

SZKOŁA WYŻSZA ZORIENTOWANA NA ZARZĄDZANIE KAPITAŁEM SPOŁECZNYM

CICHON' Seweryn, PL

Resumé

Zauważa się, że kształtowanie kapitału społecznego uczelni jest świadomą i planowaną zmianą zorientowaną na realizację celów tej specyficznej organizacji. Do elementów kapitału społecznego szkoły wyższej zalicza się: kompetencje pracowników, wspólnotę/wzajemność działań, zaufanie, zaangażowanie, normy, sieci powiązań. Dzięki efektywnemu kształtowaniu kapitału społecznego rośnie jego wartość a tym samym wartość uczelni jako organizacji świadczącej usługi edukacyjne.

Słowa kluczowe: kapitał społeczny, szkoła wyższa, zaufanie

HIGHER EDUCATION INSTITUTION ORIENTATED TO THE SOCIAL CAPITAL

Abstract

It is noted that the formation of social capital of the higher education institution is aware of the planned change - orientated to the achievement of the goals of this specific organization. The elements of social capital higher education include: the competence of employees, community/reciprocity of action, trust, commitment, standards, networks of connections. With the efficient formation of social capital is increasing its value and thus the value of the university as an organization providing educational services.

Key words: social capital, higher education institution, confidence

Wprowadzenie

Szkoła wyższa jest jedną z podstawowych, konstytutywnych instytucji społecznych, wręcz decydującą o społecznym rozwoju. Zauważa się zatem, że szkolnictwo jest w nich z reguły przedmiotem publicznych debat oraz nieustannych reform (K. Z. Sowa: 2008, s. 37). „Innym rodzajem kapitału, który warto w szkole wyższej rozwijać, jest kapitał społeczny. Uczelnia składa się z szeregu jednostek, które mają większą lub mniejszą autonomię działania w zakresie naukowym. Zależy to od posiadania przez nie uprawnień naukowych, np. wydział który ma pełne prawa akademickie, może prowadzić samodzielną politykę w zakresie kształcenia kadr akademickich i prowadzenia działalności naukowej. Aby szkoła wyższa mogła sprawnie funkcjonować, powinna cechować się zdolnością do łączenia zróżnicowanych jednostek wchodzących w jej skład oraz spójnością celów organizacji i celów poszczególnych jej elementów. Spoiwem łączącym te jednostki w całość może stać się kapitał społeczny (F. Bylok, S. Cichoń: 2012, s. 241)”.

K. Leja (K. Leja: 2008, s. 61) dostrzega fakt, iż szkoły wyższe, prowadząc działalność dydaktyczną i badawczą, ponoszą coraz wyraźniej dostrzeganą, zarówno w środowisku akademickim jak i w szeroko rozumianym otoczeniu, odpowiedzialność społeczną. Mowa tu o zarówno przygotowaniach absolwentów do pełnienia ról pracowników wiedzy w budowanej gospodarce opartej na wiedzy jak i o tworzeniu ścisłych związków ze społecznością biznesową oraz samorządową, w konsekwencji konieczności doskonalenia efektywności wydatkowania środków publicznych przeznaczanych na działalność uczelni.

Istota kapitału społecznego w organizacji

Warto zaznaczyć, że istnieje wiele interpretacji istoty kapitału społecznego w organizacji, w artykule przedstawiono tylko niektóre z nich.

J. S. Coleman (J. S. Coleman: 1990, s. 300) definiuje kapitał społeczny jako aspekt struktury społecznej tworzącej wartości i ułatwiającej działania jednostek w ramach tej struktury. J. S. Coleman chciał wytłumaczyć korelacje między osiągnięciami w szkole wyższej a nierównościami społecznymi, tak więc w jego koncepcji kapitał społeczny służy podkreśleniu społecznego kontekstu edukacji. Dokonuje analizy znaczenia kapitału społecznego w kształtowaniu kapitału ludzkiego następnego pokolenia.

Kapitał społeczny odnosi się do takich cech organizacji społeczeństwa, jak zaufanie, normy i powiązania, które mogą zwiększyć sprawność społeczeństwa ułatwiając skoordynowane działania: „Tak jak i inne postaci kapitału, kapitał społeczny jest produktywny, umożliwia bowiem osiągnięcie pewnych celów, których nie dałoby się osiągnąć, gdyby go zabrakło [...] Na przykład grupa, której członkowie wykazują, że są godni zaufania i ufają innym będzie w stanie osiągnąć znacznie więcej niż porównywalna grupa, w której brak jest zaufania. Spontaniczna współpraca jest łatwiejsza dzięki społecznemu kapitałowi (R. Putnam, R. Leonardi, R. Y. Nanetti: 1995, s. 258)”.

Z socjologicznego punktu widzenia kapitał społeczny można ocenić z perspektywy jego wpływu na spójność społeczeństwa. Rozróżnia się wówczas kapitał społeczny występujący w formie mostów, więzi i połączeń (OECD: 2001).

Proces kształtowania kapitału społecznego w organizacji polega na świadomym kształtowaniu jego elementów, w taki sposób by skutecznie realizować cele organizacji. Duże znaczenie w tym aspekcie odgrywa osiągany zysk, orientacja na konsumenta, wysoka jakość świadczonych usług. Kształtowanie kapitału społecznego w przedsiębiorstwie usługowym powinno uwzględniać następujące działania (E. Pawłowska, A. Sitko - Lutek: 2008, s. 588):

- mierzenie i ocenę istniejącego stanu kapitału społecznego;
- określenie pożądanego stanu kapitału społecznego;
- identyfikacja luk między rzeczywistym a pożądanym stanem kapitału społecznego;
- zaproponowanie działań niwelujących te luki;
- wdrożenie działań;
- monitorowanie, kontrola działań.

Doświadczenia krajów OECD mówią o tym, że zmniejsza się rola zatrudnienia tzw. czystej siły roboczej oraz kapitały fizycznego kosztem stosowania nowoczesnych technologii, kapitału ludzkiego i społecznego w tworzeniu PKB (S. Marciniak: 2006, s. 21).

Zarządzanie kapitałem społecznym w szkole wyższej

„Szkoly wyższe pełnią wyjątkową rolę w kształtowaniu społeczeństwa wiedzy. Źródłem wiedzy jest nie tylko praca i współpraca zespołów badawczych, lecz również nabierające coraz większego znaczenia relacje uczelni z otoczeniem: gospodarczym, rządowo-samorządowym oraz, szerzej ujmując, otoczeniem społecznym. Jakość tych relacji ma kluczowe znaczenie dla budowania pozycji społecznej uczelni” zauważa K. Leja (K. Leja: 2008, s. 5).

Uwzględniając kapitał społeczny jako jeden z głównych zasobów uczelni można wskazać następujące charakterystyczne działania w zakresie zarządzania dokonywane przez tę specyficzną organizację (A. Sulejewicz: 1996, s. 238):

a) czysto rynkowe zachowania ujawniają szkołę jako przedsiębiorstwo sprzedające usługi edukacyjne (i / lub - dużo rzadziej - badawcze) indywidualnym i kolektywnym nabywcom

(dobra prywatne);

b) działania związane jedynie ze społecznym wymiarem istnienia (władzy) obejmują usługi publiczne (dobra publiczne), realizowanie jawne lub implicite celów politycznych, promowanie narodowych lub grupowych interesów (dobra kolektywne - quasi - publiczne);

c) działania tworzące (nową) wiedzę zawierają się w (socjologicznie ujętych) warunkach istnienia paradygmatu (międzynarodowa wspólnota uczonych), postulatach metodologicznych i epistemologicznych (dobra symboliczne);

d) silne zaangażowanie w rynek i w wiedzę świadczą o wartości zakumulowanych zasobów (wiedza, umiejętności, laboratoria i inne aktywa materialne i niematerialne) i ich sprawnej komercyjnej eksploatacji (proces dydaktyczny, publikacje, badania sponsorowane, konsulting);

e) uprzywilejowanie rynku i władzy ujawnia szkołę jako realizatora interesów (dominujących) grup społecznych, nowej klasy średniej, jej kultury hegemonicznej (np. propagowanie ideału przedsiębiorczości), akcentuje (meta) programowanie systemu edukacyjnego;

f) nacisk na władzę i wiedzę sugeruje klasyczne aspekty (ideologicznie zdefiniowanego) interesu publicznego, narodowych celów strategicznych (np. „europeizacji”), politycznych credo, „wartości duchowych narodu”, społecznego wymiaru pedagogiki itp.;

g) jednakowe inwestowanie w uczestnictwo w rynku, władzy i wiedzy tworzy warunki dla działań w „równym” stopniu finansowych, politycznych i dyskursywnych.

Sprawne zarządzanie kapitałem społecznym uczelni wymaga od władz tej organizacji pewnych umiejętności i predyspozycji tj. (M. Geryk: 2007, s. 97):

- znajomości teorii i praktyki zarządzania organizacją;
- znajomości systemów motywacyjnych;
- doskonałej orientacji środowiskowej;
- poczucia misji i wizji uczelni;
- wiedzy i umiejętności zarządzania finansami i budżetem organizacji;
- umiejętności efektywnej stymulacji działalności naukowej pracowników i współpracowników uczelni.

Strukturę szkoły wyższej tworzą wszyscy jej pracownicy: nauczyciele akademicy oraz pracownicy niebędący nauczycielami akademickimi wraz ze swoimi kwalifikacjami, wiedzą, doświadczeniem. Pracownicy ci są przedmiotem oddziaływania wszystkich funkcji zarządzania: planowania, organizowania, motywowania i kontrolowania (M. Tutko: 2009, s. 355).

Zakończenie

Gospodarka ucząca się stanowi nową fazę rozwoju ekonomicznego. Zauważa się, że jest ściśle związana z dynamicznie postępującą globalizacją. Dzięki temu zjawisku możliwe staje się coraz szybsze zdobywanie informacji, wiedzy specjalistycznej przy ponoszeniu znacznie niższych (niż w przeszłości) kosztów (A. Marszałek: www.e-mentor.edu.pl). Tylko sprawne zarządzanie szkołą wyższą w znacznym stopniu zwiększa szanse na zachowanie spójności wewnętrznej, dynamikę, przetrwanie i rozwój tej organizacji (A. Stachowicz - Stanusch, I. Mendel: 2009, s. 12). Rolą szkoły wyższej jest prowadzenie działalności edukacyjnej i badawczej oraz aktywne uczestnictwo w kreowaniu rozwoju ekonomicznego przy wykorzystaniu posiadanych zasobów (społecznych, intelektualnych, ludzkich, finansowych i fizycznych) w ramach budowy gospodarki opartej na wiedzy (A. Marszałek: 2007, s. 3).

Bibliografia

- BYŁOK, F., CICHONŃ S. *Budowa kapitału intelektualnego i społecznego w szkole wyższej* [w:] KACZMARZYK, M. (red. nauk.) *Uczelnie w przestrzeni publicznej. Zarządzanie - Marketing - Public relations*. Sosnowiec: Oficyna Wydawnicza "Humanitas", 2012. ISBN 978-83-61991-50-2.
- COLEMAN J. S. *Foundations of Social Theory*, Cambridge, Mass. Harvard University Press 1990.
- GERYK, M. *Rynek uczelni niepublicznych*. Warszawa: Szkoła Główna Handlowa w Warszawie, 2007. ISBN 978-83-7378-313-3.
- LEJA, K. *Uniwersytet organizacją służącą otoczeniu*. [w:] LEJA, K. (red. nauk.) *Společna odpowiedzialność uczelni*. Gdańsk: Wydawnictwo Politechniki Gdańskiej, 2008. ISBN 978-83-886171-9-5.
- LEJA, K. (red. nauk.) *Společna odpowiedzialność uczelni*. Gdańsk: Wydawnictwo Politechniki Gdańskiej, 2008. ISBN 978-83-886171-9-5.
- MARCINIĄK, S. *Makro- i mikroekonomia. Podstawowe problemy*. Warszawa: Wydawnictwo Naukowe PWN, 2006. ISBN 83-01-14341-X.
- MARSZAŁEK, A. *Budowanie konsorcjów edukacyjno-badawczych oraz współpracy pomiędzy ośrodkami akademickimi* (www.e-mentor.edu.pl) 18.10.2008.
- MARSZAŁEK, A. *Znaczenie uniwersytetów w gospodarce opartej na wiedzy. Przegląd Organizacji* 7 - 8/2007. ISSN-0137-7221.
- OECD, *The Well-being of Nations. The role of human and social capital*. 2001, http://www.oecd.org/findDocument/0,2350,en_2649_34543_1_1_1_1_1_1,00.html
- PAWŁOWSKA, E., SITKO - LUTEK A. *Kształtowanie kapitału społecznego w organizacji* [w:] SKRZYPEK, E. (red. nauk.) *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*. tom II, Lublin: Wydawnictwo UMCS w Lublinie, 2008. ISBN 978-83-924547-3-1.
- PUTNAM, R., LEONARDI, R., NANETTI, R. Y. *Demokracja w działaniu: tradycje obywatelskie we współczesnych Włoszech*. Warszawa: Społeczny Instytut Wydawniczy Znak, Fundacja im. Stefana Batorego, 1995. ISBN 83-7006-426-4.
- SOWA, K. Z. *Společne funkcje szkolnictwa i elitotwórcza rola uniwersytetu. Uwagi socjologa*. [w:] LEJA, K. (red. nauk.) *Společna odpowiedzialność uczelni*. Gdańsk: Wydawnictwo Politechniki Gdańskiej, 2008. ISBN 978-83-886171-9-5.
- STACHOWICZ - STANUSCH, A., MENDEL, I. *Główne wartości uczelni wyższych jako podstawa etosu akademickiego*. [w:] STACHOWICZ - STANUSCH, A. (red. nauk.): *Główne wartości uczelni wyższych w kontekście różnych kultur narodowych*. Gliwice: Wydawnictwo Politechniki Śląskiej, 2009.
- SULEJEWICZ, A. *The strategy of the business school and the MBA program mission*. [w:] DIETL, J., SAPIJASZKA, Z. (red. nauk.) *Programmes of Master of Business Administration or their Equivalents in Polish Higher Education (Experience So Far and Prospects for Further Development)*. Łódź: Wydawnictwo FEP, 1996.
- TUTKO, M. *Wybrane elementy zarządzania pracą w uniwersytetach*. Za: PENC J. *Sztuka skutecznego zarządzania*. Kraków: Oficyna Ekonomiczna, 2005, [w:] BYŁOK, F., CICHOBŁAZIŃSKI, L. (red. nauk.), *Problemy zarządzania zasobami ludzkimi w dobie globalizacji*. Częstochowa: Wydawnictwo Częstochowskiej, 2009. ISBN 978-83-7193-434-6, ISSN 0860-5017.

Assessed by: **Mgr. Martin Havelka, Ph.D.**

Contact address:

Seweryn Cichoń, Dr inż.,
Instytut Socjologii i Psychologii Zarządzania, Politechniki Częstochowskiej, Częstochowa, PL,
tel.+48 503 34 23 55, e-mail: sew78@interia.pl