


2015 Update in 19 Countries 
 
  
 


Methodology 

The Anti-Defamation League commissioned First International Resources to update attitudes 

and opinions toward Jews in 19 countries around the world. Fieldwork and data collection for 

this public opinion project were conducted and coordinated by Anzalone Liszt Grove Research. 

All interviews were conducted between March 10 – April 3, 2015. 

 

The data is a result of 10,000 total interviews among citizens aged 18 and over across 19 

countries. Expected margin of sampling error at the 95% confidence level is ±4.4%for the 18 

countries surveyed with n=500 interviews and ±3.2% for the USA (sampled with n=1,000 

interviews). The margin of error is higher for sub-groups within each country. Interviews were 

conducted via landline telephones, mobile phones and face-to-face discussions.  

 

All respondents were selected at random. Telephone respondents were selected using 

random-digit dial sampling; face-to-face respondents were selected using geographically 

stratified, randomly-selected sampling points in each country and at the household level, using 

a Kish grid. 

 

 

3 


Methodology 

Telephone interviewing was only conducted in countries where the combined mobile phone + 

landline penetration exceeded 90%. In all countries where telephone dialing was conducted, 

interviews were collected using a combination of landline and mobile phone dialing, in 

proportion to that particular country’s coverage rate for each telephone type. Within each 

country, the data was weighted to be reflective of the national population on a number of 

demographic measures, including age, gender, religion, urban/rural location, ethnicity, and 

language spoken.  

 

In all countries, the samples are fully nationally representative.  

 

Averages are weighted based on the adult population of each country to provide proportional 

representation. 

 

The source for population data was the UN Department of Social and Economic Affairs - 

Population Division.  

 

4 


2015 Update Countries 

The Americas Western Europe 
Eastern 
Europe 

Middle East & 
North Africa 

(MENA) 

Argentina (T) Belgium (T) Hungary (T) Iran (T) 

United States (T) Denmark (T) Latvia (T) Turkey (T) 

France (T) Poland (T) 

Germany (T) Romania (F) 

Greece (T) Russia (F) 

Italy (T) Ukraine (F) 

The Netherlands (T) 

Spain (T) 

United Kingdom (T) 

5 

F = Face-to-Face Interviews 
T = Telephone Interviews 


ANTI-SEMITIC STEREOTYPES 

 

1)   Jews are more loyal to Israel than to [this country/the countries they live in]. 

2)   Jews have too much power in the business world. 

3)   Jews have too much power in international financial markets. 

4)   Jews don’t care about what happens to anyone but their own kind. 

5)   Jews have too much control over global affairs. 

6)   People hate Jews because of the way Jews behave. 

7)   Jews think they are better than other people. 

8)   Jews have too much control over the United States government. 

9)   Jews have too much control over the global media. 

10) Jews still talk too much about what happened to them in the Holocaust. 

11) Jews are responsible for most of the world’s wars. 

As in 2014, ADL created Index Scores by asking whether the following negative stereotypes 

are “probably true” or “probably false.” Respondents who said at least 6 out of 11 statements 

are “probably true” are considered to harbor anti-Semitic attitudes. 

6 


Country Adult Population Index Score 
People Who Harbor anti-Semitic 

attitudes 

Argentina 28,280,537 24 (24) 6,800,000 

Belgium 8,708,075 21 (27) 1,800,000 

Denmark 4,342,010 8 (9) 350,000 

France 49,322,734 17 (37) 8,400,000 

Germany 69,288,263 16 (27)  11,000,000 

Greece 9,168,164 67 (69) 6,100,000 

Hungary 8,187,453 40 (41) 3,300,000 

Iran 52,547,264 60 (56) 32,000,000 

Italy 50,242,926 29 (20) 15,000,000 

Latvia 1,717,757 28 (28) 480,000 

Netherlands 13,095,463 11 (5) 1,400,000 

Poland 30,973,440 37 (45) 11,000,000 

Romania 17,829,139 47 (35) 8,400,000 

Russia 116,902,363 23 (30) 27,000,000 

Spain 37,966,037 29 (29) 11,000,000 

Turkey 49,101,089 71 (69) 35,000,000 

Ukraine 37,969,656 32 (38) 12,000,000 

United Kingdom 48,853,576 12 (8) 5,900,000 

USA 237,042,682 10 (9) 24,000,000 

There are an estimated 220,000,000 people who harbor anti-Semitic 

attitudes in the 19 countries surveyed.  

7 Note: Number in parenthesis is 2014 Index Score 


STEREOTYPES 

% responding  

“probably true” among 

all respondents 

Jews are more loyal to Israel than to [this country/the countries they live in] 44% 

Jews have too much power in the business world 38% 

Jews still talk too much about what happened to them in the Holocaust 38% 

Jews have too much power in international financial markets 36% 

Jews don’t care about what happens to anyone but their own kind 29% 

People hate Jews because of the way Jews behave 28% 

Jews have too much control over global affairs 28% 

Jews have too much control over the United States Government 27% 

Jews think they are better than other people 26% 

Jews have too much control over the global media 25% 

Jews are responsible for most of the world’s wars 15% 

The most commonly held stereotype about Jews is that they are more loyal to 

Israel than to the countries they live in. The next most common are that Jews have 

too much power in business and still talk too much about the Holocaust. 

8 


Index Scores  

27 

9 

37 

27 

69 

20 
5 

29 

8 9 

21 

8 
17 16 

67 

29 

11 

29 

12 10 
0

20

40

60

80

100

Belgium Denmark France Germany Greece Italy Netherlands Spain United
Kingdom

USA

2014

2015

9 


Index Scores 

24 

41 

28 

45 

35 
30 

38 

56 

69 

24 

40 

28 

37 

47 

23 

32 

60 

71 

0

20

40

60

80

100

Argentina Hungary Latvia Poland Romania Russia Ukraine Iran Turkey

2014

2015

10 


Germany 

Index Score 

2014 

Germany 

Index Score 

2015 

Major Findings 

In the wake of anti-Semitic violence in Europe, there has been 

a significant drop in Index Scores in France, Germany, and 

Belgium. People in those countries are also more concerned 

about violence against Jews than they were in 2014. 

37% 
France 

Index 

Score 2014 17% 
France 

Index 

Score 2015 

16% 27% 

21% 
Belgium 

Index Score 

2015 27% 
Belgium 

Index Score 

2014 

+20 
Increase in 

concern over 

violence 

+33 
Increase in 

concern over 

violence 

+31 
Increase in 

concern over 

violence 

11 


Major Findings 

44% 

The most commonly accepted stereotypes are consistent with last year: 

of those surveyed believe this 
statement to be “probably true.” 

“Jews are more loyal to Israel than  
to this country/the countries they live in.” 

38% of those surveyed believe this 
statement to be “probably true.” 

“Jews still talk too much about what 
happened to them in the Holocaust.”  

38% 
of those surveyed believe this 
statement to be “probably true.” 

“Jews have too much power  
in the business world.”  

This is the most widely 
accepted stereotype in 
Greece: 90% 

This is by far the most-
believed stereotype in 
the United States: 33% 

This is the most widely 
accepted stereotype in 
Romania: 61% 

12 


Major Findings 

While Index Scores are down in France, Germany, and Belgium, people are 

reporting similar levels of anti-Semitism among people they know compared 

with 2014. This research and past polling show that this perception is often a 

proxy for people holding anti-Semitic views themselves. There is some chance 

that people are simply less likely to express anti-Semitic views than they were  
in the past. 

24% 
France 2015 

know many 

people who 

dislike Jews 

26% 
Germany 2015 

know many 

people who 

dislike Jews 
31% 

Germany 2014 know 

many people who 

dislike Jews 

25% 
Belgium 2015 

know many 

people who 
dislike Jews 

23% 
Belgium 2014 know 

many people who 

dislike Jews 

France 2014 know 

many people who 

dislike Jews 23% 

13 


Index scores in the Netherlands and the United Kingdom, while 
remaining relatively low, have increased.  

Most notably, there are many fewer people in each country that agree with 

none of the 11 Index Questions. 

11% 

2015 

Netherlands 

5% 

United Kingdom 

2014 

12% 

2015 

8% 

2014 

Index Score 

% saying “probably true” to 0 statements 

29% 

2015 

42% 

2014 

36% 

2015 

57% 

2014 

Index Question with biggest increase: 
“Jews still talk too much about what happened to them 

in the Holocaust” 

34% 

2015 

20% 

2014 

26% 

2015 

10% 

2014 

“Jews still talk too much about what happened to 
them in the Holocaust” 

14 

% responding “probably true” % responding “probably true” 


21 

8 

17 16 

67 

29 

11 

29 

12 10 12 
8 11 8 

34 

12 
6 

15 
7 7 

0

20

40

60

80

100

Belgium Denmark France Germany Greece Italy Netherlands Spain United
Kingdom

USA

Index Score: % who believe 6+ statements Unfavorable toward Jews

Many more people express anti-Semitic feelings than admit to 

being unfavorable toward Jews.  

15 


In Turkey and Iran, we continue to see smaller differences between Index 

Scores and the percentage who say they are unfavorable toward Jews.  

24 

40 

28 

37 

47 

23 

32 

60 

71 

5 14 13 
16 

23 

11 
7 

58 57 

0

20

40

60

80

Argentina Hungary Latvia Poland Romania Russia Ukraine Iran Turkey

Index Score: % who believe 6+ statements Unfavorable toward Jews

16 


Some stereotypes are tied more strongly to unfavorable opinions of 

Jews than others.  

Based on statistical analysis of the data, the following three stereotypes are 

most predictive of someone holding an unfavorable opinion of Jews:  

Jews are 
responsible for 

most of the 
world’s wars. 

Jews don’t care 
what happens 
to anyone but 
their own kind. 

People hate 
Jews because 

of the way 
Jews behave. 

17 


Among Christians and the non-observant, higher education levels lead to fewer anti-

Semitic attitudes. The opposite is true among Muslims respondents in the 19 country 

update. 

Index Score x Age at final year of schooling 

*No 5-12 category for None/Atheist 
 35  

 54  

 23  

 59  

 25  
 19  

 63  

 17   16  

 64  

 13  

0

20

40

60

80

Christians Muslim None/Atheist

Age 5 to 12 Age 13-18
Age 19-22 Age 23+

Please Note: Muslim data on this slide refers to the average weighted percentage of Muslim 

respondents across all 19 countries and does not include data collected in the oversample.  

18 


12 

8 

6 

43 

11 

9 

6 

15 

25 

10 

50 

19 

9 

10 

0 20 40 60 80 100

Argentina

Belgium

Denmark

France

Germany

Hungary

Italy

2015 2014

The French are by far the most likely to say that violence against 

Jews happens often in their country. 

How often is there violence against Jews in your country? 

Showing: Very/Somewhat often 

1 

9 

20 

6 

3 

10 

2 

6 

22 

3 

15 

14 

4 

6 

6 

2 

17 

16 

0 20 40 60 80 100

Latvia

Netherlands

Poland

Russia

Spain

Turkey

Ukraine

UK

USA

19 


65 

30 

18 

50 

30 

38 

60 

64 

61 

33 

70 

63 

35 

57 

0 20 40 60 80 100

Argentina

Belgium

Denmark

France

Germany

Hungary

Italy

2015 2014

Concern about violence directed against Jews has increased 

dramatically in France, Germany and Belgium. 

17 

24 

55 

8 

12 

22 

9 

39 

42 

11 

39 

46 

17 

26 

24 

9 

51 

45 

0 20 40 60 80 100

Latvia

Netherlands

Poland

Russia

Spain

Turkey

Ukraine

UK

USA

How concerned are you about violence directed at Jews, Jewish symbols and Jewish institutions 

throughout your country? 

Showing: Very/Fairly Concerned 

20 


7 6 7 8 

28 

7 4 
14 

5 5 
0

20

40

60

80

Belgium Denmark France Germany Greece Italy Netherlands Spain United Kingdom USA

The Holocaust happened but the number of
Jews who died in it has been greatly
exaggerated by history

The Holocaust is a myth and did not
happen

7 8 

28 

7 
4 

14 

5 6 

More than one quarter of Greek respondents who have heard about 

the Holocaust believe that it has been exaggerated by history. 

Which of the following statements comes closest to your views about the Holocaust in 

Europe during World War Two?  

[ASKED ONLY OF RESPONDENTS WHO HAVE HEARD OF THE HOLOCAUST] 

 

7 6 

Red = Total Exaggerated + Myth 

21 


3 1 1 1 1 
8 

28 
25 25 

19 
23 

21 
16 

54 

46 

0

20

40

60

80

Argentina Hungary Latvia Poland Romania Russia Ukraine Iran Turkey

The Holocaust happened but the number of Jews who
died in it has been greatly exaggerated by history

The Holocaust is a myth and did not happen

In contrast to Western Europe and the USA, respondents in Eastern 

Europe, Argentina and MENA are more likely to believe the Holocaust is 

either a myth or exaggerated.  

Which of the following statements comes closest to your views about the Holocaust in 

Europe during World War Two?  

[ASKED ONLY OF RESPONDENTS WHO HAVE HEARD OF THE HOLOCAUST] 

 

7 

31 
26 26 

19 
24 

21 
17 

62 

53 

Red = Total Exaggerated + Myth 
22 


Follow-Up Survey in France, 
Germany and Belgium 

 
  

 


2015 Follow Up Surveys 

24 

Belgium 

France 

Germany 


Methodology: Follow-Up Survey 

In order to further investigate the causes of falling index scores in Belgium, France and 

Germany, the Anti-Defamation League commissioned First International Resources to conduct 

an additional survey of 500 respondents in each of these three countries. Fieldwork and data 

collection for this project were conducted and coordinated by Anzalone Liszt Grove Research 

from May 13 – May 20, 2015. 

 

The methodology for these follow-up surveys was identical to main sample interviewing, with 

CATI telephone interviewing among a random sample of adult citizens. Expected margin of 

sampling error is ±4.4% at a 95% confidence level for n=500 interviews in each country.  

25 


Mass media, the internet, and government are driving awareness of 

concerns about violence against Jews. Awareness of TV and newspaper 

coverage is especially high in France. 

 
Have you heard or seen people voicing their concerns about 

violence against Jews in the following places?  

% responding yes 

 15   17  
 14  

 49  

 62  

 41  

 52  

 71  

 45  

 35  

 53  

 30  

 48   47  

 38  

0

20

40

60

80

Belgium France Germany

Religious Leaders Newspapers TV Journalists Your Head of State On the Internet/Social Media

26 


People are seeing concerns about violence against Jews voiced 
most frequently in TV and newspapers. 

Declining index scores come as people have been following news about anti-

Semitic attacks more closely, especially in France and Belgium.  

71% 
Saw concerns  

on TV 

62% 
Saw concerns  

in newspapers 

27 

47% 
Saw concerns  

online 

80% 
Followed  

news 

52% 
Saw concerns  

on TV 

49% 
Saw concerns  
in newspapers 

48% 
Saw concerns  

online 

61% 
Followed  

news 

45% 
Saw concerns  

on TV 

41% 
Saw concerns  
in newspapers 

38% 
Saw concerns  

online 

40% 
Followed  

news 

France 

Belgium 

Germany 


The data indicate that there is a more robust national conversation going 

on in France about anti-Jewish violence. 

Have you personally discussed concerns about violence 

against Jews in the following places? 

 30  

 55  

 38  

 6   10   7  

 67  

 42  

 58  

0

20

40

60

80

Belgium France Germany

Yes, in person with family or friends Yes, on social media No

28 


“Violence against 
Jews here is a 
symptom of deep 
anti-Jewish feelings 
among some people 
in my country” 

France 

60% 53% 

Belgium 

Violence against Jews is seen as a symptom of deep anti-Jewish feelings.  

64% 

Germany 

% Agreeing 

29 


63 

81 

65 

31 

16 

27 

0

20

40

60

80

100

Belgium France Germany

Agree Disagree

There is broad agreement, especially among French respondents, that recent 

attacks against Jews in Europe underscore how dangerous anti-Semitism can 

be. 

VIOLENCE AND THE DANGER OF ANTI-SEMITISM 

The recent violence against Jews in this country/Europe 

shows how dangerous anti-Jewish sentiment can be 

30 


“Violence against 
Jews in this country 
affects everyone and 
is an attack on our 
way of life” 

France 

77% 68% 

Belgium 

There is a sense that anti-Jewish violence affects everyone. This 
solidarity is important in the decline of Index Scores: 

78% 

Germany 

% Agreeing 

31 

The vast majority in each country believe that violence against Jews affects 

everyone and is an attack on their way of life -- people stand in solidarity 

with Jews. 


69% 

27% 

Agree Disagree

People in France, Germany, and Belgium agree that their 

government has been more active in confronting expressions of 

anti-Jewish sentiment: 

32 

56% 

37% 

Agree Disagree

55% 

39% 

Agree Disagree

“Recently, my country's government has been more active in confronting expressions of anti-Jewish 
sentiment” 

France 

58% more 

4% less 

Belgium Germany 

36% more 

10% less 

31% more 

15% less 

Amount your government has been recently discussing the dangers of anti-Semitism: 

A majority in each country, and more than two-thirds in France, believe their 

government has been doing more to confront anti-Semitism. 


47 

57 
50 

43 

35 

44 

0

20

40

60

80

100

Belgium France Germany

Agree Disagree

A majority of those surveyed in France and Germany believe that it has 

become less acceptable to express anti-Jewish opinions.  

ACCEPATBILITY OF EXPRESSING ANTI-JEWISH OPINIONS  

Since the recent violence against Jews in this country/Europe, it is 

less acceptable in [country] to express anti-Jewish opinions. 

33 


Muslim Oversample in Six European 
Countries  


2015 Oversample of Muslim Respondents  

Belgium 

France 

Germany 

Italy 

Spain 

United Kingdom 

35 


Methodology: Muslim Oversample  

In six European countries -- Belgium, France, Germany, Italy, Spain and the United Kingdom -- 

an additional n=100 interviews among the Muslim populations in each country were collected. 

Given the immigration laws in these countries, most Muslims residents are not citizens. For 

this study, both citizens and non-citizens were included. Interviews were conducted from 

March 23 – April 8, 2015. 

 

In contrast, the national samples collected in both 2014 and 2015, excluded non-citizens in 

order to avoid covering large populations of itinerant workers in many countries. 

 

Muslim interviews were conducted with random telephone dialing in regions of each country 

with significant Muslim populations, so these surveys did not capture the small minority of 

Muslims who live in communities with very few Muslims. Expected margin of sampling error for 

Muslims in each country is +9.8%. For the combined average of Western European Muslim 

oversample including all six countries (n=600) the margin of error is +4.0%. 

36 


Index Scores 

French Muslims have a lower Index Score than Muslims residing in the five 

other Western European countries surveyed. 

37 

68 

49 
56 56 

62 

54 

21 
17 16 

29 29 

12 
0

20

40

60

80

100

Belgium France Germany Italy Spain United
Kingdom

Muslim Oversample National Sample


Index Statements 
Belgium 

National 

Belgium 

Muslims 

France 

National 

France 

Muslims 

Germany 

National 

Germany 

Muslims 

Jews are more loyal to Israel than to 

[this country/the countries they live in] 
46% 63% 33% 60% 49% 58% 

Jews have too much power in the 

business world 
36% 82% 33% 63% 28% 67% 

Jews still talk too much about what 

happened to them in the Holocaust 
39% 56% 24% 60% 51% 59% 

Jews have too much power in 

international financial markets 
37% 78% 26% 64% 29% 74% 

Jews don’t care about what happens to 

anyone but their own kind 
26% 45% 26% 46% 17% 45% 

People hate Jews because of the way 

Jews behave 
26% 37% 22% 36% 30% 39% 

Jews have too much control over global 

affairs 
23% 69% 22% 54% 21% 57% 

Jews have too much control over the 

United States Government 
29% 75% 21% 53% 25% 62% 

Jews think they are better than other 

people 
25% 43% 17% 35% 16% 40% 

Jews have too much control over the 

global media 
20% 65% 21% 61% 20% 58% 

Jews are responsible for most of the 

world’s wars 
6% 35% 6% 24% 9% 33% 

Index Statement Comparisons: Data from 19 Country Update vs. 

Muslim Oversample in 6 Western European Countries  

38 
% responding “probably true” 


Index Statements 
Italy 

National 

Italy  

Muslims 

Spain 

National 

Spain 

Muslims 

UK 

National 

UK 

Muslims 

Jews are more loyal to Israel than to 

[this country/the countries they live in] 
53% 48% 59% 61% 41% 55% 

Jews have too much power in the 

business world 
44% 63% 45% 70% 21% 70% 

Jews still talk too much about what 

happened to them in the Holocaust 
46% 60% 46% 52% 26% 46% 

Jews have too much power in 

international financial markets 
44% 69% 49% 73% 22% 69% 

Jews don’t care about what happens to 

anyone but their own kind 
33% 44% 26% 48% 16% 32% 

People hate Jews because of the way 

Jews behave 
25% 37% 23% 35% 19% 39% 

Jews have too much control over global 

affairs 
38% 66% 31% 63% 15% 59% 

Jews have too much control over the 

United States Government 
35% 66% 35% 67% 18% 64% 

Jews think they are better than other 

people 
26% 44% 23% 48% 15% 35% 

Jews have too much control over the 

global media 
21% 53% 32% 59% 12% 63% 

Jews are responsible for most of the 

world’s wars 
12% 32% 11% 38% 6% 34% 

39 
% responding “probably true” 

Index Statement Comparisons: Data from 19 Country Update vs. 

Muslim Oversample in 6 Western European Countries  


Stereotypes related to Jewish power hold sway among both Muslims in 

Europe and in MENA. Other stereotypes, are significantly less more prevalent 

in Europe than in MENA.  

Jews have too much power in 
international financial markets: 

Muslim  
Oversample (2015): 

70% 

MENA  
Muslims (2014):  

72% 

Jews have too much power in 
the business world: 67% 73% 

Jews are responsible for most 
of the world’s wars: 31% 65% 

People hate Jews because of 
the way they behave: 37% 76% 

40 

% responding “probably true” 


65 

76 

66 

69 

30 

74 

68 

68 

72 

73 

72 

31 

37 

40 

44 

57 

58 

59 

59 

61 

67 

70 

0 20 40 60 80 100

Jews are responsible for most of the world's wars

People hate Jews because of the way Jews behave

Jews think they are better than other people

 Jews don't care what happens to anyone but their own
kind

Jews still talk too much about what happened to them
in the Holocaust

Jews are more loyal to Israel than to [this country]

Jews have too much control over global affairs

Jews have too much control over the global media

Jews have too much control over the United States
government

Jews have too much power in the business world

Jews have too much power in international financial
markets

Muslim Oversample 2015 MENA Muslim 2014

Index Statements: Western European Muslims 

vs. MENA Muslims 

41 
% responding “probably true” 


42 

European Muslims (like Europeans in general) tend to harbor fewer anti-Semitic 

attitudes as they receive more schooling. This is very different from the main Muslim 

sample which is heavily concentrated in two MENA countries -- Iran and Turkey.   

Index Score x Age at final year of schooling 

 -    

 54  
 61   59  

 54  

 63  

 49  

 64  

0

20

40

60

80

Muslim Oversample 2015 Muslim Main Sample

Age 5 to 12 Age 13-18
Age 19-22 Age 23+

*No 5-12 category for 
Muslim Oversample 


Muslim respondents in the six countries oversampled have lower index scores than 

respondents in MENA last year, they are more aware of the Holocaust and are less 

likely to deny the Holocaust happened as described by history.  

2015 Muslim Oversample: 55% 

Average  
Index Score: 

MENA Muslims 
(2014): 75% 

Average  
Index Score: 

2015 Muslim Oversample: 25% 

Never Heard of the 
Holocaust: 

MENA Muslims 
(2014): 59% 

Never Heard of 
the Holocaust : 

2015 Muslim Oversample: 31% 

Holocaust Denial*: 

MENA Muslims 
(2014): 64% 

Holocaust Denial: 

43 

* Holocaust Denial: the % who are aware of the Holocaust and say 
it is either a myth or greatly exaggerated by history 


3 

11 

28 

53 

0

20

40

60

80

Muslim Oversample 2015 MENA Muslims 2014

The Holocaust happened but the number of Jews who
died in it has been greatly exaggerated by history

The Holocaust is a myth and did not happen

Muslims in Western Europe are less likely to describe the Holocaust as a 

myth or exaggerated than those residing in MENA. 

31 

Which of the following statements comes closest to your views about the Holocaust in Europe during World War Two?  

[ASKED ONLY OF RESPONDENTS WHO HAVE HEARD OF THE HOLOCAUST] 

 

64 

Red = Total Exaggerated + Myth 

44 


3 3 3 2 3 1 

32 
24 

28 28 

39 

19 

0

20

40

60

80

Belgium France Germany Italy Spain UK

The Holocaust happened but the number of Jews
who died in it has been greatly exaggerated by
history
The Holocaust is a myth and did not happen

However, Muslims in the six European countries are much more likely to 

describe the Holocaust as a myth or exaggerated than the population at 

large in those same countries.  

35 31 34 42 27 

Which of the following statements comes closest to your views about the Holocaust in Europe during World War Two? 

[ASKED ONLY OF RESPONDENTS WHO HAVE HEARD OF THE HOLOCAUST] 

 

20 

Red = Total 

Exaggerated + 

Myth among 

Muslim 

Oversample 

45 

Green = Total 

Exaggerated + 

Myth among the 

national sample 

in each country 

7 7 8 7 14 5 


Average Index Scores: 
(19 Countries) 

Often: 

16% 24% 

Not Often: 

Average Index Scores: 
(Muslim Oversample) 

Often: 

47% 58% 

Not Often: 

40% 

Never Met: 

61% 

Never Met: 

Interaction with Jews 

46 

People who have met Jews express fewer anti-Semitic attitudes than people who 

have not. This is true across the 19 countries polled and also among those surveyed 

in the Muslim oversample. 


Additional Findings from the  

19 Country Update 


16 

24 

40 

0

20

40

60

Often Not Often Never met a Jewish person

Index Score: % who believe 6+ statements 

Frequency of Interaction with Jews 
48 

The more interaction someone has with Jewish people, the fewer anti-

Semitic attitudes they are likely to express. Index scores for people who 

have never met a Jewish person are more than twice as high as those for 

people who interact with them often.  

Interaction with Jewish People 


Israel Favorability and Index Scores  

In the 19 countries surveyed, people that are less 

favorable toward Israel tend to express more anti-

Semitic views. 
 

61% 
Favorable 

toward 

Israel 
17% Index score 

48% Index score 26% 
Unfavorable 

toward 

Israel 

49 


Economic Situation and Index Scores 

64% 
who describe their 
country’s economic 
situation negatively: 

28% 
Express anti-Semitic 
attitudes, compared 
to 20% among those 
who are positive 

50% 

Of the 

who describe their 
personal financial 
situation negatively: 

30% 
Express anti-Semitic 
attitudes, compared to 
20% among those who 
are positive 

Of the 

People who feel economically insecure express more 
anti-Semitic views: 

50 


32 
27 30 32 31 

45 

24 24 

36 
40 

32 

46 

25 

45 

32 

27 
43 

21 

41 
31 

0

20

40

60

80

100

Belgium Denmark France Germany Greece Italy Netherlands Spain United
Kingdom

USA

More than 10% 1 - 10%

What percentage of the world’s population do you think is Jewish? That is, out of 

every one hundred people in the world, how many do you think are Jewish? 

51 

Overestimating the World’s Jewish Population  


29 
34 

23 
30 

26 29 26 
20 

24 

18 

35 

25 

28 34 32 
29 34 

21 

0

20

40

60

80

100

Argentina Hungary Latvia Poland Romania Russia Ukraine Iran Turkey

More than 10% 1 - 10%

What percentage of the world’s population do you think is Jewish? That is, out of 

every one hundred people in the world, how many do you think are Jewish? 

52 

Overestimating the World’s Jewish Population  


