KULTURNA ANTROPOLOGIJA

Antropologija je disciplina koja proučava ljudski život i kulturu, te sličnosti i razlike među ljudima: kako ljudi žive, što rade, što misle i kako se odnose prema okolini. Osim toga, antropologija proučava kako se razvijala ljudska rasa, te kako su nastajala i nestajala ljudska društva, ali je okrenuta i sadašnjosti i budućnosti ljudskog roda. Mogli bismo reći da se predmet antropologije svodi na jedno pitanje: što to znači biti čovjek?

Riječ antropologija dolazi od grčke riječi "antropos" što u prijevodu znači čovjek ili onaj koji gleda prema gore.                                                                                                                Čovjek ima dvostruku narav - prirodnu, koja ga veže uz životinje, i kulturnu, koja ga čini humanim. Te dvije naravi nisu suprotstavljene kao tijelo i duša u kršćanstvu, jer antropologija smatra da su priroda i kultura isprepletene u čovjeku i definiraju ga kao kulturnu životinju. Ljudski se rod razvio kroz specijalizaciju mozga, točnije, moždane kore. Moždana kora nam omogućuje da shvaćamo, komuniciramo i učimo. Čovjek uči kako se treba ponašati, i to u mjeri koja je daleko ispred svih drugih životinja, a naučeni se sadržaj naziva kulturom. Kultura je temeljni pojam antropologije. Ona ima mnogo definicija, ali možemo reći da kultura čini skup ponašanja koja ljudi uče i zajednički dijele u određenom razdoblju i prirodnom i društvenom okolišu. S obzirom da antropologija tvrdi kako se ljudska kultura treba uzeti kao biološka činjenica (jer moždane radnje prevodi u društvene pojave i između ostaloga se javlja unutar prilagodbe okolišu), ona ne suprostavlja biologiju i kulturu, nego ih smatra nerazdvojnim vidovima ljudske prirode. Tako se usprotivila tradicionalnom antropocentrizmu humanističkih znanosti.

Veza između prošlosti i sadašnjosti                                                                        Antropologija kaže da se ljudska evolucija ne razlikuje od evolucije drugih bića jer slijedi ista prirodna pravila, ali ljudima je usadila izvanrednu sposobnost učenja. Prenošenje znanja iz generacije u generaciju ubrzalo je kulturnu evoluciju koja je postala brža od biološke.        Ljudi se ne razlikuju samo u pogledu anatomije i fiziologije, nego i u pogledu kulturnih navika. Dapače, kulturno se toliko razlikuju da se više gotovo i ne vidi duboko jedinstvo ljudskog roda. Rasizam i etnocentrizam, koji teže izolaciji, podižu zidove između tjelesnih i kulturnih razlika, dok antropologija stalno iznosi dokaze o jedinstvu svih ljudi.
Jedinstvo ljudi i raznolikost oblika                                                                       Antropologija kaže da se ljudi razlikuju zbog različitog biološkog i društvenog razvitka. Biološki se razlikuju zbog prilagodbe različitih skupina različitom okolišu, pa imaju različitu boju kože, visinu, boju i oblik kose. Društveno se razlikuju jer su uspostavili vrlo velik broj različitih društvenih ustroja, od malih skupina lovaca i sakupljača do velikih svjetskih ustroja kao što je bilo kinesko carstvo. Razlike u načinu života ne postoje samo u različitim vremenima i prostorima, nego i unutar istog društva. Današnje države imaju regionalne posebnosti zasnovane na gospodarstvu i različitim životnim uvjetima. Čak i unutar istog grada postoje razlike u načinu života određenih zajednica. To ne vrijedi samo za doseljenike, nego i za razlike među spolovima, seksualne navike, te etničke, dobne i klasne skupine. Antropologija bilježi sve te razlike, ali traži dokaze i o temeljnom jedinstvu svih ljudi.
CIVILNO DRUŠTVO
Što je to civilno društvo?

· Područje institucija, organizacija, mreža i pojedinaca smještena između obitelji, države i tržišta, u koje se ljudi udružuju dobrovoljno radi zagovaranja svojih zajedničkih interesa.

· Skup institucija i udruga/organizacija koje spajaju ljude uz vladu i privatni sektor. 
· Civilno društvo može biti prepoznatljivi sudionik koji surađuje s vladom 

· Područje civilnog društva usko je povezano s demokratskim stilom vođenja, s tržišnim gospodarstvom i mrežom organizacija

· Predstavlja specifičan proizvod kulturnih i povijesnih uvjeta i osnovna mu je pretpostavka bila stvaranje građanskog društva

· Ono je proizvod specifične tradicije, društvenih i političkih prilika
· Ako civilno društvo promatramo kao antitezu državi, ono podrazumijeva opozicijsku i kontrolnu poziciju organizacija iz tog društva prema državi

· Te organizacije se često bave osjetljivim temama i u javnosti postavljaju važna, ali nepopularna pitanja

· Organizacije civilnog društva mogu se usmjeriti na problem bez nužnih kompromisa i ravnoteže interesa 
→lat. societas civilis, starogrčki -politike koinona.

→ Zašto i kako se vlada ljudima i tko i pod kojim uvjetima treba vladati?
→Adam Ferguson, Thomas Paine, G.W.F. Hegel i Alexis de Tocqueville – pojam civilnog društva stavljaju u kontekst društvenih promjena
→Civilno društvo – okvir samoorganizacije, slobode udruživanja i samoregulacije         (ključno za dobru vladavinu i smanjenje rasta siromaštva).

→Michael Walzer – “prostor neprisilnog čovjekovog udruživanja i također niz s tim povezanih mreža formiranih po volji obitelji, vjere, interesa, ideologija - koje ispunjavaju taj prostor”.
→Civilno društvo kao vrednota i norma, sinonim je za dobro društvo – aktivnosti građana prožete civilnošću i civilnim vrlinama.

→ Civilnost i građanske vrline u funkciji su aktivnog i odgovornog građanstva, koje uz prava ima i dužnosti.

→ Civilno društvo – uključuje različite organizacije (dobrovoljne, neovisne, neprofitne, nevladine i treći sektor).
Međunarodna klasifikacija neprofitnih organizacija
→ Kultura i rekreacija                     →  Filantropsko posredovanje i promoviranje volonterstva
→ Obrazovanje i istraživanje          → Međunarodne aktivnosti
→ Zdravstvo                                    → Religija
→ Socijalne usluge                          → Posl. i strukovne udruge , sindikati 
→ Okoliš                                          → Organizacije koje  nisu drugdje klasificirane
→ Razvoj i stanovanje                     → Pravo, zagovaranje i politika
· Postoji više teorija koje objašnjavaju  ekonomsku teoriju neprofitnih organizacija. 

· Analiziranje civilnog društva kao dijela izdvojenog od države redovito ima ograničene domete.

Civilno društvo kao preklapajući dio svakog od tri sektora društva: javnog sektora ( država), privatnog sektora (tržište) i građanskog sektora.

Civilno društvo i kriza socijalne države
→Kriza socijalne države povezana je s neoliberalnim zahtjevima na globaliziranom svjetskom tržištu.

→ Organizacije civilnog društva igraju vitalnu ulogu u decentralizaciji socijalnih programa za kojima iskazuju potrebu lokalne vlasti (Johnson, 1993.).
· Partnerstva koja organizacije civilnog društva ostvaruju s državom u pružanju socijalnih usluga- pomogla su u modernizaciji krize socijalnih država kroz postupne promjene i strukturalne prilagodbe.

· Salamon i Anheier- razvijenost organizacija civilnog društva u socijalnom području objašnjavaju se teorijom socijalnog podrijetla.

· 4 modela razvoja:

1) Liberalni model

2) Socijaldemokratski-skandinavski model

3) Korporativistički,europski kontinentalni model

4) Statički model
→ Organizacije su civilnog društva u socijalnom području prešle granice nacionalnih država, te proširile svoje inovacije, prije svega o modernim socijalnim rizicima, širom svijeta.

Supsidijarnost
Temeljno načelo organizacija zapadnih društava  znači decentralizaciju, uz naglašavanje prava i obveza subjektivne odgovornosti i samopomoći .Država u odnosu na pojedinca i društvo djeluje supsidijarno ( što znači da viša socijalna jedinica može pomoći nižoj jedinici samo onda ako se ova više ne može pouzdati u svoje resurse. Operacionalizacijom (“oživotvorenjem” načela supsidijarnosti nastoji se oduprijeti dijelu negativnih procesa koje nosi globalizacija.
Pojedinci ili građani se udružuju s drugim građanima ili pojedincima sa sličnim ili istim problemima, odnosno onima koji zagovaraju iste ili slične poglede na svijet.
Udruživanje je socijalno povezivanje i stvaranje društvenih mreža pa se na taj način se pojačavaju norme solidarnosti, uzajamnosti i povjerenja. 

· POVJERENJE (vjera u druge ljude i njihove namjere 

· SOLIDARNOST ( jači pomaže slabijemu

· UZAJAMNOST ( nešto napraviti za druge s očekivanjem da će i drugi napraviti nešto što će meni biti od koristi
Društvo se organizira odozdo. Lokalnim zajednicama jamči se autonomija i na taj način se lokalne samouprave lakše nose s rastućim problemima .Uživaju i pravo da donose dio propisa s kojima se uređuju njihove samoupravne aktivnosti. 

Samoregulacija se pokazuje djelotvornijom od regulacije koja dolazi odozgo.
Socijalno poduzetništvo

· Socijalnim se problemima pristupa na poduzetnički način jer se većina tradicionalnih socijalnih institucija u tim poslovima pokazala neučinkovitim i neodgovornim 

· Izravno je uključeno u proizvodnju dobara i pružanje usluga

· Takve organizacije ovise o subvencijama države ili drugih privatnih organizacija

· Nema za cilj max profit, ni raspodjelu dobiti već služi lokalnoj zajednici ili specifičnoj skupini ljudi
Zakladništvo
· Zaklade su prvi okvir kojim ljudi dio imovine namjenjuju  ostvarivanju raznih općekorisnih i dobrotvornih svrha

· Djelatnost zaklada je dobrovoljna, neovisna o državi i nije osnovana radi obavljanja gospodarskih aktivnosti i raspodjele dobiti 
· s obzirom na to jesu li zaklade privatnog ili javnog prava, 

· prema namjeni koja može biti: 

1. općekorisna i djelotvorna, 

2. namjenjene pružanju pomoći ciljanoj skupini korisnika(privatne zaklade). 

3. obiteljske zaklade – povezane s razvojem plemstva, 

4. crkvene zaklade

· kriterij izvora financijskih sredstava

· kriterij donositelja odluka, te raspodjela financijskih sredstava 

Spickersovo razmišljanje

→ Moderna su društva pretpostavljena u konceptu supsidijarnosti

→ Načelo supsidijarnosti pokazuje se veoma važnim načelom u procesima širenja Europske unije na bivše socijalističke zemlje.

→ Ističe se i kao očuvanje identiteta, kulture, tradicije i drugih posebnosti.

→ Inzistira se na mehanizmima odlučivanja koji će omogućiti novim članicama da se odupru svim vrstama dominacije.

Dobra vladavina i civilno društvo

Organizacije civilnog društva nazivaju se dobrovoljnim, neovisnim, neprofitnim, nevladinim ili trećim sektorom. I svaki od tih naziva ističe jedan aspekt tih organizacija. U svijetu se govori o NGO (nongovernmental) sektoru, no u tom kontekstu valja naglasiti da kada govorimo o nevladinom sektoru ne govorimo o apsolutnoj nepovezanosti vlade i ovih organizacija jer vlada ulaže sredstva u rad neprofitnog sektora, no to ne utječe na aktivnosti same organizacije. Organizacije civilnog društva zapravo surađuju s vladom i u idealnim uvjetima postižu da ona odgovorno ispunjava svoja obećanja. Institucije civilnog društva pronalazimo u demokratskim zemljama utemeljenim na vladavini prava, s razvijenim tržišnim gospodarstvom.
→ Odnos vlade i civilnog društva više se gleda u smislu razgraničenja njihovih nadležnosti, mogućih konflikata nego na područje suradnje i partnerstva.

→ Uključivanje civilnog društva u donošenju odluka, primjenu javnih politika i priprema  može povećati učinkovitost i ojačati demokratski legimitet vladavine.
→ Vladavina je zbroj mnogo različitih načina na koje pojedinci i institucije, javne i privatne, upravljaju njihovim zajedničkim poslovima, kontroliraju resurse i provode vlast kako bi postigli javne svrhe.

→ Istraživanja vladavine bave se njenim funkcionalnim temama: decentralizacija, partnerstvo i sudjelovanje, delegacija, kontrola...

→ Optimalna suradnja vlade i civilnog društva- kriterij ostvarivanja dobrog društva.
→ Pet načela koja podrazumijevaju dobru vladavinu:

1. Otvorenost                          5. Koherentnost
2. Sudjelovanje

3. Odgovornost

4. Učinkovitost
Civilno društvo i EU

→ U zemljama članicama EU postoje različite tradicije i različite razine razvijenosti civilnog društva. (pr. Britanija i Francuska)

→  Portugal, Španjolska, Grčka- civilno društvo znatno nerazvijenije i nema prepoznatljivu tradiciju niti igra neku posebnu ulogu.
→  Rast zaposlenosti u organizacijama civilnog društva (neprofitne organizacije) premašuje rast zaposlenosti u gospodarskom sektoru.

→  Ainheier takav razvoj, prije svega, dovodi u vezu s rastom srednjih slojeva i novom strukturom vrijednosti koje promiču.

→  Prema ugovorima iz Maastrichta i Amsterdama socijalne se usluge organiziraju po načelu supsidijarnosti i odgovornost su pojedinih zemalja članica.
→  Ekonomski i socijalni odbor Europske zajednice usvojio je 1999. dokument “Uloga i doprinos organizacija civilnog društva u izgradnji Europe”.

→  U civilnom su društvu prepoznatljivi i alternativci koji zagovaraju, ali radikalno ni ne osporavaju procese globalizacije.

→   J.Keane – globalno civilno društvo vidi kao protuotrov za nasilje i oholost.

Civilno društvo i globalizacija
→   Globalizacija-širenje globalnog kapitalizma, rastuća povezanost političkih, kulturnih i socijalnih sfera kao i gospodarstva, a u novim raspravama globalizacija stavlja i razvoj civilnog društva.

→   Globalizirano civilno društvo vezuje se uz aktivnosti globaliziranih međunarodnih nevladinih organizacija.

→   Bave se globalnim problemima i zagovaraju rješenja u interesu šireg kruga sudionika, najviše građana.
→   Razvoj se globalnog civilnog društva povezuje i uz aktivnosti razvojnih agencija pojedinih zemalja (USAID,CIDA,DIFID,SIDA)

→   Proces globalizacije donosi koristi koje se nejednako raspodjeljuju; redovito stradaju oni dijelovi svijeta koji su slabije razvijeni.

→   Isto tako postoje i osporavatelji procesa globalizacije kao i alternativci koji ne zagovaraju ali ni ne osporavaju procese globalizacije.
→   Globalno civilno društvo je već kao takvo dobro organizirano da organizira velike summite paralelne s onima koje organiziraju nadnacionalne organizacije.
FRANCIS FUKUYAMA : POVJERENJE
· Stupanj povjerenja i društveni kapital u određenom društvu uvjetuju gospodarsku strukturu toga društva

· Povjerenje ( očekivanje koje se javlja u okviru zajednice u kojoj prevladava uobičajeno pošteno i kooperativno ponašanje, zasnovano na pravilima i normama koje su odredili i usvojili članovi te zajednice
· Društveni kapital ( sposobnost ljudi da zajednički rade na postizanju zajedničkog cilja u skupinama i organizacijama
Društva s niskom razinom povjerenja
Paradoks obiteljskih vrijednosti

· Obiteljske vrijednosti dolaze u pitanje

· Razlika: imigrantske skupine
Pozitivna uloga obitelji kao institucije                               Obitelj ne igra uvijek                                      

                                                                                 pozitivnu ulogu u procesu promicanja 

                                                                                                    gospodarskog rasta

· 3 osnovna oblika društvenosti:

· Obiteljske veze

· Dobrotvorne udruge

· Država

· 3 oblika ekonomskog organiziranja:

· Obiteljsko poduzetništvo

· Profesionalno vođene korporacije

· Državne tvrtke
· Institucija ugovora

·  Dilema: da li ostati u malom poduzetništvu ili biti pasivan dioničar?

·  Zapad ( slabljenje obiteljskih veza uvjet je gospodarskog napretka

· “Šira obitelj osigurava krov nad glavom i hranu za sve svoje članove, bez obzira na njihov pojedinačni doprinos, tako da onima koji su slabijeg imovinskog stanja ili su pak skloni ljenčarenju, na neki način pružaju sustav socijalne sigurnosti.”
Kina
· Homogena kineska ekonomska kultura

· Mrežne organizacije (jap. keiretsu)

· Kinezi su tradicionalno skloni vjerovati samo ljudima s kojima su obiteljski povezani i pokazuju veliko nepovjerenje prema svima s kojima ih ne vežu rodbinske veze

· Problem nepotizma

· 3 faze razvojnog ciklusa kineskog poslovanja:

1. faza: posao pokreće poduzetnik-patrijarh

2. faza: smrt osnivača

3. faza: nadzor prelazi u ruke unučadi osnivača

· “Buddenbrook fenomen”

· Prednost malih obiteljskih poduzeća ( fleksibilna i u stanju brzo donositi odluke

· 3 mogućnosti:

1. Mrežne organizacije

2. Strane investicije

3. Državne intervencije
· Konfucijanizam

·  Superioran čovjek posjedovao je “LI”

·  Glorifikacija obitelji (jia)

·  Problem prenapučenosti

· Idealna konfucijska obitelj:
      “združena skupina koja zajednički obilježava ritual ujedinjenja, a zasnovan je na     

        dokazanom porijeklu od zajedničkih predaka”

· Kineski konfucijanizam nema instituciju univerzalne moralne obveze prema svim ljudskim bićima

· Patrilinearna kineska obitelj postala je najjača od svih institucija

· Suvremena kineska poslovna struktura nalazi ishodište u jedinstvenoj ulozi koju obitelj zauzima u kineskoj kulturi
Italija
· Obiteljske veze su u nekim dijelovima Italije snažnije od svih ostalih oblika društvenih veza koji nisu zasnovani na obiteljskom srodstvu

· Montegrano, južna Italija

· Amoralni familizam

· “Delikventske zajednice” koje ne podliježu sankcijama važećih etičkih normi

· Prednosti velikih vertikalno integralnih organizacija

· Napoličarenje vs. bracciante

· Usitnjeno obiteljsko poduzetništvo oslanja se na mrežne organizacije kako bi postiglo potreban stupanj rasta koji im omogućava opstanak na tržištu
Francuska

· Karijere otvorene za talente”

· Tipična francuska obiteljska tvrtka ( konzervativna, s priličnom dozom nepovjerenja prema svemu što je novo i nepoznato

· Francuska buržoazija

· Aristokratske vrijednosti preživjele su čak i među radničkom klasom
· Cehovi

· Neoklasična ekonomija ( državne tvrtke su manje djelotvorne od privatnih

· Proces kulturne homogenizacije

Koreja- kineska tvrtka iznutra

· Predstavlja svojevrsnu anomaliju jer je slična, s jedne strane Japanu, a sa druge Kini

· Specifična uloga korejske države

· Utjecaj Japana na poslovnu organizaciju korejskog gospodarstva

· Korejski CHAEBOL

· Prema obiteljskoj strukturi sličnija Kini
· Javlja se problem prenošenja poslovanja

· Ne postoje oblici zajedničke solidarnosti

· Osim države, nastajanju velikih poduzeća u Koreji, pridonijeli su i rodbinske veze i sveučilišta, a posebice velik utjecaj ima vojska

· Izražen je nacionalizam i osjećaj nacionalne pripadnosti

· Može li se prenijeti i na druge države?

Društva s visokom razinom povjerenja
Kulturološke značajke – uvjet za postojanje velikih korporacija
· Suvremene institucije

· Različite strukture gospodarstva

· Izvori spontane društvenosti

· Bitan utjecaj povjerenja

· Problem “slobodnog strijelca”

· Nisu svi oblici povjerenja i solidarnosti nužno korisni

· Razlika između tradicionalne i spontane društvenosti
Japan
· Prevlast velikih organizacija

· Japanski KEIRETSU

· U ranoj fazi razvoja gospodarstva neformalna obiteljska upravljačka struktura zamijenjena je profesionalnom

· Manji utjecaj države nego kod Koreje

· Rano usvojena navika udruživanja na neobiteljskoj povezanosti

· Razlika između japanskog “ie” i kineskog “jia”

· Razlika u pravu nasljeđa
· Iemoto skupine

· Razlika u lojalnosti

· Jače izražen osjećaj nacionalne pripadnosti--nedostatak povjerenja u onoga tko nije Japanac

· Dugogodišnja japanska tradicija poslovanja priječi fleksibilnost

· Decentralizacija političke moći

· Posebnost japanskog budizma

· Doživotno zaposlenje i visok stupanj društvene solidarnosti

· Velika prisutnost neformalnih dogovora

· Specifičnost kompenzacija

· Jači i bolji odnosi poslodavca i zaposlenika

· Utjecaj javnog obrazovanja 

· Važnost povjerenja u pogledu sindikata

· Upitna održivost mrežnih organizacija i jakih neformalnih dogovora radi smanjenja stope gospodarskog rasta

· Keiretsu = sustav mrežnih asocijacija

· Funkcioniranje keiretsua uvjetovano sposobnošću stvaranja odnosa visokog povjerenja

· 2 kategorije:

1. vertikalni

2. horizontalni (međutržišni)

· Članice nisu vezane formalnim pravnim normama, već ih objedinjuju zajednički interesi

· Posebnosti keiretsu sustava: (Mazda Motors)
1. japanske organizacije su ogromne i zauzimaju značajno mjesto u japanskom  gospodarskom razvoju

2. pojedine članice rijetko nastoje zauzeti monopolni položaj

3. sklonost međusobnog poslovanja na preferencijalnim osnovama

4. visoki stupanj prisnosti među članicama ( visoki stupanj povjerenja

· Razlozi uspjeha keiretsua u Japanu:

1. velika sklonost spontanoj društvenosti i 

2. krug povjerenja koji prelazi okvire obitelji i   kreće se u krugu mnoštva posrednih društvenih skupina.

· Veoma izražen osjećaj uzajamne moralne odgovornosti

Njemačka
· Sličnosti između njemačke i japanske kulture:

· društva čiji članovi uživaju u provođenju reda i zakona

· sklonost preciznoj mehanici, urednost i disciplina

· društvena solidarnost unutar društva slabi u odnosu na ljude izvan tog kruga
· Kultura ( nije zacrtani kod

· Njemačko zakonodavstvo podržavalo udruživanje i stvaranje kartela

· Banka uključena u cjelokupno poslovanje svojih klijenata

· Razvijen sektor dinamičnih malih tvrtki ( Mittelstand

· Radništvo i upravne strukture ( visoka razina povjerenja

· Mittbestimmung ( sustav suodlučivanja
Max Weber
· Bit suvremenog gospodarskog života ( uspon i brzo dogovaranje pravila i zakona

· Pojam trodiobne podjele autoriteta:

1. tradicionalni

2. karizmatski i

3. birokratski

· "statusni" i "namjenski" ugovori

· smanjenje razine obrazovanja ( smanjenje povjerenja

· Primjer: liječnici, pravnici, profesori...
Frederick W. Taylor 

· Zagovornik studije vremena i pokreta

· Visoki stupanj specijalizacije (masovna proizvodnja) ( negacija radnikove potrebe za inovativnošću 

· Pristup "mrkva i batina"

· Prosječni radnik ( pasivan, racionalan i izoliran pojedinac

· Tejlorizam ( inačica sustava niske razine povjerenja
ZAKLJUČAK: uspjeh tejlorizma vezan uz kulturu

Radno mjesto visokog povjerenja
· H. Ford ( uspostavio socijalni odjel

· JIT sustav

· Mogućnost kolektivnog odlučivanja i rješavanja složenijih problema

· Delegiranje odgovornosti na radne timove

· Proizvodnja po narudžbi nije kulturno određena

· JIT ne funkcionira u zemljama sa niskim stupnjem povjerenja
SOCIJALNI KAPITAL (F.Fukuyama-članak sa neta)
Socijalni kapital je važan za djelotvorno funkcioniranje modernih gospodarstava i on je «sine qua non» (osnovni uvjet postojanja) stabilnih demokracija. Tvori kulturnu komponentu modernih društava koja su u drugim pogledima od Prosvjetiteljstva bila organizirana po osnovi formalnih institucija, vladavini prava i racionalnosti. Izgrađivanje socijalnog kapitala je najčešće bilo viđeno kao zadaća ekonomskih reformi «druge generacije»: ali za razliku od ekonomskih politika ili čak ekonomskih institucija, ne može se jednostavno stvoriti ili oblikovati javnom politikom. 
I. ŠTO JE SOCIJALNI KAPITAL?

Kako je socijalni kapital određivan sa bezbroj različitih definicija, mnoge se češće odnose na manifestacije socijalnog kapitala, nego na sam socijalni kapital. 
Definicija: socijalni kapital je neposredna (instantiated) neformalna norma koja unapređuje suradnju između dvije ili više osoba. Norme koje ga tvore se nižu od normi reciprociteta (uzajamnosti) između dva prijatelja, pa sve do složenih i detaljno  sastavljenih doktrina kao kršćanstvo i konfucionizam. One moraju biti neposredne u stvarnoj ljudskoj vezi-odnosu: norma reciprociteta postoji in potentia u mojem ophođenju sa drugim ljudima, ali je ostvarena (provedena u djelo) samo u mom ophođenju sa mojim prijateljima. Po toj definiciji, povjerenje, mreže, civilno društvo, i sl. što je povezano sa socijalnim kapitalom su epifenomenalni i nastali kao rezultat socijalnog kapitala ali ne tvore sam socijalni kapital.

Ne sačinjava bilo koja kombinacija neposrednih normi socijalni kapital: one moraju voditi suradnji u grupama i zbog toga su povezane sa tradicionalnim vrlinama kao što su poštenje, odgovorno izvršavanje obveza, uzajamnost (reciprocitet) i sl. Norma kao ona koja je spomenuta od strane Edwarda Banfielda kada je opisivao Južnu Italiju koja zapovijeda (nameće) individuama iskazivanje povjerenja najbližoj užoj obitelji a istovremeno iskorištavanje svih ostalih, zasigurno nije osnova socijalnog kapitala izvan obitelji. 

Glavne indikacije socijalnog kapitala su:

-povjerenje u druge ljude, u društvene institucije, i pripadanje dobrovoljnim ogranizacijama

Vrste soc. kapitala:  

· jaki i slabi

· unutarnje i vanjsko usmjereni

· premošćujući ( prelazi klasne razlike) i povezujući( jača veze članova sl. društvenih karakteristika)

James Coleman, koji je bio odgovoran za uvođenje pojma socijalnog kapitala u širu upotrebu zadnjih godina, jednom je obrazložio da je to javno dobro i time bi bilo manje proizvedeno od strane privatnih agenata koji međusobno djeluju na tržištu. To je očito pogrešno: kako je suradnja potrebna praktički svim pojedincima kao sredstvo postizanja njihovih sebičnih ciljeva, razumljivo je da će ga oni proizvoditi kao privatno dobro. U frazi Parthe Dasqupte, socijalni kapital je privatno dobro koje je ipak prožeto eksternalijama, kako pozitivnim, tako i negativnim. Primjer pozitivne eksternalije je Puritanska opomena (izričit nalog, zabrana), koju je opisao Max Weber, da se sve ljude tretira moralno, a ne samo članove obitelji. Potencijal za suradnju se tako širi izvan bliske grupe ljudi koji dijele puritanske norme. Negativnih je eksternalija također obilje. Mnoge grupe postižu unutarnju povezanost na račun onih izvan grupe, koje se može tretirati sa sumnjom, neprijateljstvom ili otvorenom mržnjom. I Ku Klux Klan i Mafija postižu zajedničke ciljeve na temelju zajedničkih normi, i prema tome imaju socijalni kapital, ali isto proizvode obilne negativne eksternalije za široko društvo u kojem su umetnute. 

Ponekad se kaže da se socijalni kapital razlikuje od drugih oblika kapitala jer vodi lošim posljedicama kao što su grupacije mržnje ili urođena birokracija. Ovo ga ne diskvalificira kao vrstu kapitala; fizički kapital može preuzeti formu (oblik) oružja napada ili neukusne zabave, dok se ljudski kapital može koristiti za osnivanje novih načina ljudskog mučenja. Otkad društva imaju zakone za sprečavanje ili prevenciju stvaranja novih društvenih zala, možemo pretpostaviti da većina legalnih vrsta socijalnog kapitala nisu ništa lošija nego druge vrste kapitala, dok god pomažu ljudima da ostvare svoje ciljeve.

Možda je razlog tomu što se socijalni kapital ne čini socijalnim dobrom kao fizički ili ljudski kapital, taj što ima tendenciju da stvara više negativnih eksternalija nego druga dva oblika. To je zato što je grupna solidarnost u ljudskim zajednicama često «kupljena pod cijenu neprijateljstva prema pojedincima izvan grupe». Čini se da postoji prirodna ljudska sklonost dijeljenju svijeta na prijatelje i neprijatelje, što je osnova svake politike. Prema tome, vrlo je važno kod mjerenje socijalnog kapitala uzeti u obzir stvarnu korisnu mrežu njegovih eksternalija.
Drugi način pristupa ovom pitanju je kroz koncept «radijusa povjerenja». Sve grupe koje čine socijalni kapital imaju određen radijus povjerenja, koji je, krug ljudi između kojih su norme suradnje djelotvorne. Ako grupni socijalni kapital stvara pozitivne eksternalije, radijus povjerenja može biti veći od same grupe. Također je moguće da radijus povjerenja bude manji od članstva grupe, kao u velikim organizacijama koje njeguju norme suradnje samo između vodstva grupe ili stalnog osoblja. Moderno društvo se može smatrati kao serija koncentričnih i preklapajućih radijusa povjerenja. Oni se mogu stupnjevati od prijatelja pa sve do nevladinih udruga i religijskih grupa.

Praktički svi oblici tradicionalnih kulturno-socijalnih grupa kao što su plemena, klanovi, sela, udruženja, religijske sekte itd se zasnivaju na zajedničkim normama i koriste ih za postizanje zajedničkih ciljeva: literetura o razvoju nije, kao generalno pravilo, prepoznala socijalni kapital te vrste kao aktivu: puno više se tipično smatra pasivom. Ekonomska modernizacija je bila viđena kao proturječnost tradicionalnoj kulturi i društvenim organizacijama, i ona bi ih ili odstranila ili bila blokirana snagama tradicije. Zašto bi to bilo tako, ako je socijalni kapital prvenstveno vrsta kapitala?

Po F.F.-u, razlog tomu je vezan uz činjenicu da takve grupe imaju uzak radijus povjerenja. Solidarnost unutar grupe smanjuje mogućnost članova grupe da surađuju sa onima izvan grupe i često podmeće negativne eksternalije za ubuduće. Na primjer u kineskim područjima Istočne Azije i većini područja Latinske Amerike, socijalni kapital počiva ponajviše u  obiteljima i uskom krugu osobnih prijatelja. Teško je vjerovati ljudima koji su izvan ovih uskih krugova. Stranci spadaju u drukčije kategorije nego rodbina: do nižeg nivoa moralnog ponašanja dolazi kad, na primjer, netko postane javni zaposlenik. To omogućuje kulturnu osnovu za korupciju: u takvim društvima uzima se za pravo da se krade u korist obitelji.

· Tradicionalne društvene grupe su također oštećene nedostatkom, kako Mark Granowetter naziva «weak ties» (slabe veze), što su heterodoksni pojedinci na rubu raznih društvenih mreža koji su sposobni kretati se između grupa i tako postati nosioci novih ideja i informacija. Tradicionalna društva su često segmentirana, tj. sačinjena od identičnih, zatvorenih društvenih jedinica, kao sela i plemena. Suprotno tome, moderna društva sastoje se od mnogobrojnih prožimajućih socijalnih grupa koje dopuštaju višestruko članstvo i identitet. Tradicionalna društva imaju manje prilika za «weak ties» između  segmenata koji ih sačinjavaju, i zbog toga teže prelaze na informacije, inovacije i ljudske resurse.

II. KOJE FUNKCIJE SOCIJALNI KAPITAL OBAVLJA U SLOBODNO – TRŽIŠNOJ LIBERALNOJ DEMOKRACIJI?

Ekonomska funkcija socijalnog kapitala je smanjivanje transakcijskih troškova vezanih uz formalne mehanizme koordinacije kao ugovore, hijerarhije, birokratska pravila i slično. Naravno, moguće je postići i koordinirane postupke grupa ljudi koje ne posjeduju socijalni kapital, ali to bi vjerojatno povuklo dodatne transakcijske troškove praćenja, pregovaranja, svađanja i nametanja službenih dogovora. Nijedan ugovor ne može predvidjeti svaku nepredvidivu okolnost koja se može pojaviti između strana: većina podrazumijeva određenu količinu dobre volje koja sprječava (onemogućava) stranke da se okoriste nepredviđenim situacijama kao izlikama. A ugovori koji pokušavaju pobliže označiti ove ili sve nepredviđene izdatke (slučajnosti), rezultirali su kao nefleksibilni i skupi za provedbu.

Postojao je period kad su sociolozi pretpostavljali da modernizacija obavezno uvjetuje progresivnu zamjenu neformalnih koordinacijskih mehanizama sa formalnim. Po svojoj prilici u ljudskoj povijesti postojalo je razdoblje u kojem su formalno pravo i organizacije jedva i postojale, i u kojem je socijalni kapital bio jedini način da se postignu usklađena djelovanja: Max Weber je, sa druge strane dokazivao da racionalna birokracija tvori suštinu (bit) suvremenosti.

Činjenica je da usklađivanje-koordinacija zasnovana na neformalnim normama ostaje važan dio modernih ekonomija i uvjerljivo postaje sve važnija kako priroda ekonomske aktivnosti postaje sve složenija i tehnološki sve sofisticiranija. Višebrojna empirijska istraživanja pokazuju da istraživanje i razvoj (R&D) visoke tehnologije se često oslanja na neformalnu razmjenu prava na intelektualno vlasništvo, jednostavno zato što bi formalna razmjena rezultirala prevelikim transakcijskim troškovima i usporila brzinu razmjene.

Čak i u društvima koja nisu visokotehnološki razvijena socijalni kapital obično dovodi do veće efikasnosti nego u prijašnjem  slučaju kada je on predstavljao samo koordinacijske tehnike. Klasični Taylorizam je radna mjesta organizirao na krajnje centraliziran i birokratiziran način koji je u krajnjoj liniji stvorio mnoge neefikasnosti  (prolongiranje odluka i distorzija informacija u njihovom gore-dolje pomicanju po hijerarhijskim lancima upravljanja). U mnogim proizvodnim pogonima Taylorizam je zamijenjen sa puno plosnatijim („lean“) strukturama rukovođenja koje kao krajnji efekt imaju guranje odgovornosti u samu proizvodnju. Radnici koji su puno bliže izvorima lokalnog znanja imaju ovlaštenje da donesu vlastite odluke umjesto da se usuglašuju sa nekom od razina menedžmenta (koja se hijerarhijski nalazi iznad njih). Ovaj proces često dovodi do velikih dobitaka u efikasnosti, ali je u isto vrijeme potpuno ovisan o socijalnom kapitalu zaposlenih. Ukoliko postoji nepovjerenje između zaposlenih i menedžera ili je oportunizam sveprisutan tada će delegacija ovlasti koja potrebna u tipičnoj „lean“ proizvodnji dovesti do trenutnog paraliziranja iste. 

Politička funkcija socijalnog kapitala u modernoj demokraciji je bila najbolje razjašnjena od strane Alexisa de Tocqueville u dijelu „Demokracija u Americi“ unutar koje je upotrijebio frazu „umijeće udruživanja“ kako bi opisao američku sklonost građanskom udruživanju. Prema Tocquevilleu moderna demokracija ima tendenciju brisanja najvećeg broja barijera vezanih za posjedovanje statusa, a isti se najčešće stječe pripadanjem određenoj društvenoj klasi ili se nasljeđuje. Upravo posjedovanje jednog ili oba ta statusa povezivalo je ljude u aristokratskim društvima. Tako su svi ljudi zapravo jednako slobodni, ali su i slabi u toj jednakosti jer se rađaju bez konvencionalnih veza. Mana moderne demokracije je u prevelikom promicanju individualnosti, odnosno preokupacija sa privatnim životom i obitelji pojedinca, a istovremeno se ta ista demokracija ne angažira toliko u javnim poslovima. Amerikanci se bore protiv te tendencije izrazitim individualizmom i to preko sklonosti dobrovoljnom udruživanju koje kao rezultat ima formiranje grupa koje su trivijalne ili pak važne za sve aspekte njihovih života. Sve to čini potpunu suprotnost Tocquevilleovoj rodnoj Francuskoj koja je bila opsjednuta sa mnogo jačom tendencijom individualizma. Kako je Tocqueville objasnio u djelu Stari režim i francuska revolucija, na samu večer revolucije „nije postojalo deset Francuza koji bi se mogli okupiti s istim ciljem.“ Samo udruživanjem u civilna društva slabi pojedinci mogu postati jaki; društva koja su formirali mogu direktno učestvovati u političkom životu (kao politička stranka ili interesna skupina) ili služiti kao „civilna škola“ u kojoj pojedinci uče navike udruživanja koje kasnije prenose u javni život.  

Velika zaliha socijalnog kapitala po pretpostavki stvara usto civilno društvo koje se može sagledati kao nužan uvjet za postizanje moderne liberalne demokracije (Ernest Gellner: „Bez civilnog društva nema demokracije“). Ako je demokracija liberalna onda ona održava zaštićenu sferu individualne slobode u koju se država smije ograničeno uplitati. Ukoliko želimo izbjeći da takav politički sustav postane anarhija tada se društvo koje djeluje u toj zaštićenoj sferi mora moći samo organizirati. Civilno društvo služi kako bi ujednačila snagu države i zaštitila pojedince od snage države.

U izostanku civilnog društva država često mora organizirati pojedince koji su nesposobni organizirati se sami. Rezultat prevelikog individualizma nije sloboda nego tiranija koju je Tocqueville vidio kao veliku i dobronamjernu državu koja se nadvija nad pojedince poput oca i shvaća sve njihove potrebe. Niske razine društvenog kapitala dovode do određenog broja političkih disfunkcionalnosti koje se kroz tijek vremena redovito bilježe. Nakon Tocquevilleovih analiza Francuske mnogi promatrači su primijetili da centralizacija državne administracije dovodi do prerigidnog i neodgovarajućeg političkog sustava koji se može promijeniti samo putem antisistemskog razvoja. Niske razine socijalnog kapitala su povezane sa neefikasnom lokalnom samoupravom u južnoj Italiji i sa sve prisutnom korupcijom u istoj regiji. U mnogim Latino-američkim društvima uzak  radijus povjerenja stvara dvoredni moralni sustav, sa dobrim ponašanjem koje je rezervirano za obitelj i osobne prijatelje a s druge strane namjernim ponašanjem po nižim standardima u raznim društvenim sferama. Ovo služi kao kulturalni temelj za korupciju koju se često smatra kao legitiman način brige za obitelj od strane pojedinca. 

Moguće je i imati previše dobroga. Civilni angažman pojedinca znači da je netko prije njegovog angažiranja želio popuniti upravo to mjesto. Ono što tvori civilno društvo može se opisati kao interesne skupine koje pokušavaju preusmjeriti javne resurse za ostvarenje njima pogodnih ciljeva, npr. uzgajanje šećerne repe, zdravstveno osiguranje žena, zaštita prirodne raznolikosti. Literatura koja je vezana za javni izbor analizira veliki broj posljedica koje prouzrokuju pojedinci koji angažiraju pojedine resurse za njihov rad unutar modernih demokracija na dugi rok. Mancur Olson smatra da je dugoročna ekonomska regresija Velike Britanije uzrokovana dugoročnim stvaranjem tamošnjih interesnih grupa. Ne postoji garancija da su samo stvoreni NGO-i od javnog interesa koji predstavljaju stvarne interese javnosti. Potpuno je moguće da preaktivni NGO sektor može predstavljati izrazitu politizaciju javnog života koji može disperzirati javnu politiku ili dovesti do potpunog zastoja. 

Bez obzira na mogućnost da društvo ima previše socijalnog kapitala to je svakako bolje nogo da ga ima premalo. On može biti izvor spontanog organiziranja grupa i vitalan je za ispravno funkcioniranje formalnih javnih institucija. Ponekad se smatra da je korisnije uspoređivati društva u institucionalnim nego u kulturnim razmjerima. Chalmers Johnson smatra da razlike između japanske i američke ekonomske politike nisu kulturno bazirane nego su jednostavno rezultat činjenice da je Japan imao MITI a SAD nisu. Postoji implikacija prema kojoj bi kreiranje MITI-a od strane Amerikanaca MITI-a u Washingtonu imalo slične posljedice no, postoji određen broj mišljenja da različita društva imaju različite kulturne kapacitete za izgradnju institucija. Japansko uvođenje agencije za ekonomsko planiranje koja ima enorman utjecaj na alokaciju kredita nije dovelo do istog broja pojedinaca koji traže resurse za alokaciju niti do iste razine korupcije kao u Latinskoj Americi i SAD-u (koji će najvjerojatnije pratiti japanski primjer). Već navedeno je u pravom smislu posjeta Japanskih kulturnih karakteristika, npr. poštivanje birokrata visoka razina utreniranosti i profesionalnosti, odnos prema društvenom autoritetu. To dovodi do zaključka da se neke institucije  ne mogu prenijeti u društva kojima nedostaje socijalnog kapitala.
III. KAKO SE MJERI SOCIJALNI KAPITAL?
Jedna od najvećih slabosti koncepta socijalnog kapitala je nedostatak konsenzusa u načinu njegovog mjerila; barem dva široka pristupa valja uzeti u obzir. Prema prvom trebalo bi provesti popis grupa i članova grupa u danom društvu a prema drugom trebalo bi se provesti istraživanje kojim bi se dobili podaci o razini povjerenja i razini civilnog angažmana. Kasnije će se spomenuti i treći način mjerenja socijalnog kapitala i to unutar privatnih poduzeća. Robert Putnam je pokušao izmjeriti socijalni kapital brojenjem grupa u civilnom društvu koristeći pritom broj n kako bi prikazao broj članova u sportskim društvima, kuglačkim ligama, literarnim društvima, političkim klubovima i dr. s obzirom na to kako se ona mijenjaju kroz vrijeme i u različitim zemljopisnim regijama. Tako zapravo postoji veliki broj n-ova u svakom pojedinom društvu, n1…t. Tako je prva mjera ukupnog socijalnog kapitala (SC) u društvu suma broj  članova svih grupa.

SC = Σ n1…t

Varijabla n i varijabla  t čine važne mjere civilnog društva. Mala vrijednost n mogla bi ograničiti broj aktivnosti koje pojedina grupa može izvršiti npr. obitelji su dobre u socijaliziranju djece i vođenju obiteljskog restorana, ali nisu baš dobre u širenju političkog utjecaja ili u proizvodnji poluvodiča. Varijabla t čini zasebnu mjeru civilnog društva. Nažalost, ograničenja u podacima sprečavaju nas u saznavanju što je t za pojedino društvo tj. koliko je nepobrojanih podataka između n1 i nt. Brojni pokušaji su učinjeni s ciljem donošenja cenzusa za grupe i udruženja u SAD. Jedan od njih učinio je Department of Commerce u SAD 1949..
 Lester Salamon procjenjuje da je 1989. već postojalo 1,4 milijuna takvih organizacija (sveukupna stopa rasta kod tih grupa veća nego stopa rasta populacije kao cjeline). Gotovo je nemoguće stvoriti potpun cenzus i obuhvatiti sve te informalne mreže i grupe. Promjena tehnologije mijenja i oblike udruživanja npr. pojava internetskih diskusijskih skupina, chat romova i e-mail razgovora je eksplodirala sa sveopćim širenjem osobnih računala u 1990.-ima. 

N i t mogu također biti u inverznoj korelaciji (što je veća prosječna veličina grupa brojčano ih je manje). A s druge strane pojedinci mogu držati „preklapajuća“ članstva u velikom broju grupa. 

Jasno je da je svaka od tih  n1…t  grupa okarakterizirana sa različitom razinom unutarnje povezanosti i o tome ovisi jačina njihove kolektivne akcije. Kuglačke lige nisu sposobne lobirati za kongres pa se tako neki kvalitativni koeficijent mora dodati kako bi se njima prikazala mjera povezanosti, u našem slučaju to će biti koeficijent c. Nažalost, ne postoji općeprihvaćena metoda za mjerenje interne povezanosti u grupama, pa se tako koeficijent c često određuje subjektivno od strane vanjskog promatrača koji prate grupe aktivnosti koje grupa može poduzeti i njihovu jačinu, povezanost članova grupe u stresnim situacijama i dr. Bez obzira na subjektivnu prirodu  njegova izvođenja c ipak varira i razlikuje se od grupe do grupe i predstavlja kritičnu kvalitativnu mjeru socijalnog kapitala. Tako bi se ukupna zaliha socijalnog kapitala u društvu mogla prikazati kao:     SC = Σ(c*n)1…t
Kako je gore navedeno socijalni kapital je često izbjegavan kada se govori o eksternalijama za razliku od druge vrste kapitala pa se tako primjerene nacionalne zalihe kapitala moraju uzeti u obzir i te eksternaliije. Radijus povjerenja može se smatrati pozitivnom eksternalijom (definirati ćemo ga kao rp) jer je to doprinos koji koristi pojedinoj grupi neovisno od kolektivne akcije koju grupa formalno želi postići. 

Za mnoge grupe u takvim okolnostima radijus povjerenja se može proširiti na razini čitave grupe, npr. u obiteljima.        

SC = Σ(rp*c*n)1…t

Određene grupe, pogotovo one veće okarakterizirane su internom hijerarhijom, podjelom rada te razlikama u statusu i ovlaštenjima za provođenje određenih funkcija. Grupa se može okupiti oko zajedničkog interesa ili strasti do one mjere do koje su njeni individualni članovi spremni i sposobni za kolektivnu akciju na bazi neograničenog povjerenja koje ovisi o relativnoj poziciji koju pojedinac ima unutar organizacije. Putnam s pravom razdvaja članske organizacije („membership organization“) kao što je američka udruga umirovljenika koja ima više od 33 milijuna članova i kao takva je druga na svijetu po veličini nakon Katoličke crkve. Takva grupa ima vrlo veliku vrijednost n ali većina njenih članova samo sudjeluje u godišnjim obavezama, primaju informativni letak i zapravo ima malo razloga za međusobnu suradnju za bilo koje pitanje koje nije vezano za mirovine ili zdravstvene benificije. Za takve organizacije koeficijent rp vrlo je mali i ograničen je na one pojedince koji imaju puno radno vrijeme u njenom nacionalnom sjedištu (iako se može pretpostaviti da niti tamo pojedinci nisu povezani u mrežu povjerenja nego djeluju kao zasebni zarađivači plaća). 

S druge strane moguće je da grupa ima koeficijent rp  veći od 1. U primjeru religijske sekte koja potiče svoje članove  da budu iskreni i da se na njih može pouzdati, ne smo međusobno nego i u odnošenju s drugim ljudima tada će postojati pozitivno prelijevanje tog efekta na veće društvo. Weber je smatrao da puritanske sekte imaju  rp  veći od 1. 

Posljednji faktor koji utječe na društvenu opskrbljenost socijalnim kapitalom ne tiče se zajedništva unutar grupe već načina na koji se one povezuju sa onima koji toj grupi ne pripadaju. Snažne moralne veze unutar grupe u nekim slučajevima mogu poslužiti za smanjenje stupnja vjerovanja strancima i smanjenje želje da se efektivno surađuje sa njima. Visoko disciplinirane i dobro organizirane grupe koje dijele iste i jake zajedničke interese su u mogućnosti provesti visoko koordiniranu kolektivnu akciju i mogu pozivati na društvenu odgovornost. Jaka obiteljska društva u Kini i centralnoj-južnoj Italiji su karakterizirana sa nepostojanjem šireg i općenitijeg povjerenja izvan obitelji. U najboljem slučaju to sputava grupu od primanja dobrih utjecaja iz vanjskog okruženja a u najgorem slučaju može stvoriti nepovjerenje, netoleranciju, mržnju i nasilje prema strancima. Pojedine grupe mogu biti aktivno štetne za druge kriminalne organizacije koje egzistiraju unutar istog društva npr. Mafia, Crips, Bloods. Društvo koje sadrži Ku Kluks Klan, Nation of Islam, Micigan Militia i mnoge druge različite etničke i rasističke organizacije mogu imati vrlo visoke vrijednosti rp  no teško se može reći da takvo društvo ima u cjelini veliku zalihu socijalnog kapitala. 

Grupacije stoga mogu prouzročiti vanjske eksternalije koje mogu rezultirati velikim nepovjerenjem (rn). Što je veća vrijednost rn (nepovjerenje) to je odgovornost grupe prema društvu koje ga okružuje veća, otuda proizlazi da vrijednost socijalnog kapitala grupe  (rpcn) treba pomnožiti s recipročnom vrijednošću rn. Sve vrijednosti pretpostavljamo, moraju biti, veće od 1. Konačna vrijednost socijalnog kapitala za društvo bi onda bila:

SC = 
U nekim granicama, možemo prihvatiti pozitivnu korelaciju između c i rn. Interna kohezija često se temelji na normama i vrijednostima koje se dijele unutar grupe: za primjer se mogu uzeti marinci i mormonska crkva. Međutim snaga tih internih veza stvara razdor između članova grupe i onih koji su izvan nje. Latitudinarian organizacije kao i moderni protestanti u SAD-u, koegzistiraju s ostalim grupama u društvu, ali su i dalje sposobni za nižu razinu kolektivne akcije. Idealno, jedni bi željeli maksimizirati c i minimizirati rn vrijednost, takav bi bio slučaj, npr. u profesionalnim organizacijama koje promiču svoje članove kroz određenu profesiju, dok se u isto vrijeme ne stvara nepovjerenje od strane ostalih profesija ili je zatvorena od njenih utjecaja.

Proizvoditi popis društvenih vrijednosti u vezi socijalnog kapitala je gotovo nemoguć zadatak, jer uključuje multiplicirane brojeve koji imaju subjektivnu vrijednost ili jednostavno nisu koegzistentni. Ovo nas vodi do drugog izvora podataka koji su poslužili kao zamjena za socijalni kapital, elaborirana istraživanja o povjerenju i civilnom društvu. Ima puno izvora podataka koji su korisni ovdje, kao što su National Opinion Research Council General Society Survey (u SAD-u) i Fakultet u Michiganu World Values Survey (za internacionalne podatke). Svako od ovih istraživačkih projekata se odnosi na grupu pitanja koja se odnose na različite političke i društvene organizacije, kao i na odaziv ispitanika na sudjelovanje u volonterskim organizacijama. Postoje mnogobrojni problemi koji se odnose na istraživačke podatke, naravno, počnimo s činjenicom da će odgovori varirati ovisno o načinu na koji su pitanja postavljeni i tko ih postavlja, uz nedostatak dosljednih podataka za mnoge zemlje i velik vremenski period. Generalno pitanje kao što je ˝Generalno govoreći, možete li reći da se većini ljudi može vjerovati ili da ne smiješ biti previše pažljiv u razgovoru s ljudima˝ (koje je postavljeno i na General Society Survey) neće vam dati precizne informacije o razini nepovjerenja među ispitanicima, i njihovoj naklonosti prema obitelji, nacionalnosti, religiji, potpunim strancima i sl.

Treći mogući način mjerenja socijalnog kapitala u specifičnoj organizaciji može biti gledajući na promjene u tržišnoj valorizaciji tvrtki prije i poslije ponudi o preuzimanju. Tržišna kapitalizacija bilo koje kompanije predstavlja sumu materijalne i nematerijalne imovine; između drugog, moguće je, da je socijalni kapital oličenje tvrtkinih zaposlenika i menedžment. Nema prihvaćene metodologije za razdvajanje komponenti socijalnog kapitala od nematerijalne imovine, koja uključuje ostale stvari kao naziv marke, goodwill, predviđanje budućih tržišnih uvjeta i sl. Tvrtke koje su preuzete od strane drugih, doduše, su kupljene po dodanoj vrijednosti u odnosu na cijenu prije preuzimanja. U takvoj situaciji, možemo pretpostaviti, da vrijednost koja se nudi je mjerilo stupnja u kojoj novi vlasnici vjeruju da će bolje upravljati tvrtkom nego prijašnji, s svim faktorima kao što je materijalna imovina, izuzev tržišnih uvjeta itd. koji će se držati konstantnima. U mnogim slučajevima dodana vrijednost koja se nudi često predstavlja troškovnu uštedu koju novi vlasnici očekuju postići kroz realizaciju ekonomije obujma, neki će morati ovo odbiti od tržišne vrijednosti da bi dobili mjerilo neto vrijednosti novog menedžmenta. Ova menedžerska vrijednost nije čisto mjerilo socijalnog kapitala; može se dijelom sastojati od ljudskog kapitala radije nego socijalnog kapitala. Ali socijalni kapital mora postojati kao značajan dio koji je preostao, jer efektivan menedžment unatoč svemu, nije ništa više od efektivne koordinacije aktivnosti kompanije.
SOCIJALNI KAPITAL I DRUŠTVENE MREŽE

· Socijalni kapital se opisuje kao pojava koja je sastavljena od niza normi i vrednota

građana koje utječu i predodređuju kako se oni jedni prema drugima odnose. U radu se posebno ističe važnost normi i vrijednosti koje se odnose na povjerenje i uzajamnost u društvu, koje su ključne za suradnju, te političku i socijalnu stabilnost.

· Kao odlučujuća sastavnica socijalnog kapitala navode se društvene mreže pojedinaca i

organizacija, jer se preko njih uspostavljaju  osobni društveni kontakti nužni za

učinkovito funkcioniranje socijalnog , političkog i gospodarskog života. Bitno je istaknuti da

postoji povezanost između individualne uključenosti u društvene mreže i članstva u udrugama

s jedne strane  i razine povjerenja i uzajamnosti na drugoj strani.

· Različita stajališta brojnih teoretičara koji su pisali o socijalnom kapitalu i društvenim mrežama, kao što su: George Bernard Swan, Anthony Giddens, Robert D.Putnam, Karl Marx i drugi.

Što je socijalni (društveni) kapital i zašto je bitan?

Teorija društvenog kapitala u biti je vrlo probitačna, a njezina se centralna teza može

sumirati u dvije riječi: stvar odnosa.

Stvarajući  veze jedni s drugima, ljudi ih održavaju te tokom vremena rade zajedno

kako bi postizali stvari koje sami ne bi mogli ili bi ih postizali s velikim poteškoćama.

Ljudi se povezuju kroz serije mreža i teže tome da s drugim članovima dijele neke uobičajene

vrijednosti. Te mreže čine izvore koji mogu biti viđene kao formiranje vrste kapitala. Kao

što je taj kapital koristan u samom početku, on često može biti uvučen u ostale

odnose.

Općenito se može reći, da  što više ljudi znaš i što imaš više zajedničkih

točaka s njima, bogatiji si u društvenom kapitalu.

Koncept društvenog kapitala je sve utjecajniji, te se sve više obrađuje u društvenim

znanostima,  političkim krugovima. Ovdje ćemo promatrati poglede glavnih ideja trojice teoretičara društvenog kapitala u kontekstu njihovih ideja o svijetu. Mnogi su detalji

socijalnog kapitala koji stvaraju razlike u ljudskim životima, bilo pozitivne ili negativne.

Postavlja se pitanje kako se socijalni kapital mijenja i na koje načine – kao rezultat trenutnih

transformacija naših života. Ova su pitanja posebno su zaintrigirala maštu stvaraoca politike

i profesionalaca u područjima od poslovnog upravljanja do društvene politike, te utjecala na prava istraživanja kroz društvene znanosti.

Kako mreže ostvaruju zadatke?

Moderne organizacije vođene su pravilima. Postoje prihvaćene procedure za stvaranje i apeliranje na odluke , a odgovornosti su obično definirane jasnije u pogledu ne pozicije nego na osobe.

Važne odluke skoro uvijek u sebi uključuju određeni stupanj nesigurnosti i rizika.

Kada ljudi nešto žele ostvariti, mnogi će ignorirati formalne procedure i odgovornosti, te će

Prvo otići  razgovarati s nekim koga poznaju. Tako će se postupiti  ako netko traži posao

ili pak planira nekoga zaposliti, ili čak i tražiti nekoga za popravak svog auta, gotovo

uvijek će ljudi prvo pitati one koje poznaju da im nekoga preporuče. Da bi nešto ostvarili ,

ljudi često preskaču formalni sistem i savjetuju se sa ljudima koje znaju, prijatelje, obitelj

ili poznanike kojima se vjeruje. Ovo je manje strasno nego rad s brošurama i traženje nekoga tko će nešto obaviti ,a djeluje i brže i ishod je bolji.

Zato se mreže ljudi uzimaju u obzir, kako kaže klišej: «nije važno što znaš već koga znaš». Naravno da samo poznavanje ljudi nije dovoljno, jer se oni možda i ne osjećaju da su vam dužni pomoći, stoga je bolje koristiti svoje znanje. Da bi ljudi pomagali jedni drugima očekuje se, da se oni u vezi s tim dobro osjećaju , što znači da s drugom osobom imaju nešto zajedničko. Ako dijele vrijednosti , vjerojatnije je da će međusobno surađivati kako bi postigli neke zajedničke ciljeve.

Formalini sustavi - kombinirajući neosobni rad i hijerarhijska pravila - često su pokušaj kontroliranja pristupa zajedničkih neformalnih kooperacija, koje mogu dovesti do formi indirektne međusobne diskriminacije koje ne spadaju u čarobni krug. Neke mreže kao «old boys networks» koji dominiraju britanskim civilnim službama i poslovnim vođenjem ili Chaebol (obiteljski baziranih mreža u Koreji), kooperiraju s ciljem da zadrže vani one koji ne

nose ista obilježja kao oni ili ne dolaze iz istog poretka.
George Bernard Swan  u svojem predlošku predstave  The Doctor s Dilemma, slavno je rekao da su profesije urota protiv javnosti. Društveni odnosi ponekad mogu poslužiti da isključe i

negiraju  isto kao da uključe i omoguće. Mreže ljudi trebala bi biti viđene  kao dio širih postava veza i normi koje ljudima omogućuju da slijede svoje ciljeve te da služe društvu da se

poveže zajedno.

Anthony Giddens, vodeći britanski sociolog, bazirao je svoju teoriju «strukturiranja» na prijedlogu da je struktura uvijek ona koja daje mogućnosti, ali i  zabrane, u korist relacijama

između strukture i agencije (i agencije i moći). Možemo očekivati da ljudi ponekad mogu

otkriti da su mogućnosti otežane prirodom resursa koje mogu dobiti kroz svoje veze. U drugim će slučajevima  koristiti svoj društveni kapital kako bi podržali svoje tvrdnje bolje

od drugih koji pokušavaju doći do istih resursa članstvom u mrežama. Članstvo u mrežama i

postavke podijeljenih vrijednosti  u srcu su koncepta društvenog kapitala. Razgovor o ovim

sociološkim fenomenima kao o formi «kapitala» je ambivalentan. Na drugu stranu ističe njihovu ulogu kao resurs, čak i izvor snage i utjecaja, ukorijenjen duboko u društvena

pravila. Veze donose obaveze drugim ljudima, ali po istom principu ti ljudi onda prenose te obaveze vama (tebi). 

· O društvenom se kapitalu naširoko raspravlja diljem društvenih znanosti  donedavnih

godina. Brojanje količine akademskih članaka koji se pojavljuju na tu temu je možda najbolji

način shvaćanja njene širine ( sa 20 do1981.god na 1003 od 1996. do 1999. god).
Norme i mreže u klasičnoj društvenoj teoriji

Kvlitetom ljudskih odnosa se već duže vrijeme bave društveni teoretičari, neki od njih su:
Alexis de Tocqueville (1932) - detaljno opisuje život udruga koji je u američkoj demokraciji

uvriježen. Smatra da interakcija volontera u udrugama pruža socijalno ljepilo koje je pomoglo

spojiti individualne Amerikance zajedno. Suprotno tome, formalni utezi statuta i obveze držale su zajedno više tradicionalne i hijerarhijske odnose s kojima se susretao u Europi.

Emile Durkheim (1933) - u svojim osvrtima ukazuje na dug prijelaz iz «mehaničke

solidarnosti» feudalnog svijeta, u «organsku solidarnost» kapitalizma 19.st. . U mehaničkoj strukturi su svi znali svoje mjesto i znali su kako su drugi postavljeni, tj. ta je struktura bila uvriježena odnosno fiksna. U kapitalističkom, industrijskom društvu, ljudi su živjeli u svijetu stranaca, ali upravljajući njihovim zadacima bez strogo reguliranih divizija rada feudalizma. Radije su ušli u mnogobrojne veze koje su bile bazirane na raznovrsnosti interakcija, a u svaku se ulazilo jer je služila nekoj svrsi.

Ferdinand Tonnies - razlikuje udruženja svrhe (zajednice) i instrumentalna udruženja

(društvo)

Karl Marx - marxova teorija o povijesnom materijalizmu bavi se istraživanjem udaljenih i

apstraktnih veza viših društvenih slojeva, a posvećuje vrlo malo ili nimalo pažnje središnjim vezama koje su međusobno povezivale pojedince (individualce). Npr. obitelj je bila raspuštena, u najboljem slučaju, kao ljuska koja je dopuštala reprodukciju, a u najgorem, kao

mikrosvijet vlasti i kontrole. U centru marxističkih analiza stajala je borba staleža, posebno u

vidu upornog neuspjeha radnika da se ujedine spontano protiv svog zajedničkog neprijatelja. Iako bi interakcija mogla biti tretirana kao element socijalnog poretka, ili kao dio šire društvene strukture, pitanja postavljena od klasičara teoretičara su drugačija od onih dotaknutih od strane današnjih istraživača kapitala. Dok je moguće postaviti teorije kapitala u široku Marxovu , Weberovu ili Durkheimovu perspektivu o socijalnom poretku, koncept donosi novi fokus i uvodi nova pitanja. Ideja društvenog kapitala privlači pažnju poveznicama među mikro-nivoima individualnih iskustava i svakodnevnih aktivnosti i inter-nivoima institucija, udruga i zajednice.

Štoviše, definiranjem veza kao formom kapitala, koncept upućuje široko prema sustavu

objašnjenja koja mogu povezati mikro, inter i makro nivoe zajedno.

Interes u društvenom kapitalu

Snaga društvenog kapitala već je duže vrijeme priznata, ali se kao društveno

Znanstveni koncept pojavio relativno kasno. Iz mnogobrojnih je razloga privlačio pažnju.

Dijelom je predstavljao protivljenje viđeno kao ekscesivan individualizam političara (i glasača) u vrijeme Regana i Thatcher.

Čini se doista da se u zapadnim društvima u najmanju ruku mijenjaju uzorci i interakcije. Informiranje međusobnih odnosa, daljnja erozija navika i običaja kao osnova ljudskog ponašanja, rastući odsjek rada, zamagljenje granica između javnog i privatnog i eksplozija novih sredstava komunikacije su privukli pažnju na načine u kojima je društveni red očuvan. Granice i sadržaj specijalnih odnosa nisu više objašnjeni i održavani po preporuci prema rigidnim i formaliziranim šiframa; do rastućeg omjera, mogu biti izabrane  ali se od njih može i odustati. Ne moramo povjerovati u taj cijeli postmodernistički paket da bi prihvatili da identitet i subjektivnost nisu unificirani i dani, već otvoreni prema pregovaranju i ustanovljenu čak i gdje su pogođeni takvim naslijeđenim atributima kao etnicitet ili spol. Isto tako ne smijemo zaboraviti da institucionalizirane uloge i odnosi još uvijek  demonstriraju zavidnu razinu upornosti, naravno, kao što se može vidjeti u njihovoj potpunosti u nastavljanju nejednakosti sloja ili spola. Društveni kapital se isto tako okoristio kulturološkim preokretom u društvenim znanostima. Zajedno  sa zabilježenim porastom u pruženoj pažnji kulturnim aspektima  društvenog ponašanja, vidljiv je zadivljujuć porast interesa u, što bi se moglo nazvati, mikro nivou individualnog ponašanja i iskustva.
ROBERT PUTNAM
· Robert D.Putnam je američki politički znanstvenik kojem se slobodno može priznati

zaslužnost za populariziranje ovog termina, socijalni kapital, spašavajući ga od apstrakcije

društvene i ekonomske teorije.

· Putnam je definirao društveni kapital kao: «obilježja društvene organizacije poput povjerenja, normi i mreže,  koje mogu poboljšati učinkovitost društva, olakšavanjem usklađenog djelovanja».

· Definicija sugerira kako je koncept socijalnog kapitala izveden iz činjenice da u svim društvima postoje formalni i neformalni međusobni odnosi komunikacije i razmjene.
Njegova centralna tema još iz srednjih 60-tih je bila da su Amerikanci odabrali da se mirno povuku iz građanskog života. 
· Socijalni kapital sastoji se od 3 komponente: norme, društvene mreže i povjerenje:
1. Norme uzajamnosti među ljudima - podrazumijeva se uopćena uzajamnost koja znači

kontinuirane odnose suradnje i razmjene koje uključuje obostrana očekivanja da će ono što dajemo danas biti vraćeno u budućnosti.

2. Mreže građanske povezanosti – postoje horizontalne i vertikalne mreže.

Horizontalne veze su veze među akterima iste moći, dok vertikalne veze uključuju aktere nejednaka statusa i moći koje su negativno povezane s postojanjem civilne zajednice.

Kada su prve dvije komponente (norme i horuzontalne mreže) rasprostranjene u društvu , one

uzrokuju stvaranje povjerenja.

3. Povjerenje je treći element socijalnog kapitala koji smanjuje poticaje za izbjegavanje obveza, umanjuju neizvjesnost i čine uzore za buduće suradnje.

· Socijalni kapital je koncept koji pomaže da objasnimo zašto neke zajednice uspijevaju

razriješiti zajedničke probleme suradnjom, dok su druge zajednice nesposobne okupiti ljude kako bi djelovali u cilju ostvarenja zajedničkih ciljeva. Prema tome , dakle, razlikujemo dva stanja:

1. prvo je stanje u kojem socijalni kapital omogućava dobrovoljnu suradnju i ostvarivanje

zajedničkih ciljeva, 

2. drugo je stanje u kojem država mora fizičkom prisilom osigurati red i mir. 
· Zajednica s bogatijim društvenim mrežama i brojnijim udrugama bolje se suočavaju

sa zajedničkim problemima. Članstvo u udrugama donosi korist svojim članovima, potiče razvoj interpersonalnog povjerenja i omogućava zajedničko djelovanje građana u prevladavanju problema s kojima se susreću.

· On vjeruje da je društveni kapital dobra stvar i da je njegov kolaps loša stvar; on vjeruje da postoji jedan veliki zločinac (televizija)  i mnogo manjih zločestih tipova  (auti, gubitak

slobodnog vremena, starenje generacija koje su bile izložene velikim kolektivnim izazovima i ratovima i depresijama); i želi da se akcijom uspostavi zdravlje kapitala.

· Najpoznatiji predlagatelj socijalnog kapitala

· Važna osnova za socijalni poredak leži u društvu

· Putnamovi doprinosi:


- socijalno kapitalna razlika između regionalne administracije (Italija)


- Američki socijalni kapital: 

→   “pod socijalnim kapitalom, smatram da su značajke – mreže i norme, te povjerenja – koje zajedničkim djelovanjem mogu postići uspješnije djelovanje zajedničkih ciljeva” osnovne forme socijalnog kapitala: premošćivanje , povezivanje i spajanje

· Putnam primjećuje porast mladih grupa za samo- pomoć i volontiranje, te porast komunikacije preko interneta i ostalih tehnologija

· Ne prihvaća tezu- da je socijalni kapital uzrokovan rasizmom

· Uzroci socijalnog raskola po Putnamu:


-  posao – obitelj


- metropolitani 


- tehnologija


- generacijski jaz

· Putnam postavlja pitanje:

- Da li je važno što je socijalni kapital u padu?

· Odgovor je u :

- vezama socijalnog kapitala i indikatora ( obrazovanje, ekonomski prosperitet,    zdravlje, sreća i demokracija)

· Bowling Alone 


- novi socijalni pokreti 70-ih i 80-ih godina npr.  Greenpeace 


-  Misztal kontrira Putnamu
Što donosi ideja socijalnog kapitala ?
· Odnos veza i ponašanja – Bourdieu, Coleman i Putnam


- Bourdieu - elitne grupe postavljene kao korisnici socijalnog kapitala


- Coleman - podržava tezu Bourdieu-a uz neke iznimke


- Putnam – socijalni kapital je izvor koji funkcionira na socijalnom nivou

· “neslužbena socijalna povezanost je više zastupljena među ženama” - žene su aktivnije u socijalnom društvu
· Smanjivanje negativnih posljedica socijalnog kapitala:


- Pristup treba biti blagonaklon (Coleman)


- Putnam prihvaća pristup, ali smatra da je površan 


- Bourdieu smatra da je ovaj pristup samo za privilegirane

Moderni koncept socijalnog kapitala

· Sposobnost udruživanja u zajednicu - ljudi su društvena bića a ne usamljeni pojedinci

· Socijalne interakcije u društveno – ekonomskom životu formiraju socijalni kapital

· Koncept socijalnog kapitala objedinjuje:


- ekonomiju


- politiku


- razvojne teorije


- sociologiju

ZAKLJUČAK

· Putnam: “ Izgradnja socijalnog kapitala neće biti laka, ključ je da se demokracija učini djelotvornom”

«TREPTAJ», Malcom Gladwell
· Govori o brzom spoznavanju, načinu mišljenja koje se odvija gotovo trenutačno

· Kad nekoga prvi puta sretnete ili čitate prvih par rečenica knjige, vašem umu treba oko 2 sekunde da donese niz zaključaka

· Zadaci knjige: 

1. uvjeriti nas da odluke donesene na brzinu mogu biti jednako ispravne, kao i odluke koje donesemo oprezno i svjesno

2. odgovoriti na pitanje: kada vjerovati instinktu a kada biti oprezan i razmisliti?

3. uvjeriti nas da se brze odluke mogu usavršavati i kontrolirati

· Dvije odluke u uvjetima velikih uloga i velikog broja novih i zbunjujućih informacija:

1. svjesna, određena i logička

2. «brzo i britko» razmišljanje – ispod razine svijesti 

· Što ako donesemo brzu odluku a da nismo stvarno zavirili ispod površine? ( primjer Hardinga-predsjednik)—brzo odlučivanje može često biti podložno predrasudama i diskriminacijama
· Kod logičkih problema objašnjavanje procesa razmišljanja o procesu ne smeta ( može pomoći )

· Kada nešto rastavljate može vam promaći smisao cijeline ( paraliza zbog analize )

· Količina informacija, sama po sebi ne jamči uvijek i bolju odluku ( primjer bolnice )


[image: image1]


PAGE  
12

