FOR RELEASE OCTOBER 31, 2016

Japanese Back Global Engagement Despite Concern About Domestic Economy

Roughly half see U.S. as a threat, majority see U.S. in decline

BY Bruce Stokes

FOR MEDIA OR OTHER INOUIRIES:

Bruce Stokes, Director, Global Economic Attitudes Rhonda Stewart, Senior Communications Manager

202.419.4372

www.pewresearch.org

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The Center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center 2016

Japanese Back Global Engagement Despite Concern About Domestic Economy

Roughly half see U.S. as a threat, majority see U.S. in decline

Despite souring public sentiment about their domestic economy and some concern about Japan's declining role on the world stage, the Japanese are outward looking. They believe that involvement in the global economy is good for the country and that Japan should help other nations, particularly developing ones, deal with their problems.

After years of stagnating growth and start-stop economic recoveries, just three-in-ten Japanese believe economic conditions in their country are good, down 7 percentage points from last year. And roughly a third of the Japanese say Japan plays a less important role today than it did a decade ago.

Nevertheless, nearly six-in-ten say international trade and investment is good for Japan because it creates new market opportunities and boosts growth. Roughly the same share of the public believes that Japan needs to assist other nations with their problems. Majorities want to increase investment in, trade with, and foreign aid to developing countries. And about half say Japan should take its allies' concerns into account when making Japanese foreign policy.

Yet Japanese embrace of the world has its limits. Despite quite negative views of China and the threat China's emergence as a world power poses for Japan, the Japanese

Majority of Japanese support helping other countries

Japan's involvement in the global economy is ...

Source: Spring 2016 Global Attitudes Survey. Q29 & Q43.

PEW RESEARCH CENTER

Japanese unhappy with economy

The current economic situation in Japan is ...

Source: Spring 2016 Global Attitudes Survey. Q3.

PEW RESEARCH CENTER

overwhelmingly reject a more robust military role for their country in the Asia-Pacific region. There is little support for more military spending, and the Japanese oppose using overwhelming military force to defeat terrorism. Moreover, the Japanese, like Europeans and Americans, are exclusionary in their view of national identity. For a person to be considered truly Japanese, around nine-in-ten believe that a person has to speak Japanese and share Japanese customs and traditions; nearly eight-in-ten say he or she must be born in Japan.

And while a majority of the Japanese public maintains a favorable view of their longtime ally the United States, roughly half see U.S. power and influence as a major threat to Japan. An even larger share of the population (61%) sees America in decline, a harsher judgment of the U.S. than is found in China.

These are among the key findings from a new survey by Pew Research Center, conducted among 1,000 respondents in Japan from April 26 to May 29, 2016.

Japanese hold mixed views of the U.S. and its role in the world

Source: Spring 2016 Global Attitudes Survey. Q10a, Q22b & Q30.

PEW RESEARCH CENTER

Japanese views of their place in the world: How they compare with others

Among some of the leading nations of the world, the Japanese are the most likely to voice the view that their nation should help other countries deal with their problems: 59% of Japanese take this outward-looking stance compared with just 37% of Americans, a median of 40% across 10 EU nations and only 23% in India and 22% in China.

The Japanese (58%) share with the Chinese (60%) and the Europeans (56%) a view that engagement with the global economy is good for their country. Only 44% of Americans hold that opinion.

But the Japanese (24%) are far less likely than the Chinese (75%) and Indians (68%) to believe that their country has a more

Japanese more willing to help others than Chinese, Indians, Americans, Europeans

	Japan	China	India	EU	U.S.
	%	%	%	%	%
Our country should help other countries deal with their problems	59	22	23	40	37
Involvement in the global economy is good	58	60	52	56	44
Our country plays a more important role than 10 years ago	24	75	68	23	21
Overwhelming military force is the best way to defeat terrorism	14	44	62	41	47
Our country should increase spending on national defense*	29		63	33	35

^{*} Question not asked in China.

Note: EU percentages are medians based on 10 European countries.

Source: Spring 2016 Global Attitudes Survey. Q29, Q31a, Q40, Q43 & Q86. U.S. data from a Pew Research Center survey conducted April 12-19, 2016.

PEW RESEARCH CENTER

important role in the world today than it did 10 years ago. In this regard, Japanese sentiment is more like that shared in Europe (23%) and the U.S. (21%). Moreover, the Japanese public, less involved in the war on terror than their counterparts in other major nations surveyed, has far less faith in the use of military force to defeat terrorism.

Public dispirited about economy, yet view of country's direction is at recent high

Japan has been on a long, dispiriting journey since the heady days of the late 1980s, when Japan's economy was growing by leaps and bounds. The country has endured two and a half decades of anemic growth, averaging just 1.08% since 1990, according to the World Bank.

Just 30% of the public believes the economy is in good shape; 68% believe the current economic situation is bad. The share that says things are good is down 7 percentage points from 2015. However, this gloomy perception needs to be seen in historical perspective. As recently as 2012, just 7% gave the economy a thumbs-up.

Nevertheless, the Japanese are divided on the how things in general are going in the country: 47% are satisfied and 45% are dissatisfied. Satisfaction is up significantly from 34% in 2014. And, notably, contentment with the country's direction today is higher than at any time since the Pew Research Center first asked the question in 2002. Those with more than a secondary school education (57%) are more likely to say things are going well than those with a secondary education or less (41%).

Nearly four years into his second stint in office, Japanese Prime Minister Shinzo Abe draws generally positive, if somewhat muted, reviews.

Roughly half the public (52%) approves of his handling of the economy, while 39% disapprove. Nearly three-quarters (74%) give a positive grade to Abe's handling of relations with the United States. And more than half (54%) back his dealings with South Korea, while about a third (34%) disapprove. The public is less supportive of Abe's handling of relations with China (46% approve, 40% disapprove).

Men (58%) are more supportive than women (46%) of Abe's handling of the economy. There is a 13-percentage-point difference in views between men (81%) and women (68%) about the prime minister's handling of relations with the U.S. Japanese with more than a high school education are more supportive (53%)

Japanese generally supportive of Abe's handling of other countries, economy

Do you ___ of the way Prime Minister Shinzo Abe is handling ...

than those with a high school education or less (42%) of Abe's dealings with China. And there is a similar division in views about his relations with South Korea (62% support from more highly educated Japanese, 50% from the less educated).

Public divided on Japan's international trajectory, willing to help others

The Japanese public sees cybersecurity, ISIS and climate change as the biggest threats to their country.

About seven-in-ten Japanese (71%) say cyberattacks from other countries are a major threat to Japan. Roughly the same share of the public (69%) believes the Islamic militant group in Iraq and Syria known as ISIS represents a major threat. And a similar number (68%) cite global climate change as a major problem. Notably, it is older Japanese (75% of those ages 50 and older), not younger ones (59% ages 18 to 34), who are the most worried about global warming.

Despite widespread antipathy toward Beijing, a smaller share of the public (63%) names China's emergence as a world power as a major threat to Japan. And despite a largely

Japanese most concerned about cybersecurity, ISIS and climate change

Source: Spring 2016 Global Attitudes Survey. Q22a-h.

PEW RESEARCH CENTER

favorable view of the United States, roughly half the Japanese public (52%) also names U.S. power and influence as a major international challenge for Japan. Young Japanese (63%), those ages 18 to 34, are more likely than those ages 50 and older (47%) to see the U.S. as a threat.

Japan has the third-largest economy in the world, trailing only the United States and China. Its military does not rival that of the U.S, China and Russia, but ranks prominently among the second tier of strategic powers. And Japan is the fifth-largest exporter in the world.

But the Japanese public has a mixed view of the trajectory of Japan's role in the world. Only about a quarter (24%) believes Japan plays a more important role in the world today compared with 10 years ago. About a third (34%) says Japan plays a less important role. And 39% hold the view that Japan's role is about as important today as it was a decade ago. (In comparison, 21% of Americans and 75% of Chinese think their country is more important.)

Despite this uncertainty about their country's place on the world stage, the Japanese

Japanese less likely than Chinese to say their country plays a more important role in the world

Do you think our country plays a more important role in the world today compared to 10 years ago, a less important role or about as important a role in the world today as it did 10 years ago?

Note: In U.S., question asked whether the U.S. plays "a more important and powerful role as a world leader."

Source: Spring 2016 Global Attitudes Survey. Q31a. U.S. data from a Pew Research Center survey conducted April 12-19, 2016.

PEW RESEARCH CENTER

are outward looking. Nearly six-in-ten (59%) say Japan should help other nations deal with their problems.

This is a greater sense of public commitment to the rest of the world than in any of the other major nations surveyed in 2016. And a majority of Japanese also held such sentiment in Pew Research Center surveys conducted in both 2010 and 2011. Only about a third of the public (35%) believes that Japan should deal with its own challenges and let others deal with their own problems. Men (64%) more than women (55%) back Japan helping others, as do those with a high school education or more (64%) compared with those with a secondary education or less (56%).

In one indicator of their commitment to help others, 73% of Japanese believe that Japanese companies should increase their investment in developing nations. Just 19% oppose such business activity. Roughly as many Japanese (71%) support importing more goods from developing nations in Asia, Africa and Latin America. Again, only a fifth of the public opposes such commercial help for poor nations. And 66% of Japanese back increasing foreign aid to developing countries, while 27% oppose boosting such assistance. (Currently, Japan commits 0.22% of its gross national income to foreign aid, according to the Organization for Economic Cooperation and Development. By comparison, the U.S. donates 0.17% and the UK 0.71%.) Notably, Japanese men (74%) are

more likely than women (58%) to support increased foreign aid for developing countries.

In its conduct of foreign policy, roughly half (48%) of Japanese voice the view that Japan should take into account the interests of its allies, even if it means making compromises. Only 40% believe that Japan should follow its own national interests in international affairs, even when its allies strongly disagree.

With regard to the goals of that foreign policy, roughly six-in-ten (62%) say improving human rights is important, but many other foreign policy objectives should be more important. Just 29% believe that improving

Japanese back measures to help developing countries

% who ...

PEW RESEARCH CENTER

human rights around the world should be one of Japan's most important foreign policy goals. And only 3% dismiss human rights as a national foreign policy aim.

More than one-third of the Japanese economy is accounted for by <u>imports</u> and <u>exports</u> of goods and services. And the Japanese public backs such global economic engagement. A majority (58%) believes that it is a good thing for Japan to be economically involved with the world because it provides the nation with new markets and opportunities for growth. Just a third (32%) say such engagement is a bad thing because it lowers wages and costs Japan jobs. Japanese with more than a high school education are more likely (67%) than those with a high school education or less (52%) to say involvement in the global economy is good for Japan.

But the Japanese are under no illusion that they are the world's leading economy. Just 6% of Japanese believe their country is the world's economic superpower. Fully 61% say the leader is the United States, while 24% name China.

Japanese oppose military force, spending

The exercise of military force has been controversial in Japan since World War II. The Japanese Constitution outlaws war as a means for the state to settle international disputes. A majority (62%) of Japanese say Japan should limit its military role in the Asia-Pacific region. Just 29% voice the view that Japan should play a more active military role in regional affairs. Notably, support for a more active military role is up 6 percentage points since 2015. Among the minority of Japanese

who believe Japan should take on more military responsibilities, men (36%) are more likely than women (22%) to hold this view.

The Japanese public's reluctance to endorse the use of military force can also be seen in their concern about how to defeat terrorism around the world. Nearly seven-in-ten Japanese (69%) see ISIS as a major threat. Yet roughly eight-in-ten (79%) believe that relying too much on military force will create hatred that leads to more terrorism. Only 14% back using overwhelming military force as the best way to defeat international terrorism.

Japan spends <u>roughly 1%</u> of its economy on defense. But only 29% of the public wants to increase such outlays. About half (52%) favor keeping military spending the same. And 14% want to see the government decrease military expenditures. Among the minority of Japanese who want to increase defense spending, it is men more than women.

Slight increase in Japanese support for more active military role in the region

Japan should ___ in the Asia-Pacific region

Note: In 2015, question read "Some people say that Japan should play a more active military role in helping to maintain peace and stability in the Asia-Pacific region. Other people say that, given its history, Japan should limit its military role in regional affairs. Which view is closer to your own?"

Source: Spring 2016 Global Attitudes Survey. Q42.

PEW RESEARCH CENTER

Japanese oppose too much reliance on military force to defeat terrorism

Which statement comes closer to your own views?

Source: Spring 2016 Global Attitudes

Survey. Q86.

PEW RESEARCH CENTER

Japanese have a view of national identity similar to Europeans, Americans

Japan is a relatively closed society demographically. The foreign population in Japan accounts for just 1.6% of the country's population. This is the third-smallest share in any OECD country. And the Japanese feel strongly about their national identity. Roughly nine-in-ten Japanese believe that to be considered truly Japanese, it is very important (70%) or somewhat important (22%) to be able to speak Japanese. A similar portion says it is very (43%) or somewhat important (47%) to share national customs and traditions to identify as Japanese. And roughly three-quarters voice the view that it is very (50%) or somewhat important (27%) to have been born in Japan to be truly Japanese. The intensity of such sentiment is felt most strongly by older Japanese – those ages 50 and older – who are far more likely than those ages 18 to 34 to believe it is very important that a person be born in Japan, speak Japanese and adhere to Japanese customs and traditions to be considered truly Japanese.

Japanese views of national identity are similar to those of **Europeans** and Americans. Seven-in-ten Japanese believe it is very important for a person to be able to speak Japanese to be considered truly Japanese, compared with a median of 77% of Europeans across 10 EU nations and 70% of Americans who say facility in the local language is very important for being considered a native. Roughly four-in-ten Japanese believe it is very important to share Japanese customs and traditions to be truly Japanese; 48% of Europeans and 45% of Americans strongly link culture with nationality. And half of Japanese say

Japanese believe that to be Japanese, people should speak Japanese, be born in Japan

Source: Spring 2016 Global Attitudes Survey. Q85a-b, d.

PEW RESEARCH CENTER

it is very important to be born in Japan to be truly Japanese, while just 33% of Europeans and 32% of Americans strongly associate nativity with nationality.

Mixed views of other nations

Roughly seven-in-ten Japanese (72%) have a favorable view of the United States. Such sentiment is roughly consistent with Japanese public opinion about America going back a decade. Only in 2011, after U.S. aid in response to the tsunami and Fukushima nuclear accident, did Japanese support for the U.S. briefly spike (85%).

Their positive take on the U.S. does not keep the Japanese from taking a pessimistic view of their long-time ally's trajectory on the world stage. About six-in-ten (61%) say the United States plays a less important and powerful role as a world leader today compared with 10 years ago. Just 7% believe the U.S. plays a more important role, while 29% say Washington is as important as a decade ago. Such

Japanese more likely than Chinese to say U.S. role on world stage has declined

Do you think the U.S. plays a more important and powerful role as world leader compared to 10 years ago, a less important role or about as important a role as a world leader as it did 10 years ago?

Source: Spring 2016 Global Attitudes Survey. Q30.

PEW RESEARCH CENTER

Japanese sentiment about a longtime ally is striking: Only 39% of the Chinese see the U.S. as less important than before.

Japanese ages 50 and older (67%) are more likely than those ages 18 to 34 (51%) to believe that the United States plays a less important role on the world stage today, as do men (66%) more than women (57%) and Japanese with more than a high school education (70%) compared with those with a high school education or less (56%).

Nevertheless, the Japanese retain confidence (78%) in U.S. President Barack Obama to do the right thing regarding world affairs. Japanese support for the American chief executive has been strong throughout his presidency.

Seven-in-ten Japanese also express confidence in Democratic presidential candidate Hillary Clinton, much more faith in her than they had when she last ran for president in 2008 (47%).

Only 9% of Japanese have confidence in Republican presidential candidate Donald Trump to do the right thing regarding world affairs. An overwhelming 82% express no confidence.

Strongly negative views of China

The Japanese are not nearly as positive about China, their most powerful Asian neighbor. Roughly one-in-ten (11%) hold a favorable view of China, while 86% express an unfavorable opinion, including 42% who are very unfavorable. This was not always the case: In 2002, 55% of Japanese had a positive view of China.

Current anti-Chinese sentiment is also reflected in the fact that just 12% have confidence in Chinese President Xi Jinping.

Such negative views of China and its leader may be one manifestation of Japanese fears of a military confrontation with China. Eight-inten Japanese believe that territorial disputes between China and its neighbors could lead to a military conflict.

Nevertheless, the Japanese are divided on how best to deal with their superpower neighbor. In thinking about relations with China, 47% say having a strong economic relationship is the most important thing to do, while 45% believe the best way forward is to be tough on territorial disputes between Japan and China.

Japanese views of South Korea are little better: Just 27% voice a favorable view, down from

Japanese remain negative on China Views of China 100% 86 **Unfavorable** 71 11 **Favorable** 2006 2016 Source: Spring 2016 Global Attitudes Survey. Q10b.

PEW RESEARCH CENTER

Japanese split on embracing or confronting China

Which is more important?

Source: Spring 2016 Global Attitudes Survey. Q99.

PEW RESEARCH CENTER

56% in 2006. Today, 68% of Japanese hold an unfavorable opinion of South Korea, including onein-four who have a very unfavorable view.

Japanese have long held a much higher opinion of India. More than half (54%) have a favorable view of the South Asian nation. Notably, around one-in-five Japanese voice no opinion about India. At least half of Japanese have been positively disposed toward India for the last decade, but the current approval is down from its peak of 70% in 2012.

Japan is not a permanent member of the United Nations Security Council, a consequence of having been on the losing side in World War II. But the Abe <u>government</u> aspires to such a seat. At the same time, Japanese public support for the United Nations is down after peaking in 2011. Just 45% of Japanese hold a favorable view of the UN today; in 2011, 61% viewed the UN favorably. Younger Japanese (55%) have a more positive opinion of the UN than older Japanese (44%).

Acknowledgments

This report is a collaborative effort based on the input and analysis of the following individuals.

Bruce Stokes, Director, Global Economic Attitudes

James Bell, Vice President, Global Strategy

Caldwell Bishop, Research Associate

Hanyu Chwe, Research Assistant

Danielle Cuddington, Research Analyst

Claudia Deane, Vice President, Research

Janell Fetterolf, Research Associate

Gijs van Houten, Research Methodologist

Michael Keegan, Information Graphics Designer

David Kent, Copy Editor

Dorothy Manevich, Research Assistant

Travis Mitchell, *Digital Producer*

Bridget Parker, Research Analyst

Jacob Poushter, Senior Researcher

Audrey Powers, *Administrative Coordinator*

Steve Schwarzer, Research Methodologist

Katie Simmons, Associate Director, Research

Kyle Taylor, Research Assistant

Margaret Vice, Senior Researcher

Richard Wike, Director, Global Attitudes Research

Ben Wormald, Web Developer

Methodology

About the Pew Research Center's Spring 2016 Global Attitudes Survey

Results for the survey in Japan are based on telephone interviews conducted under the direction of TNS BMRB. The results are based on national samples, unless otherwise noted. More details about our international survey methodology and country-specific sample designs are available on our website.

For more detailed information on survey methods for this report, see here:

http://www.pewglobal.org/international-surveymethodology/?country_select=Japan&year_select=2016

For more general information on international survey research, see here:

http://www.pewresearch.org/methodology/international-survey-research/

Topline Questionnaire

Pew Research Center Spring 2016 Survey October 31, 2016 Release

Methodological notes:

- Survey results are based on national samples. For further details on sample designs, see Methodology section and our <u>international survey methods database</u>.
- Due to rounding, percentages may not total 100%. The topline "total" columns show 100%, because they are based on unrounded numbers.
- Since 2007, the Pew Research Center has used an automated process to generate toplines for its Global Attitudes Surveys. As a result, numbers may differ slightly from those published prior to 2007.
- Not all questions included in the Spring 2016 survey are presented in this topline. Omitted questions have either been previously released or will be released in future reports.

		Q2. Overall, are	you satisfied or are going in our		the way things
		Satisfied	Dissatisfied	DK/Refused	Total
Japan	Spring, 2016	47	45	9	100
	Spring, 2014	34	60	6	100
	Spring, 2013	33	61	6	100
	Spring, 2012	20	78	2	100
	Spring, 2011	25	72	3	100
	Spring, 2010	20	76	4	100
	Spring, 2009	25	73	2	100
	Spring, 2008	23	74	3	100
	Spring, 2007	22	71	7	100
	Spring, 2006	27	72	1	100
	Summer, 2002	12	86	2	100

					how would you o		
		Very good	Somewhat good	Somewhat bad	Very bad	DK/Refused	Total
Japan	Spring, 2016	1	29	53	15	3	100
	Spring, 2015	1	36	46	14	2	100
	Spring, 2014	1	34	50	13	2	100
	Spring, 2013	1	26	55	16	1	100
	Spring, 2012	0	7	44	49	0	100
	Spring, 2011	1	9	46	42	1	100
	Spring, 2010	1	11	49	39	0	100
	Spring, 2009	1	9	47	43	1	100
	Spring, 2008	1	12	57	28	1	100
	Spring, 2007	1	27	54	17	2	100
	Summer, 2002	0	6	42	51	0	100

		Q10a. Please te	Q10a. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of a. the United States								
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total				
Japan	Spring, 2016	10	62	21	2	5	100				
	Spring, 2015	8	60	25	4	3	100				
	Spring, 2014	6	60	28	2	3	100				
	Spring, 2013	8	61	26	3	3	100				
	Spring, 2012	12	60	22	5	2	100				
	Spring, 2011	26	59	13	1	1	100				
	Spring, 2010	7	59	28	4	2	100				
	Spring, 2009	6	53	34	3	3	100				
	Spring, 2008	4	46	41	7	2	100				
	Spring, 2007	8	53	33	3	3	100				
	Spring, 2006	8	55	29	6	3	100				
	Summer, 2002	13	59	23	3	2	100				

PEW RESEARCH CENTER

		Q10b. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of b. China								
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total			
Japan	Spring, 2016	1	10	44	42	2	100			
	Spring, 2015	1	8	40	49	2	100			
	Spring, 2014	1	6	38	53	3	100			
	Spring, 2013	0	5	45	48	1	100			
	Spring, 2012	1	14	49	35	1	100			
	Spring, 2011	2	32	45	16	4	100			
	Spring, 2010	2	24	49	20	4	100			
	Spring, 2009	2	24	50	19	5	100			
	Spring, 2008	1	13	50	34	2	100			
	Spring, 2007	3	26	51	16	4	100			
	Spring, 2006	3	24	49	22	1	100			
	Summer, 2002	8	47	35	7	3	100			

		Q10d. Please to	IOd. Please tell me if you have a very favorable, somewhat favorable, somewhat unfavorable or very unfavorable opinion of d. the United Nations								
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total				
Japan	Spring, 2016	4	41	28	6	20	100				
	Spring, 2013	5	40	37	3	15	100				
	Spring, 2012	8	49	27	6	11	100				
	Spring, 2011	10	51	25	2	13	100				
	Spring, 2009	5	40	33	7	15	100				
	Spring, 2007	5	36	33	7	19	100				
	Spring, 2006	8	48	31	5	7	100				

		Q10f. Please te		a very favorable, unfavorable opii			ınfavorable or
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Japan	Spring, 2016	4	50	20	4	21	100
	Spring, 2015	8	55	22	5	9	100
	Spring, 2014	7	56	23	3	11	100
	Spring, 2013	6	56	23	3	12	100
	Spring, 2012	8	62	20	2	8	100
	Spring, 2011	7	52	20	3	18	100
	Spring, 2010	6	56	22	5	12	100
	Spring, 2008	5	55	26	4	10	100
	Spring, 2007	7	44	30	5	14	100
	Spring, 2006	8	57	26	2	7	100

		Q10i. Please te	II me if you have very un		somewhat favor		unfavorable or
		Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	DK/Refused	Total
Japan	Spring, 2016	1	26	43	25	4	100
	Spring, 2015	1	20	43	32	3	100
	Spring, 2008	4	53	32	8	3	100
	Spring, 2006	6	50	34	9	1	100

		Q22a. I'd like your opinion about some possible international concerns. Do you think that is a major threat, a minor threat or not a threat to (survey country)? a. China's emergence as a world power						
		Major threat	Minor threat	Not a threat	DK/Refused	Total		
Japan	Spring, 2016	63	21	10	6	100		

		think that _	is a major thr	eat, a minor thre	international conc eat or not a threat wer and influence	
		Major threat	Minor threat	Not a threat	DK/Refused	Total
Japan	Spring, 2016	52	30	14	4	100
•	Spring, 2013	49	35	13	3	100
			is a major thr	•	international conce eat or not a threat h Russia	•
		Major threat	Minor threat	Not a threat	DK/Refused	Total
Japan	Spring, 2016	33	45	15	7	100
		think that _	is a major thr country)	reat, a minor thre ? d. global climat	1 1	to (survey
		Major threat	Minor threat	Not a threat	DK/Refused	Total
Japan	Spring, 2016	68	21	8	3	100
	Spring, 2013	72	21	5	2	100
		think that _	is a major thr	eat, a minor thre	international conc eat or not a threat aq and Syria know	to (survey
		Major threat	Minor threat	Not a threat	DK/Refused	Total
Japan	Spring, 2016	69	19	8	4	100
		Q22f. I'd like think that _	is a major thr		international conce eat or not a threat other countries	
		Major threat	Minor threat	Not a threat	DK/Refused	Total
Japan	Spring, 2016	71	18	6	4	100
		think that _ country)? g. a	is a major thr	eat, a minor thre	international conceat or not a threat countries such as I	to (survey
1	Coming 0011	Major threat		16	5	100
Japan	Spring, 2016	39	41	10	5	100
			your opinion abou is a major thr		international conc	

		Q22h. I'd like your opinion about some possible international concerns. Do you think that is a major threat, a minor threat or not a threat to (survey country)? h. global economic instability						
		Major threat	Minor threat	Not a threat	DK/Refused	Total		
Japan	Spring, 2016	59	29	7	6	100		

		Q23.	Today, whi	ch ONE of th	ne following do yo	u think is the v	vorld's leading ec	onomic power?	
		The United States	China	Japan	The countries of the European Union	Other (VOL)	None / There is no leading economic power (VOL)	DK/Refused	Total
Japan	Spring, 2016	61	24	6	6	0	1	3	100
	Spring, 2015	59	23	6	5	0	1	5	100
	Spring, 2014	59	23	4	7	0	1	5	100
	Spring, 2013	67	20	4	4	0	1	4	100
	Spring, 2012	45	43	3	5	0	2	3	100
	Spring, 2011	55	33	3	6	0	1	3	100
	Spring, 2010	40	50	2	4	0	1	2	100
	Spring, 2009	58	21	6	7	0	2	6	100
	Spring, 2008	52	19	6	19	1	1	2	100

		Q2	29. Which of these	e statements con	nes closer to y	our view?	
		(Survey country) should deal with its own problems and let other countries deal with their own problems as best they can [OR]	(Survey country) should help other countries deal with their problems	Neither (VOL)	Both (VOL)	DK/Refused	Total
Japan	Spring, 2016	35	59	2	1	3	100
	Spring, 2011	30	66	1	1	2	100
	Spring, 2010	38	55	3	2	2	100

		Q30. Do you think the United States plays a more important and powerful role as a world leader today compared to 10 years ago, a less important role or about as important a role as a world leader as it did 10 years ago?									
		More important role	Less important role	As important as 10 years ago	DK/Refused	Total					
Japan	Spring, 2016	7	7 61 29 3 100								

		Q31a. Do you think plays a more important role in the world today compared to 10 years ago, a less important role or about as important a role in the world as it did 10 years ago? a. (Survey country)								
		More important role	Less important role	As important as 10 years ago	DK/Refused	Total				
Japan	Spring, 2016	24	24 34 39 3							

	Q32. Please tell me whether the first statement or the second statement comes closer to your own views, even if neither is exactly right.						
	In foreign policy, (survey country) should take into account the interests of its allies, even if it means making compromises	In foreign policy, (survey country) should follow its own national interests, even when its allies strongly disagree	Neither/Both equally (VOL)	DK/Refused	Total		
Japan Spring, 2016	48	40	4	9	100		

		Q38Na. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs — a lot of confidence, some confidence, not too much confidence or no confidence at all. a. U.S. President Barack Obama								
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total			
Japan	Spring, 2016	17	61	15	2	5	100			
	Spring, 2015	10	56	25	4	5	100			
	Spring, 2014	6	54	33	3	5	100			
	Spring, 2013	6	64	25	2	4	100			
	Spring, 2012	8	66	19	3	4	100			
	Spring, 2011	14	67	12	1	6	100			
	Spring, 2010	15	61	17	2	5	100			
	Spring, 2009	29	56	8	1	6	100			
	Spring, 2008	11	61	16	2	9	100			

		Q38Nb. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs — a lot of confidence, some confidence, not too much confidence or no confidence at all. b. U.S. presidential candidate Hillary Clinton							
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total		
Japan	Spring, 2016	11	59	19	3	9	100		
	Spring, 2012	7	64	19	4	6	100		
	Spring, 2008	5	42	39	9	6	100		

In 2012, question asked about 'U.S. Secretary of State Hillary Clinton.'

			Q38Nc. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs — a lot of confidence, some confidence, not too much confidence or no confidence at all. c. U.S. presidential candidate Donald Trump									
		A lot of confidence	Some confidence	Not too much confidence	No confidence at all	DK/Refused	Total					
Japan	Spring, 2016	2	confidence confidence at all DK/Refused Total 2 7 33 49 9 100									

		Q38Ng. For each, tell me how much confidence you have in each leader to do the right thing regarding world affairs — a lot of confidence, some confidence, not too much confidence or no confidence at all. g. Chinese President Xi Jinping						
A lot of Some Not too much No confidence confidence confidence at all DK/Refused							Total	
Japan	Spring, 2016	1	11	39	40	10	100	
	Spring, 2015	1	11	41	41	6	100	
	Spring, 2014	0	6	43	44	7	100	

		Q40. Now thinking about (survey country), do you think that we should increase our spending on national defense, keep it about the same or decrease it?										
		Increase	Keep same	Decrease	DK/Refused	Total						
Japan	Spring, 2016	29	29 52 14 5 100									

		Q42. Some people say that Japan should play a more active military role in the Asia-Pacific region. Other people say that Japan should limit its military role in regional affairs. Which view is closer to your own?						
		Play a more active military role	Limit its military role	DK/Refused	Total			
Japan	Spring, 2016	29	62	10	100			
	U.SJapan, 2015	23	68	9	100			

In 2015, question asked 'Some people say that Japan should play a more active military role in helping to maintain peace and stability in the Asia-Pacific region. Other people say that, given its history, Japan should limit its military role in regional affairs. Which view is closer to your own?'

		Q43. Which statement comes closer to your view about (survey country)'s involvement in the global economy, even if neither is exactly right?						
	It is a good thing because it provides (survey country) with new markets and opportunities for growth	It is a bad thing because it lowers wages and costs jobs in (survey country)	Neither (VOL)	DK/Refused	Total			
Japan Spring, 201	16 58	32	2	9	100			

		Q45. Which of the	ne following state	emen	its comes clo	ser to	your view,	even if ne	ither is	exactly right?
		Improving								
		human rights	•		nproving					
		around the world should	Improving human rights		nan rights ound the					
		be one of	is important,		rld should					
		(survey	but many		ot be an					
		country)'s	other foreign		nportant					
		most	policy goals		eign policy					
		important	should be	(goal for					
		foreign policy	more		(survey	None of the				
		goals	important	C	country)	abo	ve (VOL)	DK/Refu	sed	Total
Japan	Spring, 2016	29	62		3		1	5		100
			going to read yo			-	•			
		_	dealing with de					ich		
			ase tell me if yo							
		inc	reasing foreign	aid t						
		Support	Oppose		DK/Refus	ed	Total			
Japan	Spring, 2016	66	27		7		100			
		046h I'm	going to read yo	วน ล	list of things	s (sur	vev countr	v)		
			dealing with de			-	•			
			ase tell me if yo							
			orting more goo				•			
		Support	Oppose		DK/Refus	ed	Total	ı		
Japan	Spring, 2016	71	20		9		100			
		Q46c. I'm	going to read yo	u a I	ist of things	(sur	ey country	y)		
			dealing with de					ch		
			ase tell me if yo							
		increasing	(SURVEY COU				•	•		
			investment in	dev	eloping coui	ntries				
		Support	Oppose		DK/Refuse	ed	Total			
Japan	Spring, 2016	73	19		7		100			
		070 0					6.11			
			se tell me if you							
		Prime Wiin	ister Shinzo Abe		iandling eac ie economy	n or t	ne rollowin	ig		
		_								
		Approve	Disapprov	e	DK/Refus	ed	Total			
Japan	Spring, 2016	52	39		9		100			
		0=01 51					6.1			
			se tell me if you							
		Prime Wiin	ister Shinzo Abe		iandling eac ns with the		ne followin	ig		
		_								
		Approve	Disapprov	e	DK/Refus	ed	Total			
Japan	Spring, 2016	74	18		8		100			
			se tell me if you							
		Prime Min	ister Shinzo Abe		-		he followin	ıg		
		A	areas. c. relations with China							
law	Construe 2241	Approve	Disapprov	е	DK/Refus					
Japan	Spring, 2016	46	40		14		100			
		0704 04-	oo toll mee if		movo en di	nn	o of the			
			se tell me if you ister Shinzo Abe							
		Filme Win	areas. d. relat					ig		
		Approve	Disapprov	e	DK/Refus	ed	Total			

Spring, 2016

Japan

54

12

100

34

PEW RESEARCH CENTER

		Q85a. Some people say that the following things are important for being truly (SURVEY COUNTRY NATIONALITY). Others say they are not important. How important do you think each of the following is? a. to have been born in (survey country)					
		Very important	Somewhat important	Not very important	Not at all important	DK/Refused	Total
Japan	Spring, 2016	50	27	14	8	1	100
	085b. Some people say that the following things are important for being truly (SURVEY COUNTRY					VEY COUNTRY	

		O85b. Some people say that the following things are important for being truly (SURVEY COUNTRY NATIONALITY). Others say they are not important. How important do you think each of the following is? b. to be able to speak (NATIONAL LANGUAGE)					
		Very important	Somewhat important	Not very important	Not at all important	DK/Refused	Total
Japan	Spring, 2016	70	22	5	2	1	100

In Japan asked 'Japanese.'

		Q85d. Some people say that the following things are important for being truly (SURVEY COUNTRY NATIONALITY). Others say they are not important. How important do you think each of the following is? d. to share (NATIONALITY) customs and traditions					
Very Somewhat Not very important important					Not at all important	DK/Refused	Total
Japan	Spring, 2016	43	47	8	1	0	100

		Q86. Which statement comes closer to your own views, even if neither is exactly right?						
		Using overwhelming military force is the best way to defeat terrorism around the world	Using much on overwhelming military force is the best way to defeat terrorism hatred that					
Japan	Spring, 2016	14	79	7	100			

		Q99. Thinking about our relations with China, in your view, which is more important: being tough with China on territorial disputes between China and our country OR having a strong economic relationship with China?				
		Being tough with China	Having a strong relationship with China	DK/Refused	Total	
Japan	Spring, 2016	45	47	8	100	
	Spring, 2015	46	45	9	100	

Q100. How concerned are you, if at all, that territorial disputes between China and neighboring countries could lead to a military conflict? Are you very concerned, somewhat concerned, not a concerned or not at all concerned?							
		Very concerned	Somewhat concerned	Not too concerned	Not at all concerned	DK/Refused	Total
Japan	Spring, 2016	35	45	14	5	1	100
	Spring, 2014	41	44	10	3	1	100