THE CONGRUENCE OF SOCIAL AND CULTURAL VALUES IN INTERPERSONAL INTERACTION’S Regulation 
V. Yu. Khotinets*, Y. S. Suntsova**

*Sc.D.(psychology), professor, head of general psychology chair, Institute of pedagogics, psychology and social technologies,  Udmurt State University, Izhevsk,

**PhD, senior lecturer, the same place.

The procedure of person’s values congruence/ incongruence definition is considered. The results of empirical research of congruent and incongruent structures of social and cultural values of Udmurt ethnogroup representatives (city and rural youth, the youth which has moved to the city from a countryside) by means of cluster and factor analyses of M. Rokich’s, S. Schwartz’s and E.B. Fantalova’s techniques parameters are analyzed. The hypothesis that joining to other social and cultural environment result in social and cultural values of person’s value-motivational sphere incongruence is set up. Conditionality of ethnic subjects’ interpersonal interaction by incongruence/congruence of social and cultural values is revealed.

Key words: values, social and cultural values, congruence/ incongruence of values. 

