L. Stapley (OPUS), N. Ivanova (SU HSE)
«Exploring Societal Culture and its Relevance to Social Capital»

ABSTRACT - ‘Exploring Societal Culture and its Relevance to Social Capital’ Social capital, referring to connections within and between social networks, has become a core concept in business, economics, organizational behavior, political science, public health, and sociology. The many definitions that exist tend to share the core idea that social networks have value and they can affect the productivity of individuals and groups. It seems strange that little if any meaningful connection has been made with the phenomenon that we call social or organizational culture. Some, such as Francis Fukuyama, who described social capital as ‘the existence of a certain (ie specific) set of informal values or norms shared among members of a group that permit cooperation among them’; get very close to some definitions of culture. However, the lack of connection may not really be surprising as past attempts to describe cultures have been more in the nature of describing the symptoms of a particular culture as opposed to defining how culture develops. The aim of this paper is to explore the phenomena that we refer to as social and organizational culture with a view to showing the important and deep seated relevance is has to all social networks and the way that it affects productivity of individuals and groups. The methodology taken is a psycho-social approach that is influenced greatly by psychoanalytic theory and practice. The Paper is structured in two parts: In the first part, the emphasis will be on exploring and providing an answer to those fundamental questions: How does culture develop? Why do we form a culture? And what is the purpose of a culture? In the second part, the emphasis will be on an application of the ensuing explanation of culture to issues currently studied in the context of social capital. The paper will start from the position that ‘society’ as is ‘culture’ is used as a sort of cover all term whereby functions that we don’t understand are assigned to a mysterious agency that we call ‘culture’ or ‘society’, accompanied by a declaration that ‘it’ performs in a particular way. Like culture, society is also an easy option to fall back on to solve all our unexplained problems. In addition, past uses of the word to designate a particular society are exceedingly vague. However as vague as our understanding of both culture and society may be, it is vital to our understanding of different societies and in particular of our understanding of cross-cultural relationships. Societies are complicated yet highly influential phenomena and the degree of complication is likely to be much greater in a situation where multiple societal cultures prevail. Some parts of the social sciences such as anthropology and sociology tend to base their object of study on patterns of social behavior and do not recognize that individuals and psychology are also involved in the processes of both societies and cultures. It is believed that this has led to a situation where we have been more concerned with identifying the nature or the symptoms of a society or culture rather than understanding what it is. From the outset, it will be important to be aware that societal culture is something that a society ‘is’ (as opposed to a mistaken belief held or implied by some that it is something a society ‘has’). In other words, culture is in the members of a society or put another way, we are culture. The individual is the primary building block in all human activity. It is only the functioning of individual minds which make the human collectively possible. Without human minds, neither language, nor culture nor rules could exist. However, it is also important to understand that we are group animals and that from the outset there is no such thing as just an individual. Truth is that we are all part of a group from earliest infancy. The influences which culture exerts on the developing personality are of two quite different sorts. On the one hand, we have those influences that derive from the culturally patterned behavior of individuals towards the child. These begin to operate from the moment of birth. On the other hand, we have those influences which derive from the individual’s observation of, or instruction in, the patterns of behavior characteristic of their society. We shall start with the former and work towards the latter. The approach taken here seeks to provide an answer to that most fundamental of questions: that concerning how a culture develops. In doing so we shall be working from the principle that if we know how it develops then we shall be able to unpack it and therefore know how to influence it. In other words, knowing how a culture develops will provide us with an understanding of the causes of the consistent behaviors that we call societal culture. To do so we shall start by exploring the way that the infant is socialized or encultured in the maternal holding environment (a social and psychological process); and then use this as a point of departure for developing an understanding of societal culture. This paper explores the notion that organisational (and societal) culture is a key concept in understanding the meaning of work. It is based on a working hypothesis that mother who was the internalised object that we first relied upon for the provision of consistency, continuity and confirmation, gradually evolves and in adult life becomes the internalised object that we refer to as organisational (or societal) culture which is now experienced as the object that we rely upon for our consistency, continuity and confirmation. This is highly significant as the object which is culture is affect In support of the hypothesis, consideration will be given to a group-as-a-whole perspective that is derived from the notion that conceptually treats the construct that is the ‘group in the mind’ as being similar to, and for the members of groups reacting to the concept, ‘as if’ it were, the construct ‘mother in the mind’. The need and yearning for the ‘good mother’ are believed to reside in the very core of our being and none of us dares to give up our need for maternal gratification; a result being that we cling to each other as if we are mothers to each other. Through the interrelatedness of the members of a group with their group holding environment they develop a group culture. Thus the group culture can become for the individual the symbolic representation of the mother. Building on previous published work (Stapley 1996, 2007), the paper will explore the way that societal culture cannot be divorced from organisational culture by reference to the ‘enculturation’ (social and psychological) of the growing child in the maternal holding environment; and then moving on to the notion of taking multiple identities; and ‘enculturation’ in various other holding environments throughout life (including organisational holding environments). Out of necessity the paper seeks to begin to explore such profound questions as: ‘Why do we create a culture?’ and ‘What is the purpose of a culture?’ with a view to exploring the relation of culture to the meaning of work. This will take us to a deeper level of understanding the field of individual and group identity. This will serve as a point of departure to the second part of the paper: that of applying the theory to an application of the explanation of culture to issues currently studied in the context of social capital. In doing so we will show demonstrate the vital role that culture plays in our every day lives. And the way that such understanding can lead to a deeper understanding of such matters as productivity of individuals and groups.

