

Marmara Sosyal Arařtırmalar Dergisi

The Journal of Marmara Social Research

Sayı 15, Haziran 2019

SİVİL TOPLUM KURULUŐLARINDA (STK) GÖNÜLLÜ MOTİVASYON KAYNAKLARININ SOSYO DEMOGRAFİK DEĐİŐKENLER AÇISINDAN İNCELENMESİ

Mehmet Selim AKİŐ*

ÖZET

Bu alıŐma eđitim alanında faaliyet gsteren sivil toplum kuruluşlarındaki gönüllülerin gönüllü olma nedenlerini ve motivasyona etki eden faktörleri incelemeyi amaçlamaktadır. Temel deđişkenlerin yanı sıra yaŐ, cinsiyet, algılanan ekonomik düzey ve eđitim düzeyi deđişkenlerine göre tablolar incelenmiştir. Verilerin analizinde alt boyutlar arasındaki iliŐkiyi belirlemek için Pearson korelasyon analizi ve alt boyutların aritmetik ortalamaları arasındaki farklılıkları belirlemek için bađımsız gruplar t-testi kullanılmıştır. Betimsel tarama modeli kullanılan bu alıŐmada veriler, İstanbul'da eđitim alanında faaliyet gösteren 5 sivil toplum kuruluşunda görev yapan 98'i kadın ve 85'i erkek olmak üzere toplam 183 gönüllüden elde edilmiştir. Ayrıca bu alıŐmada, Gönüllü Motivasyon Envanteri Ölçeđi ile Demografik Bilgi Formu da kullanılmıştır. Sonuç olarak katılımcıların deđerler alt boyut puanlarının cinsiyet deđişkenine göre anlamlı bir farklılık gösterip göstermediđini belirlemek amacıyla yapılan bađımsız gruplar t-testi sonucunda grupların aritmetik ortalamaları arasında kadınlar lehine anlamlı bir farklılık bulunmuŐtur. Ayrıca yapılan ANOVA testi sonucuna göre GME alt boyutlarında tüm grupların aritmetik ortalamaları arasındaki farklılık anlamlı bulunmuŐ, korelasyon analizi sonucunda alt boyutlar arasında anlamlı bir iliŐkiye rastlanmamıştır. Elde edilen sonuçlar deđerlendirildiđinde hem kadın hem de erkek bireyleri sivil toplum kuruluşlarında gönüllü faaliyetlerde bulunmaya teŐvik etmedeki en etkili motive kaynađının "insanlara yardım etmenin önemli olduđu inancı" olduđu söylenebilir. Hem kadın hem de erkek gönüllüler için en düşük motive kaynađının ise kariyer geliŐimi olduđu söylenebilir.

Anahtar kelimeler: Sivil toplum, STK, gönüllü motivasyon envanteri, gönüllü motivasyonu, gönüllülük, gönüllü yönetimi

* Mehmet Selim AKİŐ, Arařtırmacı

ANALYSIS OF VOLUNTARY MOTIVATION RESOURCES IN NONGOVERNMENTAL ORGANIZATIONS (NGOS) IN TERMS OF SOCIO DEMOGRAPHIC VARIABLES

ABSTRACT

In this study, investigating the reasons of volunteers in non-governmental organizations working in the field of education and the factors affecting their motivation is aimed. Besides the basic variables, age, gender, perceived economic and education level variables were also examined. In order to analyze the data, Pearson correlation analysis was used to determine the relationship between the sub-dimensions and independent groups t-test was used to determine the differences between the arithmetic means of the sub-dimensions. Data were collected from 183 volunteers (98 women and 85 men) working in 5 non-governmental organizations operating in the field of education in Istanbul. In addition, Volunteer Motivation Inventory and Demographic Information Form were also used in this study. As a result, it was found that there was a significant difference between the arithmetic means of the groups in favor of women in independent groups t-test, which was performed to determine whether the values of the subscale scores of the participants showed a significant difference according to gender variable. In addition, according to ANOVA test, the difference between the arithmetic mean of all groups was found to be significant in GME sub-dimensions, as well as no significant relationship was found between the sub-dimensions according to the result of the correlation analysis. When the results obtained are evaluated, it can be said that the most effective source of motivation in encouraging both men and women to engage in voluntary activities in non-governmental organizations is the belief that it is important to help people. It can be said that the lowest motivation source for both male and female volunteers is career development.

Keywords: Civil society, CSO, volunteer motivation inventory, motivation of volunteers, volunteering, management of volunteers

Giriř

Avrupa'da modern devletlerin doęuřu ile birlikte kamusal alanlar geniřleyip çeřitlenmiřtir. Modern devletin sũreç ierisinde ulus-devlete evrilmesi ile birlikte siyasal anlam yũkũ taşıyan vatandař olgusu ortaya ıkararak kamusal alanlarda etkinlięini arttırmıř, devletten ayrık bir sivil toplum alanı geliřmiřtir.

Sivil toplumun örgũtlenmesi ile birlikte sosyal, siyasal, kũltũrel ve ekonomik alanlarda faaliyet gũsteren sivil toplum kuruluřları sũreç ierisinde ȳzerk kuruluřlar haline dȳnũřerek kȳr amacı gũden ȳzel ve kamu sektȳrũnũn yanında kar amacı gũtmeyen ȳũncũ sektȳr haline gelmiřtir.

ȳzellikle Fransız Devrimi ile birlikte dũnyaya yayılan ulus-devlet siyasal örgũtlenme anlayıřı Tũrkiye gibi Avrupa (Batı) dıřı toplumlarda derin etkiler uyandırmıř, sivil toplum inřa talep ve faaliyetleri Batı dıřı toplumlarda da yũksek ivmeler kazanmıřtır. Kũreselleřen dũnyada sivil toplum kuruluřları artık ulus ȳstũ bir role sahip olmaya bařlamıřlardır.

Diđer taraftan küreselleřme ile ortaya çıkan toplumsal yabancılařma tehlikesine karřın Sosyal yapının güçlenmesine ve sosyal sermayenin gönüllü faaliyetleri ile gelişmesine pozitif katkılar sađlayan sivil toplum kuruluşları, kamu ve özel sektörden sonra sosyal hayatımızın yeni bir sektörü olarak üçüncü sektörü oluşturmuřtur.

BM tarafından 2011 yılında hazırlanan “Dünyada Gönüllülüđün Durumu Raporu”na göre dünya da toplam Gönüllü Sayısı 140 milyon olarak belirtilmiřtir. (Gönüllüleri, B. M. 2011). Türkiye’de dernekler il müdürlüğüne bađlı faaliyet gösteren gönüllü kuruluşların hukuki statüsü bulunduđundan kuruluş sayılarına ulařılırken hukuki statüsü bulunan STK ve hukuki statüsü bulunmayan diđer teřekküllerde görev alan net gönüllü sayısı hakkındaki verilere net olarak ulařılamamaktadır. TÜİK, Dernekler Dairesi Başkanlığı ve Vakıflar Genel Müdürlüğü verileri baz alınarak yapılan çalışmada, Türkiye de bulunan STK sayısı 150,000’ ařmaktadır. (TÜSEV, 2011).

Kâr amacı gütmeyen sivil toplum kuruluşlarında insan kaynaklarının büyük bir yekûnu gönüllüler tarafından sađlanmaktadır. Dolayısıyla STK’lar için gönüllü yönetimi ve gönüllü motivasyonu önem arz etmektedir.

STK ve STK faaliyetlerinin tutarlı, etkin ve sürdürülebilir olabilmesi için gönüllü yönetimi ve gönüllü motivasyonunun belirli bir çerçeveye oturtulması gerekmektedir. Sosyal bilimlerin ana ilgi sahalarını her geçen gün daha fazla işgal etmeye bařlayan STK yönetim süreçleri farklı disiplinlerin de ilgi odağı haline gelmektedir. İnsan kaynakları yönetimi, işletme yönetimi, yerel yönetimler, sosyoloji, psikoloji, sosyal psikoloji bařta olmak üzere farklı disiplinler konu ile ilgili çeřitli çalışmalar yapmaktadır.

Bu itibarla bu çalışmamızda eğitim alanında faaliyet gösteren sivil toplum kuruluşlarındaki gönüllülerinin gönüllü olma nedenleri ve motivasyona etki eden alt boyutlar merak edilmiř ve ‘Gönüllü Motivasyon Envanteri Ölçeđi’ ve ‘Demografik Bilgi Formu’ kullanılarak betimsel tarama modelinde yapılan bu araştırma, eğitim alanında faaliyet gösteren Türkiye Eğitim Gönüllüleri Vakfı (TEGV), Türkiye Milli Kültür Vakfı (TMKV), Türkiye Gençlik Vakfı (TÜGVA), Kültür Ocağı Vakfı (KOCAV) ve Ensar Vakfı Deđerler Eğitim Merkezi (ESAM-DEM) gibi sivil toplum kuruluşlarında görev yapan 98 kadın ve 85 erkek olmak üzere toplam 183 gönüllü ile yapılmıřtır.

Gönüllüler tarafından cevaplandırılan ölçekteki verilerin analizi yapılmıř ve analizler sonucunda gönüllülerin gönüllü olma nedenleri alt boyutları (Deđerler, Takdir Etme, Benlik Saygısı, Sosyal, Anlama, Koruyucu, Sosyal Etkileřim, Tepkisellik, Kariyer Geliřimi,

Karřılılık) arasında pozitif bir iliřki olduđu tespit edilmiřtir. Bunların yanında gönüllülerin demografik özellikleri ile gönüllü olma nedenleri arasında da iliřkiler tespit edilmiřtir.

Sivil Toplum Kavramı ve Türkiye’de Sivil Toplum

Topluluk halinde yaşamak zorunda olan insan tekinin iki yaşam alanı vardır; ‘Özel Alanı’ ve ‘Kamusal Alanı’. Kapı eřiğinden dıřarı adım attığımızda kendimizi bir meydana buluruz. Bu meydan kamusal alandır. “Meydan bir iletiřim yeri, üleřim yeri, yönetim yeri.” (İnam, 1998, s. 197-197). Sürekli olarak geri döndüğümüz evimizde yaşayabilmemizin temel şartı; belli zaman kesitlerinde dıřarıda yani meydana olabilmektir. Dıřarı dediğimiz ve kendimizi artık evimizde hissedemediğimiz, içinde olduğumuz ama bizim olmayan bu mekânın gerilimi, insan iliřkilerini belirlemektedir. Kamusal alanda birey, toplum, iktidar alanı ve sivil toplum kavramları etrafında cevaplanması ve çözülmesi gerekli önemli soru ve sorunlar baş göstermektedir.

‘Sivil Toplum’ ve ‘Kamusal Alan’ kavramları modern kavramlar ve Aydınlanma ile birlikte farklı içerikler kazanmış, Burjuva ise bu farklı içeriklerin siyasasını oluřturmuřtur. “Kuřkusuz halk, umum, amme anlamındaki "publicus" kelimesinin kullanımını Antik Yunan'a kadar gerilere gider” (Çaha, 1998, s. 82-83). Burjuva siyasasının hayatları alenileřtirmesi ile birlikte ortaya çıkan ‘Kamusal Alan’, sivil toplum kavramında anahtardır. “Modernite öncesinde kamusal ve özel alanın daraldığını, çok geniř bir kültürel ortak alanın varlığını görmekteyiz. Bu açıdan modernitenin temel iřlevinin, kültürel ortak alanın daraltılması, disipline ve kategorize edilmesi olduđu öne sürülebilir” (Mahçupyan, 1998, s.29).

Habermas, kamu kavramının çeřitli anlamları olduğunu söyler ve farklı kamu kavramsallařtırmaların “birbirleriyle bulanık bir iliřkiye girdiklerini” (Habermas, 2010, s. 57) belirtirterek kamu kavramını ‘aleniyet ile’ iliřkilendirir. “Kamusal yaşam sadece aleniyet kazanmakla yetinmemekte, aynı zamanda giderek artan bir dinamizm de kazanmaktaydı” (Çaha, 1998, s. 83-84).

Kamu kavramının ortaya çıkıřı, aristokrasi ve ruhban sınıfının tekelindeki iktidar aygıtına, “savařan řövalyelerin, dua eden rahiplerin, eğlenen hanımefendilerin tüketimlerini ödeyen insanlar” (Huberman, 2011, s. 11-12) ile ekonomik faaliyetlere farklı bir göz ile bakan burjuvanın önderliğinde temsil edililebilme yönündeki siyasal talebi ile gerçekleřmiştir. Aristokrasinin tanrısal kökenleri ve kilisenin bu köken üzerinden deruhte ettiđi güçlü belirleyiciliđi, ‘üçüncü sınıf’ denilen asil ve ruhban olmayan çalıřan geniř yığınları yönetsel aygıtın dıřında tutmaktaydı.

Bu itibarla sivil toplum; “devletin ve devlet otoritesinin dıřındaki ekonomik ve toplumsal alanı nitelemek için kullanılan ve kendi ilke ve kurallarına gre iřleyen, otorite alanı dıřında kendi kendini dzenleyen zerk alan”(Yılmaz, 1997, s.86) ve “gnll ve rızaya dayalı iliřkilerin, etkinliklerin ve kurumların oluřturabildiđi bir toplum’ (Yavuz, 1997, s.98) olarak tarif edildiđinde, sivil toplum ile devlet ve iktidar aygıtı arasındaki iliřki kendiliđinden otaya çıkmaktadır.

Sivil toplum dřncesi, devletin baskın karakterisitinin bir yansıması olarak geliřti. Devlet ve iktidar erkinin řiddetini, alan ve hacim olarak geriletme eylem ve sylemleri, nihayetinde toplumun devlet karřısında zerkliđini sađlama giriřimleri olarak sivil toplum kavramını ortaya çıkardı. Sivil toplum kavramı, devlet ve iktidar iliřkilerinin varlıđının bir sonucudur. “XVIII. yzyılda ortaya çıkan sivil toplum kavramı, devlet kavramıyla ok yakından iliřkili bir kavramdır” (Braud, 2011, s.359-360).

Yıldırım, sivil toplum dřncesinin ç ařamadan getiđini sylemektedir. Birincisi ařama; bir devletin yesi olmakla zdeřleşen anlamdan kurtulmaktır. İkinci ařama; sivil toplum iindeki bađımsız toplulukların kendilerini devlete karřı savunmalarının meřruiyet kazanmasıdır. nc ařama ise; sivil toplumun ierdiđi zgrlđn toplumsal atıřmalar meydana getirmesine rađmen, devletin bu atıřmaya mdahale etmesinin neticede sivil toplumu yavař yavař bođacađı bilincinin oluřmasıdır (Yılmaz, 1997). Zira “sivil toplum, gnll, kendi kendini oluřturan, kendi desteklerine sahip, devletten zerk, zel alan ile devlet arasında aracı niteliđinde rgtl bir sosyal yapılanmadır” (Sarıbay, 2009, s. 646–647).

Dnya ekonomisinin hızla bymesi ve artan ticaret hacmi, endstrileřmiř lkelerin gelirlerini muazzam derecede yükseltmiřtir. zellikle Batı ve Kuzey Avrupa merkezli “sosyal refah devleti” anlayıřı, sosyal politikalar vasıtasıyla devletlerin sađlamıř oldukları kamu hizmetlerini eřitlendirmiř, alanını bytmř, iliřkiler ađını geniřletmiř ve karmařıklařtırmıřtır. Devletin yklendiđi grevlerin okluđu, eřitliliđi ve karmařıklařmıř yapısı, giderek hantallařmıř, iřletme maliyetleri ykselmiř daha nemlisi irrasyonel bir ierik arz eden kamu ynetimi yapısı grnmne evrilmiřtir.

Sivil toplum giderek devlet ve iktidar aygıtının grnr olduđu ynetim alanlarında ađırlıđını hissettirmektedir. “18 inci yzyıldan itibaren teorik temeli oluřan “sivil toplum” kavramının “devlet”le olan iliřkisinin geliřim srecindeki konumunu tespit ederek yerel ynetimler aısından bir deđerlendirmesini yapmak byk nem kazanmıřtır” (Bulut, 2003, s. 217). “Sivil Toplum Kuruluřları (STK); yasama, yrtme, yargı ve medyadan sonra “beřinci

güç”, kamu ve özel kesimden sonra “üçüncü sektör” olarak tarif edilir hale gelmiştir (Okutan, 2013).

Türk Siyasal Kültürü Bağlamında Türkiye Sivil Toplumunu

Türk siyasal kültüründe devlet, toplumsal varlıktan ayrı bir özneye işaret etmektedir. Bunun temel nedeni; “anadolu insanının toplumu nesnelleştirirken devleti özneleştiren bir yönetim altında fazlaca uzun yaşamasıyla ilişkilendirilebilir” (Mahçupyan, 2009, s.273). Türk siyasal tarihine bakıldığı zaman siyaset, merkez içinde yapılan mahrem bir alana işaret etmektedir. Siyaset gömleği ile kefenin eş anlamlı tutulduğu siyaset meydanında ‘haddini bilme’, platoncu bir anlayışın her şeyi yerli yerinde görmek istemesinin bir tezahürüdür.

Bu anlayış çerçevesinde gerek İslam öncesi Türk devletleri gerekse de İslam sonrası en büyük örneği olan Osmanlı örneği gözönünde bulunduğunda, Türk siyasal kültürü, devletten ayırık olabilmeyi başaramayan bir sivil toplum anlayışına sahip olduğunu söylemek mümkündür. Buna benzer şekilde Türkiye’deki sivil toplum kuruluşları da devlet aygıtının işleyişini adeta taklit ettiği görülmektedir. Ancak buna karşın sivil toplumun en bariz çıktısı; sivil toplumun devlet ile yapmış olduğu sosyal kontratların mevcudiyetidir. Türkiye’de gerçekleştirilmiş bütün anayasalar toplumsal bir konsensus ile değil devletin güçlü belirleyiciliği altında ve gücü elinde bulunduran siyasal kadrolar tarafından oluşturulmuştur.

Türkiye bağlamında iktidara odaklılık olgusu; nimet ve külfetin dağıtıldığı tek örgütlü güç olan “Devlet” aygıtı ile yakınlık kurma faaliyetleri bütünüdür. Türkiye’de siyasal olanın işaret etmiş olduğu temel yönelim; devlet aygıtını bir şekilde etkileyerek onun ile bir çıkar çakışması sağlamaktır. Çıkar çakışması sağlamanın yolu ise; sosyal ve ekonomik karakterli toplumsallıkların temsil edildiği örgütlü ya da örgütsüz, formel ya da enformel, legal ya da illegal kademelerde “iktidar alanı” kurgulamaları yaratmaktır. “Türkiye Sivil Toplumunu” kavramsallaştırması dolaysız olarak bu yönelimden bağımsız değildir. Bu bağlamda Türkiye’de modern anlamda bir sivil toplumdaki bahsedebilmek oldukça güç; modernleşme süreçlerinin üretmiş olduğu sivil toplum yapıları, siyasal olana oldukça duyarlı bir görünüm sergilemektedir. Sivil toplumun siyasallığı, sivil toplumu oluşturan unsurların dinamikleri ile belirlenmiş değildir. Türk sivil toplum alanı devletten ayırık bir alana işaret etmemektedir. Devlet ile olan bu ayırık olmama hali çift taraflı çalışmaktadır. Devletin dönüştürücü etkilerine, takip ve kontrollerine tabi Türkiye sivil toplumu, özellikle billurlaştığı sivil toplum kuruluşlarının idari işleyiş ve karar alma süreçleri ile faaliyetleri, devletin siyasal zihin yapısına koşut bir yapı arz etmektedir (Kentel, 2003, s. 3-5).

Bu itibarla Türk sivil toplum alanı, devletten ayrıık bir alana işaret etmediğini söylemek mümkündür. Devletin dönüřtürücü etkilerine, takip ve kontrollerine sürekli maruz kalmaktadır. Sivil toplum kuruluşları, yandaşlık veya karřıtlık üzerinden, devletin alanına bir şekilde eklenerek bu maruz kalma durumunu kolaylařtırmaktadırlar. Türk sivil toplumunun yüzü devlete dönüktür. Bu durum, sivil toplumu temsil etmesi beklenen sivil toplum kuruluşlarının amaçlarını araçsallığa dönüřtürmektedir. Bu araçsallık, aynı zamanda *minimal bir iktidar alan kurgusu* olarak STK'ların lider kadrosunu merkezi siyasete eklemektedir. İktidar odaklı bir zihin yapısına sahip olan Türk sivil toplumu, Türk siyasal kültürünün derin izlerini taşımaktadır. Türk siyasal kültürünün oluşturduđu bu zihin yapısının ürettiđi zemin, Türk sivil toplumu alanının, bireysel, demokratik, çođulcu, katılımcı ve özgürlükçü bir sivil toplum alanına dönüşümü yönünde büyük bir engel olarak durduđu için önemli bir sorunu teşkil etmektedir.¹

Sivil Toplum Kuruluşlarında Gönüllü Motivasyonları

Birçok sivil toplum kuruluşunda etkili kaynak olan gönüllüleri harekete geçirmek ve nasıl motive edilecekleri konusu çok önemlidir. Gönüllü kuruluşlar özel sektörden farklı olarak çalışan gönüllülerin herhangi bir maddi beklentisi olmadığından motivasyonu ekonomik menfaat yerine genel olarak manevi haz ve tatmin duygularıyla artırılabilir. “Bireysel motivasyonu etkileyen özelliklerin en başında davranışlar, inançlar, değerler, ihtiyaçlar ve amaçlar gelmektedir. Gönüllülerin motivasyonlarını artırmak için gönüllü yöneticisinin bu özellikleri göz önünde bulundurarak bireyleri değerlendirmesi gerekmektedir” (Özmutaf, 2007, s.186).

Gönüllülerin gönüllü olma nedenleri buldukları sivil toplum kuruluşlarına ve faaliyet alanlarına göre farklılık gösterebilir, bu nedenle gönüllü olma nedenlerini öğrenmenin yolu gönüllülüklerine ait nedenleri kendilerine sormaktır. Niyetleri, nedenleri, onları motive eden, çalışmalarını sürdürülebilir kılan boyutlara başvurulmalıdır. Onları tetikleyen şeylerin ne olduđu son derece önemlidir. Bu nedenle bireylerin gönüllü olma nedenleri için soru basittir, gönüllü davranışının nedeni nedir?, Neden gönüllü olurlar?

¹ Ancak teknik bilgi, bilimsel alt yapı, bađış, insan kaynakları, yönetim, işbirliği imkanları ile STK'ların mali kaynak yetersizlikleri önemli engellerdir. Diđer taraftan hesapverebilirlik ve şeffaflık konusunda STK'ların yetersiz kalmaları vatandaşın gözünde STK'ların olumsuz imaj henüz silinebilmiş değildir. Bu sebeple yukarıda ifade edilen yetersizlikler ve eksiliklerin tamamlanması sivil toplum kuruluşlarını daha da kuvvetlendirebilir ve geleceđe emin adımlarla yürüeyebilir. Diđer taraftan mazide yer alan vakıf geleneğinin temelleri yeniden yaşatılarak ve bu konuda daha fazla bilimsel yayınlar yapılarak sivil toplum kuruluşları hakkında daha fazla sağlıklı bilgiler oluşmasına zemin hazırlayabilir.

Bu alıřmada kullandığımız ve Türk popülasyonuna uyarlanmış olan ESMOND ve DUNLOP'un GME'ne göre bu nedenler on bařlık altında toplanmıştır. "1. Deęerler, 2. Karřılıklılık, 3. Takdir etme/Tanıma, 4. Anlama, 5. Benlik Saygısı, 6. Tepkisellik, 7. Sosyal Gönüllüler, 8. Koruyucu, 9. Sosyal Etkileşim, 10. Kariyer Geliřtirme" (evik, 2012 s.8).

Yöntem

Eđitim alanında faaliyet gösteren sivil toplum kuruluşlarındaki gönüllülerin gönüllü olma nedenlerinin incelendiđi bu arařtırma betimsel bir alıřmadır. Bu arařtırma alıřma grubu modeli ile gerekleřtirilmiştir.

Arařtırmanın evrenini İstanbul ilinde eđitim alanında faaliyet gösteren sivil toplum kuruluşlarının gönüllüleri oluřturmaktadır. alıřma grubu örneklem büyüklüğü hesap edilerek, ok ařamalı örnekleme yöntemi ile belirlenmiştir.

Bu süreçte, İstanbul ilinde eđitim alanında faaliyet gösteren sivil toplum kuruluşları tespit edilmiş ve ulařılabilir örnekleme yöntemi kullanılarak 5 farklı sivil toplum kuruluşu tespit edilmiştir. Bu sivil toplum kuruluşları; Türkiye Eđitim Gönüllüleri Vakfı (TEGV), Türkiye Milli Kültür Vakfı (TMKV), Türkiye Gençlik Vakfı (TÜGVA), Kültür Ocađı Vakfı (KOCAY) ve Ensar Vakfı Deęerler Eđitim Merkezi(DEM)'den oluřmaktadır. Bu sivil toplum kuruluşlarının gönüllü koordinatörleri veya temsilcileri aracılıđıyla gönüllüler random olarak seçilmiş, 98 kadın ve 85 erkek olmak üzere toplam 183 gönüllü ile arařtırma uygulaması gerekleřtirilmiştir.

Arařtırmada veri toplama aracı olarak gönüllülerin gönüllü olma nedenlerini belirlemek için "Gönüllü Motivasyon Envanteri: Türk Popülasyonuna uyarlanması öleđi" ile katılımcılar hakkında demografik bilgileri toplamak için arařtırmacı tarafından geliřtirilmiş "Demografik Bilgi Formu" kullanılmıştır.

Arařtırmada gönüllülerin demografik özellikleri hakkındaki verileri toplamak amacıyla arařtırmacı tarafından geliřtirilen "Demografik Bilgi Formu"; bu verileri belirlemek için řu sorulardan oluřturulmuřtur; Cinsiyet, yař, tahsil, medeni durum, ocuk sayısı, meslek, algılanan ekonomik düzey, kaç STK'da gönüllülük.²

² Veri toplama araçlarının örnekleme oluřturucu sivil toplum kuruluşları ile görüřülmüş ve alıřma için uygulamanın amacıyla ilgili gerekli açıklamalar yapılmış, ölme araçları kurumun gönüllü koordinatörleri veya yöneticilerine dađıtılmış, sonra ölekleri içtenlikle cevaplandırmaları sađlanmaya alıřılmıştır. Verilerin analizinde SPSS 20.0 paket programı kullanılmıştır.

Arařtırmanın durum analizi arařtırmasında elde edilen demografik bilgiler, standart sapmaya iliřkin bulgular, deęiřkenlere gre alt boyutlara ait bulgular, alt boyutlar arasındaki anlamlılık dzeyeleri ve yorumlar sunulmuřtur.

Gnll Motivasyon Envanteri: Trk Poplasyonuna Uyarlanlanmıř leęi

“Gnll Motivasyon Envanteri (GME): Trk Poplasyonuna uyarlanmıř bu lek 2004 yılında Esmond ve Dunlop tarafından Doęu Avustralya’da gnll olan bireylerin gnll olma motivasyonlarını arařtırmak amacı ile geliřtirilmiřtir. Bu alıřmamızda da GME leęi bire bir kullanılmıřtır.

Ařamalı olarak yapılan bu arařtırma sonunda, 18 yař stne uygulanabilen GME 44 maddeden oluřan, (Kesinlikle katılmıyorum, katılmıyorum, kararsızım, katılıyorum, Kesinlikle katılıyorum) ifadelerini ieren 5’li Likert tipi, 10 alt lekten oluřan bir envanterdir. Bu alt leklerin altısı Clary ve ark. (1992) tarafından geliřtirilen envanterden alınmıřtır.

Geliřtirilen bu envanter gnlllerin;

- İře alımlarında ilgi ekmek iin gnll motivasyonunu bilmek,
- Yeni gnlllerin motivasyonel ihtiyalarını belirleyerek etkili yerleřtirme yapmak,
- Gnlllklerinin devamlılıęının saęlanması iin motivasyonlarını anlamak amacıyla kullanılmaktadır.”

leęin Trk Poplasyonuna Uyarlanması; Daha sonra yapılan alıřmalar erevesinde bu leęi Ankara Ulusal Ajans Eęitmeni .Ayřen EVİK ve Ankara niversitesi Spor Bilimleri Fakltesi ęretim yesi Do. Dr. Ferda GRSEL tarafından geliřtirilmiřtir.

Gnll Motivasyon Envanteri’nin Alt Boyutları řunlardır;

“1. Deęerler: Gnlller, dięer insanlara yardım etmenin nemli olduęu inancını tařır veya nemli bir rol olduęuna inanırlar.

2. Karřılıklılık: Gnlllerin inaniřına gre “ne ekersen onu biersin” dięerlerine yardım srecinde ve onların gnll alıřmalarında “iyi řeyler yapmanın” kendilerine ne gibi iyi řeyler kazandırdıęını ler.

3. Takdir etme/Tanıma: Gnllnn yeteneklerinin ve katkılarının bilinmesi onu motive eder.

4. Anlama: Gönüllü yařantısında sık kullanılmayan beceri ve deneyimleri daha fazla öğrenir.

5. Benlik Saygısı: Gönüllülük, benlik saygısı ve kendine deęer verme ile ilgili hisleri arttırır.

6. Tepkisellik: Gönüllülerin, kendilerinin gemiş ya da řimdiki durumlarını ortaya koyma ve ‘iyileřtirmek’ ihtiyacından dolayı ortaya ıkıřıdır.

7. Sosyal Gönüllüler: dięerleri tarafından önemli olan norm deęerlerinden etkilenirler. (örneğin, arkadař veya aile)

8. Koruyucu: Gönüllülerin kendileri hakkındaki olumsuz düşünce ve duygularının (sululuk ve problemleri) azaltılmasıdır.

9. Sosyal Etkileřim: Gönüllünün sosyal aęlar kurması ve bařkaları ile etkileřiminde sosyal yönlerini içerir.

10. Kariyer Geliřtirme: Uzman kiřiler ile baęlantı kurma, deneyim, beceri ve istihdam kazanabilme (evik, 2012).

Bulgular

Bu bölümde durum analizi arařtırmasında elde edilen demografik bilgiler, standart sapmaya iliřkin bulgular, deęiřkenlere göre alt boyutlara ait bulgular, alt boyutlar arasındaki anlamlılık düzeyleri ve yorumlar sunulmuřtur.

Tablo 1 -Katılımcuların Demografik Özelliklerinin Daęılımı

	N	Yař Grubu			Medeni Durum				Tahsil		
		22 ve Altı	23-27 Arası	27 Üstü	Evli	Bekar	Ayrı/Dul/Bořanmış	Lise	Ön Lisans	Lisans	Lisans Üstü
Erkek	85	22	26	37	34	51	0	23	4	41	17
Kadın	98	42	33	23	11	85	2	39	7	38	14
Toplam		64	59	60	45	136	2	62	11	79	31
%		35,0%	32,2%	32,8%	24,6%	74,3%	1,1%	33,9%	6,0%	43,2%	16,9%

98 kadın ve 85 erkek olmak üzere toplam 183 gönüllü ile arařtırma uygulaması gerekleřtirilmiřtir. Öleęi yalnızca 18 yař üstündeki gönüllüler doldurmuřlardır. Arařtırmaya

katılan gönüllülerin %35'nin 22 yař altı yař grubunda, %32,2'sinin 23-27 arası yař grubunda, %32,8'nin 27 yař üstü grubunda olduđu görölmektedir. Ulařılabilir örnekleme %41 oranı ile TEGV, %23 oranı ile TÜGVA, %13,1 ile TMKV, % 12,0 ile ENSAR-DEM ve % 10 ile KOCAV gönüllülerinin katılımı görölmektedir. Katılımcıların eğitim düzeylerine bakıldığında, birinci sırada 79 katılımcının lisans düzeyinde eğitim aldığı, bunu sırasıyla 62'si lise, 31'i lisansüstü, 11 kiři ise ön lisans olarak belirttiđi görölmektedir. Alan çalışmasının eğitim alanında faaliyet gösteren sivil toplum kuruluşlarında yapılmıř olması lisans ve lisans üstü mezunun yüksek olmasında etkili olduđu düşünölmektedir.

Bunun yanı sıra katılımcıların gönüllölük yaptıkları STK sayısı hakkındaki soruya cevap veren 183 katılımcının % 68'i sadece bir, % 21,3'ü,iki, % 9,7'si ise üç ve daha fazla sivil toplum kuruluşunda gönüllölük yaptığını ifade etmektedir.

Ayrıca arařtırmamıza katılan 26 katılımcının çocuđu olduđu, bu katılımcılardan bir veya iki çocuk sahibi olanların %42,3, üç ve daha fazla çocuk sahibi olan gönüllülerin oranı ise %15,3 olduđu görölmektedir. Bununla birlikte, medeni duruma yönelik soruya cevap veren 183 katılımcının 136'sı (% 74,3) gibi büyük bir oranda bekar, 45'i (%24,6)'sının evli ve 2 kiři Ayrı/Dul/ Bořanmıř olduđu anlařılmaktadır.

Katılımcıların yař durumuna yönelik soruya cevap veren katılımcıların yař grupları yığılmalı olarak %30'larda sečilmiřmiřtir. Buna göre katılımcıların %67,2'nin 27 ve altı yař grubunda olmasının temel nedeninin alan çalışmasının eğitim alanında faaliyet gösteren sivil toplum kuruluşlarında yapılmıř olmasından kaynaklandıđı düşünölmektedir.

Katılımcıların %62,3 gibi büyük bir bölümü aileye giren gelir düşünöldüğünde kendilerini orta gelirli sınıfta, %23,5'i yüksek gelirli ve sadece %14'ü kendini düşük gelirli kategorisinde deđerlendirmiřtir.

Katılımcıların çoğunluğunun mesleđini %52,5 oran ile birinci sırada öğrenci, %9,3 ile memur ve üçüncü sırada %9,3 ile Akademisyen olduđunu belirtmiřtir. Diđerleri bölümündeki meslek gurapları: Serbest Meslek, Yönetici, Mühendis, İşsiz, Ev Hanımı, Mimar, Finans-Ekonomist, Emekli, Esnaf, Avukat ve Müteahhit şeklindedir.

GME Ortalama ve Standart Sapmalar**Tablo 2. Deęişkenlere Ait Ortalama, Standart Sapma Deęerleri (n = 183)**

Deęişkenler	N	Ort.	Ss.
Deęerler	183	2,82	,27
Takdir Etme	183	2,16	,36
Sosyal Etki	183	2,50	,52
Karřılılık	183	2,45	,57
Tepkisellik	183	2,54	,41
Benlik Saygısı	183	2,48	,44
Sosyal	183	1,98	,62
Kariyer Geliřimi	183	2,00	,41
Anlama	183	2,72	,43
Koruyucu	183	2,18	,62

Deęişkenlere ait verilerin incelendięi tablo 2'ye bakıldıęında, arařtırma deęişkenlerine ait deęerler görölmektedir. En düşük standart sapma,027 ile Deęerler alt boyutu iken en yüksek standart sapma ,062 ile Koruyucu ve Sosyal alt boyutta olduęu görölmektedir.

Cinsiyet ve Yař Grubu Deęişkenlerine göre GME Alt Boyut Tabloları**Tablo 2- Cinsiyet Deęişkenine göre Deęerler, Benlik Saygısı ve Anlama Alt Boyut Puanlarının Farklılıęını Tespit Etmek Amacıyla Yapılan Baęımsız Gruplar T Testi**

Puan	Gruplar	N	\bar{x}	ss	Sh $_{\bar{x}}$	t Testi		
						t	Sd	p
Deęerler	Kadın	85	2,76	,34	,037	-2,42	,040	,016
	Erkek	98	2,86	,18	,018			
Benlik Saygısı	Kadın	85	2,40	,49	,053	-2,17	,066	,031
	Erkek	98	2,55	,40	,040			
Anlama	Kadın	85	2,63	,50	,055	-2,45	,064	,015
	Erkek	98	2,79	,35	,036			
Takdir Etme	Kadın	85	2,16	,40	,043	,032	,053	,974
	Erkek	98	2,16	,32	,032			

Sosyal Etki	Kadın	85	2,42	,57	,062	-1,83	,077	,068
	Erkek	98	2,56	,48	,048			
Karřılılık	Kadın	85	2,40	,60	,065	-,981	,085	,328
	Erkek	98	2,48	,55	,055			
Tepkisellik	Kadın	85	2,53	,44	,048	-,125	,061	,900
	Erkek	98	2,54	,38	,038			
Sosyal	Kadın	85	2,01	,59	,064	,681	,093	,497
	Erkek	98	1,95	,65	,066			
Kariyer Geliřimi	Kadın	85	1,96	,45	,049	-1,22	,062	,222
	Erkek	98	2,04	,38	,038			
Koruyucu	Kadın	85	2,14	,63	,068	-,868	,093	,386
	Erkek	98	2,22	,62	,063			

Tablo 3’de görüldüğü gibi, örneklem grubunu oluřturan öğrencilerin değerler alt boyut puanlarının cinsiyet deęiřkenine göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla yapılan bağımsız gruplar t testi sonucunda grupların aritmetik ortalamaları arasında kadınlar lehine anlamlı bir farklılık bulunmuřtur ($t=-2,42$; $p<,016$). Dięer yandan benlik saygısı puanlarının ($t=-2,17$; $p<,031$), ve anlama puanlarının ($t=-2,45$; $p<,015$) cinsiyet deęiřkenine göre farklılıđını bulmak amacıyla yapılan bağımsız gruplar t testi sonuçlarına bakıldıđında aritmetik ortalamalar arasındaki farklılık kadınlar lehine anlamlı bulunmuřtur.

Dięer alt boyutlara bakıldıđında cinsiyet deęiřkenine göre anlamlı bir farklılık bulunmamaktadır.

Tablo 3- Yař Grublarına Gre Deęerler, Takdir Etme, Sosyal Etki, Karřılılık ve Tepkisellik Deęişkenlerine gre Farklılařıp Farklılařmadığını Belirlemek Amacıyla Yapılan Tek Ynl Varyans Analizi (ANOVA) Testi Sonuları

<i>f</i> , \bar{x} ve <i>ss</i> Deęerleri						ANOVA Sonuları				
Puan	Grup	<i>N</i>	\bar{x}	<i>ss</i>	Var. K.	<i>KT</i>	<i>Sd</i>	<i>KO</i>	<i>F</i>	<i>P</i>
Deęerler	22 ve Altı	64	2,89	,17	G. Arası	,671	2	,335	4,63	,011
	23-27 Arası	59	2,81	,28	G. İi	12,966	180	,072		
	27 st	60	2,75	,32	Toplam	13,637	182			
	Toplam	183	2,82	,27						
Takdir Etme	22 ve Altı	64	2,25	,35	G. Arası	1,043	2	,521	4,09	,018
	23-27 Arası	59	2,15	,37	G. İi	22,947	180	,127		
	27 st	60	2,07	,33	Toplam	23,990	182			
	Toplam	183	2,16	,36						
Sosyal Etki	22 ve Altı	64	2,68	,42	G. Arası	4,203	2	2,101	8,10	,000
	23-27 Arası	59	2,47	,47	G. İi	46,672	180	,259		
	27 st	60	2,32	,61	Toplam	50,875	182			
	Toplam	183	2,50	,52						
Karřılılık	22 ve Altı	64	2,60	,51	G. Arası	2,513	2	1,256	3,89	,022
	23-27 Arası	59	2,34	,59	G. İi	58,045	180	,322		
	27 st	60	2,38	,59	Toplam	60,557	182			
	Toplam	183	2,45	,57						
Tepkisellik	22 ve Altı	64	2,66	,33	G. Arası	2,02	2	1,013	6,29	,002
	23-27 Arası	59	2,54	,40	G. İi	28,957	180	,161		
	27 st	60	2,40	,45	Toplam	30,984	182			
	Toplam	183	2,54	,41						

Not: Post Hoc LSD testi sonuları ile elde edilen farklılıklar \bar{x} deęeri altında koyu renkle gsterilmiřtir.

Tablo 4'te grldę gibi, rneklem grubunu oluřturan katılımcıların yař kategorilerine gre deęerler, Takdir Etme, Sosyal Etki, Karřılılık ve Tepkisellik alt boyutlarına gre anlamlı bir farklılık gsterip gstermedięini belirlemek amacıyla yapılan tek ynl varyans analizi (ANOVA) sonucunda tm grupların aritmetik ortalamaları arasındaki farklılık anlamlı

bulunmuřtur. ($F1=4,63$; $p1<,011$; $F2=4,09$; $p2<,018$; $F3=8,10$; $p3<,000$; $F4=3,89$; $p4<,022$; $F5=6,29$; $p5<,002$)

Tablo 4- Yař Gruplarına Gre Benlik Saygısı, Anlama, Sosyal, Kariyer Geliřimi ve Koruyucu Deęiřkenlerine gre Farklılařıp Farklılařmadığını Belirlemek Amacıyla Yapılan Tek Ynl Varyans Analizi (ANOVA) Testi Sonuları

<i>f</i> , \bar{x} ve <i>ss</i> Deęerleri				ANOVA Sonuları				
Puan	Grup		Var. K.					
Benlik Saygısı	22 ve Altı	4	.64	31	G. Arası	,313	.657	
	23-27 Arası	9	.48	40	G. İi	3.264	80	186
	27 st	0	.31	55	Toplam	6.577	82	,91
	Toplam	83	.48	44				000
Anlama	22 ve Altı	4	.95	10	G. Arası	.954	.477	
	23-27 Arası	9	.71	41	G. İi	7.661	80	155
	27 st	0	.48	54	Toplam	4.614	82	2,37
	Toplam	83	.72	43				000
Sosyal	22 ve Altı	4	.26	42	G. Arası	.163	,082	
	23-27 Arası	9	.79	47	G. İi	3.126	80	353
	27 st	0	.85	61	Toplam	1.289	82	1,57
	Toplam	83	.98	52				000

Kariyer Geliřimi	22 ve Altı	4	.15	39	G. Arası	.336		,168		
	23-27 Arası	9	.95	38	G. İçi	9.658	80	165		
	27 Üstü	0	.89	42	Toplam	1.995	82		,09	001
	Toplam	83	.00	41						
Koruyucu	22 ve Altı	4	.37	60	G. Arası	.341		,171		
	23-27 Arası	9	.15	57	G. İçi	7.247	80	374	,81	004
	27 Üstü	0	.00	64	Toplam	1.588	82			
	Toplam	83	.18	62						

Not: Post Hoc LSD testi sonuçları ile elde edilen farklılıklar \bar{x} değeri altında koyu renkle gösterilmiştir.

Tablo 5'te görüldüğü gibi, örneklem grubunu oluşturan katılımcıların yaş kategorilerine göre değerler, Benlik Saygısı, Anlama, Sosyal, Kariyer Geliřimi ve Koruyucu alt boyutlarına göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla yapılan tek yönlü varyans analizi (ANOVA) sonucunda tüm grupların aritmetik ortalamaları arasındaki farklılık anlamlı bulunmuştur. ($F1=8,91$; $p1<,000$; $F2=22,37$; $p2<,000$; $F3=11,57$; $p3<,000$; $F4=7,59$; $p4<,001$; $F5=5,81$; $p5<,004$)

GME Alt Boyut anlamlılık iliřkileri

Tablo GME Alt Boyut Korelasyon Tablosu

	Deęerler	Takdir Etme	Sosyal Etki	Karřılılık	Tepkisellik	Benlik Saygısı	Sosyal	Kariyer Geliřimi	Anlama	Koruyucu
Deęerler	1									
Takdir Etme	-,124	1								
Sosyal Etki	,446**	-,053	1							
Karřılılık	,393**	-,021	,388**	1						
Tepkisellik	,447**	,025	,545**	,399**	1					
Benlik Saygısı	,540**	-,029	,717**	,406**	,542**	1				
Sosyal	,340**	,037	,603**	,456**	,542**	,636**	1			
Kariyer Geliřimi	,294**	,040	,640**	,358**	,457**	,515**	,585**	1		
Anlama	,506**	-,095	,660**	,409**	,552**	,719**	,504**	,541**	1	
Koruyucu	,460**	,009	,628**	,404**	,652**	,712**	,610**	,501**	,647**	1

** . Korelasyonda $p < 0.01$ düzeyde anlamlı (2-tailed).

Deęerler alt boyutu ile benlik ve anlama arasında pozitif, orta ve anlamlı dięer alt boyutlar (sosyal etki, karřılılık, tepkisellik, sosyal, kariyer geliřimi, koruyucu) ile zayıf ve anlamlı($P < 0,01$) bir iliřki mevcuttur.

Sosyal etki alt boyutu ile karřılılık arasında pozitif, zayıf ve anlamlı dięer alt boyutlar (benlik saygısı, sosyal, kariyer geliřimi, anlama, koruyucu) ile orta ve anlamlı($P < 0,01$) bir iliřki mevcuttur.

Karřılılık alt boyutu ile tepkisellik, benlik saygısı, sosyal, kariyer geliřimi, anlama ve koruyucu alt boyutlar arasında pozitif, zayıf ve anlamlı($P < 0,01$) bir iliřki mevcuttur.

Tepkisellik alt boyutu ile benlik saygısı, sosyal, anlama ve koruyucu alt boyutlar arasında pozitif, orta ve anlamlı, kariyer gelişimi ile pozitif, zayıf ve anlamlı($P<0,01$) bir ilişki mevcuttur. Benlik saygısı alt boyutu ile sosyal, kariyer gelişimi, anlama ve koruyucu alt boyutlar arasında pozitif, orta ve anlamlı($P<0,01$) bir ilişki mevcuttur.

Sosyal alt boyutu ile kariyer gelişimi, anlama ve koruyucu alt boyutlar arasında pozitif, orta ve anlamlı($P<0,01$) bir ilişki mevcuttur. Kariyer gelişimi alt boyutu ile anlama ve koruyucu alt boyutlar arasında pozitif, orta ve anlamlı($P<0,01$) bir ilişki mevcuttur. Anlama alt boyutu ile koruyucu alt boyutlar arasında pozitif, orta ve anlamlı($P<0,01$) bir ilişki mevcuttur.

Değerlendirme ve Sonuç

Nencini ve arkadaşları (2016) çalışmalarında gönüllülük esasına dayalı yapılan çalışmalarda, gönüllülerin birlikte yaptıkları işlerde yaratılan ilişkiyel bağlar açısından motivasyonun sürdürülmesinin önemli bir rol oynadığına vurgu yapmaktadırlar. Çünkü gönüllüler arasında motivasyonda meydana gelebilecek bir düşme, yapılacak çalışmalarında verimsiz olmasına sebep olacaktır. Eğer gönüllülük esasına dayalı çalışmalar, bireyleri Sosyal bir zenginleştirme sağlıyorsa, o zaman memnuniyet potansiyeli de olumlu yönde artacaktır. Üstelik bu memnuniyet daha sonra yapılacak çalışmalarda gönüllülük oranını da arttırmada etkili olacaktır. Gönüllülüğe bağlı çalışmaların çok yönlü olmasından dolayı, bu tür çalışmada gönüllü bireyleri çekmek amacıyla sosyal alanlarda yapılacak çalışmaların değerini hissettirebilmek ve belirli bir statü kazandırılmasının sağlanması, motivasyon anlamında gönüllü bireylerin memnun olmasında etkili olabilmektedir. Erasmus ve Morey (2016), gelecekte yapılacak çalışmalarda, özellikle, yaş farkının etkilerinin araştırılmasını tavsiye etmektedirler. Çünkü yaş dağılımına göre genç-orta-yaşlı yaş grubunda bulunanların gönüllülük esasında dayalı çalışmalarda hangi etkenlerin motive etmede önemli bir etken olarak ortaya çıktığının belirlenmesinin önemli olduğunu vurgulamaktadırlar.

Weenink ve Bridgman (2017), yapmış oldukları çalışmada ise katılımcıları “motive eden şeylerin” neler olabileceğine yönelik çalışmada, “değer” kavramının ön plana çıktığını belirtmektedirler. Katılımcılar gönüllü olmaları gerektiği düşündükleri faaliyetin nasıl bir anlamda veya değer kattığına bakarak motive olduklarını vurgulamaktadırlar. Eğer gönüllülük faaliyeti bir anlam ifade etmiyorsa motivasyon oranlarının düşük olduğu, ancak değerli gördükleri bir çalışmada motivasyon oranlarının yüksek olduğu sonucuna ulaşmışlardır. Aynı zamanda Araştırmaya katılan katılımcıların güvenini kazanmada ve bu güveni kazanmada elverişli bir ortam yaratmada motivasyonun kilit önemde bir rolü olduğu ve bunun zorluğunun hafife alınmaması gerektiği üzerinde durmaktadırlar. Cady ve arkadaşların (2018) yılında

yaptıkları alıřmada ise, Gönüllülerin yer aldığı alıřmalardan elde edilen bulgularda motivasyon unsurunun önemli olduđu desteklenmesine rađmen, yine de sonuçların genelleřtirilebilmesinin mümkün olmadığı üzerinde durulmaktadır. Örneđin, gönüllüler ve ücretli alıřanlar arasında farklı şekillerde motivasyon unsurlarının olduğunun kabul edilmesi gerektiđi savunulmaktadır. Gönüllüler, kendilerine özgü motivasyon, ödöl ve takdir gibi somut olmayan teřviklerle faaliyet göstermekte, Ücretli alıřanlar ise, tazminat ve terfi ile ilgili performans deđerlendirmeleriyle motivasyon unsurları ön plana çıkmaktadır. Bu alanda gelecekte yapılacak arařtırmalarda, özellikle, uzun dönemli bir arařtırma çerçevesinde gönüllülük esasına dayalı motivasyon unsurunda beklentileri, başarıyı veya başarısızlıđı, aba ve performans üzerindeki etkisinin incelenmesi gerektiđi üzerinde durmuşlardır. Lau ve arkadaşlarının (2019) yapmış oldukları alıřmada, öğrencilerin öz yeterlilik ve öz disiplinli davranıřları olumlu psikolojik sonuçlar elde edilmesi konusunda, öğrencilerin daha iyi akıl sađlığına sahip olmalarında, yaptıkları alıřmalarda gönüllülüđün önemine vurgu yapmışlardır.

Bu alıřmada, örneklem kitlesini öğrenciler oluşturduđu için bir takım kısıtlamalar göz önünde bulundurulmalıdır. Bu nedenle, alıřmada nedensel yönleri daha iyi anlamak için, farklı alıřma alanlarında geniş bir örneklem kitlesinde yapılacak arařtırmalara ihtiyaç vardır. Niteliksel bir yaklařımla daha derinlemesine bir anlayıř kazanılmasına yardımcı olmak için gönüllük motivasyonu ile ilgili daha fazla arařtırma yapılmalıdır. Mevcut bulgular, gönüllü motivasyonunun sosyal problem çözme ve öz yeterlilik üzerinde önemli etkileri olduğunu göstermektedir.

alıřma sonucunun gönüllülerin motivasyon kaynakları konularında arařtırma yapan arařtırmacılar için yeni yapılacak olan alıřmalarına ışık tutacağı söylenebilir. Ancak, bu arařtırmada kullanılan GME ölçeđi ülkemizde geliştirilmediđi ve sınırlı bir örnekleme uygulandıđı için eksik kaldıđı noktalar olabilir.

İleride yapılacak benzer alıřmalar için Türkiye'deki gönüllüler ile geliştirilecek bir ölçek ile daha büyük ve çeřitlilik gösteren örneklemlere uygulanmasının konu hakkında daha fazla bilgi edinmek açısından faydalı olacağı düşünölmektedir. Benzer alıřmaların toplumun farklı kesimlerinden sivil toplum kuruluşlarındaki bireylerle yapılması önerilebilir.

Arařtırma sonuçları incelendiđinde, hem kadın hemde erkek bireyleri sivil toplum kuruluşlarında gönüllü faaliyetlerde bulunmaya teřvik etmenin en etkili motive kaynađının başka insanlara yardım etmenin önemli olduđu inancının sađladığı söylenebilir. Ayrıca arařtırmada cinsiyet deđiřkenine gören en dikkat çekici fark takdir etme alt boyutunda olduđu,

kadın gönüllünün alıřtıđı kurum ve alıřanlarla gönüllüler tarafından takdir edilmeyi %72,4 oranında önemserken erkeklerde bu oran %48,2 olarak görölmektedir. Hem kadın hemde erkekler iin en dűřük motive kaynađı ise kariyer alt boyutunda olduđu söylenebilir.

Sivil toplum kuruluşlarında gönüllü olan bireylerin deđerler, anlama, benlik, tepkisellik ve sosyal etki alt boyutlarına göre motive kaynaklarını olumlu řekilde etkileyebileceđi dűřünölmektedir.

Kaynaka

- Atar, Yavuz, **Demokratik Sistemde Sivil Toplumun Fonksiyonu ve Sivil Toplum-Devlet Dűalizmi, Makale**, Yeni Tűrkiye Dergisi, Yıl:3, Sayı:18, Kasım- Aralık 1997.
- Bulut, Yakup, “**Sivil Toplum, Devlet ve Yerel Yönetimler**”, Tűrk İdare Dergisi, Yıl:75 Sayı:441, 2003.
- Cady, S. H., Brodke, M., Kim, J. H., ve Shoup, Z. D, Volunteer motivation: A field study examining why some do more, while others do less. Journal of Community Psychology, 46(3), 281-292, 2018
- aha, Ömer, **İdeolojik Kamusalın Sivil Kamusala Dönüşümü**, Makale, Dođu Batı Dűřünce Dergisi Sayı 5, 1998.
- evik, Aysen, **Gönüllü motivasyon envanteri: Tűrk popűlasyonuna. Yayınlanmamıř yüksek lisans tezi**, Ankara Üniversitesi Sađlık Bilimler Enstitűsű, Ankara, 2012
- Erasmus, B., ve Morey, P. J. Faith-based volunteer motivation: Exploring the applicability of the volunteer functions inventory to the motivations and satisfaction levels of volunteers in an Australian faith-based organization. Voluntas: International Journal of Voluntary and Nonprofit Organizations, 27(3), 1343-1360, 2016.
- ESMOND, J ve DUNLOP, E . **Developing the Volunteer Motivation Inventory to Assess the Underlying Motivational Drives of Volunteers in Western Australia.** Motivation Final Report. CLAN WA Inc. 2004
- GEN, Arda, **Sivil Toplum Kuruluşlarında Gönüllü Olma Gűdűleri: Tűrk Kızılay'ı Eskiřehir řubesi Gönüllűleri Üzerine Bir Uygulama**, Anadolu üniversitesi Sosyal Bilimler Enstitűsű Yayınlanmamıř Yüksek Lisans Tezi. Eskiřehir. 2011
- Gönüllűleri, B. M. (2011). Dűnyada Gönüllűlűđün Durumu Raporu.
- Habermas, Jűrgen, **Kamusallıđın Yapısal Dönüşümü**, (ev. Anıl Bora, Mithat Sancar), İletiřim Yayınları, İstanbul, 2010.

- Huberman, Leo, **Feodal Toplumdan Yirminci Yüzyıla**, İletişim Yayınları, İstanbul 2011.
- İçduygu, A.; Meydanoğlu, Z. ve Sert, D. Ş., Türkiye’de Sivil Toplum: Bir Dönüm Noktası CIVICUS Uluslararası Sivil Toplum Endeksi Projesi (STEP) Türkiye Ülke Raporu II, TÜSEV Yayınları, No: 51, 2011
- İnam, Ahmet, **Hânemizdeki Sır, Makale**, Doğu Batı Düşünce Dergisi Sayı 5, Ankara, 1998
- Kentel, Ferhat, Tebliğ, **Projeler, Projecilik ve Sivil Toplum Kuruluşları**, İstanbul 2003,
- Lau, Y., Fang, L., Cheng, L. J., ve Kwong, H. K. D, Volunteer motivation, social problem solving, self-efficacy, and mental health: a structural equation model approach. Educational Psychology, 39(1), 112-132, 2019.
- Mahçupyan, Etyem, **Modern Türkiye’de Siyasi Düşünce, Dönemler ve Zihniyetler, 9. Cilt**, İletişim Yayınları, 2009,
- Mahçupyan, Etyen, **Osmanlı’dan Günümüze Parçalı Kamusal Alan ve Siyaset**, Makale, Doğu Batı Düşünce Dergisi, Yıl: 1998, Sayı: 5, Ankara, 1998,
- Nencini, A., Romaioli, D., ve Meneghini, A. M. Volunteer motivation and organizational climate: Factors that promote satisfaction and sustained volunteerism in NPOs. VOLUNTAS: International Journal of Voluntary and Nonprofit Organizations, 27(2), 618-639, 2016.
- Okutan, Emre, **Yerel Yönetimler ve Sivil Toplum Örgütlerinin Gelişmiş İşbirliği: İngiltere Örneği**, Makale, <http://dergi.sayistay.gov.tr/icerik/der71m5.pdf> : Erişim tarihi: 24.01.2013.
- Özmutaf, M. Nezh, **Sivil Toplum Kuruluşlarının Misyonlarını Gerçekleştirmede İnsan Kaynaklarının Rolünün Gönüllü Yönetimi Yaklaşımları Bağlamında İncelenmesi**, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, İşletme Anabilim Dalı, Doktora Tezi, Isparta. 2007,
- Sarıbay, Ali Yaşar, **Türkiye’de Demokrasi ve Sivil Toplum**, Makale, Türkiye’de Politik Değişim ve Modernleşme, Derleme, (Der: Ersin Kalaycıoğlu-Ali Yaşar Sarıbay) Dora Yayınları, Bursa, 2009,
- Weenink, E., ve Bridgman, T. Taking subjectivity and reflexivity seriously: Implications of social constructionism for researching volunteer motivation. VOLUNTAS: International Journal of Voluntary and Nonprofit Organizations, 28(1), 90-109, 2017.

▪ Yılmaz, Aytekin, **Sivil Toplum Demokrasi ve Türkiye, Makale**, Yeni Türkiye Dergisi, Yıl:3, Sayı:18, Kasım- Aralık 1997,