

TIMES MIRROR CENTER FOR THE PEOPLE & THE PRESS
PULSE OF EUROPE II
Russia, Ukraine & Lithuania
November 1992

Q.108 (HAND RESPONDENT CARD) Here is a ladder representing the "ladder of life." Let's suppose the top of the ladder represents the best possible life for you; and the bottom, the worst possible life for you. On which step of the ladder do you feel you personally stand at the present time?

	RUSSIA			UKRAINE		LITHUANIA	
	May 1991	Sept. 1991 ¹²	Nov. 1992	May 1991	Nov. 1992	May 1991	Nov. 1992
High (8-10)	2	3	4	3	2	5	3
Average (5-7)	32	31	31	28	28	52	35
Low (0-4)	64	62	61	67	70	43	61
No Opinion	<u>2</u>	<u>4</u>	<u>4</u>	<u>2</u>	<u>*</u>	<u>*</u>	<u>1</u>
	100	100	100	100	100	100	100
Mean Rating	3.7	3.5	3.7	3.7	3.5	4.6	4.0

Q.109 On which step would you say you stood five years ago?

	RUSSIA			UKRAINE		LITHUANIA	
	May 1991	Sept. 1991	Nov. 1992	May 1991	Nov. 1992	May 1991	Nov. 1992
High (8-10)	12	14	15	12	9	13	10
Average (5-7)	42	45	41	52	46	42	49
Low (0-4)	43	36	38	32	44	43	38
No Opinion	<u>3</u>	<u>5</u>	<u>6</u>	<u>4</u>	<u>1</u>	<u>2</u>	<u>3</u>
	100	100	100	100	100	100	100
Mean Rating	4.8	4.9	5.0	5.2	4.8	4.9	5.0
Feel Personal Progress	21		18	16	19	38	26
Feel Personal Decline	57		53	64	61	43	56
Neither	<u>22</u>		<u>29</u>	<u>20</u>	<u>20</u>	<u>19</u>	<u>18</u>
	100		100	100	100	100	100

¹²Results based on interviews with 1035 respondents in Moscow and St. Petersburg from Sept. 1-3, 1991.

Q.110 Just as your best guess, on which step do you think you will stand in the future, say about five years from now?

	<u>RUSSIA</u>			<u>UKRAINE</u>		<u>LITHUANIA</u>	
	May <u>1991</u>	Sept. 1991	Nov. 1992	May <u>1991</u>	Nov. 1992	May <u>1991</u>	Nov. 1992
High (8-10)	10	15	11	12	8	24	16
Average (5-7)	30	21	25	32	31	32	33
Low (0-4)	40	23	37	40	54	23	30
No Opinion	<u>20</u>	<u>41</u>	<u>27</u>	<u>16</u>	<u>7</u>	<u>21</u>	<u>21</u>
	100	100	100	100	100	100	100
Mean Rating	4.3	5.1	4.2	4.6	4.0	5.9	5.3
Optimist	40		32	45	41	51	51
Pessimist	24		19	25	25	15	12
Neither	<u>36</u>		<u>49</u>	<u>30</u>	<u>34</u>	<u>34</u>	<u>37</u>
	100		100	100	100	100	100

Q.200 Overall, do you strongly approve, approve, disapprove or strongly disapprove of the political and economic changes that have taken place in our country over the past few years?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	May <u>1991</u>	Nov. 1992	May <u>1991</u>	Nov. 1992	May <u>1991</u>	Nov. 1992
<u>Total Approve</u>	30	31	35	33	73	64
Strongly Approve	2	2	2	4	14	9
Approve	28	29	33	29	59	55
<u>Total Disapprove</u>	56	52	57	52	19	27
Disapprove	41	34	46	37	15	23
Strongly Disapprove	14	18	11	15	4	4
Don't Know	<u>14</u>	<u>17</u>	<u>8</u>	<u>15</u>	<u>8</u>	<u>9</u>
	100	100	100	100	100	100

Q.203a Do you feel that democracy is developing too quickly, too slowly or at about the right pace?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Too quickly	21	14	15	6	17	10
Too slowly	40	31	44	45	32	29
About right	13	10	13	14	37	39
Disapprove of democracy (VOL)	5	12	5	7	1	1
No Opinion	<u>21</u> 100	<u>33</u> 100	<u>23</u> 100	<u>28</u> 100	<u>13</u> 100	<u>21</u> 100

Q.205 Do you think we are moving too quickly, too slowly or at the right pace to a free market?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Too quickly	20	24	25	12	20	26
Too slowly	48	32	39	48	37	33
About right	5	8	6	7	21	21
Disapprove of move to free market economy (VOL)	10	13	10	10	4	*
No Opinion	<u>17</u> 100	<u>23</u> 100	<u>20</u> 100	<u>23</u> 100	<u>18</u> 100	<u>20</u> 100

Q.215 There are many views about how our society should develop in the future. **(HAND RESPONDENT CARD)** Please tell me which of these views comes closest to your point of view?

	<u>RUSSIA</u>			<u>UKRAINE</u>		<u>LITHUANIA</u>	
	May 1991	Sept. 1991	Nov. 1992	May 1991	Nov. 1992	May 1991	Nov. 1992
<u>Our Society in the Future</u>							
A socialist society along the lines we have had in the past	10	6	10	10	8	3	2
A more democratic type of socialism	36	24	22	27	20	9	14
A modified form of capitalism such as found in Scandinavia ¹³	23	30	13	26	15	38	39
A free market form of capitalism such as found in the US or Germany	17	20	19	23	19	29	24
No Opinion	<u>14</u>	<u>20</u>	<u>36</u>	<u>14</u>	<u>38</u>	<u>21</u>	<u>21</u>
	100	100	100	100	100	100	100

Q. 218 Do you favor or oppose the right of the individual to own and sell property at the price he or she sets?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	May 1991	Nov. 1992	May 1991	Nov. 1992	May 1991	Nov. 1992
Favor	64	57	69	68	93	95
Oppose	28	27	20	23	5	3
Don't Know	<u>8</u>	<u>16</u>	<u>11</u>	<u>9</u>	<u>2</u>	<u>2</u>
	100	100	100	100	100	100

¹³In May 1991, this response choice was worded slightly different, i.e., "A modified form of capitalism such as found in Sweden."

Q.219 (HAND RESPONDENT CARD) I'd like your opinion of some groups, organizations and institutions in Russia. For each that I read tell me which category on this card best reflects your opinion about the kind of influence the group is having on the way things are going in this country?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
a. Radio & TV						
Very Good Influence	7	4	2	15	23	7
Mostly Good Influence	33	49	39	36	59	63
Mostly Bad Influence	16	7	15	5	6	10
Very Bad Influence	5	4	3	3	1	1
Neither Good or Bad (VOL)	7	10	10	11	1	9
Both Good and Bad (VOL)	29	18	28	18	5	3
No Opinion	<u>3</u>	<u>8</u>	<u>3</u>	<u>12</u>	<u>5</u>	<u>7</u>
	100	100	100	100	100	100
b. People who own businesses						
Very Good Influence	1	4	1	8	2	5
Mostly Good Influence	14	25	19	21	18	40
Mostly Bad Influence	26	16	35	11	40	22
Very Bad Influence	31	17	19	15	18	5
Neither Good or Bad (VOL)	7	8	5	10	7	8
Both Good and Bad (VOL)	13	12	12	10	6	3
No Opinion	<u>8</u>	<u>18</u>	<u>9</u>	<u>25</u>	<u>9</u>	<u>17</u>
	100	100	100	100	100	100

Q.219 con't...

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
c. The Parliament						
Very Good Influence	6	1	3	5	17	1
Mostly Good Influence	39	16	42	18	47	34
Mostly Bad Influence	13	20	20	17	14	40
Very Bad Influence	5	14	4	12	6	9
Neither Good or Bad (VOL)	9	14	7	15	1	2
Both Good and Bad (VOL)	13	11	13	12	10	4
No Opinion	<u>15</u>	<u>24</u>	<u>11</u>	<u>21</u>	<u>5</u>	<u>10</u>
	100	100	100	100	100	100
d. The church						
Very Good Influence	21	20	25	32	31	22
Mostly Good Influence	47	43	52	30	52	51
Mostly Bad Influence	3	2	4	2	4	10
Very Bad Influence	1	2	2	2	1	2
Neither Good or Bad (VOL)	11	11	4	10	4	6
Both Good and Bad (VOL)	5	6	5	6	1	2
No Opinion	<u>12</u>	<u>16</u>	<u>8</u>	<u>18</u>	<u>7</u>	<u>7</u>
	100	100	100	100	100	100
e. The police						
Very Good Influence	4	3	3	7	11	2
Mostly Good Influence	31	28	34	21	54	39
Mostly Bad Influence	19	13	22	11	11	25
Very Bad Influence	7	9	4	10	1	7
Neither Good or Bad (VOL)	12	19	8	19	6	10
Both Good and Bad (VOL)	15	12	18	11	3	2
No Opinion	<u>12</u>	<u>16</u>	<u>11</u>	<u>21</u>	<u>14</u>	<u>15</u>
	100	100	100	100	100	100

Q.219 con't...

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
f. The Judicial system						
Very Good Influence	3	2	1	6	6	1
Mostly Good Influence	24	21	27	18	55	32
Mostly Bad Influence	17	10	20	9	10	26
Very Bad Influence	7	8	5	9	1	9
Neither Good or Bad (VOL)	11	14	9	16	6	8
Both Good and Bad (VOL)	11	11	11	10	3	2
No Opinion	<u>27</u>	<u>34</u>	<u>27</u>	<u>32</u>	<u>19</u>	<u>22</u>
	100	100	100	100	100	100
g. Foreign investors						
Very Good Influence	*	9	*	13	*	9
Mostly Good Influence	*	27	*	21	*	41
Mostly Bad Influence	*	6	*	4	*	9
Very Bad Influence	*	8	*	6	*	2
Neither Good or Bad (VOL)	*	5	*	6	*	8
Both Good and Bad (VOL)	*	10	*	9	*	1
No Opinion	<u>*</u>	<u>35</u>	<u>*</u>	<u>41</u>	<u>*</u>	<u>30</u>
	*	100	*	100	*	100

Q.221 I'd like you to rate some different groups of people in Russia (Lithuania)¹⁴ according to how you feel about them. For each group, please tell me whether your opinion is very favorable, mostly favorable, mostly unfavorable or very unfavorable?

	<u>RUSSIA</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Russians				
Very favorable	37	45	8	8
Mostly favorable	55	51	67	63
Mostly unfavorable	2	2	18	21
Very unfavorable	*	*	3	3
Don't know	<u>6</u>	<u>2</u>	<u>4</u>	<u>5</u>
	100	100	100	100
People who live in Asian Republics				
Very favorable	6	10	*	*
Mostly favorable	43	43	*	*
Mostly unfavorable	29	24	*	*
Very unfavorable	8	11	*	*
Don't Know	<u>14</u>	<u>12</u>	<u>*</u>	<u>*</u>
	100	100	*	*
Georgians				
Very favorable	6	9	*	*
Mostly favorable	39	35	*	*
Mostly unfavorable	32	29	*	*
Very unfavorable	14	18	*	*
Don't know	<u>9</u>	<u>9</u>	<u>*</u>	<u>*</u>
	100	100	1	*
Jews				
Very favorable	9	11	9	8
Mostly favorable	49	54	72	62
Mostly unfavorable	18	15	9	14
Very unfavorable	8	7	1	2
Don't know	<u>16</u>	<u>13</u>	<u>9</u>	<u>14</u>
	100	100	100	100

¹⁴The results for Ukraine are not listed as the question was not comparably administered there.

Q.221 con't...

	<u>RUSSIA</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Lithuanians ¹⁵				
Very favorable	9	9	27	25
Mostly favorable	52	48	68	69
Mostly unfavorable	18	17	3	4
Very unfavorable	9	10	0	1
Don't know	<u>12</u>	<u>16</u>	<u>2</u>	<u>1</u>
	100	100	100	100
Armenians				
Very favorable	6	8	*	*
Mostly favorable	37	36	*	*
Mostly unfavorable	33	27	*	*
Very unfavorable	13	19	*	*
Don't know	<u>11</u>	<u>10</u>	<u>*</u>	<u>*</u>
	100	100	*	*
Azerbaijanis				
Very favorable	6	8	*	*
Mostly favorable	35	32	*	*
Mostly unfavorable	34	29	*	*
Very unfavorable	13	21	*	*
Don't know	<u>12</u>	<u>10</u>	<u>*</u>	<u>*</u>
	100	100	*	*
Ukrainians				
Very favorable	19	15	8	8
Mostly favorable	65	67	70	64
Mostly unfavorable	6	7	6	9
Very unfavorable	1	3	1	1
Don't know	<u>9</u>	<u>8</u>	<u>15</u>	<u>18</u>
	100	100	100	100
Moldovans				
Very favorable	*	12	*	*
Mostly favorable	*	55	*	*
Mostly unfavorable	*	13	*	*
Very unfavorable	*	4	*	*
Don't know	<u>*</u>	<u>16</u>	<u>*</u>	<u>*</u>
	*	100	*	*

¹⁵In the November 1992 Russian survey, this response choice was "Baltic Peoples" to include Lithuanians, Latvians and Estonians.

Q.221 con't...

	<u>RUSSIA</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Poles				
Very favorable	*	*	7	7
Mostly favorable	*	*	54	52
Mostly unfavorable	*	*	26	26
Very unfavorable	*	*	4	6
Don't know	<u>*</u>	<u>*</u>	<u>9</u>	<u>9</u>
	*	*	100	100
Belorussians				
Very favorable	*	*	9	8
Mostly favorable	*	*	62	63
Mostly unfavorable	*	*	13	11
Very unfavorable	*	*	1	1
Don't know	<u>*</u>	<u>*</u>	<u>15</u>	<u>17</u>
	*	*	100	100

Q.227 Some feel that we should rely on a Democratic form of government to solve our country's problems. Others feel that we should rely on a leader with a strong hand to solve our country's problems. Which comes closer to your opinion?

	<u>RUSSIA</u>			<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Sept.</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Democratic form of government	51	53	31	57	50	79	67
Strong leader	39	35	51	30	29	15	26
No opinion	<u>10</u>	<u>12</u>	<u>18</u>	<u>13</u>	<u>21</u>	<u>6</u>	<u>7</u>
	100	100	100	100	100	100	100

Q.229 Some say that people who get ahead these days do so mainly at the expense of other people, others say that people who get ahead these days do so because they have more ability and ambition than other people - which comes closer to your point of view?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
At other people's expense	46	50	44	51	39	42
Ability and ambition	38	31	37	29	50	50
No opinion	<u>16</u> 100	<u>19</u> 100	<u>19</u> 100	<u>20</u> 100	<u>11</u> 100	<u>8</u> 100

Q.301 Some people feel that in a democracy all political parties should be allowed even those that don't believe in the democratic system. Others feel that even in a democracy certain political parties should be outlawed. Generally, which position comes closer to your own view?

	<u>RUSSIA</u>			<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Sept.</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Allow all	32	46	34	40	35	51	41
Outlaw some	54	38	44	47	44	40	45
Can't say	<u>14</u> 100	<u>16</u> 100	<u>22</u> 100	<u>13</u> 100	<u>21</u> 100	<u>9</u> 100	<u>14</u> 100

Q.302 Would you approve or disapprove of placing greater constraints and controls on what newspapers print and tv and radio broadcast¹⁶?

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
Approve	24	34	19	31	27	25
Disapprove	66	49	70	51	66	61
Don't know	<u>10</u> 100	<u>17</u> 100	<u>11</u> 100	<u>18</u> 100	<u>7</u> 100	<u>14</u> 100

¹⁶This question was asked in May 1991 only with respect to what newspapers print and did not include "and tv and radio broadcast."

Q.313 Whom do you most blame for the economic conditions in your country today? Whom do you blame next?

	<u>RUSSIA</u>	<u>UKRAINE</u>	<u>LITHUANIA</u>
a. Communists			
Total	53	49	41
First Choice	31	36	24
Second Choice	22	13	17
b. Our nations leaders of today			
Total	73	67	71
First Choice	46	38	58
Second Choice	27	29	13
c. Western institutions			
Total	9	9	6
First Choice	1	2	*
Second Choice	8	7	6
d. Other ¹⁷			
Total			44
First Choice	5	6	8
Second Choice	5	7	36
e. Don't know			
First Choice	17	19	10
Second Choice	33	37	26

Q.314 Are human and civil rights being respected much more, somewhat more, somewhat less, or much less now than before the 1989 revolution?

	<u>RUSSIA</u>	<u>UKRAINE</u>	<u>LITHUANIA</u>
Much more than before	4	4	10
Somewhat more than before	18	28	46
Somewhat less than before	17	17	19
Much less than before	21	20	4
No Opinion	<u>40</u> 100	<u>31</u> 100	<u>21</u> 100

¹⁷In the Lithuanian survey, this choice was "Moscow" not "Other".

ASK IN RUSSIA ONLY:

Q.315 Should Russia send troops to other republics if necessary to protect Russians there?

46	Yes, should send troops
40	No, should not send troops
<u>14</u>	Don't know/No opinion
100	

Q.400 (HAND RESPONDENT CARD) Now I am going to read you a series of statements that will help us understand how you feel about a number of things. For each statement, please tell me whether you completely agree with it, mostly agree with it, mostly disagree with it or completely disagree with it. The first one is ...

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
a. Voting gives people like me some say about how the government runs things						
Completely agree	13	22	13	21	35	49
Mostly agree	34	30	34	35	39	38
Mostly disagree	21	17	35	15	13	5
Completely disagree	22	14	12	13	7	2
Don't know	<u>10</u>	<u>17</u>	<u>6</u>	<u>16</u>	<u>6</u>	<u>6</u>
	100	100	100	100	100	100
b. Hard work offer little guarantee of success						
Completely agree	26	21	18	38	14	12
Mostly agree	36	30	43	26	17	33
Mostly disagree	24	26	29	17	30	33
Completely disagree	10	12	6	11	37	18
Don't know	<u>4</u>	<u>11</u>	<u>4</u>	<u>8</u>	<u>2</u>	<u>4</u>
	100	100	100	100	100	100
c. It is the responsibility of the state to take care of very poor people who can't take care of themselves						
Completely agree	70	65	69	77	68	75
Mostly agree	23	25	27	16	28	23
Mostly disagree	4	4	2	2	4	1
Completely disagree	1	1	1	2	*	1
Don't know	<u>2</u>	<u>5</u>	<u>1</u>	<u>3</u>	<u>*</u>	<u>*</u>

100

100

100

100

100

100

Q.400 con't...

	<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>	<u>May</u> <u>1991</u>	<u>Nov.</u> <u>1992</u>
d. I am losing interest in politics						
Completely agree	19	37	13	40	16	23
Mostly agree	34	27	32	26	36	41
Mostly disagree	27	19	37	16	26	20
Completely disagree	14	7	12	9	20	11
Don't know	<u>6</u>	<u>10</u>	<u>6</u>	<u>9</u>	<u>2</u>	<u>5</u>
	100	100	100	100	100	100
e. I am very patriotic						
Completely agree	21	23	22	41	24	14
Mostly agree	39	34	40	27	39	37
Mostly disagree	20	19	20	12	22	27
Completely disagree	6	7	7	6	7	11
Don't know	<u>14</u>	<u>17</u>	<u>11</u>	<u>14</u>	<u>8</u>	<u>11</u>
	100	100	100	100	100	100
f. There are parts of neighboring countries that really belong to us						
Completely agree	10	19	8	7	24	12
Mostly agree	12	18	16	11	22	23
Mostly disagree	22	15	21	12	15	17
Completely disagree	26	11	23	31	19	24
Don't know	<u>30</u>	<u>37</u>	<u>32</u>	<u>39</u>	<u>20</u>	<u>24</u>
	100	100	100	100	100	100

IN RUSSIA ASK:

Q.401a (HAND RESPONDENT CARD) Now I'd like your opinion about some people and o
 things using this card. As I read from a list tell me which category be
 describes your overall opinion of the person, place or thing that I ment
 First, how would describe your opinion of ...

	Very Favor- <u>able</u>	Mostly Favor- <u>able</u>	Mostly Unfavor- <u>able</u>	Very Unfavor- <u>able</u>	Never Heard <u>Of</u>	<u>DK</u>
a. Boris Yeltsin						
May 1991	12	43	28	10	*	
	7=100					
September 1991	49	36	6	4	*	
	5=100					
November 1992	8	46	24	14	*	
	8=100					
b. Tsar Nicholas II						
May 1991	6	26	21	6	1	
	40=100					
November 1992	6	31	11	6	3	
	43=100					
c. Pamyat						
May 1991	3	10	19	28	14	
	26=100					
November 1992	3	11	19	23	15	
	29=100					
d. Yegor Gaidar						
November 1992	3	20	34	26	1	
	16=100					
e. Alexander Rutskoi						
November 1992	10	44	16	6	4	
	20=100					
f. Ruslan Khasbulatov						
November 1992	1	24	32	22	2	
	19=100					
g. Arkady Volsky						
November 1992	2	19	12	6	29	
	32=100					

IN UKRAINE ASK:

Q.401b.

(HAND RESPONDENT CARD) Now I'd like your opinion about some people and o
things using this card. As I read from a list tell me which category be
describes your overall opinion of the person, place or thing that I ment
First, how would describe your opinion of ...

	Very Favor- <u>able</u>	Mostly Favor- <u>able</u>	Mostly Unfavor- <u>able</u>	Very Unfavor- <u>able</u>	Never Heard <u>Of</u>	<u>DK</u>
a. Boris Yeltsin						
May 1991	6	47	28	7	0	
	12=100					
November 1992	4	34	32	15	*	
	15=100					
b. Tsar Nicholas II						
May 1991	3	25	16	5	2	
	49=100					
November 1992	7	25	10	5	5	
	48=100					
c. Leonid Kravchuk						
November 1992	10	50	24	9	*	
	7=100					
d. Leonid Kuchma						
November 1992	6	23	7	2	19	
	43=100					
e. Vladislav Tchernovil						
November 1992	6	23	31	22	2	
	16=100					
f. Ivan Pljutch						
November 1992	6	35	21	7	7	
	24=100					
g. Rukh						
November 1992	5	22	26	28	*	
	19=100					

IN LITHUANIA ASK:

Q.401c ((HAND RESPONDENT CARD) Now I'd like your opinion about some people and things using this card. As I read from a list tell me which category best describes your overall opinion of the person, place or thing that I mention. First, how would you describe your opinion of ...

	Very Favorable	Mostly Favorable	Mostly Unfavorable	Very Unfavorable	Never Heard Of	DK
a. Boris Yeltsin						
May 1991	12	66	11	4	0	
	7=100					
November 1992	3	55	28	5	*	
	9=100					
b. Vytautas Landsbergis						
May 1991	19	47	22	7	0	
	5=100					
November 1992	12	35	37	11	*	
	5=100					
c. Sajudis						
May 1991	9	51	21	8	1	
	10=100					
November 1992	9	30	40	14	*	
	7=100					
d. Aleksadras Abisala						
November 1992	8	54	20	5	1	
	12=100					
e. LDLP (Lithuanian Democratic Labor Party)						
November 1992	6	36	29	18	*	
	11=100					

Q.402 (HAND RESPONDENT CARD) Here are some statements on different topics. Please tell me how much you agree or disagree with each of these statements.

<u>RUSSIA</u>		<u>UKRAINE</u>		<u>LITHUANIA</u>	
May 1991	Nov. 1992	May 1991	Nov. 1992	May 1991	Nov. 1992

a. I never doubt the existence of God						
Completely Agree	21	39	28	49	28	44
Mostly Agree	25	25	25	25	29	28
Mostly Disagree	19	13	18	9	20	17
Completely Disagree	27	13	20	9	16	6
Don't Know	<u>8</u>	<u>10</u>	<u>9</u>	<u>8</u>	<u>7</u>	<u>5</u>
	100	100	100	100	100	100

b. I don't have much in common with people of other ethnic groups and races						
Completely Agree	4	17	3	26	3	14
Mostly Agree	7	13	7	9	3	20
Mostly Disagree	25	19	32	16	18	27
Completely Disagree	57	32	49	30	75	32
Don't Know	<u>7</u>	<u>19</u>	<u>9</u>	<u>19</u>	<u>1</u>	<u>7</u>
	100	100	100	100	100	100