesia	4	4	9	82	1	100
	Malaysia	7	12	12	59	11	100
	Thailand^	12	17	16	52	4	100
South Asia	Afghanistan*	37	23	14	24	3	100
	Bangladesh	15	21	23	34	7	100
	Pakistan	31	10	5	45	9	100
Middle East-North	Egypt	18	20	23	31	7	100
Africa	Iraq*	44	16	11	22	7	100
	Jordan	21	20	23	34	1	100
	Lebanon	23	18	11	45	4	100
	Morocco	7	4	7	65	17	100
	Palestinian terr.	27	10	11	44	7	100
	Tunisia	20	8	10	57	5	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. * Question modified as follows: Some people think that if a woman brings dishonor to her family it is justified for family members to end her life in order to protect the family's honor...

		whether the	FIRST stateme	ead you two st ent or the SECO — even if neith	ND statement	t comes closer
		leading to	Many religions can lead to eternal life in heaven	Neither/Both /Depends (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	37	25	19	19	100
Europe	Bosnia-Herz.	58	36	3	3	100
	Kosovo	59	24	5	12	100
	Russia	52	30	8	11	100
Central Asia	Azerbaijan	63	18	8	10	100
	Kazakhstan	29	49	14	9	100
	Kyrgyzstan	69	20	5	6	100
	Tajikistan	84	10	4	2	100
	Turkey	74	19	3	4	100
	Uzbekistan	66	14	3	17	100
Southeast Asia	Indonesia	87	9	3	1	100
	Malaysia	93	4	0	2	100
	Thailand^	87	11	1	2	100
South Asia	Bangladesh	88	8	1	2	100
	Pakistan	92	3	0	5	100
Middle East-North	Egypt	96	3	1	1	100
Africa	Iraq	95	3	1	1	100
	Jordan	96	3	1	0	100
	Lebanon	66	27	5	2	100
	Morocco	94	3	1	3	100
	Palestinian terr.	89	7	1	4	100
	Tunisia	72	24	1	3	100
Sub-Saharan Africa	Cameroon*	57	39	1	3	100
	Chad*	50	49	1	0	100
	DR Congo*	74	16	7	3	100
	Djibouti*	85	8	2	5	100
	Ethiopia*	81	17	1	0	100
	Ghana*	78	17	1	3	100
	Guinea Bissau*	54	34	7	6	100
	Kenya*	69	28	2	2	100
	Liberia*	71	22	4	4	100
	Mali*	80	12	2	6	100
	Mozambique*	49	44	2	5	100
	Niger	92	5	2	2	100
	Nigeria*	86	12	1	1	100
	Senegal*	62	33	1	4	100
	Tanzania*	70	27	2	1	100
	Uganda*	66	28	2	4	100

		Q58. Please t	tell me whethe loser to your o	er the FIRST st own views — e	atement or the ven if neither i	SECOND states exactly right	ement comes t.
		Women should have the right to decide if they wear a veil	Women should not have the right to decide whether to wear a veil	Neither/Both equally (VOL.)	Husband or family should decide (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	85	4	3	3	5	100
Europe	Bosnia-Herz.	92	3	3	1	1	100
	Kosovo	91	5	2	1	2	100
	Russia	65	17	2	9	7	100
Central Asia	Azerbaijan	81	3	7	9	0	100
	Kazakhstan	78	5	6	6	6	100
	Kyrgyzstan	62	10	6	19	3	100
	Tajikistan	57	17	5	19	2	100
	Turkey	90	6	1	1	2	100
	Uzbekistan	67	20	3	8	2	100
Southeast Asia	Indonesia	79	14	4	1	2	100
	Malaysia	77	9	4	5	5	100
	Thailand^	79	15	1	3	2	100
South Asia	Afghanistan	30	36	10	24	1	100
	Bangladesh	56	29	4	9	1	100
	Pakistan	70	18	3	8	2	100
Middle East-North	Egypt	46	44	4	5	1	100
Africa	Iraq	45	32	6	16	1	100
	Jordan	45	48	2	4	1	100
	Lebanon	61	28	6	4	1	100
	Morocco	85	8	0	3	4	100
	Palestinian terr.	53	35	2	7	3	100
	Tunisia	89	7	1	2	1	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q58Niger. Plo		hether the FIR ur own views -				nes closer to			
		Women should have the right to decide if they wear a veil	Women should not have the right to decide whether to wear a veil	Neither/Both equally (VOL.)	Husband or family should decide (VOL.)	DK/Ref.	9.00	Total			
Sub-Saharan	Niger	34	34 56 3 7 1 0 100								
Africa											

			Q	58AF		
		Women should have the right to decide if they wear a veil	Women should not have the right to decide whether to wear a veil	Neither/Both equally (VOL.)	DK/Ref.	Total
Sub-Saharan Africa	Cameroon*	33	64	3	1	100
	Chad*	39	57	3	0	100
	DR Congo*	29	58	3	10	100
	Djibouti*	48	38	4	10	100
	Ethiopia*	34	63	3	0	100
	Ghana*	33	53	2	13	100
	Guinea Bissau*	38	42	7	12	100
	Kenya*	41	58	1	0	100
	Liberia*	43	47	3	7	100
	Mali*	42	47	4	7	100
	Mozambique*	40	58	2	1	100
	Nigeria*	30	64	5	2	100
	Senegal*	58	35	4	3	100
	Tanzania*	47	52	1	0	100
	Uganda*	40	58	2	1	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

		Q59. How Sunna, that i	much, if at al is, the saying	l, does the way s and actions of or not	you live your the Prophet— at all?	life reflect the a lot, a little, i	Hadith and not too much,
		A lot	A little	Not too much	Not at all	DK/Ref.	Total
Southern-Eastern	Albania	7	13	18	16	46	100
Europe	Bosnia-Herz.	22	28	35	10	5	100
	Kosovo	8	12	15	19	46	100
	Russia	22	36	22	9	12	100
Central Asia	Azerbaijan	23	49	21	2	6	100
	Kazakhstan	9	29	27	15	20	100
	Kyrgyzstan	14	41	22	5	17	100
	Tajikistan	15	45	33	5	3	100
	Turkey	33	43	18	4	3	100
	Uzbekistan	17	45	11	4	24	100
Southeast Asia	Indonesia	46	37	16	1	1	100
	Malaysia	50	26	13	0	11	100
	Thailand^	70	17	11	1	1	100
South Asia	Afghanistan	75	22	3	1	0	100
	Bangladesh	46	38	12	2	2	100
	Pakistan	50	37	8	2	3	100
Middle East-North	Egypt	15	41	43	1	0	100
Africa	Iraq	55	27	13	0	5	100
	Jordan	17	30	49	4	0	100
	Lebanon	21	35	33	10	2	100
	Morocco	28	53	8	2	9	100
	Palestinian terr.	18	43	32	6	1	100
	Tunisia	13	63	18	5	1	100

 $\ensuremath{^{\wedge}}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q60. How n reflect the Ha	uch, if at all, dith and Sunn li	does the way m a, that is, the s ttle, not too mu	nost people liv ayings and ac ch, or not at a	e their lives ir tions of the Pr II?	our country ophet—a lot, a
		A lot	A little	Not too much	Not at all	DK/Ref.	Total
Southern-Eastern	Albania	4	10	21	16	49	100
Europe	Bosnia-Herz.	7	29	38	18	8	100
	Kosovo	7	11	13	20	48	100
	Russia*	19	38	22	8	14	100
Central Asia	Azerbaijan	21	41	21	7	11	100
	Kazakhstan	4	28	31	14	22	100
	Kyrgyzstan	9	37	27	7	20	100
	Tajikistan	10	40	36	9	4	100
	Turkey	17	42	27	10	4	100
	Uzbekistan	12	35	16	3	35	100
Southeast Asia	Indonesia	41	34	20	2	4	100
	Malaysia	40	30	16	0	14	100
	Thailand^*	62	23	10	0	4	100
South Asia	Afghanistan	61	30	7	1	1	100
	Bangladesh	30	44	21	4	1	100
	Pakistan	31	40	18	8	4	100
Middle East-North	Egypt	7	28	52	12	1	100
Africa	Iraq	30	29	32	3	6	100
	Jordan	8	21	55	16	0	100
	Lebanon	3	21	47	23	5	100
	Morocco	14	41	20	8	18	100
	Palestinian terr.	8	32	49	9	2	100
	Tunisia	5	54	30	9	2	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
* Question modified as follows: How much, if at all, does the way Muslims live their lives in our country reflect the Hadith and Sunna...

		Q66. I am g comes d	joing to read y closer to your	ou two statem view, even if n	ents, please t either is exac	ell me which tly right:
		Sharia law is the revealed word of God	Sharia law is developed by men, based on the word of God	Both (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	24	18	8	50	100
Europe	Bosnia-Herz.	52	39	4	6	100
	Kosovo	30	33	3	35	100
	Russia	56	25	8	12	100
Central Asia	Azerbaijan	53	36	4	6	100
	Kazakhstan	44	31	11	15	100
	Kyrgyzstan	69	20	6	5	100
	Tajikistan	60	33	6	1	100
	Turkey	49	28	4	19	100
	Uzbekistan	52	19	6	23	100
Southeast Asia	Indonesia	54	39	4	3	100
	Malaysia	41	35	7	18	100
	Thailand^	52	20	2	26	100
South Asia	Afghanistan	73	21	4	1	100
	Bangladesh	65	25	7	2	100
	Pakistan	81	8	2	8	100
Middle East-North	Egypt	75	20	3	3	100
Africa	Iraq	69	25	4	2	100
	Jordan	81	18	1	0	100
	Lebanon	49	38	11	1	100
	Morocco	66	13	8	14	100
	Palestinian terr.	75	16	4	5	100
	Tunisia	66	25	6	3	100

 $\ensuremath{^{\wedge}}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q67. Whic multiple into	ch is closer to y erpretations or	ou view: shar there is only sharia law?	ia law should one, true unde	be open to erstanding of
		Should be open to multiple interpretatio ns	One true understandin g	Neither (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	23	27	5	46	100
Europe	Bosnia-Herz.	35	56	1	8	100
	Kosovo	11	46	1	42	100
	Russia	22	56	1	21	100
Central Asia	Azerbaijan	15	65	1	18	100
	Kazakhstan	36	41	4	19	100
	Kyrgyzstan	35	55	1	9	100
	Tajikistan	21	70	1	9	100
	Turkey	36	36	5	23	100
	Uzbekistan	22	38	6	35	100
Southeast Asia	Indonesia	44	45	2	9	100
	Malaysia	35	43	1	20	100
	Thailand^	29	51	1	19	100
South Asia	Afghanistan	29	67	1	3	100
	Bangladesh	38	57	1	5	100
	Pakistan	17	61	2	20	100
Middle East-North	Iraq	48	46	1	6	100
Africa	Lebanon	39	59	1	1	100
	Morocco	60	22	1	17	100
	Palestinian terr.	42	51	1	7	100
	Tunisia	72	20	1	6	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.
 * Egypt and Jordan are not included due to an administrative error.

		Q68. How clo say ver	sely, if at all, o y closely, some	do the laws in ewhat closely,	our country fo not too closel	llow the sharia y or not at all o	a? Would you closely?
		Very closely	Somewhat closely	Not too closely	Not at all closely	DK/Ref.	Total
Southern-Eastern	Albania	1	9	17	26	48	100
Europe	Bosnia-Herz.	13	10	21	47	9	100
	Kosovo	1	9	17	42	30	100
	Russia	8	19	38	23	12	100
Central Asia	Azerbaijan	1	15	41	28	15	100
	Kazakhstan	1	14	42	30	13	100
	Kyrgyzstan	6	31	42	12	9	100
	Tajikistan	10	41	29	9	10	100
Southeast Asia	Indonesia	19	35	33	9	4	100
	Malaysia	15	43	22	7	14	100
South Asia	Afghanistan	61	27	9	2	2	100
	Bangladesh	18	30	34	15	3	100
	Pakistan	17	24	26	19	15	100
Middle East-North	Egypt	18	21	39	17	6	100
Africa	Iraq	16	40	29	8	7	100
	Jordan	15	26	46	11	1	100
	Lebanon	3	6	17	62	13	100
	Morocco	28	26	19	7	20	100
	Palestinian terr.	9	30	47	12	2	100
	Tunisia	5	35	32	24	4	100

				ASK IF AN	SWER GIVEN	(Q68=1,2,3,4)	Q69. And is t	his a good thin	g or a bad thir	ig?		
		Very closely - Good thing		Very closely - Neither (VOL.) /DK/Ref.	Somewhat closely - Good thing	Somewhat closely - Bad thing	Somewhat closely - Neither (VOL.) /DK/Ref.	Not too/Not at all closely - Good thing	Not too/Not at all closely - Bad thing	Not too/Not at all closely - Neither (VOL.) /DK/Ref.	Not asked due to response to Q68.	Total
Southern-Eastern	Albania	1	0	0	7	1	1	13	12	17	48	100
Europe	Bosnia-Herz.	7	4	2	6	3	1	34	20	14	9	100
	Kosovo	1	0	1	5	2	1	30	16	14	30	100
	Russia	8	0	0	17	0	2	6	29	26	12	100
Central Asia	Azerbaijan	1	0	0	12	0	2	33	9	27	15	100
	Kazakhstan	1	0	0	12	1	1	30	13	29	13	100
	Kyrgyzstan	5	0	0	27	2	2	14	26	15	9	100
	Tajikistan	9	1	0	38	1	2	10	12	16	10	100
Southeast Asia	Indonesia	18	1	0	32	2	1	9	28	5	4	100
	Malaysia	15	0	0	36	3	3	3	19	7	14	100
South Asia	Afghanistan	59	1	1	19	7	0	1	9	0	2	100
	Bangladesh	17	1	0	22	7	0	5	41	3	3	100
	Pakistan	17	0	0	13	10	1	2	40	2	15	100
Middle East-North	Egypt	12	5	0	17	2	1	14	37	4	6	100
Africa	Iraq	15	0	0	34	4	3	3	26	7	7	100
	Jordan	14	1	0	23	1	1	12	40	6	1	100
	Lebanon	2	1	1	3	1	1	32	30	17	13	100
	Morocco	26	1	0	13	10	4	3	19	3	20	100
	Palestinian terr.	9	0	0	19	7	3	3	49	7	2	100
	Tunisia	4	1	0	22	7	6	14	30	12	4	100

		Q70. Do yo groups, clas	u ever particip sses, or meetin	ate in inter-fai gs with Christ	th religious ians or not?
		Yes	No	DK/Ref.	Total
Southern-Eastern	Albania	6	90	4	100
Europe	Bosnia-Herz.	18	65	16	100
	Kosovo	6	87	7	100
	Russia	8	89	3	100
Central Asia	Azerbaijan	4	94	2	100
	Kazakhstan	11	84	5	100
	Kyrgyzstan	11	83	7	100
	Tajikistan	7	92	0	100
	Turkey	4	83	13	100
	Uzbekistan	19	79	2	100
Southeast Asia	Indonesia	9	89	3	100
	Malaysia	5	92	3	100
South Asia	Bangladesh	10	87	2	100
	Pakistan	4	91	5	100
Middle East-North	Egypt	4	92	4	100
Africa	Iraq	5	94	1	100
	Jordan	3	95	2	100
	Lebanon	6	94	0	100
	Palestinian terr.	8	91	1	100
	Tunisia	5	95	0	100
Sub-Saharan Africa	Cameroon*	22	77	0	100
	Chad*	30	70	0	100
	DR Congo*	23	55	23	100
	Djibouti*	29	68	2	100
	Ethiopia*	30	69	0	100
	Ghana*	42	56	2	100
	Guinea Bissau*	40	57	3	100
	Kenya*	32	68	0	100
	Liberia*	55	44	1	100
	Mali*	21	78	2	100
	Mozambique*	57	43	0	100
	Niger	26	69	5	100
	Nigeria*	17	81	2	100
	Senegal*	22	77	1	100
	Tanzania*	43	57	0	100
	Uganda*	55	44	0	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

		Q70THA. Do you ever participate in inter-faith religious groups, classes, or meetings with Buddhists or not?						
		Yes	No	DK/Ref.	Total			
Southeast Asia	Thailand^	56	44	1	100			

 $\ensuremath{^{\circ}}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		l being a devou	think there is ut religious pe ociety, or don'	rson and living	i in a modern
		Yes, there is conflict	No, dont think so	DK/Ref.	Total
Southern-Eastern	Albania	34	58	8	100
Europe	Bosnia-Herz.	40	54	6	100
	Kosovo	23	57	20	100
	Russia	22	69	9	100
Central Asia	Azerbaijan	13	79	8	100
	Kazakhstan	23	73	4	100
	Kyrgyzstan	21	74	5	100
	Tajikistan	20	69	11	100
	Turkey	38	49	13	100
	Uzbekistan	28	58	14	100
Southeast Asia	Indonesia	21	70	10	100
	Malaysia	23	59	18	100
	Thailand^	32	64	5	100
South Asia	Afghanistan	32	56	13	100
	Bangladesh	55	39	6	100
	Pakistan	30	34	36	100
Middle East-North	Egypt	22	76	2	100
Africa	Iraq	27	60	13	100
	Jordan	15	83	2	100
	Lebanon	45	51	4	100
	Morocco	26	55	19	100
	Palestinian terr.	21	72	7	100
	Tunisia	50	46	4	100
Sub-Saharan Africa	Cameroon*	47	47	6	100
	Chad*	59	39	2	100
	DR Congo*	30	39	31	100
	Djibouti*	40	44	15	100
	Ethiopia*	44	49	7	100
	Ghana*	31	54	15	100
	Guinea Bissau*	37	42	21	100
	Kenya*	54	40	6	100
	Liberia*	35	45	20	100
	Mali*	16	52	33	100
	Mozambique*	36	51	13	100
	Niger	40	50	10	100
	Nigeria*	38	51	11	100
	Senegal*	20	62	18	100
	Tanzania*	47	50	4	100
	Uganda*	36	51	13	100

		Q76. Whic	h comes c law	loser to s even	your v if neith	iew abo er is exa	out ou actly	ır country' right?	s blasphemy
			to laws i am min	o laws unfairly		Neither/Both equally (VOL.)		K/Ref.	Total
South	Pakistan	75		6	1	1		18	100
Asia	•		Q77. I v	vill read loser to	you two : your view	statemen v, even if	ts. Pl	ease tell me er is exactly	which comes right.
			A wife sho have the right to divorce h husband	e not i rig er divo	A wife should not have the right to divorce her husband			DK/Ref.	Total
Southern-Ea	stern A	bania	84		8	4		4	100
Europe	В	osnia-Herz.	94		4			1	100
	K	osovo	88		8	1		3	100
	R	ussia	60		29	4		7	100
Central Asia		zerbaijan	80		12	3		5	100
	K	azakhstan	80		11	7		3	100
		yrgyzstan	60		25	8		8	100
	Та	ajikistan	30		54	12		3	100
		urkey	85		11	1		3	100
	U	zbekistan	59		27	4		10	100
Southeast As	sia Ir	Idonesia	32		52	13		3	100
		alaysia	8		80	5		8	100
	TI	nailand^	43		54	1		1	100
South Asia	Ba	angladesh	62		30	6		2	100
	Pa	akistan	26		58	11		5	100
Middle East-	North Eg	gypt	22		73	3		3	100
Africa	Ir	aq	14		77	5		4	100
	Jo	ordan	22		69	2		7	100
	Le	ebanon	56		27	15		2	100
	М	orocco	73		20	2		5	100
	Pa	alestinian	33		57	5		5	100
	Т	unisia	81		16	1		2	100

 $\mbox{ ^ Interviews}$ conducted with Muslims in five southern provinces only. See methodology for details.

		Q78. Plea	se tell me if yo completely disa	ou completely agree: A wife r	agree, mostly a nust always of	agree, mostly bey her husbai	disagree or 1d.
		Completely agree	Mostly agree	Mostly disagree	Completely disagree	DK/Ref.	Total
Southern-Eastern	Albania	10	30	30	28	3	100
Europe	Bosnia-Herz.	14	31	28	25	2	100
	Kosovo	12	22	30	25	11	100
	Russia	34	35	19	8	4	100
Central Asia	Azerbaijan	25	33	22	16	5	100
	Kazakhstan	15	36	32	16	1	100
	Kyrgyzstan	39	36	18	5	2	100
	Tajikistan	48	41	9	1	1	100
	Turkey	29	36	16	15	5	100
	Uzbekistan	47	37	11	4	1	100
Southeast Asia	Indonesia	61	32	4	1	1	100
	Malaysia	70	26	2	1	1	100
	Thailand^	67	22	6	5	0	100
South Asia	Afghanistan	66	28	4	0	2	100
	Bangladesh	56	32	10	2	1	100
	Pakistan	64	24	3	4	5	100
Middle East-North	Egypt	49	36	12	1	2	100
Africa	Iraq	53	39	6	1	1	100
	Jordan	47	33	16	3	1	100
	Lebanon	38	36	17	7	2	100
	Morocco	74	18	4	1	3	100
	Palestinian	46	41	8	3	2	100
	Tunisia	44	49	6	1	0	100

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q79a. Do yo Islamic law,	ou favor or opp the official lay	oose making sl w of the land in	haria law, or n our country
		Favor	Oppose	DK/Ref.	Total
Southern-Eastern	Albania	12	59	29	100
Europe	Bosnia-Herz.	15	80	5	100
	Kosovo	20	51	28	100
	Russia**	42	37	21	100
Central Asia	Azerbaijan	8	81	12	100
	Kazakhstan	10	79	11	100
	Kyrgyzstan	35	52	13	100
	Tajikistan	27	53	21	100
	Turkey	12	77	10	100
Southeast Asia	Indonesia	72	21	8	100
	Malaysia	86	4	10	100
	Thailand^***	77	11	12	100
South Asia	Afghanistan	99	1	0	100
	Bangladesh	82	13	5	100
	Pakistan	84	4	11	100
Middle East-North	Egypt	74	20	6	100
Africa	Iraq	91	5	4	100
	Jordan	71	23	6	100
	Lebanon	29	66	5	100
	Morocco	83	8	9	100
	Palestinian terr.	89	8	3	100
	Tunisia	56	41	3	100
Sub-Saharan Africa	Cameroon*	53	46	1	100
	Chad*	47	52	1	100
	DR Congo*	74	17	10	100
	Djibouti*	82	14	4	100
	Ethiopia*	65	33	1	100
	Ghana*	58	40	2	100
	Guinea Bissau*	47	49	4	100
	Kenya*	64	33	3	100
	Liberia*	52	41	8	100
	Mali*	63	31	6	100
	Mozambique*	65	31	4	100
	Niger	86	8	6	100
	Nigeria*	71	27	2	100
	Senegal*	55	42	2	100
	Tanzania*	37	59	4	100
	Uganda*	66	30	3	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Do you favor or oppose making the sharia, or Islamic law, the official law of the land in the Muslim Republics of Russia? *** Question modified as follows: Do you favor or oppose making the sharia, or Islamic law, the official law of the land in the provinces where the Muslim population forms a majority?

		ASK IF RESP and non-Mus	ONDENT SAYS lims in our cou	FAVOR IN Q79 Intry be subject be applied	9a (Q79a = 1) ct to sharia lav to Muslims	. Q81. Should v, or should sh	both Muslims aria law only
		Favor -Both Muslims and non-Muslims	Favor - Muslims only	Favor - DK/Ref.	Oppose	DK/Ref.	Total
Southern-Eastern	Albania	3	8	1	59	29	100
Europe	Bosnia-Herz.	4	9	2	80	5	100
	Kosovo	6	12	2	51	28	100
	Russia**	9	29	3	37	21	100
Central Asia	Azerbaijan	2	6	0	81	12	100
	Kazakhstan	2	8	0	79	11	100
	Kyrgyzstan	21	13	1	52	13	100
	Tajikistan	8	18	1	53	21	100
	Turkey	5	6	1	77	10	100
Southeast Asia	Indonesia	36	34	2	21	8	100
	Malaysia	36	48	3	4	10	100
	Thailand^***	19	57	1	11	12	100
South Asia	Afghanistan	61	37	1	1	0	100
	Bangladesh	32	50	1	13	5	100
	Pakistan	29	54	1	4	11	100
Middle East-North	Egypt	55	18	1	20	6	100
Africa	Iraq	34	54	3	5	4	100
	Jordan	41	29	1	23	6	100
	Lebanon	14	14	0	66	5	100
	Morocco	24	49	9	8	9	100
	Palestinian terr.	39	43	7	8	3	100
	Tunisia	22	30	4	41	3	100

* Data from Tolerance and Tension: Islam and Christianity Isbo Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Should both Muslims and non-Muslims in the Muslim Republics of Russia be subject to the sharia, or should the sharia only be applied to Muslims? *** Question modified as follows: Should both Muslims and non-Muslims in the provinces where the Muslim population forms a majority be subject to the sharia, or should the sharia only be applied to Muslims?

		Q83. In you inheritance	ır opinion, who – sons or daug	o should have ghters, or shou	a greater right Ild both have e	to parents' equal rights?
		Sons	Daughters	Both should have equal rights	Neither/DK/ Ref	Total
Southern-Eastern	Albania	29	2	61	7	100
Europe	Bosnia-Herz.	18	1	79	2	100
	Kosovo	21	1	76	2	100
	Russia	33	1	62	3	100
Central Asia	Azerbaijan	38	0	61	1	100
	Kazakhstan	34	1	63	2	100
	Kyrgyzstan	50	1	46	2	100
	Tajikistan	36	3	59	1	100
	Turkey	5	3	88	3	100
	Uzbekistan	47	0	50	2	100
Southeast Asia	Indonesia	18	4	76	1	100
	Malaysia	61	1	36	2	100
	Thailand^	37	1	61	1	100
South Asia	Afghanistan	65	4	30	2	100
	Bangladesh	48	5	46	1	100
	Pakistan	38	6	53	3	100
Middle East-North	Egypt	65	6	26	2	100
Africa	Iraq	75	2	22	2	100
	Jordan	71	3	25	1	100
	Lebanon	61	3	35	1	100
	Morocco	80	3	15	3	100
	Palestinian terr.	51	1	43	5	100
	Tunisia	78	4	15	3	100

 $\ensuremath{^{\wedge}}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		you persona	illy believe th	read some beh at it is morally moral issu	acceptable, mo e: Divorce	orally wrong, o	or is it not a
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	51	26	14	9	0	100
Europe	Bosnia-Herz.	60	19	15	6	0	100
	Kosovo	52	23	9	11	4	100
	Russia	50	25	11	12	2	100
Central Asia	Azerbaijan	25	20	28	22	4	100
	Kazakhstan	54	23	12	10	1	100
	Kyrgyzstan	44	29	8	17	2	100
	Tajikistan	23	44	14	18	1	100
	Turkey	64	14	18	2	1	100
Southeast Asia	Indonesia	47	42	6	6	1	100
	Malaysia	46	16	14	23	1	100
	Thailand^	65	13	13	6	2	100
South Asia	Afghanistan	24	31	15	29	1	100
	Bangladesh	62	30	2	6	0	100
	Pakistan	17	71	3	6	3	100
Middle East-North	Egypt	56	6	26	12	0	100
Africa	Iraq	25	26	14	34	1	100
	Jordan	58	3	27	12	0	100
	Lebanon	64	8	14	13	1	100
	Palestinian terr.	32	26	21	18	2	100
	Tunisia	61	32	3	5	0	100
Sub-Saharan Africa	Cameroon*	34	40	17	9	1	100
	Chad*	45	31	16	8	0	100
	DR Congo*	21	55	7	15	2	100
	Djibouti*	36	51	8	4	1	100
	Ethiopia*	5	71	13	11	0	100
	Ghana*	16	51	5	27	1	100
	Guinea Bissau*	40	47	6	6	1	100
	Kenya*	27	52	6	14	0	100
	Liberia*	19	72	1	8	1	100
	Mali*	10	71	6	13	0	100
	Mozambique*	24	67	3	6	0	100
	Niger	53	19	2	25	0	100
	Nigeria*	46	41	3	8	1	100
	Senegal*	50	34	3	13	0	100
	Tanzania*	55	38	4	3	1	100
	Uganda*	23	67	3	7	0	100

		Q84b. Please morally wr	e tell me whet ong, or is it n	ther you person ot a moral issue	ally believe th e: Polygamy-h	at it is morally aving more th	y acceptable, an one wife
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	10	73	12	3	2	100
Europe	Bosnia-Herz.	4	85	9	1	1	100
	Kosovo	21	63	8	3	5	100
	Russia	37	49	7	5	3	100
Central Asia	Azerbaijan	4	74	10	3	9	100
	Kazakhstan	18	62	11	7	2	100
	Kyrgyzstan	31	53	7	7	1	100
	Tajikistan	12	47	14	24	3	100
	Turkey	13	78	7	2	1	100
Southeast Asia	Indonesia	30	58	6	5	1	100
	Malaysia	49	10	18	21	2	100
	Thailand^	66	12	16	5	0	100
South Asia	Afghanistan	27	28	19	25	1	100
	Bangladesh	32	56	5	7	1	100
	Pakistan	37	42	7	11	3	100
Middle East-North	Egypt	41	8	35	16	0	100
Africa	Iraq	46	18	13	22	1	100
	Jordan	41	6	40	12	0	100
	Lebanon	45	24	17	13	0	100
	Palestinian terr.	48	20	17	14	1	100
	Tunisia	28	67	4	1	1	100
Sub-Saharan Africa	Cameroon*	67	12	18	3	0	100
	Chad*	53	16	26	5	0	100
	DR Congo*	58	20	6	14	2	100
	Djibouti*	47	34	10	8	2	100
	Ethiopia*	38	39	10	13	0	100
	Ghana*	59	15	17	9	0	100
	Guinea Bissau*	19	53	12	6	10	100
	Kenya*	53	30	12	5	0	100
	Liberia*	40	45	8	8	0	100
	Mali*	74	11	8	7	1	100
	Mozambique*	26	59	5	9	2	100
	Niger	87	5	3	4	0	100
	Nigeria*	63	23	9	5	1	100
	Senegal*	86	8	1	4	0	100
	Tanzania*	63	29	4	3	0	100
	Uganda*	49	39	4	8	0	100

		Q84c. Please morally wr	e tell me whet ong, or is it n	ther you person ot a moral issu number of chil	ally believe th e: Married cou dren they have	at it is morally ples choosing	acceptable, to limit the
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	29	25	32	12	2	100
Europe	Bosnia-Herz.	49	18	28	4	1	100
	Kosovo	28	34	19	9	10	100
	Russia	37	34	13	11	6	100
Central Asia	Azerbaijan	37	10	25	10	18	100
	Kazakhstan	49	25	15	7	4	100
	Kyrgyzstan	46	25	15	12	2	100
	Tajikistan	58	15	12	10	5	100
	Turkey	37	31	27	3	2	100
Southeast Asia	Indonesia	61	26	7	5	0	100
	Malaysia	43	14	26	16	1	100
	Thailand^	24	50	17	4	5	100
South Asia	Afghanistan	45	22	18	14	1	100
	Bangladesh	47	32	11	7	2	100
	Pakistan	27	47	9	9	8	100
Middle East-North	Egypt	27	23	34	15	1	100
Africa	Iraq	32	17	25	22	4	100
	Jordan	34	11	37	19	0	100
	Lebanon	45	20	19	16	1	100
	Palestinian	33	30	18	16	2	100
	Tunisia	51	40	4	4	1	100

 $\ensuremath{^{\wedge}}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q84d. Please	e tell me whet morally wrong	her you person , or is it not a	ally believe th moral issue: D	at it is morally rinking alcoho	y acceptable, I
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	8	51	34	6	1	100
Europe	Bosnia-Herz.	16	60	21	2	0	100
	Kosovo	12	64	17	3	5	100
	Russia	10	68	11	9	2	100
Central Asia	Azerbaijan	2	71	20	2	5	100
	Kazakhstan	15	59	14	11	1	100
	Kyrgyzstan	9	65	16	8	2	100
	Tajikistan	2	72	18	6	2	100
	Turkey	11	66	17	5	1	100
Southeast Asia	Indonesia	2	91	5	1	0	100
	Malaysia	2	93	5	1	0	100
	Thailand^	1	98	0	0	0	100
South Asia	Afghanistan	1	72	23	2	1	100
	Bangladesh	1	82	12	2	2	100
	Pakistan	2	91	2	1	4	100
Middle East-North	Egypt	3	79	10	7	0	100
Africa	Iraq	1	86	10	1	2	100
	Jordan	5	82	12	1	0	100
	Lebanon	5	85	7	2	0	100
	Palestinian terr.	1	92	5	1	2	100
	Tunisia	12	82	5	1	0	100
Sub-Saharan Africa	Cameroon*	9	80	8	3	0	100
	Chad*	23	53	20	4	0	100
	DR Congo*	17	53	14	13	3	100
	Djibouti*	5	79	12	3	2	100
	Ethiopia*	1	87	11	1	0	100
	Ghana*	1	93	4	2	0	100
	Guinea Bissau*	6	72	16	5	1	100
	Kenya*	3	86	9	2	0	100
	Liberia*	10	85	2	3	0	100
	Mali*	6	77	11	5	1	100
	Mozambique*	20	64	10	5	1	100
	Niger	2	91	4	1	1	100
	Nigeria*	4	89	5	1	1	100
	Senegal*	4	85	8	3	0	100
	Tanzania*	2	84	10	3	1	100
	Uganda*	12	78	7	2	1	100

					ck		
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	5	54	26	10	6	100
Europe	Bosnia-Herz.	7	72	12	7	2	100
	Kosovo	6	57	21	6	11	100
	Russia	8	71	5	10	5	100
Central Asia	Azerbaijan	1	34	41	8	17	100
	Kazakhstan	6	67	8	14	6	100
	Kyrgyzstan	6	62	12	10	10	100
	Tajikistan	1	67	10	7	15	100
	Turkey	9	60	15	8	8	100
Southeast Asia	Indonesia	4	88	5	2	1	100
	Malaysia	4	76	7	9	4	100
	Thailand^	5	92	1	0	1	100
South Asia	Afghanistan	4	68	21	4	3	100
	Bangladesh	5	58	22	6	9	100
	Pakistan	3	80	3	3	11	100
Middle East-North	Egypt	3	47	38	11	1	100
Africa	Iraq	2	68	16	8	6	100
	Jordan	3	45	46	6	0	100
	Lebanon	2	90	4	4	1	100
	Palestinian terr.	4	81	7	5	4	100
	Tunisia	6	85	7	1	1	100
Sub-Saharan Africa	Cameroon*	3	93	1	1	2	100
	Chad*	8	87	3	2	0	100
	DR Congo*	14	61	11	10	4	100
	Djibouti*	8	72	11	5	4	100
	Ethiopia*	2	88	7	2	1	100
	Ghana*	2	73	15	8	3	100
	Guinea Bissau*	12	65	9	9	5	100
	Kenya*	1	91	3	4	0	100
	Liberia*	6	80	4	6	4	100
	Mali*	3	80	6	7	4	100
	Mozambique*	13	74	8	4	2	100
	Niger	1	83	5	3	7	100
	Nigeria*	2	80	11	5	3	100
	Senegal*	2	88	5	4	0	100
	Tanzania*	2	92	5	1	0	100
	Uganda*	14	74	6	3	3	100

		Q84f. Please	e tell me whet morally w	her you person rrong, or is it n	ally believe th ot a moral issu	at it is morally e: Suicide	acceptable,
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	2	74	19	3	1	100
Europe	Bosnia-Herz.	1	92	6	1	0	100
	Kosovo	2	72	16	5	4	100
	Russia	2	91	5	1	1	100
Central Asia	Azerbaijan	0	59	34	4	3	100
	Kazakhstan	2	90	5	1	2	100
	Kyrgyzstan	4	76	12	3	5	100
	Tajikistan	0	85	9	5	1	100
	Turkey	4	80	13	2	2	100
Southeast Asia	Indonesia	2	95	3	1	0	100
	Malaysia	2	92	6	0	0	100
	Thailand^	0	100	0	0	0	100
South Asia	Afghanistan	1	69	20	8	2	100
	Bangladesh	1	80	12	4	2	100
	Pakistan	1	92	2	1	4	100
Middle East-North	Egypt	0	62	33	4	0	100
Africa	Iraq	1	78	17	2	2	100
	Jordan	2	56	40	3	0	100
	Lebanon	1	86	13	0	0	100
	Palestinian terr.	0	90	8	1	2	100
	Tunisia	1	92	6	0	0	100
Sub-Saharan Africa	Cameroon*	1	98	0	0	0	100
	Chad*	4	93	2	1	0	100
	DR Congo*	11	66	7	11	4	100
	Djibouti*	5	80	11	2	2	100
	Ethiopia*	1	89	7	3	0	100
	Ghana*	1	89	8	2	0	100
	Guinea Bissau*	13	65	12	6	5	100
	Kenya*	0	97	1	1	0	100
	Liberia*	6	86	3	4	0	100
	Mali*	0	88	6	6	1	100
	Mozambique*	10	78	7	4	1	100
	Niger	1	93	4	1	1	100
	Nigeria*	1	91	5	2	1	100
	Senegal*	0	94	5	1	0	100
	Tanzania*	1	91	7	0	0	100
	Uganda*	10	80	7	2	0	100

		Q84g. Please	e tell me whet orally wrong,	ther you persor or is it not a m	ally believe the	at it is morally ing an aborti	/ acceptable, on
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	7	65	13	14	2	100
Europe	Bosnia-Herz.	14	66	12	7	1	100
	Kosovo	4	75	8	8	4	100
	Russia	7	77	5	10	1	100
Central Asia	Azerbaijan	3	23	16	50	7	100
	Kazakhstan	9	61	10	16	3	100
	Kyrgyzstan	6	69	9	12	4	100
	Tajikistan	1	50	11	34	3	100
	Turkey	7	74	11	7	1	100
Southeast Asia	Indonesia	2	93	4	1	0	100
	Malaysia	3	85	5	6	1	100
	Thailand^	0	99	0	0	0	100
South Asia	Afghanistan	4	55	19	18	5	100
	Bangladesh	18	64	10	4	4	100
	Pakistan	0	82	4	6	8	100
Middle East-North	Egypt	1	66	22	10	0	100
Africa	Iraq	2	57	21	17	3	100
	Jordan	2	57	34	7	0	100
	Lebanon	2	78	5	15	0	100
	Palestinian terr.	0	77	6	14	2	100
	Tunisia	6	83	6	3	1	100
Sub-Saharan Africa	Cameroon*	2	95	1	2	0	100
	Chad*	5	86	4	5	0	100
	DR Congo*	10	78	3	6	4	100
	Djibouti*	9	72	11	5	3	100
	Ethiopia*	0	91	5	4	0	100
	Ghana*	1	91	1	7	0	100
	Guinea Bissau*	5	76	11	6	2	100
	Kenya*	0	92	0	7	0	100
	Liberia*	6	88	3	1	2	100
	Mali*	1	92	4	2	0	100
	Mozambique*	13	75	5	5	1	100
	Niger	1	87	5	7	1	100
	Nigeria*	3	91	2	4	1	100
	Senegal*	1	87	5	6	0	100
	Tanzania*	0	94	5	1	1	100
	Uganda*	15	75	5	4	1	100

		Q84h. Please	e tell me whet morally wro	her you person ng, or is it not	ally believe th a moral issue:	at it is morall ^a Prostitution	y acceptable,
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	4	85	4	5	2	100
Europe	Bosnia-Herz.	1	91	7	0	1	100
	Kosovo	2	89	5	2	4	100
	Russia	2	91	4	2	1	100
Central Asia	Azerbaijan	0	96	3	1	1	100
	Kazakhstan	1	93	4	1	1	100
	Kyrgyzstan	2	79	9	4	6	100
	Tajikistan	0	88	7	3	1	100
	Turkey	3	89	5	2	1	100
Southeast Asia	Indonesia	1	93	4	0	1	100
	Malaysia	2	94	5	0	0	100
	Thailand^	0	99	0	0	0	100
South Asia	Bangladesh	1	80	12	2	4	100
	Pakistan	0	88	2	1	9	100
Middle East-North	Egypt	0	96	0	3	0	100
Africa	Iraq	0	87	7	0	6	100
	Jordan	2	96	0	2	0	100
	Lebanon	1	98	1	0	0	100
	Palestinian terr.	0	94	4	0	1	100
	Tunisia	1	92	7	0	0	100
Sub-Saharan Africa	Cameroon*	3	93	3	1	0	100
	Chad*	10	75	12	4	0	100
	DR Congo*	9	81	4	3	3	100
	Djibouti*	5	80	10	2	3	100
	Ethiopia*	1	92	6	1	0	100
	Ghana*	0	98	1	0	0	100
	Guinea Bissau*	9	73	10	6	1	100
	Kenya*	0	97	1	2	0	100
	Liberia*	6	91	1	2	0	100
	Mali*	0	90	7	2	0	100
	Mozambique*	7	84	6	2	1	100
	Niger	1	89	5	4	0	100
	Nigeria*	1	94	3	1	1	100
	Senegal*	1	91	7	2	0	100
	Tanzania*	1	92	6	1	0	100
	Uganda*	8	85	5	2	0	100

				to eacl			
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	25	58	9	5	3	100
Europe	Bosnia-Herz.	26	53	16	3	2	100
	Kosovo	5	76	6	4	9	100
	Russia	10	75	6	7	2	100
Central Asia	Azerbaijan	0	89	8	2	1	100
	Kazakhstan	9	75	8	6	2	100
	Kyrgyzstan	3	78	8	6	5	100
	Tajikistan	0	85	7	3	5	100
	Turkey	3	88	5	2	2	100
Southeast Asia	Indonesia	1	94	4	0	0	100
	Malaysia	2	94	4	0	0	100
	Thailand^	1	99	0	0	0	100
South Asia	Bangladesh	1	81	13	1	4	100
	Pakistan	0	93	1	1	5	100
Middle East-North	Egypt	1	95	4	1	0	100
Africa	Iraq	0	83	9	0	7	100
	Jordan	1	96	2	1	0	100
	Lebanon	2	96	1	1	0	100
	Palestinian	0	93	5	0	2	100
	Tunisia	5	89	6	0	0	100
Sub-Saharan Africa	Cameroon*	7	74	17	3	0	100
	Chad*	18	63	15	5	0	100
	DR Congo*	12	72	6	10	1	100
	Djibouti*	8	75	12	3	3	100
	Ethiopia*	2	77	16	4	0	100
	Ghana*	3	93	2	3	0	100
	Guinea Bissau*	19	63	9	9	1	100
	Kenya*	3	89	4	4	0	100
	Liberia*	12	81	2	5	0	100
	Mali*	9	78	9	3	1	100
	Mozambique*	15	70	7	7	1	100
	Niger	1	91	5	1	1	100
	Nigeria*	7	87	4	2	1	100
	Senegal*	4	85	9	2	0	100
	Tanzania*	3	87	7	1	1	100
	Uganda*	18	66	9	6	0	100

		Q84j. Please mo	tell me whet rally wrong, c	her you person or is it not a mo	ally believe the	at it is morally osexual beha	/ acceptable, vior
		Morally acceptable	Morally wrong	Not a moral issue	Depends on situation (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	5	83	7	1	3	100
Europe	Bosnia-Herz.	5	83	10	1	1	100
	Kosovo	3	73	7	2	16	100
	Russia	1	89	5	2	3	100
Central Asia	Azerbaijan	0	92	3	1	5	100
	Kazakhstan	1	92	4	1	2	100
	Kyrgyzstan	3	76	9	4	8	100
	Tajikistan	0	82	5	1	12	100
	Turkey	3	85	9	1	2	100
Southeast Asia	Indonesia	1	95	3	0	1	100
	Malaysia	2	94	4	0	0	100
	Thailand^	1	99	0	0	0	100
South Asia	Bangladesh	10	67	14	2	7	100
	Pakistan	1	90	2	1	6	100
Middle East-North	Egypt	1	94	4	1	0	100
Africa	Iraq	1	77	8	1	13	100
	Jordan	2	96	2	0	0	100
	Lebanon	1	97	1	1	0	100
	Palestinian terr.	1	89	5	0	4	100
	Tunisia	2	91	7	0	0	100
Sub-Saharan Africa	Cameroon*	0	99	0	0	0	100
	Chad*	2	92	4	1	1	100
	DR Congo*	3	87	3	1	5	100
	Djibouti*	6	80	9	1	3	100
	Ethiopia*	0	98	2	0	0	100
	Ghana*	1	97	0	1	0	100
	Guinea Bissau*	6	71	14	6	3	100
	Kenya*	2	96	1	0	1	100
	Liberia*	6	90	3	0	1	100
	Mali*	1	91	6	1	2	100
	Mozambique*	11	79	5	4	1	100
	Niger	1	90	4	1	4	100
	Nigeria*	1	94	2	1	1	100
	Senegal*	1	90	9	0	0	100
	Tanzania*	1	91	6	1	1	100
	Uganda*	12	77	6	3	1	100

		country t	hese days? Ar	at all, are you a e you very con all concerned	cerned, somev	vhat concerne	d, not too
		Very concerned	Somewhat concerned	Not too concerned	Not at all concerned	DK/Ref.	Total
Southern-Eastern	Albania	5	16	32	42	6	100
Europe	Bosnia-Herz.	37	26	22	14	1	100
	Kosovo	22	23	22	21	12	100
	Russia	20	26	35	14	4	100
Central Asia	Azerbaijan	1	5	17	72	5	100
	Kazakhstan	28	35	28	8	1	100
	Kyrgyzstan	29	33	21	10	7	100
	Tajikistan	16	23	28	24	9	100
	Turkey	14	23	19	34	10	100
Southeast Asia	Indonesia	46	32	12	5	5	100
	Malaysia	31	32	21	10	6	100
South Asia	Afghanistan	31	33	20	15	2	100
	Bangladesh	26	29	24	16	6	100
	Pakistan	30	26	15	7	21	100
Middle East-North	Egypt	29	38	26	6	1	100
Africa	Iraq	31	37	20	6	7	100
	Jordan	21	25	33	20	0	100
	Lebanon	23	27	22	24	4	100
	Morocco	42	20	11	12	16	100
	Palestinian terr.	34	31	13	16	5	100
	Tunisia	34	33	20	11	2	100
Sub-Saharan Africa	Cameroon*	29	16	10	31	15	100
	Chad*	40	21	22	18	0	100
	DR Congo*	22	17	17	32	13	100
	Djibouti*	35	14	12	29	10	100
	Ethiopia*	30	22	19	26	2	100
	Ghana*	48	14	13	17	8	100
	Guinea Bissau*	61	11	9	10	8	100
	Kenya*	28	29	22	18	4	100
	Liberia*	31	15	9	16	29	100
	Mali*	17	11	11	44	17	100
	Mozambique*	25	27	20	19	9	100
	Niger	36	20	14	19	12	100
	Nigeria*	25	25	22	24	4	100
	Senegal*	11	10	17	53	9	100
	Tanzania*	29	17	10	43	2	100
	Uganda*	24	30	22	15	9	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

		ASK IF VERY	OR SOMEWH	AT CONCERNE	D (Q85 = 1,2) oups or Christi	Q86. And are y an extremist g	you mostly con proups?	cerned about
		Mostly concerned about Muslim extremist groups	Mostly concerned about Christian extremist groups	Mostly concerned about both (VOL.)	Mostly concerned about neither/othe r/DK/Ref. (VOL.)	Not too/Not at all concerned	DK/Ref How concerned (VOL.)	Total
Southern-Eastern	Albania	9	3	5	3	74	6	100
Europe	Bosnia-Herz.	27	4	30	2	36	1	100
	Kosovo	22	4	15	4	43	12	100
	Russia	20	1	21	4	49	4	100
Central Asia	Azerbaijan	1	3	1	1	89	5	100
	Kazakhstan	46	0	12	5	35	1	100
	Kyrgyzstan	32	5	20	6	31	7	100
	Tajikistan	24	1	8	6	52	9	100
	Turkey	23	8	5	1	53	10	100
Southeast Asia	Indonesia	53	4	18	3	17	5	100
	Malaysia	8	31	20	4	31	6	100
South Asia	Bangladesh	22	10	21	2	40	6	100
	Pakistan	40	6	6	4	22	21	100
Middle East-North	Egypt	22	10	34	2	32	1	100
Africa	Iraq	45	3	16	4	26	7	100
Atrica -	Jordan	20	3	21	2	54	0	100
	Lebanon	19	4	28	0	46	4	100
	Morocco	20	5	34	3	23	16	100
	Palestinian terr.	22	9	30	5	30	5	100
	Tunisia	25	13	27	2	31	2	100
Sub-Saharan Africa	Cameroon*	17	8	18	1	41	15	100
	Chad*	33	14	13	1	39	0	100
	DR Congo*	10	13	9	7	49	13	100
	Djibouti*	36	6	2	5	41	10	100
	Ethiopia*	24	11	17	1	45	2	100
	Ghana*	45	2	12	2	30	8	100
	Guinea Bissau*	54	13	2	3	19	8	100
	Kenya*	33	7	15	1	40	4	100
	Liberia*	24	10	8	4	25	29	100
	Mali*	20	0	5	3	55	17	100
	Mozambigue*	21	20	8	4	39	9	100
	Niger	32	15	7	1	33	12	100
	Nigeria*	26	10	9	5	46	4	100
	Senegal*	17	0	2	1	70	9	100
	Tanzania*	16	7	22	1	53	2	100
	Uganda*	27	16	9	2	37	9	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

		Q87. How b country? Is it	Q87. How big of a problem, if at all, are tensions between Sunnis and Shia in our ountry? Is it a very big problem, a moderately big problem, a small problem or not a problem at all?									
		Very big problem	Moderately big problem	Small problem	Not a problem at all	DK/Ref.	Total					
Central Asia	Azerbaijan	1	1	25	71	2	100					
	Tajikistan	14	11	31	35	10	100					
	Turkey	14	19	25	29	13	100					
South Asia	Afghanistan	20	24	23	31	2	100					
	Pakistan	34	28	19	9	10	100					
Middle East-North	Iraq	23	29	30	15	3	100					
Africa	Lebanon	38	29	21	11	1	100					

		Q88. How b reli	ig of a problen gious and Musl	n, if at all, are ims who are n	tensions betw ot very religio	een Muslims w us in our coun	/ho are very try?
		Very big problem	Moderately big problem	Small problem	Not a problem at all	DK/Ref.	Total
Southern-Eastern	Albania	3	15	33	42	8	100
Europe	Bosnia-Herz.	16	34	33	14	3	100
	Kosovo	10	25	22	30	13	100
	Russia	10	21	34	26	9	100
Central Asia	Azerbaijan	1	2	18	75	3	100
	Kazakhstan	17	31	33	13	5	100
	Kyrgyzstan	8	28	43	15	6	100
	Tajikistan	4	10	30	46	10	100
	Turkey	15	23	25	31	6	100
	Uzbekistan	3	23	19	44	12	100
Southeast Asia	Indonesia	19	37	28	13	3	100
	Malaysia	11	26	38	12	13	100
	Thailand^	18	30	29	21	3	100
South Asia	Afghanistan	21	24	22	31	2	100
	Bangladesh	14	36	24	20	7	100
	Pakistan	26	27	20	13	14	100
Middle East-North	Egypt	27	27	31	13	2	100
Africa	Iraq	12	17	30	32	9	100
	Jordan	17	17	40	25	1	100
	Lebanon	25	24	29	22	1	100
	Morocco	24	14	16	27	19	100
	Palestinian terr.	31	33	19	11	6	100
	Tunisia	26	25	32	12	5	100

 $\ensuremath{^{\wedge}}$ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q89. Some civilian tar	Q89. Some people think that suicide bombing and other forms of violence against civilian targets are justified in order to defend Islam from its enemies Do you personally feel that this kind of violence is:								
		Often justified	Sometimes justified	Rarely justified	Never justified	DK/Ref.	Total				
Southern-Eastern	Albania	2	4	10	82	3	100				
Europe	Bosnia-Herz.	1	2	10	86	1	100				
	Kosovo	2	9	11	71	7	100				
	Russia	1	3	4	86	7	100				
Central Asia	Azerbaijan	0	1	5	91	3	100				
	Kazakhstan	0	2	2	93	3	100				
-	Kyrgyzstan	1	9	16	66	8	100				
	Tajikistan	1	2	9	76	12	100				
	Turkey	3	12	8	70	8	100				
Southeast Asia	Indonesia	2	5	11	81	1	100				
	Malaysia	3	15	10	64	9	100				
South Asia	Afghanistan	18	21	18	40	4	100				
	Bangladesh	9	17	20	51	3	100				
	Pakistan	4	9	3	77	6	100				
Middle East-North	Egypt	11	18	28	40	3	100				
Africa	Iraq	3	4	8	83	3	100				
	Jordan	4	11	29	53	3	100				
	Morocco	5	4	6	68	16	100				
	Palestinian terr.	18	22	15	34	10	100				
	Tunisia	5	7	11	73	5	100				

*Lebanon is not included due to an administrative error.

		Q90. In you	ır opinion, hov	v many Christ	ians in our cour many, just son		e toward Muslin ?	ns? Would you	ı say most,
		All (VOL.)	Most	Many	Just some	Very few	None (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	0	1	1	18	41	30	9	100
Europe	Bosnia-Herz.	1	9	21	39	24	1	5	100
	Kosovo	0	2	4	11	34	21	28	100
	Russia	0	5	15	39	31	2	8	100
Central Asia	Kazakhstan	0	0	6	17	51	18	7	100
	Kyrgyzstan	0	1	7	24	44	13	9	100
Southeast Asia	Indonesia	0	4	17	32	26	13	8	100
	Malaysia	0	8	12	25	25	7	24	100
Middle East-North	Egypt	23	14	13	25	22	1	1	100
Africa	Lebanon	1	8	18	37	29	2	7	100
Sub-Saharan Africa	Cameroon*	0	8	15	24	47	1	4	100
	Chad*	0	13	21	35	27	3	0	100
	DR Congo*	4	5	28	14	12	14	23	100
	Djibouti*	2	13	10	8	20	25	21	100
	Ethiopia*	1	4	12	20	32	26	5	100
	Ghana*	0	15	13	13	30	10	18	100
	Guinea	0	20	21	25	11	10	13	100
	Kenya*	0	4	17	26	37	12	3	100
	Liberia*	1	7	15	8	31	10	29	100
	Mali*	0	5	5	10	26	18	35	100
	Mozambique*	3	4	10	25	26	11	21	100
	Nigeria*	0	4	12	19	39	5	21	100
	Senegal*	0	3	10	7	31	29	19	100
	Tanzania*	1	12	15	26	23	15	9	100
	Uganda*	3	5	12	25	25	8	22	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

	Q90THA. In your opinion, how many Buddhists in our country are hostile toward Muslims? Would you say most many, just some or very few?									
		All (VOL.) Most Many Just some Very few None (VOL.) DK/Ref. Total								
Southeast Asia	Thailand^	0	5	7	55	29	2	3	100	

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q91. In your	opinion, how	many Muslims say m	in our country lost, many, jus	do you think t some or very	are hostile towa / few?	ard Christians	? Would you
		All (VOL.)	Most	Many	Just some	Very few	None (VOL.)	DK/Ref.	Total
Southern-Eastern	Albania	1	1	2	15	41	32	8	100
Europe	Bosnia-Herz.	1	3	10	46	32	4	5	100
	Kosovo	0	1	3	12	31	25	28	100
	Russia	0	3	10	41	35	3	8	100
Central Asia	Kazakhstan	0	0	6	24	48	14	7	100
	Kyrgyzstan	1	1	7	24	44	16	8	100
Southeast Asia	Indonesia	0	4	12	30	31	17	7	100
	Malaysia	0	5	8	24	30	10	23	100
Middle East-North	Egypt	20	5	10	26	32	7	1	100
Africa	Lebanon	1	8	18	39	27	2	5	100
Sub-Saharan Africa	Cameroon*	0	6	13	22	53	3	2	100
	Chad*	1	14	23	35	26	2	0	100
	DR Congo*	0	13	5	18	25	27	12	100
	Djibouti*	2	12	9	11	20	25	20	100
	Ethiopia*	0	4	10	15	38	29	3	100
	Ghana*	1	16	9	6	35	16	18	100
	Guinea	0	29	20	20	11	11	9	100
	Kenya*	0	4	6	20	47	22	1	100
	Liberia*	1	6	11	11	36	16	18	100
	Mali*	0	11	10	12	27	16	24	100
	Mozambique*	1	9	13	19	31	7	20	100
	Nigeria*	0	3	8	18	44	8	19	100
	Senegal*	0	5	11	8	34	30	12	100
	Tanzania*	1	9	13	30	22	17	8	100
	Uganda*	1	3	12	23	33	11	18	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

	Q91THA. In	Q91THA. In your opinion, how many Muslims in our country do you think are hostile toward Buddhists? Would you say most, many, just some or very few?								
	All (VOL.) Most Many Just some Very few None (VOL.) DK/Ref.						Total			
Southeast Asia Thailand^	nd^ 0 4 5 56 29 3 2 100									

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q92a. Do y Muslim lea deci	ou favor or op ders and relig de family and	pose the follov ious judges th property dispu	ving: giving e power to ites?
		Favor	Oppose	DK/Ref.	Total
Southern-Eastern	Albania	11	79	10	100
Europe	Bosnia-Herz.	6	91	3	100
	Kosovo	10	70	20	100
	Russia**	36	49	14	100
Central Asia	Azerbaijan	8	77	15	100
	Kazakhstan	14	78	9	100
	Kyrgyzstan	44	52	5	100
	Tajikistan	33	61	6	100
	Turkey	14	82	4	100
Southeast Asia	Indonesia	66	27	7	100
	Malaysia	84	7	9	100
	Thailand^***	78	17	6	100
South Asia	Afghanistan	78	20	2	100
	Bangladesh	71	25	4	100
	Pakistan	84	7	9	100
Middle East-North	Egypt	94	5	1	100
Africa	Iraq	73	20	7	100
	Jordan	93	5	2	100
	Lebanon	53	44	3	100
	Palestinian terr.	75	19	5	100
	Tunisia	42	55	3	100
Sub-Saharan Africa	Cameroon*	63	36	2	100
	Chad*	67	33	1	100
	DR Congo*	68	23	8	100
	Djibouti*	69	25	5	100
	Ethiopia*	69	30	2	100
	Ghana*	72	28	1	100
	Guinea Bissau*	50	44	5	100
	Kenya*	65	34	1	100
	Liberia*	61	33	6	100
	Mali*	62	31	6	100
	Mozambique*	60	36	4	100
	Niger	83	11	6	100
	Nigeria*	71	28	1	100
	Senegal*	63	35	2	100
	Tanzania*	64	34	2	100
	Uganda*	60	37	3	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010. ^ Interviews conducted with Muslims in five southern provinces only. See methodology for details. ** Question modified as follows: Do you favor or oppose the following: giving Muslim leaders and religious judges the power to decide family and property disputes in the Muslim Republics of Russia? *** Question modified as follows: Do you favor or oppose the following: giving Muslim leaders and religious judges the power to decide family and property disputes in the provinces where the Muslim population forms a majority?

		Q92b. Do you penalty fo	u favor or oppo r people who l	ose the followi eave the Musli	ng: the death m religion?
		Favor	Oppose	DK/Ref.	Total
Southern-Eastern	Albania	2	91	7	100
Europe	Bosnia-Herz.	4	93	3	100
	Kosovo	3	80	17	100
	Russia	12	80	8	100
Central Asia	Azerbaijan	1	93	6	100
	Kazakhstan	1	96	3	100
	Kyrgyzstan	9	86	5	100
	Tajikistan	8	82	9	100
	Turkey	8	89	3	100
Southeast Asia	Indonesia	16	77	7	100
	Malaysia	58	23	19	100
	Thailand^	23	66	11	100
South Asia	Afghanistan	79	18	3	100
	Bangladesh	43	49	8	100
	Pakistan	75	16	9	100
Middle East-North	Egypt	88	10	1	100
Africa	Iraq	41	48	12	100
	Jordan	83	14	3	100
	Lebanon	17	81	2	100
	Palestinian terr.	62	29	9	100
	Tunisia	18	79	3	100
Sub-Saharan Africa	Cameroon*	19	79	2	100
	Chad*	32	67	1	100
	DR Congo*	44	48	9	100
	Djibouti*	62	32	6	100
	Ethiopia*	25	74	2	100
	Ghana*	28	70	3	100
	Guinea Bissau*	33	63	4	100
	Kenya*	32	67	1	100
	Liberia*	30	65	5	100
	Mali*	36	55	9	100
	Mozambique*	27	70	3	100
	Niger	32	60	7	100
	Nigeria*	29	65	6	100
	Senegal*	35	61	4	100
	Tanzania*	23	74	3	100
	Uganda*	26	70	3	100

		punishments	o you favor or like whippings crimes like the	and cutting of	f of hands for
		Favor	Oppose	DK/Ref.	Total
Southern-Eastern	Albania	9	83	8	100
Europe	Bosnia-Herz.	13	84	3	100
	Kosovo	10	75	15	100
	Russia	23	70	7	100
Central Asia	Azerbaijan	6	89	4	100
	Kazakhstan	13	83	4	100
	Kyrgyzstan	37	61	3	100
	Tajikistan	20	73	7	100
	Turkey	12	85	3	100
Southeast Asia	Indonesia	37	58	4	100
	Malaysia	61	24	16	100
	Thailand^	41	52	7	100
South Asia	Afghanistan	81	18	1	100
	Bangladesh	50	46	4	100
	Pakistan	85	9	6	100
Middle East-North	Egypt	70	23	7	100
Africa	Iraq	55	33	13	100
	Jordan	54	35	11	100
	Lebanon	20	79	1	100
	Palestinian terr.	72	23	5	100
	Tunisia	28	69	3	100
Sub-Saharan Africa	Cameroon*	49	49	1	100
	Chad*	42	58	1	100
	DR Congo*	50	44	7	100
	Djibouti*	70	24	5	100
	Ethiopia*	25	73	2	100
	Ghana*	49	50	1	100
	Guinea Bissau*	57	37	6	100
	Kenya*	34	65	1	100
	Liberia*	43	53	4	100
	Mali*	62	32	6	100
	Mozambique*	35	63	3	100
	Niger	80	16	4	100
	Nigeria*	45	54	1	100
	Senegal*	60	38	2	100
	Tanzania*	50	49	1	100
	Uganda*	37	60	2	100

		Q92d. Do y	ou favor or opp people who co	ose the follow mmit adultery	ing: stoning
		Favor	Oppose	DK/Ref.	Total
Southern-Eastern	Albania	6	85	9	100
Europe	Bosnia-Herz.	6	89	4	100
	Kosovo	9	73	18	100
	Russia	13	78	8	100
Central Asia	Azerbaijan	16	78	6	100
	Kazakhstan	6	91	3	100
	Kyrgyzstan	26	68	6	100
	Tajikistan	25	65	10	100
	Turkey	9	88	3	100
Southeast Asia	Indonesia	42	53	5	100
	Malaysia	54	27	19	100
	Thailand^	44	47	8	100
South Asia	Afghanistan	84	13	2	100
	Bangladesh	54	38	8	100
	Pakistan	86	5	9	100
Middle East-North	Egypt	80	16	4	100
Africa	Iraq	57	29	14	100
	Jordan	65	27	8	100
	Lebanon	20	79	2	100
	Palestinian terr.	81	14	5	100
	Tunisia	28	70	2	100
Sub-Saharan Africa	Cameroon*	36	62	2	100
	Chad*	33	66	0	100
	DR Congo*	39	50	12	100
	Djibouti*	67	26	7	100
	Ethiopia*	23	75	3	100
	Ghana*	42	54	4	100
	Guinea Bissau*	54	39	8	100
	Kenya*	32	68	1	100
	Liberia*	28	66	6	100
	Mali*	58	33	9	100
	Mozambique*	31	67	2	100
	Niger	70	24	6	100
	Nigeria*	37	60	3	100
	Senegal*	58	40	2	100
	Tanzania*	45	54	1	100
	Uganda*	34	64	2	100

* Data from Tolerance and Tension: Islam and Christianity in Sub-Saharan Africa, conducted in 2008-2009 and released in 2010.

^ Interviews conducted with Muslims in five southern provinces only. See methodology for details.

		Q111. Do yo school, at hor	ou use the Inte ne, or anywhe	ernet at your w re else at leas	vorkplace, at t occasionally?
		Yes	No	DK/Ref.	Total
Southern-Eastern	Albania	49	51	1	100
Europe	Bosnia-Herz.	43	57	0	100
	Kosovo	59	32	8	100
	Russia	51	49	0	100
Central Asia	Azerbaijan	22	78	0	100
	Kazakhstan	30	70	0	100
	Kyrgyzstan	18	81	1	100
	Tajikistan	11	89	0	100
	Turkey	40	60	1	100
	Uzbekistan	9	89	2	100
Southeast Asia	Indonesia	15	85	1	100
	Malaysia	34	65	1	100
	Thailand^	18	82	0	100
South Asia	Afghanistan	2	97	1	100
	Bangladesh	7	92	1	100
	Pakistan	7	92	0	100
Middle East-North	Egypt	34	65	1	100
Africa	Iraq	15	85	0	100
	Jordan	36	64	0	100
	Lebanon	40	60	0	100
	Morocco	45	54	1	100
	Palestinian terr.	50	50	0	100
	Tunisia	41	59	0	100
Sub-Saharan Africa	Cameroon*	14	86	0	100
	Chad*	6	94	0	100
	DR Congo*	19	76	5	100
	Djibouti*	59	40	1	100
	Ethiopia*	4	96	0	100
	Ghana*	16	83	0	100
	Guinea Bissau*	16	81	3	100
	Kenya*	23	77	0	100
	Liberia*	18	81	1	100
	Mali*	11	88	1	100
	Mozambique*	11	89	0	100
	Niger	14	83	3	100
	Nigeria*	13	86	1	100
	Senegal*	22	78	0	100
	Tanzania*	5	89	6	100
	Uganda*	10	90	0	100

		Q112. Do you ever use online social networking sites like Facebook, (INSERT COUNTRY SPECIFIC EXAMPLES)?					
		Yes	No	DK/Ref.	Total	N=	
Southern-Eastern	Albania	87	13	1	100	382	
Europe	Bosnia-Herz.	79	20	1	100	511	
	Kosovo	81	19	0	100	681	
	Russia	80	20	0	100	524	
Central Asia	Azerbaijan	73	26	0	100	216	
	Kazakhstan	88	12	0	100	318	
	Kyrgyzstan	86	14	0	100	236	
	Tajikistan	91	9	0	100	140	
	Turkey	80	19	1	100	622	
	Uzbekistan	66	34	0	100	94	
Southeast Asia	Indonesia	92	8	1	100	254	
	Malaysia	90	9	0	100	438	
South Asia	Afghanistan	84	16	0	100	35	
	Bangladesh	73	21	6	100	133	
	Pakistan	62	38	1	100	106	
Middle East-North	Egypt	79	19	2	100	617	
Africa	Iraq	80	20	0	100	222	
	Jordan	78	22	0	100	329	
	Lebanon	62	38	0	100	217	
	Morocco	80	19	1	100	624	
	Palestinian terr.	85	15	0	100	528	
	Tunisia	92	8	0	100	629	

		Q113a. And do you ever use social networking sites like Facebook (INSERT COUNTRY SPECIFIC EXAMPLES) to share your views about sports or not?						
		Yes	No	DK/Ref.	Total	N=		
Southern-Eastern	Albania	56	44	0	100	326		
Europe	Bosnia-Herz.	58	41	1	100	429		
	Kosovo	68	29	3	100	518		
	Russia	45	53	2	100	431		
Central Asia	Azerbaijan	39	61	0	100	154		
	Kazakhstan	47	52	0	100	286		
	Kyrgyzstan	53	47	0	100	200		
	Tajikistan	73	27	0	100	119		
	Turkey	67	32	1	100	513		
	Uzbekistan	36	63	1	100	63		
Southeast Asia	Indonesia	54	46	0	100	229		
	Malaysia	68	31	1	100	401		
South Asia	Afghanistan	68	32	0	100	28		
	Bangladesh	88	12	0	100	98		
	Pakistan	56	44	1	100	59		
Middle East-North	Egypt	48	49	2	100	494		
Africa	Iraq	75	24	1	100	181		
	Jordan	68	32	0	100	262		
	Lebanon	26	74	0	100	133		
	Morocco	57	43	0	100	495		
	Palestinian terr.	63	37	0	100	430		
	Tunisia	75	25	0	100	584		

		Q113b. And do you ever use social networking sites like Facebook (INSERT COUNTRY SPECIFIC EXAMPLES) to share your views about religion or not?					
		Yes	No	DK/Ref.	Total	N=	
Southern-Eastern	Albania	12	88	0	100	326	
Europe	Bosnia-Herz.	33	66	1	100	429	
	Kosovo	36	61	3	100	518	
	Russia	32	66	2	100	431	
Central Asia	Azerbaijan	18	82	0	100	154	
	Kazakhstan	14	86	0	100	286	
	Kyrgyzstan	17	83	0	100	200	
	Tajikistan	19	81	0	100	119	
	Turkey	55	43	2	100	513	
	Uzbekistan	1	98	1	100	63	
Southeast Asia	Indonesia	34	66	0	100	229	
	Malaysia	62	36	2	100	401	
South Asia	Afghanistan	92	8	0	100	28	
	Bangladesh	43	57	0	100	98	
	Pakistan	45	55	0	100	59	
Middle East-North	Egypt	64	35	1	100	494	
Africa	Iraq	58	37	4	100	181	
	Jordan	63	37	0	100	262	
	Lebanon	2	98	0	100	133	
	Morocco	54	44	2	100	495	
	Palestinian terr.	65	34	1	100	430	
	Tunisia	80	20	0	100	584	

		Q113c. And (INSERT CO	l do you ever u DUNTRY SPECI	use social netw FIC EXAMPLES politics or not	orking sites li) to share you	ke Facebook r views about
		Yes	No	DK/Ref.	Total	N=
Southern-Eastern	Albania	42	58	0	100	326
Europe	Bosnia-Herz.	33	66	1	100	429
	Kosovo	57	41	2	100	518
	Russia	32	65	3	100	431
Central Asia	Azerbaijan	29	71	0	100	154
	Kazakhstan	42	58	0	100	286
	Kyrgyzstan	49	51	0	100	200
	Tajikistan	51	49	0	100	119
	Turkey	64	34	2	100	513
	Uzbekistan	11	87	1	100	63
Southeast Asia	Indonesia	22	77	1	100	229
	Malaysia	45	52	3	100	401
South Asia	Afghanistan	72	28	0	100	28
	Bangladesh	54	46	0	100	98
	Pakistan	39	61	0	100	59
Middle East-North	Egypt	60	39	1	100	494
Africa	Iraq	54	44	2	100	181
	Jordan	63	37	0	100	262
	Lebanon	68	32	0	100	133
	Morocco	34	63	3	100	495
	Palestinian terr.	57	43	0	100	430
	Tunisia	81	19	0	100	584

		Q113d. And do you ever use social networking sites like Facebook (INSERT COUNTRY SPECIFIC EXAMPLES) to share your views about community issues or not?						
		Yes	No	DK/Ref.	Total	N=		
Southern-Eastern	Albania	52	47	0	100	326		
Europe	Bosnia-Herz.	39	60	1	100	429		
	Kosovo	52	44	4	100	518		
	Russia	25	72	2	100	431		
Central Asia	Azerbaijan	22	78	0	100	154		
	Kazakhstan	37	63	0	100	286		
	Kyrgyzstan	32	67	0	100	200		
	Tajikistan	44	56	0	100	119		
	Turkey	75	23	2	100	513		
	Uzbekistan	18	81	0	100	63		
Southeast Asia	Indonesia	39	61	0	100	229		
	Malaysia	67	32	1	100	401		
South Asia	Afghanistan	80	20	0	100	28		
	Bangladesh	60	37	3	100	98		
	Pakistan	30	70	0	100	59		
Middle East-North	Egypt	75	25	0	100	494		
Africa	Iraq	82	17	2	100	181		
	Jordan	85	15	0	100	262		
	Lebanon	77	23	0	100	133		
	Morocco	66	34	1	100	495		
	Palestinian terr.	89	11	0	100	430		
	Tunisia	86	14	0	100	584		

		Q113e. And do you ever use social networking sites like Facebook (INSERT COUNTRY SPECIFIC EXAMPLES) to share your views about music and movies or not?						
		Yes	No	DK/Ref.	Total	N=		
Southern-Eastern	Albania	93	6	0	100	326		
Europe	Bosnia-Herz.	77	22	1	100	429		
	Kosovo	87	11	2	100	518		
	Russia	77	21	2	100	431		
Central Asia	Azerbaijan	93	7	0	100	154		
	Kazakhstan	84	15	0	100	286		
	Kyrgyzstan	81	19	0	100	200		
	Tajikistan	91	9	0	100	119		
	Turkey	90	10	1	100	513		
	Uzbekistan	73	26	1	100	63		
Southeast Asia	Indonesia	82	18	0	100	229		
	Malaysia	78	21	1	100	401		
South Asia	Afghanistan	69	31	0	100	28		
	Bangladesh	88	12	0	100	98		
	Pakistan	68	32	0	100	59		
Middle East-North	Egypt	68	32	0	100	494		
Africa	Iraq	64	32	4	100	181		
	Jordan	72	28	0	100	262		
	Lebanon	55	45	0	100	133		
	Morocco	84	16	0	100	495		
	Palestinian terr.	75	25	0	100	430		
	Tunisia	79	21	0	100	584		

		Q114.	Do you	own a cell	phone?
		Yes	No	DK/Ref.	Total
Southern-Eastern	Albania	92	7	1	100
Europe	Bosnia-Herz.	78	22	0	100
	Kosovo	87	12	1	100
	Russia	87	11	2	100
Central Asia	Azerbaijan	65	34	1	100
	Kazakhstan	78	22	0	100
	Kyrgyzstan	77	23	0	100
	Tajikistan	61	38	0	100
	Turkey	87	13	0	100
	Uzbekistan	61	39	0	100
Southeast Asia	Indonesia	58	42	0	100
	Malaysia	89	11	0	100
	Thailand^	73	27	0	100
South Asia	Afghanistan	43	57	0	100
	Bangladesh	76	23	0	100
	Pakistan	52	47	0	100
Middle East-North	Egypt	71	29	0	100
Africa	Iraq	89	11	0	100
	Jordan	94	6	0	100
	Lebanon	76	24	0	100
	Morocco	93	7	0	100
	Palestinian terr.	81	14	5	100
	Tunisia	93	7	0	100
Sub-Saharan Africa	Cameroon*	41	59	0	100
	Chad*	33	67	0	100
	DR Congo*	57	37	6	100
	Djibouti*	66	33	0	100
	Ethiopia*	14	86	0	100
	Ghana*	54	46	0	100
	Guinea Bissau*	74	26	0	100
	Kenya*	60	39	1	100
	Liberia*	52	48	0	100
	Mali*	32	68	0	100
	Mozambique*	45	55	0	100
	Niger	56	43	2	100
	Nigeria*	45	55	1	100
	Senegal*	72	28	0	100
	Tanzania*	51	49	0	100
	Uganda*	67	33	1	100