

Relationships Matter: You and Social Capital

Debra Bolton, Ph.D., Southwest Area Family and Consumer Sciences Specialist

A community where residents enjoy well-developed interpersonal relationships has better health outcomes, lower crime rates, and more unity in business dealings, according to social science research. A person who has well-developed friendships and active community involvement is said to have high social capital. That high social capital not only contributes to the well-being of the individual, but also contributes to the overall health of his or her living environment, because it affects others.

Research suggests communities that have well-connected individuals — that is, are high in social capital — are better places to live and play. This lesson touches on social capital as a framework for social interaction. However, the main focus centers on interpersonal relationships and how they improve quality of life.

Social Capital

What is it? The term “social capital” refers to personal relationships which, much like money, can be used for personal gain. In most cases, people do not make friends with the thought, “How will this friendship benefit me?” However, relationships are a resource that each person can draw upon.

Political scientist Robert Putnam refers to social capital as “Connections among individuals — social networks and the norms of reciprocity and trustworthiness that arise from them.” Urging a community to attend a fund raising activity, the Gold Beach, Ore., volunteer fire department puts norms of reciprocity in the simplest terms: “Come to our breakfast, and we’ll come to your fire.” Baseball great Yogi Berra may have been less eloquent, but the point is clear: If you don’t go to someone’s funeral, they won’t come to yours.

Types of Social Capital

The trust that arises from relationships depends on the quality of the personal connection. For example, relationships that develop over time will have deeper levels of trust than mere acquaintances. Characteristics of trustworthiness are mutual reliability, responsibility, mutual respect, and mutual gratitude. Putnam and social science researcher Michael Woolcock refer to two types of social capital: bonding and bridging.

Bonding social capital is made up of the ties between like people in similar situations such as family, close friends, and other near-kin. Bonded groups tend to be inward-looking, with exclusive identities separate from other groups outside the “fold.”

Bridging social capital connects people from one close-knit group to members of other groups outside the immediate bonds. Bridging from one group to another helps generate broad and inter-connected circles, according to Putnam. Woolcock referred to bridging social capital as distant ties of like persons, such as loose friendships and workmates. Those ties are seen as critical to social unity. Social unity is the result of reliable relationships and trust within and across varying groups.

A Venn diagram (see page 2) illustrates bridging social capital. Imagine that each circle represents a separate community of interest. Notice the

intersection of the three circles. The intersection, triangular-like and outlined in the diagram, represents where people from different groups come together to exchange ideas and share resources.

Relationships as Capital

How can people consider their relationships as a source of capital? Money is financial capital that people use to buy food and pay mortgages. In other words, money is exchanged for wants and needs. Like investing money for later return, perhaps you can say you invest in your personal relationships for later assistance. Of course, the immediate benefit of a relationship is companionship and interacting with people of like minds. More personal relationships mean more access to other networks and resources. Imagine the benefit that would be for an elderly person living alone.

Remember, friends on social networking sites such as Facebook, for example, usually are not seen as sources of social capital since those “relationships” cannot be well-developed and often there are not opportunities for building levels of trust.

Building Strong Relationships

Relationships matter. Where do you build your relationships? Possible places are church, school, civic clubs, men’s or ladies’ clubs/societies, work, neighborhood centers, or other places where people of like interests gather. What do those relationships mean to you? Remember, building interpersonal relationships does not have to be deliberate. Relationships can be built anywhere. Some ties begin in a personal capacity and spill over to professional alliances, while professional connections often turn into long-term friendships. Relationships can be recognized as a public good that generates positive outside connections, which, in turn, create cooperation to reach common goals.

Measuring Social Capital

Since social capital is a vague concept, researchers look at the human activities that tend to connect people to one another and that help maintain social equality.

They may use gender, age, income, length of residency in a community, education, marital status, and race/ethnicity to predict levels of social interactions and community involvement. A questionnaire is provided on page 4 as an example of a research instrument. Questions one through seven, in this case, will be used to predict answers in the remaining questions. These questions indicate levels of social connectedness and community involvement. Persons with high social capital will likely report many social contacts, will likely be actively engaged in the community, will likely volunteer, and are most likely to have at least a bachelor’s degree or be in a well-paying job earning a comfortable living. Persons with high averages of social contacts and well-developed relationships can report low incomes and less than a high school diploma and still show wide ranges of connections and active community involvement — that is, high social capital.

References

- De Toqueville, A. (1832). *Democracy in America*. Retrieved October 29, 2006. http://xroads.virginia.edu/~HYPER/DETOC/toc_idx.html.
- Easterling, D., Foy, C. G., Fothergill, K., Leonard, L., & Holtgrave, D.R. (2007). *Assessing social capital in Kansas: Findings from quantitative and qualitative studies*. A report to the Kansas Health Institute. Retrieved January 27, 2010, <http://www.khi.org/news/2007/nov/12/kansas-2006-social-capital-report/?research.pdf>
- Field, J. (2003). *Social capital*. Routledge, New York.
- Flora, C.B., Flora, J. & Fey, S. (2004). *Rural Communities: Legacies and Change*. 2nd Ed. Westview Press, Boulder.
- Islam, M.K., Merlo, J., Kawachi, I., Lindström, M. & Gerdtham, U.G. (2006). Social capital and health: Does egalitarianism matter? A literature review. *International Journal for Equity in Health*, 5(3), 3-117.
- Narayan, D. (1999). *Bonds and bridges: Social capital and poverty*. World Bank Poverty Group, 1-51.
- Putnam, R.D. (1993). The prosperous community: Social capital and public life. *The American Prospect*, 4 (13).
- Putnam, R.D. (1995). Bowling Alone: America's declining social capital. *Journal of Democracy*, 6, 65-78.
- Putnam, R.D. (2000). *Bowling Alone: the collapse and revival of American community*. Simon and Schuster, New York.
- Stull, Donald D. & Broadway, M. J. (2001). "We come to the garden"...again: Garden City, Kansas, 1990-2000. *Urban Anthropology & Cultural Systems & World Economic Development*, 30, 4, 269-331.
- Woolcock, M. & Narayan, D. (2000). *Social capital: Implication for development theory, research and policy*. World Bank Research Observer, 15(2), 1-15.
- Woolcock, Michael. (1998). Social capital and economic development: Toward a theoretical synthesis and policy framework. *Theory and Society*, 27 (2), 151-208.

Communities with stronger connections, more trusting relationships, wider and denser networks, and more bridging across lines of difference are in a better position to promote the well-being of their members.

Building Social Capital

Forget about building social capital but instead work on interpersonal relationships. Most researchers do not view social capital as a deliberate action that an individual attempts to achieve in order to elevate personal status, contrary to Putnam's idea that social relationships are more purposeful. That may be truer in formal networks or associations such as memberships in civic clubs, churches, and business organizations. You have the choice to be deliberate about building social relationships. You could join as many civic or social clubs as your time allows. What if you are not a "joiner"? Look around you. What can you do for other people? Do you volunteer? Do you offer your talents to people, organizations, or to your community? The best way to build your relationships is not to think about what other people can do for you, but what you can do for other people. That is what builds relationships and networks, i.e., social capital.

Author

Debra J. Bolton, Ph.D., C.F.L.E., Family and Consumer Sciences Specialist, K-State Research and Extension – Southwest Area

Reviewers

Charlotte Shoup Olsen, Ph.D., Family Systems Specialist, K-State Research and Extension; Professor, School of Family Studies and Human Services, Kansas State University

Sheryl Carson, Family and Consumer Sciences Agent, K-State Research and Extension – Kearny County

Andrea Wood, Family and Consumer Sciences Agent, K-State Research and Extension – Edwards County

Sample Social Capital Questionnaire

Social capital indicators are represented in this sample survey. It gives examples of what researchers look at to measure this somewhat vague concept. How do you fare?

1. How old are you? What is your gender?

Researchers ask these questions because age and gender correlate with the quantity of social relationships. Women tend to have more informal relationships, and men tend to have more business connections. The older you are correlates with higher social capital.

2. How many years have you lived in this community?

The longer you live in one town or neighborhood, the more likely that you will have high number of social connections.

3. What is your marital status?

Researchers have correlated higher levels of social connections and more community involvement with being married as opposed to being single, divorced or widowed.

4. What is your race/ethnicity?

This question is asked to understand the mix of people in a community. Homogenous communities tend to report more social connectedness and community involvement.

5. What is your current level of education?

Higher levels of formal education correlate to higher social capital.

6. What is your current level of annual household income before taxes?

In many studies, social capital goes up as income increases. When questions about social connections that contribute to survival, job finding, and kinship support are asked, we see that social capital is important to people living in poverty.

7. Do you have close friends with whom you can confide?

This is how researchers determine bonding social capital.

8. How often in the past year have you either had friends to your home or gone to others' homes for activities?

9. How often in the past year have you spent time with your friends at a park, store, restaurants, or other public places?

Both questions 8 and 9 help identify close relationships that indicate "bonding social capital."

10. Do you feel that most people can be trusted?

11. Do you trust people from different racial backgrounds?

Questions 10 and 11 measure trusting relationships, which are indicators of bridging social capital.

12. In how many civic organizations or social clubs do you participate?

13. Do you attend or participate in any of the following community activities? (Please check all that apply to you)

Sport/recreation organizations/sports events

Art or music organizations/activities

Political parties

Professional organizations

Parades or other community celebrations

County fair or rodeos

School programs

Questions 12 and 13 measure for levels of community involvement. The more involvement means wider access to resources and new ideas.

14. Do you attend a church?

15. Do you volunteer at a church, school, child care center, or at other community organizations?

16. How often do you donate money to any charities, church, organizations, schools, or community projects?

Attending church, volunteering time, and giving money are all ways for you to build social connections, trust, and to increase community involvement.

17. Do you trust law enforcement officials in your community?

Trust of institutions is another indicator of general trust, a mark of social capital.

Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is criticism implied of similar products not mentioned. Publications from Kansas State University are available at: www.ksre.ksu.edu

Publications are reviewed or revised annually by appropriate faculty to reflect current research and practice. Date shown is that of publication or last revision. Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Debra Bolton, Ph.D., C.F.L.E., *Relationships Matter: You and Social Capital, Fact Sheet*, Kansas State University, August 2011.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service

MF2992

August 2011

K-State Research and Extension is an equal opportunity provider and employer. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Gary Pierzynski, Interim Director.