PAGE
1

Person’s value orientations in changing Russian society

N. A. Zhuravleva
PhD, senior research assistant, the Establishment of the Russian Academy of Sciences, Institute of Psychology RAS, Moscow
The results of person’s value orientations dynamics study under the conditions of radical socio-economic transformations in Russian society are presented. 3256 persons from Moscow region were questioned in the succession of researches during the period from1994-th to 2006-th. According to the obtained results the increase in significance of pragmatic values, success achievements in business and personal life is occurred. Such values as person’s development, altruistic values, self-affirmation and achievement of positive socio-psychological well-being became less significant for the same period.
Key words: value orientations, terminal values, instrumental values, socio-economic changes, socio-economic crisis.

51
1

