
13

Andrzej Bukowski, Seweryn Rudnicki, Jan Strycharz

Społeczny wymiar innowacji

Celem artykułu jest zwrócenie uwagi na społeczny charakter innowacji i  innowacyjności. Wskazano na cztery 
aspekty „wypłukiwania” społecznego sensu innowacji dostrzegalne w politykach i dyskursie publicznym: 1) koncentra-
cję na innowacjach technologicznych, 2) zwracanie uwagi na transfer wiedzy skodyfi kowanej, 3) akcentowanie roli po-
dażowej strony innowacji oraz 4) brak wystarczającego uznania innowacyjnego potencjału nauk społecznych. W opo-
zycji do tych uproszczeń przedstawiono argumenty podkreślające: 1) rolę konsekwencji innowacji technologicznych 
oraz ideę innowacji społecznej (social innovation), 2) znaczenie niesformalizowanych i warunkowanych kulturowo me-
chanizmów powstawania wiedzy i innowacji, 3) rolę strony popytowej w powstawaniu innowacji oraz 4) przykłady in-
nowacji oparte na wiedzy z zakresu nauk społecznych. Zdaniem autorów, dostrzeżenie tych społecznych wymiarów in-
nowacji jest warunkiem skuteczności polityk nastawionych na ich wspieranie.

Słowa kluczowe: innowacja społeczna, polityka innowacyjności, transfer wiedzy, wiedza ukryta, podaż innowacji, po-
pyt na innowacje.

1. Wprowadzenie

W  artykule zamierzamy przyjrzeć się ukry-
tym założeniom towarzyszącym polityce inno-
wacyjności społeczno-gospodarczej w  naszym 
kraju. Uważamy, że dominujące w  niej myśle-
nie o  innowacji i  innowacyjności nie dostrzega 
w sposób wystarczający ich społecznego wymia-
ru. Zagraża to realizacji idei zrównoważone-
go rozwoju, leżącej u podstaw polityki spójno-
ści Unii Europejskiej, ta zaś wciąż stanowi jeden 
z  najważniejszych fundamentów integracji eu-
ropejskiej. Naszym zdaniem, nieuwzględnianie 
społecznego wymiaru innowacji stawia pod zna-
kiem zapytania skuteczność wszelkich polityk 
zorientowanych na pobudzanie innowacyjno-
ści. W tym kontekście zwracamy uwagę na czte-
ry aspekty „wypłukiwania” społecznego sensu in-
nowacji i innowacyjności:
1. Ograniczenie działań i  priorytetów rozwo-

jowych przede wszystkim do innowacyjno-
ści technologicznej, związanej z tzw. wysoki-
mi technologiami, a w przypadku innych sfer 

(m.in. edukacyjnej, administracyjnej) – ogra-
niczania polityki innowacyjnej do samych 
metod, narzędzi czy schematów działania, 
bez należytego uwzględnienia ich szerszych – 
społecznych – oddziaływań i determinant.

2. Koncentracja na zinstytucjonalizowanych 
i  sformalizowanych źródłach wiedzy i  inno-
wacji (system edukacyjny, system badawczo-
-rozwojowy) przy słabym dostrzeganiu nie-
sformalizowanych mechanizmów kreowania 
wiedzy i innowacji oraz ich społeczno-kultu-
rowych uwarunkowań.

3. Preferowanie strategii rozwoju innowacji typu 
push (podażowej) związanej z wytwarzaniem 
innowacji w ośrodkach naukowo-badawczych 
kosztem strategii typu pull (popytowej) zwią-
zanej z mobilizowaniem zapotrzebowania na 
innowacje.

4. Brak uznania wiedzy z zakresu nauk społecz-
nych jako istotnego stymulatora innowacyj-
ności w społeczeństwie, nie tylko w zakresie 
innowacji społecznej, lecz także m.in. techno-
logiczno-biznesowej.
W artykule tym rozwijamy każdy z tych wy-

mienionych aspektów, pokazując jednocześnie 
zagrożenia, jakie niesie ze sobą nieuwzględnie-
nie ich wagi dla procesu generowania innowacji. 

Andrzej Bukowski – Uniwersytet Jagielloński.
Seweryn Rudnicki – Akademia Górniczo-Hutnicza 
w Krakowie.
Jan Strycharz – Uniwersytet Ekonomiczny w Krakowie.

Zarządzanie Publiczne
Nr 2(20)/2012

ISSN 1898-3529


14

Andrzej Bukowski, Seweryn Rudnicki, Jan Strycharz

W podsumowaniu wskazujemy, iż to, co nazy-
wamy społecznym wymiarem innowacji, win-
no zostać włączone w modele myślenia o poli-
tykach publicznych – bazując na teorii programu 
twierdzimy, że w przeciwnym razie nie będą re-
alizować swoich długofalowych celów.

2. Innowacja technologiczna 
a innowacja społeczna

W  innowacyjności technologicznej dostrze-
ga się dziś niemal powszechnie główne źródło 
przewag konkurencyjnych, a tym samym głów-
ne źródło wzrostu gospodarczego (Kozak 2008). 
W  Polsce szczególnie popularna jest dziś te-
za, że: „Kraje, regiony, miasta oraz układy lokal-
ne konkurują o kapitał – i to konkurują w ska-
li światowej. Najcenniejszy przy tym jest kapitał 
„wysokiej jakości”, czyli ten niosący innowa-
cje, nowe technologie, tworzący wysoko płatne 
miejsca pracy wymagające wysokich kwalifi kacji, 
kapitał, który przyciąga różnego rodzaju nowe 
inwestycje” (Geodecki i in. 2011, s. 41). Nie pod-
ważając tego przekonania, kwestionujemy towa-
rzyszące mu często założenie, że inwestowanie 
w  innowacyjność czysto technologiczną (dają-
ce się jasno wyodrębnić i zdefi niować technolo-
gie, narzędzia, metody) da wystarczające efekty 
tj. samodzielnie napędzi innowacyjność w  in-
nych sferach, a  także przyczyni się do rozwo-
ju społeczno-gospodarczego kraju. Traktujemy 
taki sposób myślenia jako „technokratyczne 
złudzenie”, nieznajdujące solidnego potwier-
dzenia w  tradycji badań nad innowacyjnością 
(Liagouras 2010).

Innowacyjność technologiczna nie może być 
oderwana od innych aspektów życia społecz-
no-gospodarczego (Howaldt, Schwarz 2010). 
Spo łeczny sens wszelkich innowacji zawiera 
się w  fakcie, że zarówno na etapie powstawa-
nia, wdrażania, jak i  dyfuzji są one ściśle uwa-
runkowane rozmaitymi procesami społecznymi. 
Innowacja jest bowiem „ze swojej natury zjawi-
skiem systemowym, ponieważ jest rezultatem 
ciągłych interakcji między różnymi podmiota-
mi i organizacjami” (Fagerberg, Verspagen 2006, 
s. 4). Co za tym idzie – nie może bez tej interak-
cji ani zaistnieć, ani funkcjonować w obiegu spo-
łecznym.

Wymienione cechy dotyczą każdego rodza-
ju innowacji: czy to technologicznej, biznesowej, 
czy społecznej. Z  szerokiego zbioru zagadnień 
związanych ze społecznym kontekstem proce-
sów innowacyjności wybierzmy tutaj tylko jeden, 
ujęty w pojęciu „innowacji społecznej” (social in-
novation). Mimo, że ten wymiar innowacyjno-
ści cieszy się coraz większym zainteresowaniem 
reprezentantów takich pól działania, jak ekono-
mia społeczna, dizajn, technologia, polityka pu-
bliczna, urbanistyka czy ruchy społeczne, wciąż – 
jak zauważają autorzy raportu Fundacji Younga 
– „zaskakująco mało wiadomo o społecznej in-
nowacji w porównaniu z dużą ilością badań po-
święconych innowacji biznesowej i  technolo-
gicznej” (Mulgan i in. 2007, s. 5).

Przy pewnym zamęcie defi nicyjnym – w każ-
dej ze wspomnianych domen termin „innowa-
cja” jest rozumiany nieco inaczej – innowacja 
społeczna wskazuje na intencję rozwiązania pro-
blemów społecznych, zatem odsyła do proce-
sów usprawniania relacyjnych (lub grupowych) 
aspektów funkcjonowania człowieka w wymia-
rze wspólnotowym. Stąd, przy różnych próbach 
defi niowania pojęcia pojawiają się takie okre-
ślenia, jak: „zmiana instytucjonalna”, „cele spo-
łeczne” czy „dobro publiczne” (Pol, Ville 2009, 
s. 881). Połączenie terminów „innowacja” i „spo-
łeczna” wydaje się zwracać uwagę na to, że do-
tychczasowe sposoby rozwiązywania problemów 
społecznych przestały się sprawdzać (Goldsmith 
2010), mechanizmy wolnorynkowe w tym przy-
padku okazują się zawodne (np. Ledyard 2008), 
a  wynalazczość w  innych dziedzinach nie tyl-
ko nie rozwiązuje problemów społecznych, lecz 
czasami nawet je pogłębia. Tymczasem w przy-
padku innowacji społecznej istotny jest ostatecz-
ny cel, któremu służy. Po wdrożeniu „społeczny 
wynalazek” ma wprowadzić zmianę polegającą 
na zwiększeniu ludzkiego dobrobytu (Mulgan 
i  in. 2007; Pol, Ville 2009, s. 881). Dlatego in-
nowacja społeczna powinna – aby zostać za ta-
ką uznana – wpływać dodatnio na jakość życia 
bądź na wzrost kluczowych wskaźników ilo-
ściowych związanych z  ludzkim życiem (ibi-
dem). W tym ujęciu innowacją społeczną może 
być zarówno Internet (który jest także innowa-
cją technologiczną), nowy lek (który jest też in-
nowacją biznesową), jak i  program aktywizacji 
lokalnych społeczności (którego społeczny sens 

Scholar
Highlight
brak w bibliografii

Scholar
Highlight
Do czego odnosi się to ibidem?


15

Społeczny wymiar innowacji

jest pierwszoplanowy). Nie mogą być nią nato-
miast te innowacje, które przynoszą negatywne 
skutki społeczne lub służą wyłącznie celom biz-
nesowym bez odniesienia do szerszego kontek-
stu. Oczywiście, taka defi nicja pozostawia wiele 
wątpliwości, jako że kryteria oceny wpływu da-
nej innowacji na jakość życia są dalece nieostre 
i uzależnione wręcz niejednokrotnie od ideolo-
gii, jaką kieruje się oceniający. Niemniej jednak 
w  czasach, kiedy programy wsparcia innowa-
cji są skierowane przede wszystkim na dotowa-
nie nauk ścisłych i tworzenie nowych rozwiązań 
technologicznych, należy pytać także o społecz-
ną użyteczność innowacji.

Obok samego „wynalazku” oraz społeczne-
go rezultatu, który osiąga się dzięki jego wdro-
żeniu, istotny jest także społeczny kontekst pro-
cesu wdrażania, z czym wiąże się swoista wartość 
dodana „innowacji społecznej”. Stanowi ona bo-
wiem wyraz zbiorowej podmiotowości w  tym 
sensie, iż jest „rezultatem ciągłych interakcji 
między różnymi podmiotami i  organizacjami” 
będącymi częścią rozmaitych, autonomicznych 
wobec siebie środowisk i  kręgów społecznych. 
Nie zauważając tej cechy, łatwo popaść w tech-
nokratyczny i  linearny schemat myślenia o po-
stępie społecznym, w  jakim „[z]miany społecz-
ne i gospodarcze składające się na tak rozumiany 
rozwój oznaczają zbliżanie się do pewnego stanu 
idealnego” (Domański 2004), którego kształt zo-
stał już opisany bądź zaobserwowany gdzie in-
dziej – teraz należy jedynie powielić określone 
schematy i  zbliżać się do wyznaczonego wcze-
śniej celu. Tymczasem uznanie, że innowacyj-
ność jest rezultatem podmiotowości społecznej 
oznacza także zaakceptowanie dobrowolności 
współpracy w tym zakresie i niepewności co do 
uzyskanych efektów.

Podsumowując, podstawową cechą innowacji 
społecznych, odróżniającą ją od wielu innowacji 
technologicznych jest fakt, że „po stronie poda-
ży” są one rezultatem zbiorowej podmiotowości, 
z kolei „po stronie konsekwencji” doprowadza-
ją do takich zmian w strukturze i  jakości życia, 
które maksymalizują dobro wspólne i nie są oku-
pione istotnymi kosztami społecznymi (np. ro-
snącymi dysproporcjami w poziomie życia albo 
bezrobociem), jak to bywa często w przypadku 
innowacji technologicznych czy biznesowych. 
Słabością innowacji społecznych w stosunku do 

technologicznych jest jednak to, że nie da się 
ich zaplanować, przyspieszyć bądź zdynamizo-
wać za pomocą określonych schematów czy pro-
cedur, a  jedynie poprzez wytwarzanie ogólnego 
„klimatu współpracy i zaufania”.

3. Wiedza skodyfikowana, wiedza ukryta 
i społeczna refleksyjność

Nacisk na rozwój systemów wiedzy skodyfi -
kowanej i sformalizowanej związany jest z wciąż 
żywym w Polsce modelem państwa okresu no-
woczesnego. W jego centrum sytuuje się system 
akademicki (Häryninen-Alestalo, Peltola 2006). 
Na jego szczycie z kolei znajduje się uniwersytet 
humboltowskiego typu (połączenie badań na-
ukowych z dydaktyką) ze swoją uprzywilejowa-
ną instytucjonalnie i symbolicznie pozycją, ma-
jącą oparcie w  strukturze społecznej (Bourdieu 
1988). Wszystko wskazuje na to, że system aka-
demicki w naszym kraju nie potrzebuje stymula-
cji zewnętrznej do własnej reprodukcji. Niechęć 
uniwersytetu do współpracy z innymi sektorami 
wynika m.in. z  braku odpowiednich bodźców 
płynących ze strony polskiego państwa, traktu-
jącego akademię przede wszystkim jako swo-
isty lewar służący podniesieniu formalnego po-
ziomu wykształcenia Polaków. Odpowiednich 
bodźców brak też ze strony gospodarki, co spo-
wodowane jest małą liczbą operujących na ryn-
ku średnich przedsiębiorstw – to one bowiem są 
naturalnym „klientem” Akademii (Ocena wpły-
wu… 2009). W efekcie uczelnie publiczne pre-
ferują rozwój wiedzy podstawowej (teoretycznej) 
kosztem stosowanej (praktycznej) i  skutecz-
nie izolują się od otoczenia społeczno-gospo-
darczego (Raport o kapitale intelektualnym Polski 
2008, s. 83; Diagnoza stanu szkolnictwa wyższe-
go… 2009). Z  kolei całkowita dominacja pań-
stwowych instytucji naukowo-badawczych nad 
niepaństwowymi ogranicza do minimum licz-
bę oddolnych, społeczno-gospodarczych inicja-
tyw w zakresie generowania wiedzy i innowacji. 
W  środowisku instytucjonalnym uniwersytetu 
brak zatem bodźców, które skłaniałyby do zaj-
mowania się analizą wiedzy stosowanej i ukrytej 
– tej o znakomitym znaczeniu dla stymulowania 
i wdrażania innowacji.

Ray Hudson starannie odróżnia informa-
cję, która jest rodzajem wiedzy skodyfi kowanej 


16

Andrzej Bukowski, Seweryn Rudnicki, Jan Strycharz

i  skomodyfi kowanej, podlegającej transferowi 
(m.in. elektronicznemu), wymianie handlowej 
i  potencjalnie powszechnie dostępnej, od wie-
dzy ukrytej, w  postaci know-how, kompeten-
cji i umiejętności, niepodlegających kodyfi ka cji, 
transferowi komunikacyjnemu czy też ko -
mercyjnemu; trudno je także równie łatwo, jak 
pierwszy z omawianych rodzajów wiedzy, upo-
wszechniać (Hudson 1999, s. 61). Tworzenie 
wiedzy skodyfi kowanej i  sformalizowanej po-
wiązane jest ze społecznym podziałem pracy, bę-
dącym jedną z najważniejszych cech nowocze-
sności. Pogłębianie się specjalizacji w  zakresie 
wiedzy jest czynnikiem jak najbardziej pożąda-
nym i koniecznym z punktu widzenia rozwoju 
gospodarczego, ponieważ wzmacnia wewnętrz-
ną i zewnętrzną konkurencyjność państw, regio-
nów i  fi rm. Jednakże specjalizacja wiedzy po-
woduje zwiększanie się poznawczego dystansu 
pomiędzy wyspecjalizowanymi podmiotami czy 
instytucjami (Bathelt i in. 2004, s. 36). Dotyczy 
to zarówno wiedzy wytwarzanej w  systemach 
edukacyjnych, jak i gospodarczych. Stąd rosną-
ca rola instytucji pośredniczących (inkubatorów 
przedsiębiorczości, klastrów, centrów transferu 
technologii), które pozwalają pokonać te dystan-
se, a jednocześnie przyczyniają się do powstawa-
nia nowego typu wiedzy – rodzącej się w wyniku 
współpracy pomiędzy jednostkami już wyspe-
cjalizowanymi poznawczo.

Ten drugi rodzaj wiedzy, z racji częstego po-
mijania bardziej interesuje nas w niniejszym ar-
tykule, bowiem odnosi się do kontekstu spo-
łecznego podkreślającego jej relacyjny charakter. 
Wiedza ukryta wytwarzana jest na bazie blisko-
ści społeczno-kulturowej, organizacyjnej bądź 
terytorialnej. Ma charakter niezwerbalizowany, 
wynikający z  doświadczenia zbiorowego. Klu-
czową rolę w jej powstaniu odgrywają społecz-
no-instytucjonalne ramy współpracy, komuni-
kacja pomiędzy fi rmami i  organizacjami oraz 
interaktywne formy uczenia się. Wiedza o cha-
rakterze ukrytym jest produkowana i  repro-
dukowana w  procesie zbiorowego uczenia się, 
wymiany informacji i transmisji międzygenera-
cyjnej (np. w relacjach mistrz-uczeń). Procesy te 
zachodzą przede wszystkim w ramach codzien-
nych, bezpośrednich kontaktów. Wzrost wiedzy 
i innowacji w instytucji (fi rmie, organizacji) czy 
regionie jest ostatecznie efektem skumulowa-

nych, wieloletnich doświadczeń, gromadzonych 
i przechowywanych na danym terenie czy w da-
nym przedsiębiorstwie, utrwalonych w  zbioro-
wej pamięci, sformułowaniach i wyrażeniach ję-
zykowych, wartościach i normach, które tworzą 
podstawy mobilizacji i  „patriotyzmu”, ten zaś 
przyczynia się do powstania kapitału społeczne-
go w postaci zaufania, ułatwiającego kolejne re-
lacje, generujące wiedzę i innowację (Sabel 1989, 
s. 46–47).

Oba mechanizmy kreowania wiedzy i  inno-
wacji są niezbędne dla rozwoju na każdym po-
ziomie organizacji terytorialnej lub sektorowej, 
gdyż obecność tylko jednego z  nich powoduje 
istotne zaburzenia w  terytorialnym bądź bran-
żowym układzie rozwoju. Doświadczenia krajów 
zapóźnionych gospodarczo wykazują, że o ile za 
pomocą narodowych systemów edukacji moż-
na generować wiedzę skodyfi kowaną i sformali-
zowaną, o tyle z wytwarzaniem procesów i me-
chanizmów generujących wiedzę ukrytą jest już 
znacznie trudniej (Liagouras 2010). Jak słusz-
nie zauważa Hudson, to ten typ wiedzy daje naj-
większą przewagę konkurencyjną z  racji swej 
idiomatyczności oraz faktu, że nie ma na nią ce-
ny (Hudson 1999, s. 69). Dlatego też fi rmy i kor-
poracje zazdrośnie strzegą wypracowanych w ich 
środowiskach rodzajów wiedzy i współdziałania, 
dzięki którym powstają konkretne rozwiązania 
innowacyjne.

W  myśleniu o  obu rodzajach wiedzy należy 
zatem brać pod uwagę z  jednej strony ich po-
datność na dyfuzję, a drugiej – cechy społeczne-
go kontekstu ich wytwarzania, gdyż w obu tych 
aspektach istotnie się różnią, a tym samym wy-
magają odrębnych strategii stymulacji i rozwoju.

Gdy zastanawiamy się nad innowacyjnymi 
osiągnięciami krajów zachodnich w  ostatnich 
latach, za jedną z ich najważniejszych przyczyn 
uznajemy optymalizację komunikacyjnych kana-
łów przepływu informacji. Dotyczy ona wypra-
cowania odpowiedniej kombinacji formalnych 
systemów kształcenia w  powiązaniu z  niefor-
malnymi strukturami wymiany oraz przepływu 
informacji pomiędzy różnymi aktorami rozwo-
ju gospodarczego. Scott Lash (2009, s. 159–168), 
opisując pojawienie się „produkcji refl eksyjnej” 
w  japońskich przedsiębiorstwach lat 70. i  80., 
podkreśla wagę zaufania, wspólnoty znaczeń 
w  zawieranych kontraktach oraz „inkluzyw-

Scholar
Highlight
brak w bibliografii


17

Społeczny wymiar innowacji

ność” wewnętrznych struktur informacyjnych, 
co sprzyjało wzrostowi egalitaryzmu społecz-
nego wśród załóg, ten zaś zwiększonej innowa-
cyjności. Podobne cechy autor odnajduje w nie-
mieckim systemie zarządzania korporacyjnego, 
którego trzema fi larami są: system uczelni tech-
nicznych, struktura umożliwiająca negocjowa-
nie umów zbiorowych (rady pracownicze) i sys-
tem praktyk. Charakterystyczny dla tego modelu 
jest „obieg personelu” pomiędzy szkołami inży-
nierskimi, oferującymi wiedzę techniczną, bar-
dziej konkretną i  praktyczną, dostosowaną do 
wymogów rynku, a egalitarną strukturą przemy-
słową, wewnątrz której dokonuje się z kolei wy-
miana wiedzy pomiędzy inżynierami a  techni-
kami. Dzięki temu obiegowi wiedza inżynierska 
ulega szerokiemu uspołecznieniu. Oba modele 
(japoński i niemiecki) generują rodzaj „refl eksyj-
nych wspólnot”, zorientowanych na dobra we-
wnętrzne w postaci fachowości czy dobra przed-
siębiorstwa, w  odróżnieniu od produkowanych 
przez indywidualistyczny model anglosaski dóbr 
„zewnętrznych” – wynagrodzenia, władzy bądź 
prestiżu.

Przykład ten pokazuje wzajemne przenikanie 
się i wzmacnianie skodyfi kowanych i nieskodyfi -
kowanych systemów wiedzy, a także wprowadza 
nas w kolejny problem związany z tzw. transfe-
rem wiedzy do struktur gospodarczych.

4. Transfer, podaż i popyt 
wiedzy/innowacji

Preferowanie strategii rozwoju innowacji ty-
pu push (podażowej) kosztem strategii typu pull 
(popytowej) związane jest w  pewnym stopniu 
z konstrukcją funduszy unijnych i ich prioryte-
tów oraz z brakiem stosownych modyfi kacji tej 
konstrukcji ze strony naszego państwa. Nacisk 
kładziony jest przede wszystkim na wydatki 
promujące innowacje technologiczne, wytwa-
rzane przez tzw. ośrodki o  wysokim potencja-
le innowacyjnym. Wbrew sugestiom niektórych 
autorów o  wyrównawczej strukturze progra-
mów strukturalnych (Grosse 2010), strumienie 
środków płyną głównie na wielkie projekty in-
frastrukturalne i  technologiczno-informatycz-
ne (Bukowski i  in. 2012, s. 21). Na samą tyl-
ko e-administrację przeznaczono Polsce 1/10 

z  9 mld euro dystrybuowanych w  ramach PO 
Innowacyjna Gospodarka. Taka polityka dys-
trybucyjna związana jest z określonym modelem 
rozwoju społeczno-gospodarczego (nadrabia-
nie zaległości w  infrastrukturze badawczo-roz-
wojowej), ale także z logiką funkcjonowania ad-
ministracji, zorientowanej na szybką absorpcję 
środków unijnych (Geodecki i in. 2012). W za-
łożeniach tej polityki brakuje nie tylko zdefi nio-
wania mechanizmów popytowych, kluczowych 
dla przyjmowania innowacji, lecz także właści-
wej diagnozy mechanizmów dyfuzyjnych.

Łatwo odnieść wrażenie, że w myśleniu o in-
nowacyjności i w projektowaniu działań ją wspie-
rających wciąż dominuje koncentracja na stro-
nie podażowej innowacji, a  w  szczególności na 
wspieraniu ośrodków „wytwarzania” wiedzy 
(teoretycznej i  skodyfi kowanej). Zakłada się, że 
uczelnie czy ośrodki badawcze w  przedsiębior-
stwach będą zwiększać swój potencjał innowa-
cyjności poprzez tworzenie spółek typu spin off /
spin out, parków technologicznych czy inkuba-
torów przedsiębiorczości, a  otoczenie gospo-
darcze tylko czeka na pojawiające się na rynku 
nowości. W tym schemacie większa innowacyj-
ność miałaby być osiągnięta poprzez strategię 
push, a więc „wtłoczenie” wiedzy do odbiorców. 
Oczekuje się przy tym, że potencjalni odbiorcy 
(np. mali i średni przedsiębiorcy) z utęsknieniem 
czekają, by ową wiedzę zastosować w  praktyce. 
Innowacja jest jednocześnie traktowana jako coś 
z natury dobrego1, a mniejszą uwagę poświęca się 
jej konsekwencjom, które jak można przypusz-
czać są złożone – a nie zawsze pożądane (Rogers 
2003) i  nie dla każdego działu gospodarki czy 
kategorii społecznej jednoznacznie pozytywne. 
Tymczasem absorpcja wiedzy/innowacji nie jest 
procesem automatycznym i  wymaga po stronie 
odbiorców wysiłku oraz określonych kompeten-
cji: opanowania nowych rozwiązań i technologii, 
integracji ich z działalnością fi rmy oraz zdolno-
ści do uczenia się, a więc także gotowości do mo-
dyfi kacji swoich struktur i rutyn (Morgan 1997, 
s. 496). Myślenie o innowacji jako pigułce, któ-
rą trudno jest wymyślić lub wyprodukować, ale 
z  chwilą, gdy już się pojawi, wystarczy ją prze-

1 Everett Rogers (1986) pisał w tym kontekście o „skrzy-
wieniu proinnowacyjnym” (pro-innovation bias). Zob. tak-
że: część tego artykułu poświęconą innowacji społecznej.

Scholar
Highlight
W bibliografii tylko Grosse 2008


18

Andrzej Bukowski, Seweryn Rudnicki, Jan Strycharz

łknąć, wyraźnie nie zdaje sobie sprawy ze złożo-
ności procesu absorpcji innowacji.

Strategia push z pewnością doprowadziła do 
rozwoju instytucji wspierających proces „transfe-
ru wiedzy”, takich jak parki technologiczne, in-
kubatory przedsiębiorczości, strefy przemysło-
we czy centra transferu technologii. Zostawiając 
w tym momencie na boku fakt, że efektywność 
ich działania pozostaje nierzadko pod znakiem 
zapytania (Greenbaum, Landers 2009), trze-
ba zaznaczyć, że koniecznym warunkiem sukce-
su procesów transferu wiedzy jest wzmocnienie 
także ich strony popytowej. Tymczasem w kra-
jach i regionach o niskiej innowacyjności, z do-
minującym segmentem małych i średnich fi rm, 
popyt na innowacyjne rozwiązania jest bardzo 
ograniczony, a  duże przedsiębiorstwa z  kapita-
łem zagranicznym lokalizują swoje centra ba-
dawczorozwojowe w  krajach macierzystych 
(Geodecki i  in. 2012, s. 87). W tych regionach 
może dochodzić do zjawiska określanego jako 
„katedry na pustyni” (Bukowski 2011, s. 168–
175; Morgan 1997) – funkcjonowania ośrodków 
naukowobadawczych dysponujących bardzo du-
żym, lecz niewykorzystywanym w ich otoczeniu 
gospodarczym potencjałem.

Interakcyjne spojrzenie na procesy wytwa-
rzania innowacji każe zwracać uwagę na szer-
szy kontekst instytucji i konwencji społecznych 
wpływających na przebieg i rezultaty tych proce-
sów. Pojęcie „transferu wiedzy” ma swój dominu-
jący, jak się wydaje, wymiar transakcyjny, zakłada 
wymianę między co najmniej dwiema stronami 
(w  najprostszym ujęciu: wiedza za pieniądze). 
Tymczasem podejście instytucjonalne w  eko-
nomii pokazuje znaczenie szerszego kontekstu 
społeczno-kulturowego, który wpływa na kształ-
towanie zjawisk gospodarczych (Granovetter 
1973; Cook, Morgan 1998). Transfer wiedzy nie 
odbywa się w próżni, ale w przestrzeni kształto-
wanej przez wartości, normy, znaczenia, relacje, 
konwencje, formalne i  nieformalne instytucje. 
Stąd zauważalna współzależność między inno-
wacyjnością a poziomem różnych rodzajów ka-
pitału (np. ekonomicznym, społecznym i – nie-
jako z defi nicji – intelektualnym). Chodzi zatem 
nie tylko o  „twardy” kontekst formalno-praw-
ny tworzący określone środowisko dla innowacji, 
lecz także o  „miękkie” zmienne związane z za-
ufaniem, lojalnością czy możliwością porozu-

mienia (zob. Cooke, Morgan 1990, s. 17–33). To 
m.in. różnice kulturowe (odrębności „światów”) 
i  trudności komunikacyjne leżą, jak się wyda-
je, u podstaw zjawiska polegającego na tym, że 
przedsiębiorstwa są najbardziej skłonne do ucze-
nia się od innych przedsiębiorstw – partnerów, 
odbiorców, a nawet konkurencji (Morgan 1997, 
s. 496) – a nie od ośrodków naukowych.

W tym kontekście kluczowe wydaje się „oswa-
janie” z  innowacją także w  sektorze gospodar-
ki i przemysłu. Powinno się ono dokonywać już 
na etapie kształcenia zawodowego, jak dowod-
nie przekonują opisywane wyżej doświadczenia 
niemieckiego systemu zawodowego, oraz japoń-
skich, korporacyjnych modeli kształcenia (Lash 
2009). Tymczasem raport na temat systemu 
kształcenia zawodowego w  naszym kraju, spo-
rządzony dla Ministerstwa Edukacji Narodowej, 
nie pozostawia złudzeń: już na poziomie szkół 
zawodowych w niskim stopniu wykorzystuje się 
nowe technologie (Badanie funkcjonowania… 
2011). Choć część szkół dysponuje nowocze-
snymi platformami internetowymi i  e-learnin-
gowymi, nie są one wykorzystywane w  proce-
sie nauczania. Szkoły zawodowe w  niewielkim 
stopniu biorą udział w wymianie międzynarodo-
wej i w niewielkim stopniu współpracują z prze-
mysłem. W efekcie segmentacja instytucjonalna 
dokonuje się już na etapie kształcenia średnie-
go, zawodowego. Nic dziwnego, że zamiast pro-
sumentami innowacji stajemy się przede wszyst-
kim ich konsumentami.

Według innego raportu (Boni 2009) pomię-
dzy przedsiębiorcami a naukowcami istnieją ste-
reotypy i  brak zaufania. Polscy przedsiębiorcy 
nie ufają rodzimym naukowcom, ci z kolei mają 
awersję do „wdrożeniówki”, jako czegoś z punk-
tu widzenia prestiżu i ujmowanego w wymierny 
sposób dorobku akademickiego – gorszego. Inną 
barierą dla kooperacji nauki i  biznesu jest sa-
mo rozumienie innowacyjności przez przedsię-
biorców. Jak stwierdzają autorzy raportu, wciąż 
„większość przedsiębiorców wydaje się utożsa-
miać słowo „innowacja” z wysoko zaawansowa-
nymi technologiami” (ibidem, s. 215).

Podsumowując, dochodzenie do innowacji, jej 
dyfuzja i absorpcja to procesy złożone, które po-
winny być ujmowane nie jako jednokierunkowy 
„transfer”, ale interakcyjnie, sieciowo i ze zwró-
ceniem należytej uwagi na kontekst instytucjo-


19

Społeczny wymiar innowacji

nalny. Co za tym idzie, strona podażowa tych 
procesów nie może być rozpatrywana bez ści-
słych związków z popytową, a u podstaw analizy 
powinno leżeć założenie o relacyjnym charakte-
rze powiązań i mechanizmów innowacyjnych.

5. Nauki społeczne i humanistyczne 
w służbie innowacyjności

Jak się wydaje, w naszym kraju istnieje mil-
czące założenie, że wiedza z  zakresu nauk hu-
manistycznych i  społecznych nie ma wymiaru 
aplikacyjnego i  w  związku z  tym nie znajdu-
je bezpośredniego zastosowania w  szeroko ro-
zumianej gospodarce. Sprzyja temu fakt, iż uni-
wersytecka humanistyka w  znacznie większym 
stopniu niż nauki przyrodnicze oraz technicz-
ne preferuje wiedzę podstawową, rzadko za-
uważając praktyczny wymiar tego, co powsta-
je w ośrodkach akademickich. Z drugiej strony, 
ani gospodarka, ani administracja publiczna nie 
potrafi ą korzystać z zasobów wiedzy i umiejęt-
ności wypracowanych w  wydziałach humani-
stycznych. W konsekwencji Ministerstwo Nauki 
i  Szkolnictwa Wyższego dotuje kierunki przy-
rodnicze, powodując się nie tylko zwiększonym 
zapotrzebowaniem rynku na określone zawody, 
lecz także przesłankami związanymi z rynkową 
efektywnością poszczególnych dyscyplin. Mamy 
tu zatem do czynienia po pierwsze z uznaniem 
braku praktyczności dyscyplin humanistycznych 
i społecznych, a po drugie z umniejszeniem ich 
roli dla szeroko rozumianej gospodarki.

Tymczasem przekonanie, że nauki huma-
nistyczne czy społeczne nie mogą służyć go-
spodarce i  zwiększać jej innowacyjności, jest 
z gruntu fałszywe. Dziś nikt poważny nie kwe-
stionuje, że to przemiany organizacyjno-struk-
turalne przedsiębiorstw inspirowane badaniami 
naukowymi z zakresu organizacji i  zarządzania 
w  znacznej mierze przyczyniły się do wzrostu 
innowacyjności technologicznej na Zachodzie 
(Koźmiński, Piotrowski 2010; Hatch 2002). 
Po drugie, ogromny udział w rozwoju innowa-
cyjności odrywają nauki pedagogiczne, a ostat-
nio w  coraz większym stopniu dyscypliny ko-
gnitywistyczne. Nie do przecenienia jest rola, 
jaką mogą odegrać w  kreatywności indywidu-
alnej i zbiorowej (Boni 2009; Raport o Kapitale 

Intelektualnym Polski 2008). Po trzecie, jeśli weź-
miemy pod uwagę rozwiązania społeczne i ad-
ministracyjne, które wpłynęły na wzrost jakości 
życia mieszkańców, to duża w tym zasługa nauk 
humanistycznych i  społecznych, od wielu dzie-
sięcioleci biorących aktywny udział w  uspraw-
nianiu i  racjonalnym projektowaniu urządzeń 
oraz instytucji komercyjnych i publicznych (zob. 
Coleman 1993). Niepodważalny jest wreszcie 
wkład, jaki nauki społeczne, nauki o zarządzaniu 
i pokrewne im dyscypliny wniosły w refl eksję nt. 
funkcjonowania państwa, dokonując na tym po-
lu wielu mniej lub bardziej znaczących innowa-
cji, przeobrażających sposób działania sfery pu-
blicznej (Rhodes 1993; Mintzberg 1994; Peters, 
Pierre 2004; Bovaird 2005). Kończąc tę listę, 
można, po piąte, postawić tezę, że bez fi lozofi cz-
no-humanistycznej refl eksji jako próby ogarnię-
cia kierunków rozwoju współczesnej cywiliza-
cji nie bylibyśmy w stanie ani adekwatnie ocenić, 
ani nawet opisać szerszych przemian społecz-
no-kulturowych, których innowacyjność jest 
zaledwie niewielkim, choć istotnym fragmen-
tem (Beck 2002; Castells 2008; Florida 2010; 
Giddens 2001).

Jak widać, podważenie przekonania o  małej 
innowacyjności nauk społecznych jest łatwe przy 
spełnieniu kilku warunków. Fundamentalne wy-
daje się zrozumienie, że innowacja nie ma jedy-
nie charakteru jasno wyodrębnionego „produktu” 
(wdrożonego i upowszechnionego „wynalazku”), 
którego wzorem mógłby być nowy procesor czy 
lek. Innowacyjność ma sens wykraczający poza 
komercjalizację poprzez prosty transfer skody-
fi kowanej wiedzy, dla którego to, co społeczne, 
pozostaje zewnętrznym kontekstem, a nie para-
metrem każdego składowego procesu innowacji.

Powyższe tezy można łatwo zilustrować po-
dając konkretne przykłady wykorzystania wie-
dzy z  nauk społecznych i  humanistycznych 
w gospodarce. Te podane poniżej zostały zbada-
ne i opisane w formie studiów przypadków przez 
zespół badawczy pracujący w  ramach projektu 
„B + R = €. Nauki społeczne dla gospodarki”2 

2 Projekt „B + R = €. Nauki społeczne dla gospodarki” był 
realizowany przez Wyższą Szkołę Europejską im. ks. Józefa 
Tischnera i współfinansowany z Europejskiego Funduszu 
Społecznego w ramach Programu Operacyjnego Kapitał 
Ludzki, Działanie 4.2 „Rozwój kwalifikacji kadr sys-

Scholar
Highlight
w bibliografii tylko Rhodes 1997


20

Andrzej Bukowski, Seweryn Rudnicki, Jan Strycharz

(Rudnicki 2011), w którego skład wchodziliśmy. 
Analizowane przypadki współpracy miały różne 
formy organizacyjne – były to przedsiębiorstwa 
lub ich działy, organizacje pozarządowe, jednost-
ki przyuczelniane, spin-off y i konkretne projekty.

Jedną z  takich inicjatyw był sondaż delibe-
ratywny przeprowadzony w  Poznaniu przed 
Mistrzostwami Europy w piłce nożnej, w związ-
ku z  problemem wykorzystania nowo zbudo-
wanego stadionu piłkarskiego po Euro 2012. 
W  tym wypadku, chroniona prawem patento-
wym autorska metoda prowadzenia delibera-
cji Jamesa Fishkina ze Stanford University (sa-
ma stanowiąca innowację) została zastosowana 
do wypracowania społecznego konsensusu co do 
dalszych losów wielkiej inwestycji z jednej stro-
ny, a z drugiej – do optymalizacji fi nansów miej-
skich. Spełniła zatem wyróżnione przez nas wy-
żej kryteria social innovation.

Innym przykładem może być przeniesienie 
elementów metodologii badań etnografi cznych 
do badań marketingowych i w konsekwencji za-
stąpienie części badań laboratoryjnych (takich 
jak zogniskowane wywiady grupowe, tzw. fo-
kusy), wywiadami i  obserwacjami prowadzo-
nymi w  „naturalnym środowisku” responden-
tów. Wprowadzenie tych rozwiązań w połowie 
pierwszej dekady tego wieku (na początku w fi r-
mie IQS Quant i NUQ Research) było swoistą 
rewolucją, jeśli chodzi o  metody badań konsu-
menckich, wymagało przy tym wnikliwej zna-
jomości branży i  umiejętności zaproponowania 
produktu, który odpowiadał na „znużenie” tra-
dycyjnymi metodami, a jednocześnie był zrozu-
miały i łatwy do przyjęcia dla branży badawczej 
i jej klientów.

Otwartość na potrzeby odbiorców produktu 
połączona z klasycznie rozumianą pomysłowo-
ścią cechowała z kolei fi lozofa Jarosława Marka 
Spychałę, który opracował metodę szkoleniową 
bazującą na wykorzystaniu klocków Lego i tek-
stów fi lozofi cznych, a  następnie wykorzystał ją 
w pracy z różnymi grupami klientów (od insty-
tucji edukacyjnych po biznesowe) prowadząc fi r-
mę szkoleniową Lego-Logos.

W  Fundacji Centrum Aktywności Lokalnej 
w oparciu o ideę community development przygo-
towano program szkoleń i  superwizji dla dzia-
łaczy lokalnych, oparty za założeniu aktywnego 
wspierania społeczności lokalnych. Ta innowa-
cja społeczna połączona była z  nowoczesnym 
sposobem zorganizowania działaczy w  sieci, 
działalnością komercyjną (szkolenia, eksperty-
zy) i  współpracą ze środowiskami naukowymi. 
Niektóre przypadki współpracy miały miejsce 
w środowisku uniwersyteckim.

Profesorowie i  ich współpracownicy sta-
li za powstaniem takich jednostek uczelnia-
nych, jak Centrum Ewaluacji i  Analiz Polityk 
Publicznych (na Uniwersytecie Jagiellońskim) 
czy Centrum Etyki Biznesu (w Akademii Leona 
Koźmińskiego). Specjalizacja pierwszej z  nich 
związana była ze wzrostem zapotrzebowania 
instytucji publicznych na profesjonalnie prze-
prowadzane ewaluacje prowadzonych przez nie 
programów i polityk; rozwój drugiej opierał się 
na zainteresowaniu biznesu społeczną odpowie-
dzialnością i poza pracami naukowymi obejmo-
wał tworzenie kodeksów etycznych dla dużych 
marek.

Innowacyjny potencjał nauk społecznych jest 
zatem niemały, zwłaszcza przy założeniu szero-
kiego rozumienia innowacyjności i  równie sze-
rokiego pojmowania gospodarki jako sfery ak-
tywności obejmującej nie tylko biznes, lecz także 
sektor publiczny i  pozarządowy. Zupełnie inną 
kwestią jest natomiast świadomość jego istnienia 
i gotowość wykorzystania, przy czym bariery ist-
nieją tu, jak się wydaje, zarówno po stronie na-
uki, jak i gospodarki.

6. Podsumowanie – w stronę 
rekomendacji dla polityk publicznych 
wspierania innowacji

W  naszym artykule pokazaliśmy społeczne 
aspekty procesów inicjowania, rozwoju i  dyfu-
zji innowacji, w  tym rolę mechanizmów popy-
towych, udział tzw. wiedzy ukrytej i  koncepcję 
innowacji społecznej. W tym kontekście wska-
zujemy na ważną funkcję, jaką mają do spełnie-
nia nauki społeczne na każdym właściwie etapie 
procesu, którego celem ostatecznym ma być in-
nowacja.

temu B + R i wzrost świadomości roli nauki w rozwoju 
gospodarczym” na podstawie dofinansowania nr UDA-
POKL.04.02.00-00-132/09-00.


21

Społeczny wymiar innowacji

Podstawową barierą zaangażowania nauk 
społecznych (i nie tylko ich zresztą) w gospodar-
kę jest dominujące na uczelniach przeświadcze-
nie o wyższości badań podstawowych nad stoso-
wanymi czy o przewadze teorii nad badaniami 
empirycznymi. Nie dostrzega się wzajemnych 
związków pomiędzy tymi sferami. Źródłem ta-
kiej postawy jest z  jednej strony izolacja nauk 
społecznych wobec szeroko rozumianej gospo-
darki, z  drugiej zaś poczucie względnego bez-
pieczeństwa, jakim cieszą się uczelnie publiczne 
i  ich wydziały humanistyczne na rynku nauko-
wym. Na skutek tej izolacji dojrzewa i kwitnie 
akademizm, a więc przekonanie, że wiedza ge-
nerowana na uczelniach jest wartością samą 
w sobie, a  jej jakość weryfi kować mogą jedynie 
sami uczeni. Część winy za ten stan rzeczy po-
nosi polityka państwa wobec uczelni a konkret-
nie sposób, w  jaki państwo fi nansuje uczelnie 
oraz stymuluje aktywność uczonych. Konieczne 
są zmiany zarówno w funkcjonowaniu jednostek 
uczelnianych (większa swoboda, elastyczność, 
samodzielność gospodarcza), jak i  ocenie pra-
cy pracowników akademickich (większy nacisk 
na badania aplikacyjne, znacznie szersze niż do-
tychczas otwarcie Narodowego Centrum Badań 
i Rozwoju oraz ogłaszanych w jego ramach kon-
kursów na nauki społeczne). Konieczna jest tak-
że debata nad praktyczną oceną innowacyjności 
nauk społecznych. To, co zostało przeprowadzo-
ne na gruncie nauk technicznych i  przyrodni-
czych, musi zostać podjęte w naukach społecz-
nych i humanistycznych.

Uwagi te mają istotne znaczenie w  kontek-
ście prowadzenia interwencji publicznej. Jednym 
z  założeń teorii programu jest przekonanie, że 
na każdą interwencję publiczną można patrzeć 
„jak na swoistą «teorię», mówiącą, że w danych 
warunkach podjęcie działań wynikających z pro-
jektu interwencji doprowadzi do osiągnięcia za-
łożonych skutków” (Górniak, Mazur 2012, s. 
190). Ponadto, założeniom dotyczącym związku 
między podejmowanymi działaniami a efektami 
„towarzyszy na ogół zbiór przekonań dotyczą-
cych najbardziej właściwych sposobów wdroże-
nia interwencji” (ibidem). W  tym artykule po-
stulujemy, że adekwatne rozumienie zjawiska 
innowacyjności wymagania nie tylko uwzględ-
nienia kontekstu infrastrukturalnego czy eko-
nomicznego, lecz także zauważenia społecznych 

aspektów innowacji. Tym samym kluczowa sta-
je się rola samych badań społecznych w lepszym 
programowaniu polityk publicznych promują-
cych innowacje.

W  powyższym kontekście warto na ko-
niec odnieść się do metodologii badań nad in-
nowacjami i  innowacyjnością. W rodzimej lite-
raturze wciąż niewiele jest analiz konkretnych 
przypadków, które pogłębiałyby nasze rozumie-
nie mechanizmów powstawania innowacji oraz 
szerszego kontekstu instytucjonalnego, sprzy-
jającego bądź hamującego ich rozwój. Naszym 
zdaniem, na podstawie tego typu ujęć, możli-
we byłoby lepsze rozumienie zjawiska, a nawet 
stworzenie doskonalszych ram teoretycznych 
(zob. Flyvbjerg 2011).

Literatura

Badanie funkcjonowania systemu kształcenia zawo-

dowego w Polsce. Raport końcowy. (2011). Warszawa: 

Ministerstwo Edukacji Narodowej.

Bathelt H., Malmberg A., Maskell P. (2004).

„Clusters & Knowledge: local buzz, global pipelines, 

and the process of knowledge creation”, Progress in 

Human Geography, nr 28(1).

Beck U. (2002). Społeczeństwo ryzyka. Warszawa: 

Wydawnictwo Naukowe Scholar.

Boni M. (red.) (2009) Polska 2030. Wyzwania roz-

wojowe. Warszawa: Kancelaria Prezesa Rady Minis-

trów.

Bourdieu P. (1988). Homo Academicus. Stanford: 

Stan ford University Press.

Bovaird T. (2005).„Public governance: Balancing 

stakeholder power in a network society”, International 

Review of Administrative Sciences, nr 71.

Bukowski A. (2011). Region tradycyjny w unitar-

nym państwie w  dobie globalizacji: przypadek woje-

wództwa małopolskiego. Kraków: Wydawnictwo Uni-

wersytetu Jagiellońskiego.

Bukowski M., Szpor A., Śniegowski A. (2012). 

Potencjał i  bariery polskiej innowacyjności. Warszawa: 

Instytut Badań Strukturalnych.

Castells M. (2008). Społeczeństwo sieci. Warszawa: 

Wydawnictwo Naukowe PWN.

Coleman J. (1993). „Racjonalna rekonstrukcja spo-

łeczeństwa”, Studia Socjologiczne, nr 1.

Cooke P., Morgan K. (1990). Learning Th rough 

Networking: Regional Innovation and the Lessons of 

Baden-Württemberg. Cardiff : University of Wales.


22

Andrzej Bukowski, Seweryn Rudnicki, Jan Strycharz

Cooke P., Morgan K. (1998). Th e Associational Eco-

nomy: Firms, Regions, and Innovation. Oxford: Oxford 

University Press.

Diagnoza stanu szkolnictwa wyższego w  Polsce 

(2009). Warszawa: Ernst & Young Advisory Group, 

Instytut Badań nad Gospodarką Rynkową. Listopad.

Domański B. (2004). „Krytyka pojęcia rozwoju 

a  studia regionalne”. Studia Regionalne i  Lokalne, 

nr 2(16).

Fagerberg J., Verspagen B. (2006). Innovation 

Studies – An Emerging Discipline (or what)? A Study of 

the Global Network of Innovation Scholars, Paper pre-

sented at the SPRU 40th Anniversary Conference on 

“Th e Future of Science, Technology and Innovation 

Policy”, University of Sussex, September 11–13.

Florida R. (2010). Narodziny klasy kreatywnej, 

przeł. T. Krzyżanowski, M. Penkala. Warszawa: Wy -

dawnictwo Narodowe Centrum Kultury.

Flyvbjerg B. (2011). „Case Study”, w: N.K. Denzin, 

Y.S. Lincoln (red.), Th e Sage Handbook of Qualitative 

Research (wyd. 4). Th ousand Oaks: SAGE.

Geodecki T., Gorzelak G., Górniak J., Hausner 

J., Mazur S., Szlachta J., Zaleski J. (2012). Kurs na 

innowacje. Jak wyprowadzić Polskę z  rozwojowego 

dryfu? Kraków: Fundacja Gospodarki i Administracji 

Publicznej.

Giddens A. (2001). Nowoczesność i  tożsamość. „Ja” 

i  społeczeństwo w  epoce późnej nowoczesności, przeł. 

A. Szulżycka. Warszawa: Wydawnictwo Naukowe 

PWN.

Górniak J., Mazur S. (red.) (2012). Zarządzanie 

strategiczne rozwojem, Warszawa: Ministerstwo Roz-

woju Regionalnego.

Granovetter M.S. (1973). „Th e strength of weak 

ties”, American Journal of Sociology, nr 78(6).

Greenbaum R., Landers J. (2009). „Why are state 

policy makers still proponents of enterprise zones? 

What explains their action in the face of a preponder-

ance of the research?”, International Regional Science 

Review, nr 32.

Grosse T.G. (2008). Nowa polityka spójności: wy-

brane nurty debaty europejskiej. Warszawa: Instytut 

Spraw Publicznych.

Hatch M.J. (2002). Teoria organizacji, przekł. P. 

Łuków. Warszawa: Wydawnictwo Naukowe PWN.

Häyrinen-Alestalo M., Pestola U. (2006). „Th e 

problem of a  market-oriented university”, Higher 

Education, nr 52.

Howaldt J., Schwarz M. (2010). Social Innovation. 

Concepts, Research Fields, and International Trends. 

Dortmund: Sozialforschungstelle Dortmund.

Kozak M.W. (2008). „Czynniki determinujące 
możliwości wykorzystania polityki strukturalnej na 
potrzeby rozwoju polskich regionów”, w: K. Bondyra, 
M.S. Szczepański, P. Śliwa (red.), WieloPolska Re -

gionalna. Regionalizm w Polsce a polityka strukturalna 

Unii Europejskiej. Poznań: Wydawnictwo Wyższej 
Szkoły Bankowej w Poznaniu.

Koźmiński A., Piotrowski W. (2010). Zarządzanie. 

Teoria i praktyka. Warszawa: Wydawnictwo Naukowe 
PWN.

Lash S. (2009). „Refl eksyjność i  jej sobowtóry: 
struktura, estetyka, wspólnota”, w: U. Beck, A. Gid-
dens, S. Lash (red.), Modernizacja refl eksyjna. Polityka, 

tradycja i estetyka w porządku społecznym nowoczesno-

ści. Warszawa: Wydawnictwo Naukowe PWN.
Ledyard J. O. (2008), „Market failure”, w: 

S.N.  Durlauf, L.E. Blume (red.), Th e New Palgrave 

Dic tionary of Economics (wyd. 2).. London: Palgrave 
Macmillan.

Liagouras G. (2010). „What can we learn from the 
failures of technology and innovation policies in the 
European periphery?”, European Urban and Regional 

Studies, nr 17(3).
Mintzberg H. (1994) Th e Rise and Fall of Strategic 

Planning. Englewood Cliff s: Prentice-Hall.
Morgan K. (1997). „Th e learning region: Insti-

tution, innovation and regional renewal”, Regio nal 

Studies, nr 31(5).
Mulgan G., Tucker S., Rushanara A., Sanders B. 

(2007). Social Innovation. What It Is, Why It Matters 

and How It Can Be Accelarated. Oxford: Skoll Centre 
for Social Entrepreneurship. Saďd Business School 
University of Oxford. Th e Young Foundation.

Ocena wpływu projektów zrealizowanych dzięki 

funduszom europejskim przez uczelnie wyższe z terenu 

województwa małopolskiego na wzrost konkurencyjno-

ści gospodarczej regionu oraz wzmocnienie sektora ba-

dawczo-naukowego w województwie (2009). Kraków: 
Centrum Ewaluacji i  Analiz Polityk Publicznych 
Uniwersytetu Jagiellońskiego.

Peters G., Pierre J. (2004). „Multi-level governance 
and democracy: A  faustian bargain?”, w: I. Bache, 
M. Flinders (red.), Multi-level Governance. Oxford: 
Oxford University Press.

Pol E., Ville S. (2009).„Social innovation: Buzz 
word or enduring term?”,Th e Journal of Socio-Eco no-

mics, nr 38.
Raport o  Kapitale Intelektualnym Polski. (2008). 

P. Bochniarz (red.). Warszawa: Zespół Doradców 
Strategicznych Prezesa Rady Ministrów.

Rhodes R. (1997).Understanding Governance: Policy 

Networks, Governance, Refl exivity and Accountability. 
Buckingham: Open University Press.


Społeczny wymiar innowacji

Rogers E. (2003). Diff usion of Innovations (wyd. 5). 
New York: Th e Free Press.

Rudnicki S. (red.) (2011). Nowe perspektywy: nau-

ki społeczne dla gospodarki. Kraków: Wyższa Szkoła 
Europejska im. ks. Józefa Tischnera.

Social dimension of innovation

This article deals with the issue of what we call social aspects of innovation. We depart from asserting that 
dominating stance in designing public policy aimed at innovation promotion in Poland omits its social aspects. This 
– we state – is a threat to its effectiveness and efficiency. In the article we bring forward and explain four maladies of 
innovation public policy as we see them. Firstly we talk about the technological bias – most of the policies are aimed 
in promoting high-tech and are channeled through engineers omitting social aspects and social expertise. Secondly, we 
explain the focus innovation policies have on promoting highly formalized and institutionalized sources of knowledge 
not taking elements like tacit knowledge and social skills into consideration. Thirdly, we explain the preference the 
policies have on promoting top-down or push type innovation at the cost of forming the adequate demand which 
would then later drive the supply of innovation. Lastly we touch upon the utter dismissal of social sciences as being an 
important source of knowledge on innovation diffusion; but also the source of innovation itself.

Sabel C. (1989). „Flexible specialization and the 
re-emergence of regional economies”, w: P. Hirst, 
J. Zeitlin (red.), Reversing Industrial Decline. Oxford–
New York–Hamburg: Berg Publishers Ltd.


