Facilitating the Development of Bridging Social Capital in America

Angela Kaiser, PhD, Assistant Professor, Department of Social Work

American citizens have a long, solid history of contributing to democracy through participation in civic activities (de Tocqueville, 2001). However, time spent on informal socializing, participating in clubs and organizations, and volunteering in organizations and associations has declined roughly by 25 to 50 percent over the last two to three decades (Putnam, 1996; 2000). Nonetheless, this precipitous decline has not occurred to the same degree within religious institutions. Indeed, faith communities may be one of the most important sources of social capital in the country since religious involvement is highly correlated with civic engagement and the development of civic skills (Hodgkinson, et al., 1995; Verba, Schlozman, & Brady, 1995). 

Previous studies have shown that faith-based organizations have been successful in developing bridging social capital between groups from different racial, ethnic, and religious backgrounds to work on social issues (Warren, 2001; Warren & Wood, 2001; Wood, 2002). Unfortunately, past research does not shed light on the underlying processes associated with the formation and sustenance of long-lasting, trusting relationships between people from different racial, ethnic, or religious groups. This study looks at the facilitators that support the development of bridging social capital as well as the barriers that may hinder the process. 
