DRAFT USERS MANUAL
Proper Use of the Schwartz Value Survey

Prof. Shalom H. Schwartz
Compiled by Rome Littrell, crossculturalcentre@yahoo.com
12 July 2008
Citation: Schwartz, Shalom H. (2009). Draft Users Manual: Proper Use of the Schwarz Value Survey, version 14 January 2009, compiled by Romie F. Littrell. Auckland, New Zealand: Centre for Cross Cultural Comparisons, http://www.crossculturalcentre.homestead.com.
When carrying out research projects using the Schwartz Values Survey:
· First, read the draft users' manual thoroughly. 
· Then read the recommended articles, more or less in the order in which they were written; this is important in understanding the survey and the underlying theory. 
· The same survey is used to assess both the individual (within-country) and cultural (between-countries) value dimensions.

· A very thorough demographic data collection form is essential to identify the characteristics of your participants.
· ONLINE SURVEYS: The SVS is not well-suited for online surveys due to its multi-sectored structure; consider the PVQ for online surveys; contact Prof. Schwartz for advice concerning the PVQ. 

You will need to know the first language of the participants and administer the survey in that language unless you are investigating cultural accommodation of language. See the cultural accommodation of survey language research publications by David Ralston and Anne-Wil Harzing. The SVS is available in many languages.
For the SVS, the usual scoring procedures are discussed in Schwartz 1992 and 1994. First, the 45 SVS value items that demonstrated the strongest reliability across cultures are used to calculate the value types by computing the mean importance rating of the value items that represent each value type (Schwartz, 1992, 1994). Then the entire list of value items (i.e., 57 or 58) are used to calculate an individual’s mean to control for scale use when analyzing the SVS values (Schwartz, 1992). Finally, the four higher order dimensions were calculated by averaging the relevant value types.
A number of things need to be communicated or else you are liable to obtain distorted results. To assure obtaining useful, comparable data and results, please contact crossculturalcentre@yahoo.com for consultation on design and analysis of studies using the SVS. Help will be available for questions dealing with each of the following:

1. It is critical to clean data collected before doing analyses. There are standard criteria used to drop respondents who have not tried to discriminate among their values, who have skipped too many items, or who have responded in ways suggesting deliberate misrepresentation. 

· Subjects who leave 15 or more items blank are to be dropped from the analysis.
· Subjects who use a particular scale anchor 35 times or more should be dropped; e.g., if the anchor point “3” is selected 35 times or more.

· In calculating dimension scores, if greater than 30% of the items are missing for a scale, drop that subject; e.g., for a 3 or 5-item scale, if two items are missing, drop the subject. 
Automating the Process: SPSS Code for Cleaning Data

*Cleaning SVS57 data

*FIRST STEP: CALCULATING I.

COUNT C0=v1 to v57(0).

COUNT C1=v1 to v57(1).

COUNT C2=v1 to v57(2).

COUNT C3=v1 to v57(3).

COUNT C4=v1 to v57(4).

COUNT C5=v1 to v57(5).

COUNT C6=v1 to v57(6).

COUNT C7=v1 to v57(7).

COUNT C8=v1 to v57(SYSMIS).

COUNT C9=v1 to v57(-1).

do IF (C0 ge 35 OR C1 GE 35 OR C2 GE 35 OR C3 GE 35 OR C4 GE 35

        OR C5 GE 35 OR C6 GE 35 OR C7 GE 21 OR C8 GE 15 or c9 ge 35).

compute i=1 .

else .

compute i=2.

end if.

exe.

freq var=i.

*SECOND STEP: DELETING.

select if (i=2).

exe.

freq var=i.
2. Individual differences in use of the response scale must be controlled when doing analyses. This is ordinarily done by using the individual’s mean rating of all value items as a covariate. There are specific instructions for doing this.

3. In order to assess the extent to which items have their expected meanings, it is desirable to do a structural analysis within each sample. This also reveals the structure of relations among the ten values and clarifies whether there are problems in using the standard a priori indexes for group comparisons. Help in conducting these analyses and/or instructions on how to obtain the statistical package to do it will also be available. 

4. When the analysis planned is group level rather than individual level, researchers need to correct for scale use differences among groups. There are standard procedures for doing this.

5. It is often not clear whether the appropriate analysis for a researcher’s purposes is to use the ten individual level values or the seven culture level value orientations. The SVS can be used for both purposes, but the analyses differ. If there is a glimmer of doubt, consultation with Prof. Schwartz is desirable which can be accomplished through forwarding of the initial contact and questions via crossculturalcentre@yahoo.com .
Structural Analysis: Smallest Space Analysis
The package that is needed to replicate the original structural analysis is called HUDAP. It is available for about US$300 from the Hebrew University Computer Center. It can be purchased, together with its manual and available help from Dr. Reuven Amar. His e-mail is: reuben@mscc.huji.ac.il
This package offers a large number of different non-parametric statistics of which SSA, the one used for structural analyses, is one. For help in interpreting results of such analyses, it is best to consult my article: Schwartz, S.H., & Sagiv, L. (1995). Identifying culture specifics in the content and structure of values. Journal of Cross-Cultural Psychology, 26, 92-116.
The same analysis can be done using the SYSTAT subprogram in some versions of SPSS available as an added component of SPSS at extra cost. In SYSTAT, there is an MDS program which offers a Guttman-Lingoes option that is equivalent to SSA.

Keying of SVS-57 Ten Individual Level Value Scales and 
Seven Cultural Level Value Orientations

Discussion of items that are and are not included in the SVS indexes is found in several of Prof. Schwartz’ publications. Only items that demonstrated near equivalence of meaning in at least 75% of cultures are included. The other items (some 11 or 12 of them) are usable within cultures after doing a structural analysis that indicates what they mean.
See:
For the individual values:

Schwartz, S. H. (1992). Universals in the content and structure of values: Theory and empirical tests in 20 countries.  In M. Zanna (Ed.), Advances in experimental social psychology (Vol. 25) (pp. 1-65). New York: Academic Press. 
Schwartz, S.H. (1994b). Are there universal aspects in the content and structure of values? Journal of Social Issues, Vol. 50, No. 4, pp. 19-45. 


Schwartz, S.H., & Sagiv, L. (1995). Identifying culture specifics in the content and structure of values. Journal of Cross-Cultural Psychology, 26, 92-116.
For the culture level, see:

Schwartz, S.H. (1999). Cultural value differences: Some implications for work. Applied Psychology: An International Review, 48, 23-47.
Schwartz, S. H. (2004). Mapping and interpreting cultural differences around the world. In H. Vinken, J. Soeters, & P Ester (Eds.), Comparing cultures, Dimensions of culture in a comparative perspective (pp.43-73). Leiden, The Netherlands: Brill. 
Item 58
	SVS-58 Chinese version expands SVS-57 item 46, using items 46 and 58: 

46 _______ 保持自我公众形象(在大众面前保持自己美好的一面)
“PRESERVING MY PUBLIC IMAGE (protecting my "face")                

58 _______ 遵守社会规范 (维护面子) “OBSERVING SOCIAL NORMS (to maintain face)”

Some researchers are adding item 58 to other language versions. If the smallest space analysis indicates item 58 is a Power item, it would be also included where item 46 is included below:


Keying of SVS Ten Individual Level Value Scales 
SVS items
	1. Conformity
	11, 20, 40, 47

	2. Tradition 
	18, 32, 36, 44, 51

	3. Benevolence 
	33, 45, 49,52, 54

	4. Universalism 
	1, 17, 24, 26, 29, 30, 35, 38

	5. Self-Direction
	5, 16, 31, 41, 53

	6. Stimulation 
	9, 25, 37

	7. Hedonism 
	4, 50, 57

	8. Achievement 
	34, 39, 43, 55

	9. Power 
	3, 12, 27, 46, 58

	10. Security 
	8, 13, 15, 22, 56


The score for each value is the mean of the ratings given to the items listed above for that value. Note, however, that for most purposes it is necessary to make a correction for individual differences in use of the response scale. Instructions for making the corrections follow. Failure to make the necessary scale use correction typically leads to mistaken conclusions! 

 Scale Use Correction for the 56 or 57 item SVS 

(Note: the SVS56 and SVS57 not only have different numbers of items, a few of the first 56 items in the SVS57 are different from the SVS56, see below.)

Individuals and cultural groups differ in their use of the response scale.1 When treating value priorities either as independent or as dependent variables, it is necessary to correct for scale use. In such analyses, scale use differences often distort findings and lead to incorrect conclusions.2 Follow the appropriate instructions below to correct for scale use.

1) For correlation analyses:

A. Compute each individual’s total score on all value items and divide by the total number of items (56 or 57). I call this the MRAT (Mean RATing for the particular individual). 

B1. Center scores of each of the items for an individual around that    individual’s MRAT. Then compute scores for the 10 values by taking the means of the centered items. Use these centered value scores in correlations.

B2. Alternatively, use the raw scores for the 10 values, but use partial correlation to correlate them with other variables, partialing out their relations to MRAT (i.e., use MRAT as a covariate). 

      The two alternative methods yield virtually identical results.  

1. For group mean comparisons, analysis of variance or of covariance (t- tests, ANOVA, MANOVA, ANCOVA, MANCOVA): 

A. Compute MRAT as in 1A above 

B1. Center scores for each item and compute 10 value scores as in 1B1. Then use these centered scores in the analyses.

B2. Alternatively, use raw scores and include MRAT as a covariate (i.e., a control at the individual level) in all analyses. 

   The two alternative methods yield virtually identical results.  

1. For regression: 

A. Compute MRAT as in 1A above. 

B. Center scores of all items and compute 10 value scores as in 1B1. 

C. Enter up to 8 centered values as predictors in the regression. 

C1) If all 10 values are included, the regression weights for the values will be inaccurate and uninterpretable.
C2) Choose the values to exclude as predictors a priori on theoretical grounds because they are irrelevant to the topic. 

A. Alternatively, use raw value scores as predictors, but be sure to include at least 3 values and no more than 8 as predictors [Do not use MRAT in this case]

A. If you are interested only in the total variance accounted for by values, you may include all 10 as predictors in either method (do not interpret the coefficients obtained this way!).

F. If the value is your dependent variable, use the centered value score.

G. In publications, I strongly advise providing a table with the correlations between the values and the dependent variables in addition to any regression. Use correlations following 1B1 or 1B2, above. These correlations will aid in understanding results and reduce confusion due either to multicolinearity or to intercorrelations among the values.

4. For multidimensional scaling, canonical, discriminant, or confirmatory factor analyses: 

   Use raw value scores for the items or 10 value means.

5. Exploratory factor analysis is not recommended to search for factors underlying the value items. EFA is not suitable for discovering a set of relations among variables that form a circumplex, as the values data do. The first unrotated factor represents scale use or acquiescence. It is not a substantive common factor. You can obtain a crude representation of the circular structure of values using EFA by plotting the locations of the value items on factors 2 x 3 of the unrotated solution. 

NOTES:
1. Schwartz, et al., (1997) examines meanings of such scale use as an individual difference variable. Smith (2004) discusses correlates of scale use differences at the level of cultures.

2. Individual differences in the mean of the values are largely a scale use bias. This assertion is grounded both in theory and empirically. 

      A first theoretical ground is the assumption that, across the full range of value contents, everyone views values as approximately equally important. Some attribute more importance to one value, others to another. But, on average, values as a whole are of equal importance. This assumption is dependent on the further assumption that the value instrument covers all of the major types of values to which people attribute importance. Empirical evidence to support this assumption appears in Schwartz 1992, 2004. To the extent that individuals' attribute the same average importance to the full set of values, their mean score (MRAT) should be the same. Differences in individual MRATs therefore reflect scale use and not value substance. Of course, differences in MRAT may reflect some substance, but the empirical analyses suggest that substance is a much smaller component of MRAT than scale use bias is (Schwartz, et al., 1997). 

      A second theoretical ground is that values are of interest because they form a system of priorities that guide, influence, and are influenced by thought, feeling and action. Values do not function in isolation from one another but as systems. For example, a decision to vote for one or another party is influenced by the perceived consequences of that vote for the attainment or frustration of multiple values--promoting equality or freedom of expression versus social power or tradition. It is the trade-off among the relevant values that affects the vote. Consequently, what is really of interest are the priorities among the values that form an individual's value system. Correcting for scale use with MRAT converts absolute value scores into scores that indicate the relative importance of each value in the value system, i.e., the individual’s value priorities.

      The empirical basis for viewing differences in MRAT as bias is the findings of many analyses (50 or so, at least) that related value priorities to other variables--attitudes, behavior, background. The associations obtained (mean differences, correlations) when using scores corrected for MRAT are consistently more supportive of hypotheses based on theorizing about how values should relate to these other variables than the associations with raw scores. Indeed, with raw scores associations sometimes reverse. In no case have raw score associations made better sense than those corrected for MRAT. 

3. A more refined way to measure MRAT is possible. Separate MRATs may be calculated for each of the ten values. For this purpose, the average response on all items other than those that index a value is computed as the MRAT for each value. Scores on the items that index each of the 10 values are then centered around their own MRAT. Alternatively, the particular MRAT for each value is used as the covariate when correlating that value with other variables. Studies indicate that using this more refined method with the SVS makes virtually no difference. 

References to be Read
Schwartz, S. H. (1992). Universals in the content and structure of values: Theory and empirical tests in 20 countries. In M. Zanna (Ed.), Advances in experimental social psychology (Vol. 25) (pp. 1-65). New York: Academic Press. 
Schwartz, S. H. (1994a). Beyond individualism/collectivism: New cultural dimensions of values. In U. Kim, H.C. Triandis, C. Kagitcibasi, S-C. Choi, & G. Yoon (Eds.), Individualism and collectivism: Theory, method and applications, pp. 85-119. Newbury Park, CA: Sage.
Schwartz, S.H. (1994b). Are there universal aspects in the content and structure of values?. Journal of Social Issues, 50(4), 19-45.

Schwartz, S.H. & Sagiv, L. (1995). Identifying Culture-Specifics in the Content and Structure of Values. Journal of cross-cultural psychology, 26(1), 92-116.
Schwartz, S.H. (1996). Value priorities and behavior: Applying a theory of integrated value systems. In C. Seligman, J.M. Olson, & M.P. Zanna (Eds.), The Psychology of Values: The Ontario Symposium, Vol. 8 (pp.1-24). Hillsdale, NJ: Erlbaum.

Schwartz, S.H., Verkasalo, M., Antonovsky, A., & Sagiv, L. (1997). Value priorities and social desirability: Much substance, some style. British Journal of Social Psychology, 36, 3-18.

Schwartz, S. H. (2004). Basic human values: Their content and structure across countries. In A. Tamayo & J Porto (Eds.), Valores e trabalho [Values and work]. Brasilia: Editora Universidade de Brasilia. 

Smith, P. B. (2004). Acquiescent response bias as an aspect of cultural communications style. Journal of Cross-Cultural Psychology, 35, 50-61.

Keying of SVS for Seven Cultural Level Value Orientations

	Cultural level


	

	Embeddedness


	8,11,13,15,18,20,26,32, 40, 46,47,51,54,56

	Hierarchy


	3,12,27,36,39

	Mastery


	23,31, 34,37,39, 41,43,55,

	Affective Autonomy


	4,9,25,50,57

	Intellectual Autonomy


	5,16,35,53

	Egalitarianism


	1,30,33,45,49,52

	Harmony


	17,24,29,38


 Scale Use Correction: Because individuals and cultural groups use the value scale differently, it is necessary to correct for scale use in all analyses.

Culture Level: Compute mean sample score on all values. Subtract sample mean from 4.00.  Add the result to the score for each value dimension. (e.g., Mean = 4.5; Dimensions = 4.0; Adj. = 3.5) 

For example: Say you want to calculate a score for mastery in Chile.

1. You calculate the mean for all respondents from Chile on all 57 items in the survey. Say it is 4.375. 

2. Comparing the overall mean in Chile to the international mean of 4.00, I find that Chileans tend to use the upper part of the scale. They have a mean that is .375 higher than the average (4.375-4.00). 

3. Therefore, I will subtract .375 from whatever score I get for a cultural dimension in Chile. 

4. If the observed score on mastery in Chile, before adjusting for scale use, is 5.375 (the mean of all mastery items across all respondents in the sample), then the adjusted score for mastery will be 5.00 (5.375-.375). That is the score to use for the mastery dimension in cross-national comparisons.

5. Let's say the Chilean average for harmony was 2.875. Then the score on this dimension would be corrected to 2.500 (2.875-.375) for cross-national comparisons.

FAILURE TO CORRECT FOR SCALE USE YIELDS INCORRECT RESULTS!!!
Database of SVS Study Results:
The following website has all the data from teachers and students that Prof. Schwartz gathered through 2005 in the HUJI Social Science Data Archives site, Data Set Name: Schwartz Value Survey (SVS), data set number 0789:
 
http://isdc.huji.ac.il/ehold10.shtml# E2
Businesspeople Samples

Romie Littrell, crossculturalcentre@yahoo.com is running a project collecting SVS sample data for businesspeople across cultures. If you wish to collaborate or obtain data for comparisons please contact.

Addenda: Some templates that are useful with SPSS, Speadsheets, HUDAP
	5
	AA25
	

	4
	AA4
	

	50
	AA50
	

	7
	AA57
	

	9
	AA9
	

	1
	EG1
	Egalitarianism

	30
	EG30
	

	3
	EG33
	

	5
	EG45
	

	9
	EG49
	

	2
	EG52
	

	1
	EM11
	

	3
	EM13
	

	5
	EM15
	

	8
	EM18
	

	20
	EM20
	

	6
	EM26
	

	2
	EM32
	

	40
	EM40
	

	6
	EM46
	

	7
	EM47
	

	1
	EM51
	

	4
	EM54
	

	6
	EM56
	

	8
	EM8
	

	7
	HAR17
	

	4
	HAR24
	

	9
	HAR29
	

	8
	HAR38
	

	2
	HI12
	

	7
	HI27
	

	3
	HI3
	Hierarchy

	6
	HI36
	

	9
	HI39
	

	6
	IA16
	

	5
	IA35
	

	5
	IA5
	

	3
	MA23
	

	1
	MA31
	

	4
	MA34
	

	7
	MA37
	

	1
	MA41
	

	3
	MA43
	

	5
	MA55
	

	3
	SD53
	

	10
	X10
	

	4
	X14
	

	9
	X19
	

	2
	X2
	

	1
	X21
	

	2
	X22
	

	8
	X28
	

	2
	X42
	

	4
	X44
	

	8
	X48
	

	58
	X58
	

	6
	X6
	

	7
	X7
	


	4
	AA04
	Affective Autonomy
	4  PLEASURE (gratification of desires)     

	9
	AA09
	Affective Autonomy
	9 AN EXCITING LIFE (stimulating experiences)   

	25
	AA25
	Affective Autonomy
	25 A VARIED LIFE (filled with challenge, novelty and change)    

	50
	AA50
	Affective Autonomy
	50 ENJOYING LIFE (enjoying food, sex, leisure, etc.)     

	57
	AA57
	Affective Autonomy
	57 SELF-INDULGENT (doing pleasant things) 

	1
	EG01
	Egalitarianism
	1 EQUALITY (equal opportunity for all)      

	30
	EG30
	Egalitarianism
	30 SOCIAL JUSTICE (correcting injustice, care for the weak)     

	33
	EG33
	Egalitarianism
	33 LOYAL (faithful to my friends, group) 

	45
	EG45
	Egalitarianism
	45 HONEST (genuine, sincere)  

	49
	EG49
	Egalitarianism
	49 HELPFUL (working for the welfare of others)     

	52
	EG52
	Egalitarianism
	52 RESPONSIBLE (dependable, reliable)  

	8
	EM08
	Embeddedness
	8 SOCIAL ORDER (stability of society)  

	11
	EM11
	Embeddedness
	11POLITENESS (courtesy, good manners)  

	13
	EM13
	Embeddedness
	13 NATIONAL SECURITY (protection of my nation from enemies)     

	15
	EM15
	Embeddedness
	15 RECIPROCATION OF FAVOURS (avoidance of indebtedness)  

	18
	EM18
	Embeddedness
	18 RESPECT FOR TRADITION (preservation of time‑honoured customs) 

	20
	EM20
	Embeddedness
	20 SELF‑DISCIPLINE (self‑restraint, resistance to temptation)   

	26
	EM26
	Embeddedness
	26 WISDOM (a mature understanding of life)      

	32
	EM32
	Embeddedness
	32 MODERATE (avoiding extremes of feeling & action)      

	40
	EM40
	Embeddedness
	40 HONOURING OF PARENTS AND ELDERS (showing respect) 

	46
	EM46
	Embeddedness
	46 PRESERVING MY PUBLIC IMAGE (protecting my "face")

	47
	EM47
	Embeddedness
	47 OBEDIENT (dutiful, meeting obligations)      

	51
	EM51
	Embeddedness
	51 DEVOUT (holding to religious faith & belief)     

	54
	EM54
	Embeddedness
	54 FORGIVING (willing to pardon others)     

	56
	EM56
	Embeddedness
	56 CLEAN (neat, tidy)   

	17
	HA17
	Harmony
	17 A WORLD AT PEACE (free of war and conflict)  

	24
	HA24
	Harmony
	24 UNITY WITH NATURE (fitting into nature)      

	29
	HA29
	Harmony
	29 A WORLD OF BEAUTY (beauty of nature and the arts)    

	38
	HA38
	Harmony
	38 PROTECTING THE ENVIRONMENT (preserving nature)   

	3
	HI03
	Hierarchy
	3 SOCIAL POWER (control over others, dominance)    

	12
	HI12
	Hierarchy
	12 WEALTH (material possessions, money)      

	27
	HI27
	Hierarchy
	27 AUTHORITY (the right to lead or command)     

	36
	HI36
	Hierarchy
	36 HUMBLE (modest, self‑effacing)    

	39
	HIM39*
	Hierarchy/Mastery
	39 INFLUENTIAL (having an impact on people and events)      

	5
	IA05
	Intellectual Autonomy
	5 FREEDOM (freedom of action and thought)  

	16
	IA16
	Intellectual Autonomy
	16 CREATIVITY (uniqueness, imagination) 

	35
	IA35
	Intellectual Autonomy
	35 BROADMINDED (tolerant of different ideas and beliefs)    

	53
	IA53
	Intellectual Autonomy
	53 CURIOUS (interested in everything, exploring)    

	23
	MA23
	Mastery
	23 SOCIAL RECOGNITION (respect, approval by others)     

	31
	MA31
	Mastery
	31 INDEPENDENT (self‑reliant, self‑sufficient)  

	34
	MA34
	Mastery
	34 AMBITIOUS (hard‑working, aspiring)    

	37
	MA37
	Mastery
	37 DARING (seeking adventure, risk)   

	41
	MA41
	Mastery
	41 CHOOSING OWN GOALS (selecting own purposes)      

	43
	MA43
	Mastery
	43 CAPABLE (competent, effective, efficient)

	55
	MA55
	Mastery
	55 SUCCESSFUL (achieving goals) 

	2
	X02
	
	2 INNER HARMONY (at peace with myself)      

	6
	X06
	
	6 A SPIRITUAL LIFE (emphasis on spiritual not material matters)    

	7
	X07
	
	7 SENSE OF BELONGING (feeling that others care about me)       

	10
	X10
	
	10       MEANING IN LIFE (a purpose in life)  

	14
	X14
	
	14 SELF RESPECT (belief in one's own worth)     

	19
	X19
	
	19 MATURE LOVE (deep emotional & spiritual intimacy)    

	21
	X21
	
	21 PRIVACY (the right to have a private sphere)

	22
	X22
	
	22 FAMILY SECURITY (safety for loved ones)      

	28
	X28
	
	28 TRUE FRIENDSHIP (close, supportive friends)  

	42
	X42
	
	42 HEALTHY (not being sick physically or mentally)  

	44
	X44
	
	44 ACCEPTING MY PORTION IN LIFE (submitting to life's circumstances)

	48
	X48
	
	48 INTELLIGENT (logical, thinking)      

	58
	X58
	
	58 OBSERVING SOCIAL NORMS (to maintain face)


	1 EQUALITY
	equal opportunity for all

	2 INNER HARMONY
	at peace with myself

	3 SOCIAL POWER
	control over others, dominance

	4 PLEASURE
	gratification of desires

	5 FREEDOM
	freedom of action and thought

	6 A SPIRITUAL LIFE
	emphasis on spiritual not material matters

	7 SENSE OF BELONGING
	feeling that others care about me

	8 SOCIAL ORDER
	stability of society

	9 AN EXCITING LIFE
	stimulating experiences

	10 MEANING IN LIFE
	a purpose in life

	11POLITENESS
	courtesy, good manners

	12 WEALTH
	material possessions, money

	13 NATIONAL SECURITY
	protection of my nation from enemies

	14 SELF RESPECT
	belief in one's own worth

	15 RECIPROCATION OF FAVOURS
	avoidance of indebtedness

	16 CREATIVITY
	uniqueness, imagination

	17 A WORLD AT PEACE
	free of war and conflict

	18 RESPECT FOR TRADITION
	preservation of time‑honoured customs

	19 MATURE LOVE
	deep emotional & spiritual intimacy

	20 SELF‑DISCIPLINE
	self‑restraint, resistance to temptation

	21 PRIVACY
	the right to have a private sphere

	22 FAMILY SECURITY
	safety for loved ones

	23 SOCIAL RECOGNITION
	respect, approval by others

	24 UNITY WITH NATURE
	fitting into nature

	25 A VARIED LIFE
	filled with challenge, novelty and change

	26 WISDOM
	a mature understanding of life

	27 AUTHORITY
	the right to lead or command

	28 TRUE FRIENDSHIP
	close, supportive friends

	29 A WORLD OF BEAUTY
	beauty of nature and the arts

	30 SOCIAL JUSTICE
	correcting injustice, care for the weak

	31 INDEPENDENT
	self‑reliant, self‑sufficient

	32 MODERATE
	avoiding extremes of feeling & action

	33 LOYAL
	faithful to my friends, group

	34 AMBITIOUS
	hard‑working, aspiring

	35 BROADMINDED
	tolerant of different ideas and beliefs

	36 HUMBLE
	modest, self‑effacing

	37 DARING
	seeking adventure, risk

	38 PROTECTING THE ENVIRONMENT
	preserving nature

	39 INFLUENTIAL
	having an impact on people and events

	40 HONOURING OF PARENTS AND ELDERS
	showing respect

	41 CHOOSING OWN GOALS
	selecting own purposes

	42 HEALTHY
	not being sick physically or mentally

	43 CAPABLE
	competent, effective, efficient

	44 ACCEPTING MY PORTION IN LIFE
	submitting to life's circumstances

	45 HONEST
	genuine, sincere

	46 PRESERVING MY PUBLIC IMAGE
	protecting my "face"

	47 OBEDIENT
	dutiful, meeting obligations

	48 INTELLIGENT
	logical, thinking

	49 HELPFUL
	working for the welfare of others

	50 ENJOYING LIFE
	enjoying food, sex, leisure, etc.

	51 DEVOUT
	holding to religious faith & belief

	52 RESPONSIBLE
	dependable, reliable

	53 CURIOUS
	interested in everything, exploring

	54 FORGIVING
	willing to pardon others

	55 SUCCESSFUL
	achieving goals

	56 CLEAN
	neat, tidy

	57 SELF-INDULGENT
	doing pleasant things

	58 OBSERVING SOCIAL NORMS
	to maintain face


Helpful in creating tables, charts, SPSS variable lists, and SSA variable lists:

Item – Motivational Type – Code Key
	Item
	Code
	Short Content
	Item Content in Survey

	34
	A34
	Ambitious 
	AMBITIOUS (hard‑working, aspiring)

	39
	A39
	Influential 
	INFLUENTIAL (having an impact on people and events)

	43
	A43
	Capable 
	CAPABLE (competent, effective, efficient)

	55
	A55
	Successful 
	SUCCESSFUL (achieving goals)

	33
	B33
	Loyal 
	LOYAL (faithful to my friends, group)

	45
	B45
	Honest 
	HONEST (genuine, sincere)

	49
	B49
	Helpful 
	HELPFUL (working for the welfare of others)

	52
	B52
	Responsible 
	RESPONSIBLE (dependable, reliable)

	54
	B54
	Forgiving 
	FORGIVING (willing to pardon others)

	11
	C11
	Politeness 
	POLITENESS (courtesy,  good manners)

	20
	C20
	Self‑discipline 
	SELF‑DISCIPLINE (self‑restraint, resistance to temptation)

	40
	C40
	Honouring of parents and elders 
	HONOURING OF PARENTS AND ELDERS (showing respect)

	47
	C47
	Obedient 
	OBEDIENT (dutiful, meeting obligations)

	4
	H4
	Pleasure  
	PLEASURE  (gratification of desires)

	50
	H50
	Enjoying life 
	ENJOYING LIFE (enjoying food, sex, leisure, etc.)

	57
	H57
	Self-indulgent 
	SELF-INDULGENT (doing pleasant things)

	12
	P12
	Wealth 
	WEALTH (material possessions, money)

	27
	P27
	Authority 
	AUTHORITY (the right to lead or command)

	3
	P3
	Social power  
	SOCIAL POWER  (control over others,  dominance)

	46
	P46
	Preserving my public image 
	PRESERVING MY PUBLIC IMAGE (protecting my "face")

	58
	P58
	Observing social norms 
	OBSERVING SOCIAL NORMS (to maintain face)

	16
	SD16
	Creativity 
	CREATIVITY (uniqueness, imagination)

	31
	SD31
	Independent 
	INDEPENDENT (self‑reliant, self‑sufficient)

	41
	SD41
	Choosing own goals 
	CHOOSING OWN GOALS (selecting own purposes)

	5
	SD5
	Freedom  
	FREEDOM  (freedom of action and thought)

	53
	SD53
	Curious 
	CURIOUS (interested in everything, exploring)

	13
	SE13
	National security 
	NATIONAL SECURITY (protection of my nation from enemies)

	15
	SE15
	Reciprocation of favours 
	RECIPROCATION OF FAVOURS (avoidance of indebtedness)

	22
	SE22
	Family security 
	FAMILY SECURITY (safety for loved ones)

	56
	SE56
	Clean 
	CLEAN (neat, tidy)

	8
	SE8
	Social order 
	SOCIAL ORDER (stability of society)

	25
	ST25
	A varied life 
	A VARIED LIFE (filled with challenge, novelty and change)

	37
	ST37
	Daring 
	DARING (seeking adventure, risk)

	9
	ST9
	An exciting life 
	AN EXCITING LIFE (stimulating experiences)

	18
	T18
	Respect for tradition 
	RESPECT FOR TRADITION (preservation of time‑honoured customs)

	32
	T32
	Moderate 
	MODERATE (avoiding extremes of feeling & action)

	36
	T36
	Humble 
	HUMBLE (modest, self‑effacing)

	44
	T44
	Accepting my portion in life 
	ACCEPTING MY PORTION IN LIFE (submitting to life's circumstances)

	51
	T51
	Devout 
	DEVOUT (holding to religious faith & belief)

	1
	U1
	Equality  
	EQUALITY  (equal opportunity for all)

	17
	U17
	A world at peace 
	A WORLD AT PEACE (free of war and conflict)

	24
	U24
	Unity with nature 
	UNITY WITH NATURE (fitting into nature)

	26
	U26
	Wisdom 
	WISDOM (a mature understanding of life)

	29
	U29
	A world of beauty 
	A WORLD OF BEAUTY (beauty of nature and  the arts)

	30
	U30
	Social justice 
	SOCIAL JUSTICE (correcting injustice, care for the weak)

	35
	U35
	Broadminded 
	BROADMINDED (tolerant of different ideas and beliefs)

	38
	U38
	Protecting the environment 
	PROTECTING THE ENVIRONMENT (preserving nature)

	10
	X10
	Meaning in life 
	MEANING IN LIFE (a purpose in life)

	14
	X14
	Self respect 
	SELF RESPECT (belief in one's own worth)

	19
	X19
	Mature love 
	MATURE LOVE (deep emotional & spiritual intimacy)

	2
	X2
	Inner harmony  
	INNER HARMONY  (at peace with myself)

	21
	X21
	Privacy 
	PRIVACY ( the right to have a private sphere)

	23
	X23
	Social recognition 
	SOCIAL RECOGNITION (respect, approval by others)

	28
	X28
	True friendship 
	TRUE FRIENDSHIP (close, supportive friends)

	42
	X42
	Healthy 
	HEALTHY (not being sick physically or mentally)

	48
	X48
	Intelligent 
	INTELLIGENT (logical, thinking)

	6
	X6
	A spiritual life 
	A SPIRITUAL LIFE (emphasis on spiritual not material matters)

	7
	X7
	Sense of belonging 
	SENSE OF BELONGING (feeling that others care about me)


DIFFERENCES IN THE SVS56 AND SVS57

The SVS56 and SVS57 are different, with one item changed and one item added in the SVS57, so when comparing results you should note this. This manual is for the SVS57. 

Changed items:
SVS56, item v21d, Detachment
SVS57, item v21p, Privacy (the right to have a private sphere)
Added:
SVS57, item v57, Self-Indulgent (doing pleasant things)
You need to thoroughly read the articles required in the draft users' manual. Schwartz & Sagiv (1995) is the first article using the SVS57. Here are the dimension-item relationships for the SVS56, which are different from the SVS57, from Schwartz (1994: 33) “Table 3. Empirical Locations of Each Value in Regions of Each Motivational Type (Percents): Based on SSA Two-Dimensional Projections for 97 Samples”. Numbers in parentheses are the percent of locations in adjacent regions rather than the theoretical region.

Power
 
Social power                     100
Authority                         97
Wealth                            95
Preserving my public image        64         (32)
Social recognition                62         (36)
 
Achievement
 
Successful                        96
Capable                           87
Ambitious                         85
Influential                       76         (21)
Intelligent                       66
Self-respect                      36          (4)
 
Hedonism
 
Pleasure                          98
Enjoying life                     97
 
Stimulation
 
Daring                            96          (3)
A varied life                     96          (3)
An exciting life                  90          (5)
 
Self-direction
 
Creativity                        95          (3)
Curious                           92          (3)
Freedom                           84          (5)
Choosing own goals                81          (4)
Independent                       78          (9)
 
Universalism
 
Protecting the environment        93          (3)
A world of beauty                 93          (4)
Unity with nature                 90
Broad-minded                      86         (10)
Social justice                    77         (11)
Wisdom                            77         (13)
Equality                          76         (10)
A world at peace                  75          (7)
Inner harmony                     48         (28)
 
Benevolence
 
Helpful                           98
Honest                            94          (6)
Forgiving                         88          (8)
Loyal                             82         (12)
Responsible                       79         (18)
True friendship                   65         (14)
A spiritual life                  57         (35)
Mature love                       53         (22)
Meaning in life                   42         (33)
 
Tradition
 
Devout                            96
Accepting portion in life         90          (4)
Humble                            81         (16)
Moderate                          76         (22)
Respect for tradition             76         (22)
Detachment                        48         (15)
 
Conformity
 
Politeness                        95          (5)
Honoring parents and elders       93          (6)
Obedient                          91          (9)
Self-discipline                   85         (14)
 
Security
 
Clean                             87          (8)
National security                 85          (3)
Social order                      81
Family security                   80          (3)
Reciprocation of favors           75          (9)
Healthy                           57
Sense of belonging                56         (10)
10
18

