The Russian Foundation for Humanities sponsored project: “The relationship of components of psychological structure of social capital and attitudes of economic behavior” 2011-2012 (11-06-00056а)
Project Supervisor – Alexander Tatarko, Associate Professor at Organizational Psychology Department, Faculty of Psychology, and Leading researcher of the International Laboratory for Socio-Cultural Research at Higher School of Economics.

Executors: N. Lebedeva, Z. Lepshokova, M. Efremova, O. Pavlenko, L. Grigoryan.

The aim of the research is modeling the relationship of psychological dimensions of social capital and various types of economic behavior attitudes.
Summary: There are studies showing that levels of social capital of society are associated with its economic development, welfare and health of its citizens. However, features of the economic behavior of citizens play important role along with objective economic factors in economic prosperity of societies. This raises the question of how social capital affects economic behavior. Since the phenomenology of social capital is based on psychological phenomena, more precisely, as pointed out by P. Shihirev, on some form of psychological relations, social capital is the subject of psychological analysis, which allows it to develop a system of psychological measurement. In conducting research at the macro level (the level of society), the parameters of economic behavior can serve as social attitudes toward certain kinds of economic behavior. In previous studies, members of the research team developed a system of psychological dimensions of social capital. In this project, firstly the system of measurement of economic behavior developed by members of the collective is planning to be improved. Secondly, we plan to identify the parameters of the relationship of social capital with the attitudes for different types of economic behavior and to build appropriate models.
