6
5

[image: image6.emf]Figure 2. Perceptions of the U.S. as a Global Force for

Good

20

14

30

38

52

54

60

68

0 20 40 60 80

Helps poorer nations develop

Protects human rights

Promotes democracy

Aids in disaster relief around

the world

Non-Muslims

Muslims

%

Religion is the Essential Filter in Urban Malaysian Views of the U.S.
October 19, 2005 M-141-05
Under Prime Minister Abdullah Badawi, there has been a marked decrease in hostile rhetoric aimed at the U.S., both in official statements and in the media. This change in tone may be having an impact on the views of non-Muslims, but Malaysian Muslims – who make up a majority of the population1 – are still harshly critical of the U.S. and its actions around the world. Despite this gap, Malaysians of all faiths feel that it is important for their country to maintain good relations with Washington, at least for the next few years.
Key Findings

According to a September 2005 survey in urban Peninsular Malaysia:*

(
Malaysian Muslims are broadly negative toward the U.S. across a range of measures. Images of the U.S. as hostile toward Islam seem to be a significant factor in the Muslim public’s distrust of American intentions around the world.
(
Non-Muslims generally have a favorable view of the U.S., and see Washington contributing in positive ways to economic development, disaster relief and democratization around the world.
(
Although both Muslims and non-Muslims expect that the U.S. will not be one of their most significant partners in 5-10 years (in either economic or security terms), they believe that the bilateral relationship is important for Malaysia right now, and they support continued cooperation on regional issues.
* Face-to-face interviews were conducted August 21-September 19, 2005 among a representative sample of 1200 Malaysians (age 18 and over) in ten major cities in Peninsular Malaysia (see “How the Poll Was Taken” for a more detailed discussion of the sample). Prepared by R/AA Robert J. Levy (202-203-7924; levyrj@state.gov).

1 Muslims make up about 60 percent of the overall population, but less than half of the urban population in Peninsular Malaysia (45%).

Opinion of the U.S. Divides Along Religious Lines

Urban Malaysians are evenly split in their overall opinion of the U.S. – 51 percent have an unfavorable view, 46 percent favorable. But these figures gloss over the role of religious identity in shaping views of the U.S.
The Muslims: Among Malaysia’s Muslims, who are virtually all ethnic Malays, three-quarters (77%) have an unfavorable opinion of the U.S. This figure dropped dramatically earlier this year, when American tsunami relief efforts in the region briefly prompted a reevaluation (see Figure 1). But six months after the end of those efforts, views are now as negative as at any time since 9/11.
[image: image2.emf]Figure 1. Overall Opinion of the U.S. Among Malaysian

Muslims, Non-Muslims

58

20

68

59

57

51

64

69

56

73

76

70

41

23

22

25

27

24

35

37

32

35

77

24

Dec

01

Oct

02

Oct

03

Sep

04

Feb

05

Sep

05

Dec

01

Oct

02

Oct

03

Sep

04

Feb

05

Sep

05

Favorable

Unfavorable

Muslims

Non-Muslims

The Non-Muslims: Among this group – primarily people of Chinese and Indian descent – opinion of the U.S. also suffered after 9/11, but the tsunami relief effort marked a turnaround that seems to have had a lasting effect. A majority of this group (69%) now have a favorable view of the U.S.

Shared Negative Perceptions of America’s Style of Interaction with the World
Both Muslims and non-Muslims alike share certain basic views of the way the U.S. interacts with the rest of the world. They both see the U.S. as a country which:

●
interferes in the affairs of other nations (86% among Muslims, 70% among non-Muslims);

●
tries to dominate other nations economically (83%, 68%);
●
tries to impose its culture on other countries (82%, 61%).

But a Fundamentally Different Understanding of American Intentions

Years of anti-American rhetoric in the Mahathir era have left the country’s Muslims with a basic belief that the U.S. is hostile to Islam – a belief which colors their bottom-line judgments across a wide range of issues, from American society to American foreign policy. But non-Muslims, lacking this basic mistrust of American intentions, tend to look at the same range of issues and see positives. Strikingly, even among the Muslims, the problem is not framed in terms of how the U.S. treats Malaysia (74% say that bilateral relations are in good shape), but how the U.S. treats other countries around the world.
Divergent Images of the U.S.
Less trustful of U.S. intentions, Muslims gravitate toward negative views of the U.S. on a range of issues. Asked to select from a list the images they most strongly associate with the U.S., Muslims most frequently choose hostile to Islam (87%) along with bullies other countries (in the context of these two, even economic superpower and advanced technology potentially take on a darker tone; see Table 1). Majorities also see the U.S. as a military threat and a violent society. Only one unambiguously positive quality – strong educational system – draws a majority.
	Table 1. Malaysian Images of the U.S.

Here are some images that people might associate with different countries.
Which of these do you associate most strongly with the U.S.?
[Multiple responses accepted]

	Muslims
	Non-Muslims

	Hostile to Islam
	 87%
	Advanced technology
	 87%

	Bullies other countries
	84
	Economic superpower
	82

	Economic superpower
	83
	Strong educational system
	57

	Advanced technology
	79
	Democratic country
	56

	Military threat
	77
	Military threat
	49

	Violent society
	59
	Bullies other countries
	46

	Strong educational system
	58
	Respected by other countries
	40

	Democratic country
	39
	Promotes human rights
	36

	Promotes human rights
	19
	Violent society
	32

	Respected by other countries
	18
	Hostile to Islam
	30

In contrast, among non-Muslims only half or fewer are drawn to the negative images (and hostile to Islam falls to the bottom of the list). Majorities share their Muslim compatriots’ images of American societal strengths – advanced technology, economic superpower, strong educational system – but a majority also think of the U.S. a democratic country.
	Table 2. Diverging Views of American Society

	
	Muslims
	Non-Muslims

	American people
Favorable
	 47%
	 80%

	
Unfavorable
	49
	16

	American culture
Favorable
	 19%
	 68%

	
Unfavorable
	79
	28

	American democracy
Positive
	 26%
	 67%

	
Negative
	54
	15

Views of Americans at Home

Majorities of non-Muslims have a favorable view of American people and American culture, and a positive opinion of American democracy (see Table 2). Muslims are divided about American people (half favorable, half unfavorable), and by a 2-to-1 margin have a negative view of American democracy. But the biggest difference is in their view of American culture (4-to-1 unfavorable), which many Muslims see as corroding traditional Islamic values.

[image: image1.wmf] OFFICE OF

 RESEARCH

OPINION ANALYSIS

DEPARTMENT OF STATE • WASHINGTON, DC 20520

Views of the U.S. as a Global Actor
These diverging perceptions carry over into the international realm. Half or more of the non-Muslims – but only minorities of the Muslims – see the U.S. taking action to advance the welfare of people around the world, whether in providing disaster relief, promoting democracy, protecting human rights or assisting in development (see Figure 2).
Perhaps as a result of these perceptions, non-Muslims feel that American involvement in East Asia is more helpful than harmful to Malaysia’s interests (55% to 23%). They also tend to feel that U.S. influence in the world is more positive than negative (although by a smaller margin, 38% to 27%; 35% say they don’t know). A majority (57%) express confidence in the U.S. to deal responsibly with international problems.

Muslims come down on the opposite side of each of these questions. By better than a 3-to-1 margin, they feel that America’s involvement in East Asia is harmful to Malaysia’s interests (67% to 21%) and that U.S. influence in the world is negative (69% to 11%). A large majority lack confidence in the U.S. to deal responsibly with world problems (88%). In fact, Malaysian Muslims see American military force as a greater threat to world peace than terrorism or the proliferation of weapons of mass destruction (see Appendix, Table A).
[image: image3.emf]Figure 3. Most Influential in East

Asia in 5-10 Years (top 4 choices

from list of 7)

38

28

47

18

24

12

17

16

18

14

22

8

Total Sample Muslims Non-Muslims

China Japan U.S. ASEAN

%

U.S. Not Seen As Key Future Partner
Despite substantial differences in their overall outlook on the U.S., neither Muslims nor non-Muslims seem to see the U.S. as a central partner for Malaysia in the coming years. As they look 5-10 years into the future, they tend to see a changing landscape in East Asia, with China becoming the most influential power in the region (see Figure 3).

At the same time, they expect that China and ASEAN will be their nation’s most important economic partners in 5-10 years, and that ASEAN nations will be their closest security partner. In both measures, the U.S. falls into the second or third tier (see Appendix, Figure A and B).

The fact that Malaysians do not consider the U.S. a key future partner may reflect their sense of only limited overlap between Malaysian and U.S. interests. Even among non-Muslims, only a bare majority or a plurality think that the two countries have common interests in increasing economic prosperity in East Asia or fighting against terrorism (see Table 3, next page). They are divided about prospects for cooperation in limiting the spread of nuclear weapons, and tend to feel that interests diverge in combating piracy in the Strait of Malacca. Among Muslim Malaysians, majorities feel that the two countries’ interests are different in all four areas.
	Table 3. Perceived Confluence/Divergence of Interests between the U.S. and Malaysia

	
	Muslims
	Non-Muslims

	Increasing economic prosperity in East Asia

Same
	 33%
	 54%

	

Different
	55
	32

	Fighting against terrorism

Same
	 31%
	 44%

	

Different
	57
	36

	Working to limit the spread of nuclear weapons

Same
	 25%
	 37%

	

Different
	59
	38

	Combating piracy in the Strait of Malacca

Same
	 11%
	 21%

	

Different
	73
	50

Malaysian threat perceptions also do not lend themselves to common cause with the U.S. Only 8 percent of either group think that terrorism poses any significant threat to Malaysia. Most Muslims (67%) feel that Malaysia should not cooperate much, or at all, with the U.S. in fighting terrorism. Non-Muslims tend to favor cooperation, but by a small margin (49% great deal or fair amount vs. 39% not much or not at all). Asked whether any nation or group poses a threat to Malaysia’s national security, only 9 percent of non-Muslims and 30 percent of Muslims say they see such a threat (and half of this latter group identify the U.S. as the primary source of threat).
But For Now, Relations with U.S. Still Important
While they expect that, in the future, the U.S. will be less influential and less important as a partner, most Malaysians of both communities (60% of Muslims, 80% of non-Muslims) feel that it is important for their country to have good relations with the U.S. In addition, small majorities feel that Malaysia should continue to work with the U.S. in dealing with regional problems (although a third of the Muslims would prefer to reduce ties with the U.S. and work more closely with other Asian nations; see Table 4).
	Table 4. How Closely Should Malaysia Work with the U.S. in East Asia?

There are different views about how closely Malaysia should work with the U.S. in dealing with regional problems. Which of the following comes closest to your own view?

	
	Muslims
	Non-Muslims

	We should strengthen our relationship with the U.S. and work together more closely on regional problems.
	 7%
	 25%

	We should maintain our relationship with the U.S. as it is now.
	57
	56

	We should reduce our ties with the U.S. and work more closely with other Asian nations.
	33
	12

Appendix
	Table A. Greatest Perceived Threats to World Peace

Which of the things on this list do you think will pose the greatest
threat to world peace over the next five years?

	Muslims
	Non-Muslims

	American use of military force
	46%
	International terrorism
	23%

	The uncontrolled spread of nucl/bio/chem weapons
	20
	The uncontrolled spread of nucl/bio/chem weapons
	22

	The internal collapse of politically unstable countries
	11
	American use of military force
	13

	International terrorism
	 9
	Islamic extremism
	11

	Islamic extremism
	 4
	The internal collapse of politically unstable countries
	 8

	Japanese militarism
	 *
	Japanese militarism
	 2

	Growing Chinese military power
	 *
	Growing Chinese military power
	 1

 * Less than half of one percent

[image: image4.emf]Figure A. Malaysia's Closest Economic

Partner in 5-10 Years

(top 4 choices from a list of 8)

36

25

46

58

22

34

12

6

15

21

11

6

8

5

11

9

Total Sample Muslims Non-Muslims Chinese

China ASEAN Japan U.S.

[image: image5.emf]Figure B. Malaysia's Closest

Security Partner in 5-10 Years

(top 4 choices from a list of 8)

40

54

24

13

26

31

6

14

7 7 7

6

28

20

15

11

Total Sample Muslims Non-Muslims Chinese

ASEAN China U.S. Japan

How the Poll Was Taken
Poll results are from a face-to-face interview survey carried out August 21-September 19, 2005 with a sample of 1,200 adults (age 18 and over) in ten cities in Peninsular Malaysia.

 Number of

City

 Interviews

Alor Setar

 50

Penang

140

Ipoh

150

Kuala Lumpur

350

Seremban

 80

Kuantan

 78

Kuala Terengganu
 72

Kota Bharu

 70

Johor Bharu

170

Melaka

 40

The survey was conducted by a reputable Malaysian market research firm. The questions were written by the Office of Research and translated into Malay and Chinese by the contractor.

Fieldwork was conducted using a multi-stage probability sampling scheme with the following stages: (1) within each city, the contractor selected a number of Electoral Districts or Blocks (the primary sampling units) using probability proportional to size (PPS) sampling; (2) within each Block, the contractor selected every third household, beginning from a random starting point; (3) within each household, the interviewer listed every household member age 18 and over, and used a Kish grid to select the respondent. Ten interviews were conducted in each primary sampling unit.

Results were weighted by age, sex, and ethnicity within each city.

Nineteen times out of twenty, the results based on a sample of this size will differ by no more than 4 percentage points in either direction from what would be found if it were possible to interview every adult in these ten cities. For selected sub-groups such as Muslims and non-Muslims, the sampling error is about ±6 percentage points.
In addition to sampling error, the practical difficulties of conducting a survey of public opinion may introduce other sources of error into the results.
Additional technical information on the methodology of the survey may be obtained from the analyst.

� This perception of China’s growing influence is particularly widespread among Malaysians of Chinese descent, 56 percent of whom name China as the region’s major power in 5-10 years.

