

Volonterski centar Dubrovnik - projekt inVOLONTIRAMse!

Moje slobodno vrijeme

istraţivanje o volonterskom djelovanju kao naĉinu

korištenja slobodnog vremena meĊu dubrovaĉkim

srednjoškolcima

Projekt inVOLONTIRAMse! se provodi uz financijsku potporu

Ministarstva socijalne politike i mladih Republike Hrvatske

Volonterski centar Dubrovnik 2

SADRŢAJ

Predgovor autorice publikacije 3

1. KAKO I ZAŠTO PROJEKT

4

2. VOLONTERSKO DJELOVANJE

Teorijski okvir

Volontiranje u Hrvatskoj

5

5

7

Mladi i slobodno vrijeme i volontiranje

9

3. CILJ, SVRHA I HIPOTEZE ISTRAŢIVANJA

10

4. OPIS UZORKA

11

5. METODE I OBRADE PODATAKA

12

6. REZULTATI

Koliĉina i navike provoĊenja slobodnog

vremena

13

13

Iskustva volontiranja 18

Stavovi o volontiranju 18

Interes za volontersko djelovanje

25

7. RASPRAVA, ZAKLJUĈAK I PREPORUKE

28

8. LITERATURA

32

9. O VOLONTERSKOM CENTRU

 DUBROVNIK

35

Volonterski centar Dubrovnik 3

Predgovor autorice publikacije

 S osobitim sam zadovoljstvom prihvatila prijedlog da se kao stručni suradnik

priključim provedbi projekta inVOLONTIRAMse. Poziv mi je upućen kao zaposlenici

Područnog centra Dubrovnik Instituta za društvena istraživanja Ivo Pilar, a stigao je iz

Udruge za razvoj civilnog društva Bonsai. Kroz svoj glavni program, Volonterski centar,

udruga promovira volontiranje kao aktivnost i vrijednosti koje iz njega proizlaze. Na

dubrovačkom području nije bilo ovakvog istraživanja, a volontiranje nije učestala praksa

među srednjoškolcima. Moj je osobni stav da je iznimno važno dobiti uvid u aktivnosti kojima

se dubrovački srednjoškolci bave u slobodno vrijeme, njihovo viđenje volonterstva i mogućih

pozitivnih učinaka koje ono može imati za njih osobno, a sve u cilju kako bi im se volontersko

djelovanje kao način provođenja slobodnog vremena približio, odnosno kako bi ih se potaklo

da se i sami angažiraju u tom smislu. Koliko god to izlizano zvučalo, mladi imaju mogućnost

mijenjati svijet, ali odgovornost nije samo na njima, nego i na društvu koje im treba za to

pružiti prilike i poticaje.

 Zahvaljujem na pomoći, sugestijama i komentarima koje su mi kroz etape provođenja

istraživanja i obrade podataka pružale Ivana, Nina i Anja iz Udruge za razvoj civilnog

društva Bonsai, te na pomoći oko kodiranja i unošenja podataka.

 Publikacija koja je nastala kao rezultat projekta inVOLONTIRAMse! ima za ciljanu

publiku širu javnost te su stoga podaci u njoj prezentirani na lako čitljiv i razumljiv način uz

prikazivanje rezultata u razvidnim grafičkim prikazima.

 Na kraju još jednom želim zahvaliti na prilici i mogućnosti da sudjelujem u ovom

projektu. Zahvaljujem i prof. dr. sc. Jasminki Ledić koja nam je dopustila da upotrijebimo

neke dijelove njezinog mjernog instrumenta iz istraživanja uključenosti građana u civilne

inicijative u zajednici kroz volonterski rad (2001.) te svim svojim kolegicama i kolegama koji

su mi na razne načine pomogli savjetima kroz cijeli tijek istraživanja.

U Dubrovniku, veljača 2014.

 Nikolina Hazdovac Bajić

Volonterski centar Dubrovnik 4

Moje slobodno vrijeme

istraţivanje o volonterskom djelovanju kao načinu

korištenja slobodnog vremena meĎu dubrovačkim

srednjoškolcima

1. KAKO I ZAŠTO PROJEKT

 U procesu razvoja volonterstva meĊu mladima na podruĉju Dubrovnika javila se

potreba za ispitivanjem prisutnosti volonterstva meĊu njima. U svrhu daljnjeg kvalitetnijeg i

strukturiranijeg pristupa razvoju volonterstva te umreţavanja svih potencijalnih sudionika u

procesu, Volonterski centar Dubrovnik u suradnji s Institutom društvenih znanosti Ivo Pilar u

Dubrovniku, odluĉio je provesti istraţivanje o informiranosti o volonterstvu te o stavovima i

navikama volontiranja ciljane skupine - srednjoškolaca. Istraţivanje je provedeno u sklopu

projekta inVOLONTIRAMse! uz potporu Ministarstva socijalne politike i mladih Republike

Hrvatske.

 Kontinuirani rad na promociji vrijednosti volontiranja i volonterskih praksi, kao jedna

od osnovnih djelatnosti volonterskih centara, zahtjeva pokazatelje „stvarnog stanja“ u

podruĉju kojem je usmjeren. Informiranost o pojmu volonterstva te svijest o volonterskom

iskustvu još uvijek su „labave i skliske“ kategorije, posebice kad je rijeĉ o populaciji djece i

mladih što ukazuje na potrebu informiranja i promocije volonterstva s naglaskom na

kontinuitet i kreativan pristup spomenutih praksi. TakoĊer, problem evidentiranja / praćenja

volonterskog rada prisutan je u razliĉitom obimu na svim razinama provedbe volonterskih

aktivnosti u Hrvatskoj. Neprecizni pokazatelji koliĉine odraĊenih volonterskih sati i

evidentiranih volontera dodatno oteţavaju usmjeravanje u radu na razvoju volonterstva i

motiviranju mladih za volontiranje.

 Provedba istraţivanja „Moje slobodno vrijeme“ i dobiveni rezultati sugeriraju podruĉja

i smjerove na kojima trebamo intenzivnije raditi kako bismo uspješnije odgovorili na potrebe

mladih u Dubrovniku. Primjena i razvoj volonterskih praksi preporuka je svim ustanovama,

organizacijama i klubovima u radu s mladima kao nadopuna, ali i kao svjeţ pristup procesu

odgoja i obrazovanja. Razvoj volonterstva u Republici Hrvatskoj prati europske standarde i

Volonterski centar Dubrovnik 5

sukladno tome naglašava vaţnost vrednovanja volonterskog rada na sustavan naĉin, posebice

kada je rijeĉ o mladima
1
.

 Nadamo se da će rezultati istraţivanja koristiti svima koji rade u cilju unaprjeĊivanja

kvalitete ţivota mladih i ukljuĉivanja mladih u zajednicu na podruĉju Grada Dubrovnika te da

će pridonijeti osvještavanju o potrebi praćenja volonterskog rada.

2. VOLONTERSKO DJELOVANJE

2. 1. Teorijski okvir

 Brojni su autori pisali o pozitivnim uĉincima volontiranja na volontere same, ali i na

društvenu zajednicu u kojoj djeluju (Begović, 2006., Kotlar, Bašić, 2010., Meier, Stutzer,

2008., Moore, Allen, 1996., Wilson, Musick, 1999.). Iznimno je teško precizirati što znaĉi biti

volonter, budući da volonteri obavljaju razne poslove u brojnim razliĉitim ustanovama i

organizacijama diljem svijeta. Oni su i sami heterogena grupa koja varira po svim

kategorijama obrazovanja, porijekla, iskustva, kompetencija, materijalnog statusa, ali i spola,

dobi i religijskih, etniĉkih i nacionalnih pozadina (Bussell, Forbes, 2002:4). U iste probleme

se dolazi i kad se pokušava definirati volonterstvo. Ono zapravo predstavlja sudjelovanje u

nekoj aktivnosti, uz utrošak vlastitog vremena, bez prisile ili naknade. „Volonteri daju svoje

vrijeme slobodno za dobrobit drugih“ (Wilson, Musick, 1997:695). Cnaan, Handy i

Wadsworth (1996.) istiĉu kako većina definicija volonterstva ima ĉetiri komponente:

slobodnu volju, nepostojanje novĉane naknade, usmjerenost na pomaganje nepoznatim

osobama i formalno okruţenje (unutar neke organizacije ili kao dugoroĉno ponašanje).

MeĊutim, ovakva karakterizacija volonterskog djelovanja iskljuĉuje cijeli niz aktivnosti koje

spadaju u tzv. neformalno volontiranje, koje prema Wilsonu i Musicku (1997:694) obavljaju

uglavnom ţene, nepriznato je od strane društva, ali se kvalitativno ne razlikuje od formalnih

oblika volontiranja.

 Iako je pretpostavka da volonteri djeluju iz altruistiĉkih motiva, altruizam i

volonterstvo ne moraju biti povezani
2
, odnosno „bit volonterskog djelovanja nije altruizam

nego doprinos usluga, dobara i novca kako bi se pomagao ostvariti neki krajnji cilj bez

1
 Izmjenama i dopunama Zakona o volontiranju iz 2013. uvedena je Potvrda o kompetencijama steĉenima kroz

volontiranje za dugotrajne oblike volontiranja, a na zahtjev volontera. Potvrda se smatra posebno vaţnom za

mlade volontere zbog njihova nepovoljna poloţaja na trţištu rada.
2
 Za opseţniji pregled i vezu izmeĊu altruizma i volontiranja vidjeti Haski-Leventhal (2009.)

Volonterski centar Dubrovnik 6

stvarne prisile ili direktne naknade“ (Smith, prema Wilson, Music, 1997:695). Ovakvo

viĊenje volonterstva proizlazi iz teorije društvene razmjene prema kojoj se svako djelovanje

pojedinca temelji na racionalnom izboru izmeĊu dobrobiti i troškova koje odreĊeno ponašanje

zahtijeva.

 U posljednje vrijeme teoretiĉari su se s velikim zanimanjem bavili idejom da

volonterstvo prolazi kroz proces transformacije koji zrcali promjene u širem društvu, odnosno

prelazi iz tradicionalnog/klasiĉnog u moderno/novo, iz kolektivistiĉkog u individualistiĉko, od

sudjelovanja temeljenog na ĉlanstvu u ono temeljeno na programu, od institucionaliziranog na

samoorganizirano (Hustinx, Lammertyn, 2003:167-168). Volontersko djelovanje postaje sve

više usmjereno na pojedinca i njegovu samorealizaciju, a sve manje na potrebu sluţenja

zajednici. Ovakva razmišljanja pokušavaju sagledati volontersko djelovanje kroz prizmu

sociološke teorije modernizacije, odnosno poĉivaju na premisi da ţivimo u dobu kasne, druge

ili post- modernosti, pri ĉemu treba imati u vidu da stari obrasci i fenomeni nisu jednostavno

zamijenjeni novima, nego supostoje s njima u društvenom okolišu koji je multidimenzionalan,

postoji u obliku više „stvarnosti“ koje su ĉesto suprotstavljene, a univerzalistiĉka i

relativistiĉka naĉela protkana su jedna s drugima. I volontersko djelovanje na taj naĉin

predstavlja multidimenzionalnu stvarnost, a postojeće teorije ga nastoje opisati

jednodimenzionalno, fragmentirajući ga i razvijajući kao jednoznaĉan pojam. Hustinx i

Lammertyn (2003.) su nastojali razviti novi analitiĉki okvir za razumijevanje volonterskog

djelovanja. Ovi autori smatraju da postoje dva ideal-tipa volonterstva: kolektivni i refleksivni,

koji se nalaze na suprotnim krajevima kontinuuma s cijelim nizom fleksibilnih formi izmeĊu

sebe koje se oblikuju ovisno o sljedećim dimenzijama: biografskom referentnom okviru,

motivacijskoj strukturi, tijeku i intenzitetu obaveze, organizacijskoj okolini, izboru (polja)

aktivnosti, odnosu prema plaćenom radu/radniku (2003:171). Kolektivno volonterstvo se

temelji na snaţnom osjećaju pripadnosti grupi koja organizira volontersko djelovanje i ĉini

vaţan dio ţivota zajednice. U ovom tipu volonterstva naglašen je osjećaj duţnosti i obaveze

ĉime se osnaţuje kolektivni identitet i stvara identitet pojedinca koji iz njega proizlazi.

Temelji se na ĉlanstvu visokostrukturiranoj organizaciji i predstavlja amaterski tip djelovanja,

strogo odijeljen od profesionalnog ţivota. Refleksivni tip predstavlja odmak prema

individualiziranom akteru kod kojeg je potrebno da se dogodi biografsko ili funkcionalno

podudaranje (match) što oznaĉava prijelomni trenutak u kojem se odreĊena biografska faza ili

situacija u ţivotu pojedinca podudari s motivacijom, prilikama i mogućnostima za djelovanje

(isto:172). Motivacije refleksivnog volontera usmjerene su prije svega na samoga sebe

(ostvarivanje vlastitih ciljeva ili rješavanje vlastitih problema), a ĉvrsta obaveza ne postoji,

Volonterski centar Dubrovnik 7

već volontiranje postaje nepredvidljivo i odvija se u prekidima. Vezano je najĉešće uz priliĉno

neformalne, samoorganizirane i decentralizirane inicijative koje se globaliziranom svijetu

okreću novim problemima (društvenim i ekološkim), a zamagljuju granice izmeĊu

volonterskog i profesionalnog djelovanja.

2. 2. Volontiranje u Hrvatskoj

 Volontersko djelovanje u Republici Hrvatskoj javlja se tijekom Domovinskog rata

(Kotlar i sur., 2009:10), ali nakon ratnih dogaĊanja volonterska aktivnost slabi. Nakon 2000.

poĉinju se u sve većem broju osnivati civilne udruge, zaklade i organizacije koje se bave

(izmeĊu ostalog) i volonterskim radom
3
. Zakon o volonterstvu

4
 donesen je tek 2007., a

revidiran je 2013. godine
5
. Prema navedenom zakonu volontiranjem se smatra „dobrovoljno

ulaganje osobnog vremena, truda, znanja i vještina kojima se obavljaju usluge ili aktivnosti za

dobrobit druge osobe ili za zajedniĉku dobrobit, … bez postojanja uvjeta isplate novĉane

nagrade ili potraţivanja druge imovinske koristi za obavljeno volontiranje“
6
. Volontiranje je

prepoznato kao aktivnost s brojnim pozitivnim uĉincima: poboljšanje kvalitete ţivota,

izgradnja socijalnog kapitala, osobni razvoj, ukljuĉivanje osoba u društvena zbivanja te razvoj

humanijeg i ravnopravnijeg demokratskog društva. Donošenjem zakona o volonterstvu drţava

i sama prepoznaje vrijednosti volonterskog djelovanja i zalaţe se za njegovo promicanje. U

Hrvatskoj je organizirano nekoliko nacionalnih konferencija na temu volonterstva, osnovani

su regionalni volonterski centri (Zagreb, Rijeka, Osijek, Split) te je provedeno nekoliko

istraţivaĉkih projekata od kojih su neki
7
: istraţivanje Udruge SMART o ukljuĉenosti graĊana

u civilne inicijative u zajednici kroz volonterski rad, 2001.
8
; istraţivanje Volonterizam i javne

institucije koje provodi VC Zagreb 2003., istraţivanje o volonterstvu Nacionalne zaklade za

razvoj civilnog društva 2005.; istraţivanje u okviru projekta „Albert Einstein“ VC Zagreb

2005.; Volontiranje studenata Zagrebaĉkog sveuĉilišta, Studij za socijalni rad, 2006.; Koliko

nas volontira, istraţivanje portala MojPosao.net, 2006.; Volonterstvo i razvoj zajednice –

3
 Razvojem demokratskog društva raste i interes za volontersko djelovanje. Moţemo donekle pratiti kako se

osnivanje institucija civilnog društva koje se bave volonterstvom podudara s tri vala „aktivizma“ u Hrvatskoj

kako ih definira Paul Stubbs (2013.)
4
 Zakon o volonterstvu (NN 58/07)

5
 Zakon o izmjenama i dopunama Zakona o volonterstvu (NN 22/13)

6
 Zakon o volonterstvu (NN 58/07, NN 22/13), ĉl. 3, stavak 1

7
 Za pregled najvaţnijih istraţivanja o volonterstvu u Hrvatskoj vidjeti u Ćulum i sur. (2009.): Stanje

volonterstva u jugoistoĉnoj Europi i CIS regiji: Nacionalni izvještaj, SMART, Rijeka
8
 Ledić, J. (2001.): Biti volonter/volonterka? – Istraţivanje ukljuĉenosti graĊana u civilne inicijative u zajednici

kroz volonterski rad, Udruga za razvoj civilnog društva SMART, Rijeka

Volonterski centar Dubrovnik 8

sudjelovanje graĊana u inicijativama u zajednici, SMART 2006.
9
 i Volonterstvo u

Hrvatskoj
10

, Volontiranje studenata u Zagrebu u sklopu meĊunarodnog komparativnog

istraţivanja studenata
11

, 2006.-2007.; AED 2007. koje usporeĊuju dobivene rezultate s onima

iz 2001.; Volontiranje, stavovi i praksa – Udruge MI i MoSt, 2007.; Istraţivanje o

volonterstvu u gradu Zagrebu, VC Zagreb, 2007.; Korporativno volontiranje, on-line

istraţivanje portala MojPosao.hr, 2008.

 Volontiranje je aktivnost koja se provodi u slobodnom vremenu pojedinca. Miliša

(2008:111) istiĉe kako je preduvjet uspješno provedenih volonterskih aktivnosti postojanje

ponude kvalitetnih programa u slobodnom vremenu, odnosno „adekvatne razine infrastrukture

i vjerodostojnih inicijativa i organizacija od povjerenja“ bilo da one pripadaju javnim

institucijama, religijskim organizacijama ili civilnom sektoru.

 Veliku ulogu u organiziranju volonterskih aktivnosti u Hrvatskoj ima Katoliĉka Crkva

zbog svoje duge prakse organiziranja djelatnosti usmjerenih na pomoć drugima (Begović,

2006.). Ipak, niska razina ukljuĉenosti hrvatskih graĊana u volonterske aktivnosti (Ledić,

2001., 2007., Forĉić, 2007.) prije svega se povezuje s niskom ukljuĉenošću u institucije

civilnog društva, kao i slabo sudjelovanje u javnom ţivotu, ali situacija se s vremenom

mijenja nabolje (Beţovan, Zrinšĉak, 2007., Zrinšĉak, Lakoš, 2012.). Ledić (2007.) zakljuĉuje

prema podacima prikupljenim u istraţivanjima 2001. i 2007. da se pozitivan stav graĊana o

volonterstvu povećao. Prema njezinoj analizi ţene imaju pozitivniji stav o volonterstvu od

muškaraca, a srednjoškolci imaju, iako još uvijek pozitivan, nešto negativniji stav od ostalih

dobnih skupina. Rodne razlike dolaze do izraţaja ne samo u sklonosti bavljenjem

volonterskim radom (Hodgkinson i Weitzman, 1992. prema Wilson i Musick, 1997., Wilson i

Musick, 1999., Wilson, 2000.; Mesch i sur., 2006., Petrzelka i Mannon, 2006.; Ledić, 2007.)

nego i u razlozima i tipu volonterstva kojim se bave. Naime, ţene više sudjeluju u

neformalnim oblicima volontiranja (Wilson, Musick, 1997:694) za koje ne dobivaju posebne

zasluge (a sklone su i umanjivati svoj doprinos), dok muškarci više sudjeluju u aktivnostima

koje se vrednuju i od kojih oĉekuju da će im koristiti (Stevers, 1995.; Pološki Vokić i sur.,

2013.).

9
 Forĉić, G. (2007.): Volonterstvo i razvoj zajednice - sudjelovanje graĊana u inicijativama u zajednici, Udruga

za razvoj civilnog društva SMART, Rijeka
10

 Ledić, J. (2007.): Zašto (ne)volontiramo? Stavovi javnosti o volonterstvu, AED, Zagreb
11

 Zrinšĉak, S., Lakoš, I. (2012.): Volontiranje studenata u Zagrebu u komparativnom kontekstu, Revija za

socijalnu politiku, 19(1): 25 - 48

Volonterski centar Dubrovnik 9

2.3. Mladi slobodno vrijeme
12

 i volontiranje

 Slobodno vrijeme mladih je vrijeme bez obaveza koje treba kvalitetno ispuniti. Kad

govorimo o srednjoškolskoj populaciji, slobodno se vrijeme odnosi na ono vrijeme koje ne

provode u odgojno-obrazovnoj instituciji, odnosno na vrijeme u koje nemaju školskih

obaveza.

U istraţivanju mladih koje su u Hrvatskoj proveli IDIZ i Zaklada Friedrich Ebert
13

autorice istiĉu kako su uĉenici srednjih škola u Hrvatskoj u svojim stavovima „tradicionalniji,

fluidniji i slabije izgraĊeni“, a obrasci ponašanja su im „više proţeti rizicima i orijentacijom

na nezahtjevne sadrţaje i aktivnosti“ (Ilišin i sur. 2013:142). Slobodno vrijeme mladih

uglavnom je vezano uz medije i druţenje, a nedostaju „intelektualno i fiziĉki zahtjevniji

sadrţaji“. Mediji na taj naĉin postaju primarni agens socijalizacije, a nedostatak znanja,

mogućnosti i potpore (od strane obitelji ili škole) utjeĉu na nemogućnost kvalitetnije i bolje

organizirane domene slobodnog vremena. Usmjerenost na hedonizam (druţenja i zabavu) i na

konzumaciju medijskih sadrţaja ĉini mlade pasivnima i usmjerenima na formu, više nego na

sadrţaj. Ilišin i sur. prema dobivenim podacima pokazuju kako mladi modernim smatraju

dobar izgled, izgradnju karijere/stjecanje diplome, neovisnost, bavljenje sportom i

posjedovanje skupe i brendirane odjeće (isto:77). MeĊu najmanje modernim pojavama su im

(uz konzumiranje marihuane) sudjelovanje u graĊanskim akcijama/inicijativama i bavljenje

politikom. U skupini mladih prema svojim politiĉkim stavovima, odnosno prema stupnju

politiĉke osviještenosti srednjoškolci zauzimaju najniţu poziciju. U skladu s tim je i podatak

da je 13% mladih u posljednjih 12 mjeseci imalo iskustvo dobrovoljnog rada i to se uglavnom

odnosi na neformalne oblike pomaganja (isto:93). Većina volontera kao svoj osnovni motiv

istiĉe altruizam (36%). Motivacija za primjenu znanja u praksi, ţelja za stjecanje novih

prijatelja, vjerska uvjerenja, prilike za zapošljavanje i društveno-politiĉki razlozi meĊu

najniţe su iskazanim motivima za volontersko djelovanje.

Ilišin i sur. potvrĊuju da je „suvremena generacija hrvatske mladeţi prvenstveno

zainteresirana za fenomene koji nedvojbeno pripadaju sferi privatnosti (prijateljstva i

poznanstva, zabava i razonoda, seks i ljubav putovanja) dok je istodobno interes za sferu

javnosti i tzv. velike ideološke teme (politika, vojska, nacija) još manji nego ranije kada je

12

 Nećemo na ovom mjestu ulaziti u dublje obrazlaganje fenomena slobodnog vremena, dokolice i besposlice te

dihotomije rada i slobodnog vremena. Više o ovoj temi pogledati u Previšić, 2000, Polić, 2005., Polić i Polić,

2009.
13

 Istraţivanje je objavljeno u studiji Ilišin, V., Bouillet, D., Gvozdanović, A, Potoĉnik, D. (2013.): Mladi u

vremenu krize, IDIZ, Friedrich Ebert Stiftung, Zagreb

Volonterski centar Dubrovnik 10

ionako bio na niskoj razini.“ (Ilišin u Ilišin, Radin, 2002:298). I Nacionalni program za mlade

od 2009. do 2013. istiĉe da „novija istraţivanja u Hrvatskoj pokazuju da su srednjoškolci i

studenti nezainteresirani za politiĉka zbivanja, da ne pokazuju civilnu zauzetost za društvene

probleme, da vrlo rijetko sudjeluju u civilnim akcijama ili u radu organizacija civilnog

društva, s izuzetkom sportsko-rekreativnih programa, te da slabo poznaju demokratske

institucije i procese, ukljuĉujući svoja prava i obveze.“ (str. 26.)

3. CILJ, SVRHA I HIPOTEZE ISTRAŢIVANJA

 Cilj istraţivanja bio je utvrditi kako dubrovaĉki srednjoškolci provode svoje slobodno

vrijeme te kakvi su njihovi stavovi i navike volonterskog djelovanja. Kad je rijeĉ o naĉinima

provoĊenja slobodnog vremena, istaknutu ulogu imaju osobine, vrijednosti i stavovi

pojedinca, ali i poticaji koje dobiva od strane svojeg društvenog okruţenja. To je osobito

vaţno kod mladih jer su oni u procesu formiranja ţivotnih vrijednosti i navika. Svrha je ovoga

projekta na temelju prikupljenih empirijskih podataka detektirati koji su prostori mogućeg

djelovanja kako bi se volontiranje prezentiralo srednjoškolcima kao koristan i vrijedan naĉin

provoĊenja slobodnog vremena s brojnim potencijalnim dobitima za pojedinca, a volonteri

kao aktivni sudionici društva koji mogu postići pozitivne promjene.

 Uzevši u obzir teorijsku pozadinu formulirali smo osnovne probleme i hipoteze

istraţivanja.

Problem: Ispitati aktivnosti kojima se dubrovaĉki srednjoškolci bave u slobodno vrijeme

H1 Većina srednjoškolaca svoje slobodno vrijeme provodi „pasivno“ (slobodno vrijeme

ispunjeno medijskim sadrţajima i druţenjem s vršnjacima)

Problem: Ispitati koliko dubrovaĉkih srednjoškolaca volontira

H2: Većina srednjoškolaca nije volontirala u posljednjih 12 mjeseci

Problem: Ispitati stavove dubrovaĉkih srednjoškolaca o volonterstvu

H3 Srednjoškolke imaju pozitivniji opći stav prema volonterstvu nego srednjoškolci

H4 Srednjoškolci imaju stav da volonterstvo nije dovoljno prisutno u njihovoj neposrednoj

ţivotnoj okolini (obitelj, škola, vršnjaci, …)

H5 Srednjoškolci ne smatraju da volontiranje ima pozitivne uĉinke na pojedinca

Problem: Ispitati u kakvim bi volonterskim aktivnostima dubrovaĉki srednjoškolci ţeljeli

sudjelovati

Volonterski centar Dubrovnik 11

H6 Srednjoškolci iskazuju najveći interes za volonterskim aktivnostima koje imaju

altruistiĉke motive u pozadini.

4. OPIS UZORKA

 Uzorak ispitanika formiran je kombinacijom kvotnog i sluĉajnog izbora. Kvotni

uzorak odnosio se na odabir razreda, a sluĉajni na odabir unutar kvote. Uzorkom je

obuhvaćeno svih devet srednjih škola na podruĉju Dubrovnika. Ispitano je ukupno 454

srednjoškolaca (što iznosi 15,6% ukupnog broja srednjoškolaca na podruĉju Dubrovnika) i to

po 6 prvih, drugih i trećih te 5 ĉetvrtih razreda. Ispitanici po dobi variraju od 14 do 19 godina

(slika 1).

Slika 1: Ispitanici prema starosti

Ukupno je ispitano 190 srednjoškolaca (41,4%) i 264 srednjoškolki (58,6%). Njih 49,5% ţivi

u Dubrovniku, 14,0% u većim mjestima u gradskoj okolici (od 5.000 do 10.000 stanovnika),

19,1% u mjestima s 500 do 5.000 stanovnika, a 17,3% u manjim mjestima do 500 stanovnika.

U većini sluĉajeva dolaze iz obitelji koje materijalno stoje prosjeĉno (45,1%). Nešto bolje od

prosjeka svoje materijalno stanje procjenjuje 36,2% srednjoškolaca, a mnogo bolje od

prosjeka 13,0%. Nešto lošije materijalno stanje od prosjeka procjenjuje 4,1% ispitanika, a

mnogo lošije 1,6%. Ispitanici u 73,9% sluĉajeva dolaze iz obitelji u kojoj otac ima stalni radni

odnos, u 12,4% je umirovljenik, 5,3% povremeno zaposlen i 5,0% nezaposlen. Majka je

Volonterski centar Dubrovnik 12

stalno zaposlena kod 72,9% dubrovaĉkih srednjoškolaca, nezaposlena kod 11,7%, povremeno

zaposlena kod 9,0% i u mirovini kod 2,9% srednjoškolaca. Ispitanici dolaze iz obitelji koje

broje 5 i više ĉlanova u 52,9% sluĉajeva, 4 ĉlana 35,1%, 3 ĉlana 10,7%, i 2 ĉlana 1,4%.

5. METODE I OBRADA PODATAKA

 Anketiranje dubrovaĉkih srednjoškolaca provedeno je u razdoblju od 13 radnih dana
14

,

od 26. studenoga do 13. prosinca 2013., a provodili su ga ĉlanovi Udruge za razvoj civilnog

društva Bonsai i troje volontera. U prosjeku je vrijeme provedbe ankete po razredu trajalo 20-

ak minuta (5 minuta objašnjenja i uputa od strane anketara i 15-ak minuta potrebnih za

ispunjavanje anketnog upitnika). Reakcija uĉenika na provedbu istraţivanja bila je pozitivna,

odgovarali su na pitanja, poštovali pravila i nisu imali većih poteškoća u ispunjavanju

upitnika. Najĉešće nejasnoće koje su se javljale kod ispitanika bile su vezane uz odreĊene

pojmove. Neovisno o vrsti škole, uĉenici su pitali za znaĉenja sintagmi lokalne aktivističke

grupe, udruge civilnog društva, vladine i nevladine organizacije što upućuje na nepoznavanje

i nerazumijevanje društva u cjelini, njegovih institucija i naĉina funkcioniranja.

 Instrument istraţivanja bio je visokostrukturirani anketni upitnik koji se sastojao od 25

pitanja s ukupno 112 varijabli. Upitnik je bio podijeljen na 5 dijelova. Prvi dio ispitivao je

koliĉinu i naĉine provoĊenja slobodnog vremena, drugi dio iskustvo volonterskog djelovanja

kod srednjoškolaca. Treći dio sastojao se od tri Likertove skale i ispitivao je opće stavove o

volonterstvu, stavove o volonterstvu u neposrednoj ţivotnoj okolini srednjoškolaca i stavove

o uĉincima volontiranja na pojedinca. Ĉetvrti dio upitnika ispitivao je interes i afinitete za

volontersko djelovanje, a peti dio se odnosio na ispitivanje socio-demografskih obiljeţja

ispitanika.

U obradi podataka prikupljenih anketnim upitnikom korišten je programski paket

SPSS 20. OdreĊene varijable iz anketnog upitnika obraĊene su univarijantnom statistiĉkom

tehnikom (deskriptivnim statistiĉkim metodama) kako bi se dobio uvid u uĉestalost odgovora

i postotke po pojedinim skupinama odgovora. U analizi dijela upitnika koji ispituje stavove o

volonterstvu, a sastoji se od skale Likertova tipa, proveli smo parametrijske testove, odnosno

t-test, unatoĉ ĉinjenici da se radi o ordinalnoj, a ne kontinuiranoj varijabli. Iako se u statistici

14

 Anketiranje se provodilo uglavnom na satu razredne zajednice ili na poĉetku ili kraju nastavnog sata. U

Medicinskoj školi za anketiranje jednog razreda uĉenici su bili pozvani na nulti sat.

Volonterski centar Dubrovnik 13

ĉesto vode polemike oko je li ispravno upotrebljavati parametrijske testove u obradi

ordinalnih podataka (Jamieson, 2004., Knapp, 1990., Marcus-Roberts & Roberts, 1987.,

Velleman & Wilkinson, 1993.), to je uobiĉajena pojava u praksi. Prilikom obrade rezultata i

uvida u koeficijente asimetrije te histograme frekvencija odgovora po pojedinim ĉesticama

upitnika, ustanovljeno je kako se u većini sluĉajeva podaci normalno rasporeĊeni. S obzirom

na to, kao i na veliĉinu uzorka (N>100) i spomenutu uĉestalost ovakve prakse, odabrane su

parametrijske metode. MeĊutim, kako bi statistiĉka obrada prikupljenih podataka bila što

pouzdanija, dobiveni podaci provjereni su i ekvivalentnom neparametrijskom metodom,

odnosno Mann-Whitney U testom, koja je pokazala kvalitativno jednake rezultate.

6. REZULTATI

6. 1. Količina i navike provoĎenja slobodnog vremena

Najveći udio dubrovaĉkih srednjoškolaca prema vlastitoj procjeni ima od 2 do 4 sata

slobodnog vremena dnevno (37,0%), 22,8% ih ima 4 do 6 sati slobodno, 18,4% 1 do 2 sata,

15,5% više od 6 sati i 6,2% manje od jednog sata slobodno dnevno (slika 2). Pri tome je

utvrĊena statistiĉki znaĉajna razlika u koliĉini slobodnog vremena izmeĊu muškaraca i ţena

(χ²= 29,068; df= 4; p<.001), a odnosno srednjoškolke imaju u prosjeku manje slobodnog

vremena nego srednjoškolci (tablica 1).

Slika 2: Trajanje slobodnog vremena dnevno

Volonterski centar Dubrovnik 14

Tablica 1: Trajanje slobodnog vremena dnevno prema spolu ispitanika

Dob=14-19; N=454 Spol Ukupno

muški ţenski

trajanje slobodnog vremena

manje od 1 h

N 7 19 26

%

3,9% 7,5% 6,0%

1 do 2 h

N 20 61 81

%

11,2% 24,0% 18,8%

2 do 4 h

N 61 97 158

%

34,3% 38,2% 36,7%

4 do 6 h

N 45 53 98

%

25,3% 20,9% 22,7%

vise od 6 h

N 45 24 69

%

25,3% 9,4% 16,0%

Ukupno
N 178 254 432⃰

 100,0% 100,0% 100,0%

χ²= 29,068; df= 4; p<.001

⃰razlika do ukupnog broja od 454 ispitanika otpada na one koji nisu odgovorili na pitanje

Svoje slobodno vrijeme srednjoškolci najviše provode u druţenju s prijateljima

(79,2%), slušanju glazbe (77,9%), surfanju internetom (75,3%), gledanju televizije (67,5%),

druţenju s ĉlanovima obitelji (57,2%), u odmaranju i izleţavanju (57,0%) i pomaganju u

kućanskim poslovima (52,1%). MeĊu najslabije zastupljenim aktivnostima kojima se bave u

slobodno vrijeme su posjećivanje izloţbi (4,2%), pohaĊanje teĉajeva (4,4%), posjećivanje

kazališta (5,3%), bavljenje izvannastavnim aktivnostima (10,2%), igranje igara na sreću

(15,9%) te volontiranje i sudjelovanje u radu udruga (18,1%). Podaci o aktivnostima

srednjoškolaca u slobodno vrijeme prikazane su u tablici 2.

Volonterski centar Dubrovnik 15

Tablica 2: Aktivnosti srednjoškolaca u slobodno vrijeme

Dob=14-19; N=454 Frekvencija

odgovora

Postotak

odgovora
Odgovor

Slobodno vrijeme

Bavim se izvannastavnim

aktivnostima
46 10,2%

Gledam TV 306 67,5%

Surfam po internetu 341 75,3%

Provodim vrijeme na

društvenim mreţama
248 54,7%

Slušam glazbu 353 77,9%

Pomaţem u kućanskim

poslovima
236 52,1%

Igram video igre 138 30,5%

Druţim se s prijateljima 359 79,2%

Druţim se s ĉlanovima

obitelji
259 57,2%

Druţim se s deĉkom/curom 132 29,1%

PohaĊam teĉajeve 20 4,4%

Volontiram ili sudjelujem u

radu udruga
82 18,1%

Idem u kazalište 24 5,3%

Posjećujem izloţbe 19 4,2%

Idem na koncerte 88 19,4%

Idem u kino 184 40,6%

Bavim se sportom i

rekreacijom
191 42,2%

Ĉitam 144 31,8%

Provodim vrijeme u kafiću 171 37,7%

Igram igre na sreću 72 15,9%

Izleţavam se ili odmaram 258 57,0%

Kupujem, obilazim trgovine 124 27,4%

Odlazim u disko klubove 145 32,0%

Radim nešto drugo 63 13,9%

U rašĉlambi pojedinih varijabli po spolu ispitanika pokazuje se da se srednjoškolke u

slobodno vrijeme statistiĉki znaĉajno više bave izvannastavnim aktivnostima (χ²= 4,479; df=

1; p=0.034), slušanjem glazbe (χ²= 11,230; df= 1; p=0.001), pomaganju u kućnim poslovima

(χ²= 21,170; df= 1; p<.001), druţenjem s deĉkom (χ²= 9,708; df= 4; p=0.002), ĉitanjem (χ²=

Volonterski centar Dubrovnik 16

12,447; df= 1; p<.001) te obilaskom trgovina i kupovanjem (χ²= 19,010; df= 1; p<.001).

Srednjoškolci se statistiĉki više bave igranjem video igara (χ²= 130,026; df= 1; p<.001),

sportom i rekreacijom (χ²= 25,703; df= 1; p<.001) i igranjem igara na sreću (χ²= 65,062; df=

1; p<.001).

Dubrovaĉki srednjoškolci su prema vlastitoj procjeni u najvećem postotku zadovoljni

kvalitetom provoĊenja slobodnog vremena (42,6%). 2,6% ih je u potpunosti nezadovoljno,

6,0% nezadovoljno, a 29,1% ni zadovoljno ni nezadovoljno kvalitetom provoĊenja slobodnog

vremena. 19,6% ih je u potpunosti zadovoljno (slika 3).

Slika 3: Zadovoljstvo srednjoškolaca kvalitetom provoĎenja slobodnog vremena

Valja napomenuti da ne postoje razlike u zadovoljstvu kvalitetom provoĊenja slobodnog

vremena izmeĊu onih srednjoškolaca koji su volontirali (bez obzira na uĉestalost) i onih koji

nisu u posljednjih 12 mjeseci (χ²= 4,139; df= 4; p=.388), no postoje razlike s obzirom na spol

(χ²= 37,415; df= 4; p<.001) pri ĉemu su muškarci zadovoljniji kvalitetom provoĊenja

slobodnog vremena nego ţene.

Na pitanje otvorenog tipa ĉime bi se voljeli baviti u slobodno vrijeme 21,7% ispitanika

nije odgovorilo. Od dobivenih odgovora, najviše bi ih se u slobodno vrijeme ţeljelo baviti

sportom i rekreacijom (33,6%), glazbom (7,0%), provoditi vrijeme s prijateljima i ĉlanovima

obitelji (6,8%) te volontiranjem (6,1%). Odgovori su prikazani na slici 4.

Volonterski centar Dubrovnik 17

Slika 4: Volio/voljela bih se u slobodno vrijeme baviti

Volonterski centar Dubrovnik 18

6. 2. Iskustvo volontiranja

 Prema dobivenim podacima 59,9% ispitanika nije uopće volontiralo u razdoblju od

posljednjih 12 mjeseci, 20,6% ih je volontiralo jedan put, 16,4% do pet puta, 6,7% svaki

mjesec, 2,9% svaki tjedan i 1,6% svaki dan kroz posljednjih 12 mjeseci (tablica 3).

Tablica 3: Odgovori na pitanje Jesi li volontirao/la u posljednjih 12 mjeseci

Dob=14-19; N=454 Frekvencija

odgovora

Postotak

odgovora Odgovor

nisam uopće 234 51,9

jedan put 93 20,6

do pet puta 74 16,4

svaki mjesec 30 6,7

svaki tjedan 13 2,9

svaki dan 7 1,6

Ukupno 451⃰ 100,0

⃰razlika do ukupnog broja od 454 ispitanika otpada na one koji nisu odgovorili na pitanje

MeĊutim, tek 7,0% ispitanika izjasnilo se kako nikad nije sudjelovalo u niti jednoj

volonterskoj aktivnosti. Njih 76,7% barem je jedanput sudjelovalo je u neformalnim oblicima

volontiranja (pomaganje osobama za koje su mislili da im je potrebna pomoć, prijateljima,

susjedima i sl.), 37,2% je sudjelovalo u volonterskim aktivnostima vjerske organizacije,

29,3% u volonterskim aktivnostima vezanim uz sportske organizacije, 16,3% u volonterskom

radu školske ili studentske organizacije, 16,3% je sudjelovalo u aktivnostima usmjerenim na

pomoć djeci ili mladima, 13,2% u radu neke aktivistiĉke grupe, 11,2% sudjelovalo je u nekom

obliku volonterskog rada u svojoj zajednici (volontiranje u kulturnim ustanovama, udrugama

za zaštitu okoliša ili za zaštitu ţivotinja), 9,0% je sudjelovalo u radu organiziranih ustanova za

pomoć ljudima (bolnice, domovi za starije i nemoćne, organizacijama za zaštitu od nasilja,

javnim kuhinjama i sl.), a 3,1% ih je sudjelovalo u nekim volonterskim akcijama ili

organizacijama koje djeluju on line. Podaci su prikazani u tablici 4.

Volonterski centar Dubrovnik 19

Tablica 4: Sudjelovanje srednjoškolaca u volonterskim aktivnostima

6. 3 Stavovi o volontiranju

Stavovi o volontiranju ispitivani su Likertovom skalom od 5 stupnjeva na kojoj su

ispitanici izraţavali svoje slaganje s ponuĊenim tvrdnjama. Prva podskala (sastavljena od 12

ĉestica) odnosi se na ispitivanje općih stavova srednjoškolaca o volonterstvu, a druga

(sastavljena od 5 ĉestica) odnosi se na ispitivanje stavova o volontiranju u njihovoj

neposrednoj okolini. Ove dvije podskale su uz neke modifikacije preuzete iz instrumenta

korištenog u istraţivanju ukljuĉenosti graĊana u civilne inicijative u zajednici kroz volonterski

rad autorice Jasminke Ledić (2001.). Treća podskala odnosi se na ispitivanje stavova o

uĉincima volontiranja na pojedinca i sastoji se od 7 ĉestica. Prikupljeni podaci analizirani su s

Dob = 14-19, N = 454

Frekvencija

odgovora

Postotak

odgovora

Sudjelovao/la sam u nekoj

od aktivnosti

Neformalno volontiranje -

na vlastitu inicijativu

pomogao osobi za koju si

mislio da joj je potrebna

pomoć

348 76,7%

Sudjelovanje u radu lokalne

aktivistiĉke grupe
60 13,2%

Sudjelovanje u

organiziranoj pomoći

ljudima (bolnice, domovi za

starije i sl.)

41 9,0%

Pomaganje djeci i mladima 74 16,3%

Volontiranje on line 14 3,1%

Volontiranje za vjersku

organizaciju
169 37,2%

Volontiranje za sportsku

organizaciju
133 29,3%

Volontiranje za školsku ili

studentsku organizaciju
74 16,3%

Rad za zajednicu (kulturne

ustanove, zaštita okoliša,…)
51 11,2%

Ništa od navedenog 32 7,0%

Volonterski centar Dubrovnik 20

obzirom na spol ispitanika te na iskustvo volontiranja u posljednjih 12 mjeseci. Prvi korak u

analizi poĉetnog skupa tvrdnji predstavlja procjena pouzdanosti mjernih skala. S obzirom na

izraĉunati su Cronbach alfa koeficijenti za svaku podskalu. Njihove vrijednosti iznose 0,753

za prvu podskalu, 0,767 za dugu i 0,845 za treću
15

.

Minimalan mogući zbroj bodova na podskali općih stavova o volonterstvu iznosi 12, a

maksimalan 60. Od ukupnog broja ispitanika njih 1,1% (f = 5) ostvarilo je maksimalan

mogući broj bodova. Minimalan broj ostvarenih bodova iznosi 19, a postiglo ga je 0,2%

ispitanika (f = 1). Iz tablice 5 vidljivo je da se u dvjema ĉesticama javlja mod 5 (potpuno se

slažem), u šest ĉestica mod je 4 (slažem se), a u ĉetirima ĉesticama mod je 3 (niti se slažem

niti ne slažem). Najviši skor postignut je na ĉestici Volontiranjem mogu upoznati zanimljive

ljude i steći nova iskustva gdje je 58,4% ispitanika (f = 265) odgovorilo potpuno se slažem.

Najniţi skor postignut je na ĉestici Volontirati mogu one osobe koje imaju riješena

materijalna pitanja. Tablica 5: Deskriptivna statistika čestica stavova o volonterstvu

Dob = 14-19, N = 454

Čestica AS (SD) MED MOD Frekv.

moda

Asimetrija Zaobljenost

Volontiranje je iskaz brige za

druge

4,24 (0,81) 4 4 203 -1,33 2,74

Volonteri su zadovoljniji

sobom od ljudi koji ne

volontiraju

3,42 (1,07) 3 3 163 -0,37 -0,27

Volonterima se moţe povjeriti

ozbiljan posao

3,64 (1,00) 4 4 152 -0,40 -0,23

Volontiranje je koristan naĉin

provoĊenja slobodnog

vremena

4,00 (1,98) 4 5 167 -0,92 0,63

Volontirajući mogu upoznati

zanimljive ljude i steći nova

iskustva

4,48 (0,72) 5 5 265 -1,56 3,29

Volontirati mogu one osobe

koje imaju puno slobodnog

vremena

3,68 (1,12) 4 4 143 -0,55 -0,46

Volontiranje moţe pomoći u

pronalaţenju i dobivanju

zaposlenja

3,55 (0,97) 4 4 160 -0,30 -0,33

Volontirati mogu one osobe

koje imaju riješena

materijalna pitanja

2,77 (1,08) 3 3 178 0,11 -0,47

Volontiranje je zabavno 3,85 (0,92) 4 4 161 -0,51 0,22

Volonteri su obiĉno ljudi

zaneseni nekom idejom

3,40 (0,96) 3 3 191 -0,19 -0,08

Volontiranje moţe pomoći u

rješavanju nekih osobnih

problema

3,61 (0,95) 4 4 173 -0,42 0,26

Volonteri su cijenjeni u

društvu

3,52 (1,03) 4 3 152 -0,34 -0,34

15

 Vrijednosti Cronbach alfa koeficijenta većeg od 0,7 mogu se smatrati prihvatljivima (više u Kline, 1998.,

Nunnally i Bernstein, 1994.)

Volonterski centar Dubrovnik 21

Dobiveni rezultati na skali stavova o volonterstvu uglavnom su negativno asimetriĉni,

odnosno rezultati se gomilaju udesno i rasipaju u lijevu stranu. MeĊutim, izrazitiju negativnu

asimetriĉnost primjećujemo na frekvencijama odgovora dvaju ĉestica Volontiranje je iskaz

brige za druge (-1,33) i Volontirajući mogu upoznati zanimljive ljude i steći nova iskustva (-

1,56) što ukazuje na visok stupanj slaganja s ovim tvrdnjama meĊu srednjoškolcima, odnosno

na izraţene pozitivne stavove o volonterstvu. Samo na ĉestici Volontirati mogu one osobe

koje imaju riješena materijalna pitanja (0,11) frekvencije odgovora nisu negativno

asimetriĉno rasporeĊene ĉime se još jednom potvrĊuju pozitivni stavovi o volonterstvu meĊu

ispitivanom srednjoškolskom populacijom. Koeficijent zaobljenosti distribucije frekvencija

(kurtosis) nešto je povišen u istim dvjema ĉesticama u kojima se javlja i najveća asimetrija,

što ukazuje na blagu leptokurtiĉnost.

Tablica 6: Deskriptivna statistika čestica stavova o volonterstvu u neposrednoj ţivotnoj okolini

Dob = 14-19, N = 454

Čestica AS (SD) MED MOD Frekv.

moda

Asimetrija Zaobljenost

U mojoj obitelji i okolini

odrasli ne volontiraju

3,13 (1,13) 3 3 148 -0,12 -0,69

Volontiranje se ne

promovira dovoljno u

medijima

3,77 (1,26) 4 4 193 -0,74 0,37

Volontiranju se u školi ne

pridaje dovoljno

pozornosti

3,63 (1,07) 4 4 169 -0,6 -0,08

Moji vršnjaci su pasivni

pa nemaju ambicije za

volontiranje

3,41 (1,12) 3 3 152 -0,37 -0,43

Nema se gdje volontirati 2,48 (1,14) 2 3 136 0,42 -0,53

Minimalan mogući zbroj bodova na skali stavova o volonterstvu u neposrednoj

ţivotnoj okolini iznosi 5, a maksimalan 25. Prema dobivenim rezultatima 1,1%

srednjoškolaca (f = 5) ostvarilo je maksimalan mogući zbroj bodova, a njih 0,9% (f = 4)

minimalan. U tablici 6 prikazani su deskriptivni statistiĉki podaci za podskalu stavova o

volonterstvu u neposrednoj ţivotnoj okolini. Mod je u trima ĉesticama 3 (niti se slažem niti ne

slažem), a u dvjema 4 (slažem se) što ukazuje na to da srednjoškolci svoju neposrednu okolinu

ne vide kao naroĉito poticajnu za volontersko djelovanje. Vrijednosti koeficijenata asimetrije i

zakrivljenosti ukazuju na to da su distribucije frekvencija odgovora normalno rasporeĊene.

Volonterski centar Dubrovnik 22

Tablica 7: Deskriptivna statistika čestica stavova o učincima volontiranja

Dob = 14-19, N = 454

Čestica AS (SD) MED MOD Frekv.

moda

Asimetrija Zaobljenost

Volontiranjem mogu

razviti nova znanja i

vještine

4,12 (0,79) 4 4 221 -1,18 2,55

Volontiranje mi moţe

pomoći pri traţenju posla

3,44 (0,97) 3 3 166 -0,26 -0,23

Volontiranje mi moţe

olakšati daljnje

obrazovanje

3,33 (1,01) 3 3 192 -0,19 -0,17

Volontiranje mi moţe

pruţiti novi pogled na

ţivot

4,06 (0,95) 4 4 179 -1,11 1,33

Volontiranje mi moţe

pomoći da se osjećam

bolje

4.07 (0.87) 4 4 198 -0.94 1.09

Volontiranjem mogu

promijeniti nešto u

društvu

3.76 (0.93) 4 4 193 -0.64 0.46

Volontiranje mi moţe

pruţiti zabavan naĉin

provoĊenja vremena

3,89 (0,94) 4 4 188 -0,73 0,47

Tablica 7 prikazuje podatke deskriptivne statistike za skalu uĉinaka volontiranja.

Minimalan mogući zbroj bodova na ovoj skali iznosi 7, a maksimalan 35. Minimalan broj

podova postiglo je 0,7% srednjoškolaca (f = 3), a maksimalan 4,6% (f = 21). Mod u pet od

sedam ĉestica iznosi 4 (slažem se), a u preostalim dvjema 3 (niti se slažem niti ne slažem).

Vrijednosti koeficijenta asimetrije negativni su za sve distribucije frekvencija odgovora po

ĉesticama. Vrijednosti koeficijenta zaobljenosti nešto su povećane u distribuciji frekvencija

triju ĉestica Volontiranjem mogu razviti nova znanja i vještine (2,55), Volontiranje mi može

pružiti novi pogled na život (1,33) i Volontiranje mi može pomoći da se osjećam bolje (1,09)

za koje su i vrijednosti koeficijenta asimetrije najveće. Ovakva distribucija frekvencija

pokazuje da se rezultati nešto više gomilaju na desnoj strani krivulje, odnosno da meĊu

srednjoškolcima prevladava pozitivan stav o uĉincima volontiranja.

Od dvanaest ponuĊenih tvrdnji u prvoj podskali statistiĉki znaĉajne razlike u odnosu

na spol ispitanika naĊene su u pet tvrdnji (Volonteri su zadovoljniji sobom od ljudi koji ne

volontiraju, Volontiranje je koristan način provođenja slobodnog vremena, Volontirajući

mogu upoznati nove ljude i steći zanimljiva iskustva, Volontirati mogu one osobe koje imaju

riješena materijalna pitanja i Volontiranje je zabavno). U ĉetiri od pet tvrdnji u kojima je

naĊena statistiĉki znaĉajna razlika u stavu izmeĊu muškaraca i ţena, ţene imaju pozitivniji

Volonterski centar Dubrovnik 23

stav o volontiranju od muškaraca. Samo s ĉesticom broj 8 (Volontirati mogu one osobe koje

imaju riješena materijalna pitanja) ţene izraţavaju manje slaganje od muškaraca što ponovo

upućuje na to da ţene imaju pozitivniji stav o volontiranju od muškaraca. Ovi podaci

potvrĊuju rezultate koje je dobila i Ledić (2007:20). Razlike u stavovima o volontiranju s

obzirom na spol ispitanika prikazane su na slici 5.

Slika 5: Razlike u stavovima o volonterstvu prema spolu

U drugoj podskali od pet ponuĊenih tvrdnji u jednoj je pronaĊena statistiĉki znaĉajna

razlika u stavu s obzirom na spol ispitanika (slika 6). Rijeĉ je o ĉestici broj 2 Volontiranje se

ne promovira dovoljno u medijima s kojom srednjoškolke iskazuju statistiĉki znaĉajnije

slaganje od srednjoškolaca.

 Slika 6: Razlike o stavovima o volonterstvu u neposrednoj ţivotnoj okolini s obzirom na spol ispitanika

Volonterski centar Dubrovnik 24

U trećoj podskali u pet od sedam ĉestica pronaĊena je statistiĉki znaĉajna razlika s

obzirom na spol ispitanika. Ţene statistiĉki znaĉajno više iskazuju slaganje sa sljedećim

tvrdnjama: Volontiranjem mogu razviti nova znanja i vještine, Volontiranje mi može olakšati

daljnje obrazovanje, Volontiranje mi može pružiti novi pogled na život, Volontiranje mi može

pomoći da se osjećam bolje i Volontiranje mi može pružiti zabavan način provođenja

slobodnog vremena. Razlika u stavovima o uĉincima volontiranja s obzirom na spol prikazana

je na slici 7.

Slika 7: Razlika u stavovima o učincima volontiranja s obzirom na spol

 Vaţno je napomenuti da je u drugoj (skala stavova o volonterstvu u neposrednoj

ţivotnoj okolini) i trećoj skali (skala stavova o uĉincima volonterstva na pojedinca) pronaĊena

statistiĉki znaĉajna razlika u odnosu na školski uspjeh srednjoškolaca (χ²= 117,267; df=76;

p=0.002; χ²= 140,652; df=88; p<.001). Isto tako u prvoj skali (skala općih stavova o

volonterstvu) pronaĊena je statistiĉki znaĉajna razlika u odnosu na materijalno stanje (χ²=

208,359; df=128; p<.001), odnosno srednjoškolci boljeg imovinskog stanja imaju pozitivnije

opće stavove o volonterstvu. S obzirom na druge demografske karakteristike ispitanika nisu

pronaĊene statistiĉki znaĉajne razlike u stavovima, ĉime se dubrovaĉki srednjoškolci

prikazuju kao homogena grupa. Razlike nisu pronaĊene ni izmeĊu onih koji volontiraju i onih

koji ne volontiraju.

Volonterski centar Dubrovnik 25

6. 4. Interes za volontersko djelovanje

Na pitanje bi li volontirao/la da te se osobno pita 32,3% ispitanika odgovorilo je

pozitivno, 12,2% negativno, 31,4% ne zna, a 24,0% ispitanika odgovorilo je da već volontira

(tablica 8). Pri tome je utvrĊena statistiĉki znaĉajna razlika s obzirom na spol ispitanika (χ²=

40,432; df=3; p<.001).

Tablica 8: Frekvencije odgovora na pitanje Bi li volontirao/la da te se osobno upita po spolu ispitanika

Dob = 14-19, N = 454 Spol Ukupno

muški ţenski

Volontirao/la bih da me se

osobno upita

da
N 37 103 140

% 20,6% 40,7% 32,3%

ne
N 39 14 53

% 21,7% 5,5% 12,2%

ne znam
N 67 69 136

% 37,2% 27,3% 31,4%

već volontiram
N 37 67 104

% 20,6% 26,5% 24,0%

Ukupno
N 180 253 433

% 100,0% 100,0% 100,0%

χ²= 40,432; df= 3; p<.001

⃰ razlika do ukupnog broja od 454 ispitanika otpada na one koji nisu odgovorili na pitanje

Srednjoškolci bi se u najvećem postotku odazvali inicijativi za volontiranje koju bi im

predloţila vlastita obitelj (64,0%). Volonterskoj inicijativi u organizaciji Crkve odazvalo bi se

61,6% srednjoškolaca, a 45,2% volonterskoj inicijativi u organizaciji škole. 32,1%

srednjoškolaca odazvalo bi se volonterskim aktivnostima na inicijativu tijela civilnog društva,

a 15,3% onima u organizaciji javnih ustanova. 6,7% srednjoškolaca ne bi se odazvalo

inicijativi za volontiranje. Podaci su prikazani u tablici 9.

Volonterski centar Dubrovnik 26

Tablica 9: Na čiju inicijativu za volontiranje bi se srednjoškolci odazvali

Dob=14-19; N=454 Frekvencija

odgovora

Postotak

odgovora

Odazvao/la bih se na

inicijativu za volontiranje

koju predloţi moja obitelj 285 64,0%

koju predloţi Crkva 274 61,6%

koju predloţi škola 201 45,2%

koju predloţi neka javna

ustanova
68 15,3%

koju predloţi neka

organizacija civilnog

društva

143 32,1%

ne bih se odazvao na

inicijativu za volontiranje
30 6,7%

Srednjoškolci bi samoinicijativno u najvećem broju izabrali sudjelovati u volonterskim

aktivnostima udruga mladih (72,8% ispitanika) i ustanovama koje su usmjerene na pruţanje

pomoći nemoćnima, kao što su bolnice, domovi i sl. (62,0% ispitanika). U vjerskim

organizacijama ţeljelo bi volontirati 60,7% srednjoškolaca, u školama, vrtićima i ostalim

ustanovama koje se bave djecom 59,5%, a u sportskim organizacijama, kao i u udrugama za

pomoć ţivotinjama 56,5% srednjoškolaca. U ekološkim udrugama interes za volontiranje

iskazalo je 31,4% srednjoškolaca, u kulturnim ustanovama 31,1%, a u lokalnim aktivistiĉkim

grupama njih 23,5%. Podaci su prikazani u tablici 10.

Tablica 10: U kakvim bi volonterskim aktivnostima srednjoškolci sudjelovali

Dob=14-19; N=454 Frekvencija

odgovora

Postotak

odgovora

Samoinicijativno bih

izabrao/la sudjelovati u

volonterskim aktivnostima

lokalnih aktivistiĉkih grupa 95 23,5%

ustanova za pomoć

nemoćnima
251 62,0%

vjerskih organizacija 246 60,7%

sportskih organizacija 229 56,5%

kulturnih ustanova 126 31,1%

udruga mladih 295 72,8%

ustanova koje se bave

djecom
241 59,5%

ekoloških udruga 127 31,4%

udruga za pomoć

ţivotinjama
229 56,5%

 Drugih 3 0,7%

Volonterski centar Dubrovnik 27

Većina srednjoškolaca na podruĉju Dubrovnika nije upoznata da u gradu postoji

udruga koja promiĉe volonterstvo. Njih 10,5% misli da takva udruga ne postoji, 53,0% ih ne

zna, a 36,5% ih zna da takva udruga postoji. MeĊutim, na pitanje da navedu ime te udruge

odgovorilo je tek 15,4% ispitanika. Ostatak od 84,6% srednjoškolaca ne zna ili ne ţeli navesti

ime udruge. Najveći broj dubrovaĉkih srednjoškolaca (63,6%) poznaje nekoga tko je

volontirao u Caritasu, a njih 59,2% nekoga tko je volontirao u civilnoj inicijativi „SrĊ je naš“.

Nekoga tko je volontirao u Udruzi „Dva skalina“ poznaje 29,0% dubrovaĉkih srednjoškolaca,

27,3% ih poznaje nekoga tko je volontirao u Udruzi mladih Orlando, 26,8% nekoga tko je

volontirao u Općoj bolnici Dubrovnik, 14,7% nekoga tko je volontirao u organizaciji „Deša“,

10,6% nekoga tko je volontirao u Centru za socijalnu skrb, a 6,1% nekog volontera iz Udruge

mladih Bonsai. Podaci su prikazani u tablici 11.

Tablica11: Odgovor na pitanje Poznaješ li nekoga tko je volontirao u nekoj od sljedećih udruga i institucija

Dob=14-19; N=454 Frekvencija

odgovora

Postotak

odgovora

Poznaješ li nekoga tko je

volontirao u

organizaciji „Deša“ 60 14,7%

civilnoj inicijativi „SrĊ je

naš“
241 59,2%

Udruzi DRVO mladih

Bonsai
25 6,1%

Udruzi „Dva skalina“ 118 29,0%

Općoj bolnici Dubrovnik 109 26,8%

Caritasu 259 63,6%

Centru za socijalnu skrb 43 10,6%

Udruzi mladih Orlando 111 27,3%

nekoj drugoj ustanovi ili

organizaciji
60 14,7%

Volonterski centar Dubrovnik 28

7. RASPRAVA, ZAKLJUČAK I PREPORUKE

 Najveći dio dubrovaĉkih srednjoškolaca (37,0%) prema vlastitoj procjeni raspolaţe s 2

do 4 sata slobodnog vremena dnevno. Unatoĉ ĉinjenici da su iskazali zadovoljstvo kvalitetom

provoĊenja slobodnog vremena (62,2%), podaci pokazuju da ga uglavnom provode u

neproduktivnim „sjedilaĉkim“ oblicima ponašanja, koji od njih ne zahtijevaju angaţman,

fiziĉki ni psihiĉki, ĉime je potvrĊena prva hipoteza. Oni su u slobodno vrijeme usmjereni na

konzumaciju medijskih sadrţaja (slušanje glazbe, surfanje internetom, gledanje televizije) i

hedonistiĉke aktivnosti (druţenje s prijateljima/ĉlanovima obitelji, odmaranje i izleţavanje)

što ukazuje na to da nisu stvaratelji i organizatori slobodnog vremena nego „konzumenti

sadrţaja koje nudi visoko profesionalna mašinerija“ (Mlinarević, Gajger, 2010:44). Slaba

zainteresiranost za kulturne sadrţaje, stjecanje novih znanja i vještina i društveni angaţman u

skladu je s već provedenim istraţivanjima populacije mladih (Ilišin, Radin, 2002., Ilišin i sur.

2013.). Zanimljivo je i da bi se dubrovaĉki srednjoškolci u slobodno vrijeme, kad bi imali

dovoljno vremena i mogućnosti, najviše voljeli baviti sportom i rekreacijom. Uĉestala pojava

ovog odgovora na pitanje otvorenog tipa upućuje na to da je i srednjoškolska populacija u

dobu u kojem ţivimo usmjerena na fiziĉki izgled i fiziĉko zdravlje (što je u skladu s

isticanjem dobrog izgleda kao najmodernije pojave meĊu mladima kako zakljuĉuju Ilišin i

sur, 2013:77), što nije nuţno loše, ali trebalo bi biti popraćeno intelektualno-duhovnom i

društvenom afirmacijom pojedinca.

 Manje od polovice dubrovaĉkih srednjoškolaca ima iskustvo volontiranja u posljednjih

12 mjeseci (48,2%), ĉime smo potvrdili drugu hipotezu. Ipak, znaĉajan dio izjasnio se da je u

navedenom razdoblju volontirao (barem i jedanput) što nije zanemarivo, a gotovo ĉetvrtina

ispitanika redovito volontira što je daleko bolje od ukupnog prosjeka na razini Hrvatske

(9,5%, prema Pološki Vokić i sur., 2013:246).

 Ispitujući opće stavove dubrovaĉkih srednjoškolaca o volonterstvu moţemo zakljuĉiti

da oni imaju pozitivan stav pri ĉemu ipak postoji razlika prema spolu. Naime, moţemo

potvrditi treću hipotezu, odnosno zakljuĉiti da ţene imaju pozitivniji stav prema volonterstvu

od muškaraca. Od ostalih demografskih karakteristika još jedino materijalno stanje obitelji

utjeĉe na opći stav ispitanika prema volonterstvu.

Prema dobivenim podacima dubrovaĉki srednjoškolci smatraju da volonterstvo nije

dovoljno prisutno u njihovoj ţivotnoj okolini, ĉime smo potvrdili ĉetvrtu postavljenu

Volonterski centar Dubrovnik 29

hipotezu. Naime, najveći udio (38,4%) ih smatra da odrasli u njihovoj okolini ne volontiraju
16

,

da volonterstvo nije dovoljno promovirano u medijima (66,3%), da mu nije dovoljno paţnje

posvećeno u školama (59,4%) i da njihovi vršnjaci nisu zainteresirani za volonterske

aktivnosti (48,1%). MeĊutim, većina ih ipak smatra da ne nedostaje mjesta i prilika za

volontiranje (52,3%).

 Prema petoj postavljenoj hipotezi dubrovaĉki srednjoškolci ne smatraju da volontiranje

moţe imati pozitivne uĉinke na pojedinca koji volontira. Prikupljeni podaci svjedoĉe da ovu

hipotezu treba odbaciti. Srednjoškolci smatraju da volontiranje moţe pozitivno djelovati na

pojedinca (moţe razviti nova znanja i vještine, moţe mu pruţiti novi pogled na ţivot, pomoći

mu da se osjeća bolje, moţe promijeniti nešto u društvu i pruţiti mu zabavan naĉin

provoĊenja slobodnog vremena). U varijablama Volontiranje mi može pomoći pri traženju

posla i Volontiranje mi može olakšati daljnje obrazovanje vrijednost moda iznosi 3 (niti se

slažem niti ne slažem). Iako većina ispitanika iskazuje slaganje s ovim tvrdnjama indikativno

je da upravo po pitanju karijere i obrazovanja (što su podruĉja koja, prema prethodnim

istraţivanjima (Ilišin i sur., 2013.) mladi vrednuju veoma visoko) srednjoškolci vide najmanje

koristi od volonterskog djelovanja. Vratimo li se na teoriju društvene razmjene prema kojoj

pojedinci djeluju na temelju procijenjenih troškova i koristi od odreĊenih akcija, moţemo

zakljuĉiti da srednjoškolci, iako uviĊaju potencijalne koristi od volonterstva ipak ne

volontiraju jer procjenjuju da bi troškovi bili veći (u smislu vremena, truda, nesigurnosti

reakcije okoline za koji smatraju da ne promovira volontiranje u dovoljnoj mjeri i sl.).

Hustinx i Lammertyn (2003.) predlaţu model koji predstavlja kontinuum izmeĊu dva ideal-

tipa volonterstva, starijeg kolektivnog i novijeg refleksivnog. I hrvatsko je društvo ukljuĉeno

u globalizacijske procese koji utjeĉu na slabljenje tradicionalnih vrijednosti, odnosa i

obrazaca. Srednjoškolci uhvaćeni u trokutu „tradicionalne – moderne – postmoderne

vrijednosti“ (Ilišin i sur., 2013:78) ostaju zbunjeni i neupoznati s refleksivnim tipovima

volontiranja koji bi im bili primjereniji. Kad razmišljaju o volonterstvu
17

, srednjoškolci

uglavnom stvaraju sliku kolektivnog djelovanja što im se moţe doimati kao prenaporno,

preozbiljno i prezahtjevno.

 Najuĉestalije je, meĊu onima koji su se ikad bavili nekom volonterskom aktivnošću,

neformalno volontiranje što ukazuje na postojanje altruizma i ţelje da se pomogne nekome

16

 Mod u varijablama U mojoj obitelji i okolini odrasli ne volontiraju, Moji vršnjaci su pasivni pa nemaju volje

za volontiranje i Nema se gdje volontirati iznosi 3 (niti se slažem niti ne slažem)
17

 O tome svjedoĉi podatak da ih je, uz neformalno volontiranje, najveći dio sudjelovao u volontiranju za vjerske

organizacije koje poĉivaju na kolektivnom tipu volonterskog djelovanja, ali i da većina mladih volontera u

Hrvatskoj djeluje iz altruistiĉnih pobuda (Pološki Vokić i sur., 2013.)

Volonterski centar Dubrovnik 30

kome je pomoć potrebna, kao glavnih motiva za volonterstvo. To se oĉituje i u podatku da se

gotovo dvije trećine srednjoškolaca izjasnilo da bi samoinicijativno sudjelovalo u ustanovama

za pomoć nemoćnima, ĉime je potvrĊena šesta hipoteza. Pološki Vokić i sur. takoĊer istiĉu da

je „volontiranje koje proizlazi iz altruistiĉne prirode pojedinaca prihvaćen fenomen meĊu

mladima u Hrvatskoj“ (2013:246), a Ilišin i sur. (2013.) iznose kako je altruizam osnovni

motiv volonterske djelatnosti mladih u Hrvatskoj.

 Znaĉajan udio ispitivane populacije (37,2%) ima iskustvo volontiranja za vjerske

organizacije. Crkva ima veliku ulogu i tradiciju u organizaciji i provedbi volonterskih

aktivnosti, ali ova ĉinjenica kao i podatak da bi 61,6% srednjoškolaca prihvatilo inicijativu za

volontiranje koja bi došla od strane Crkve (koja je u skladu s podatkom da bi samoinicijativno

njih 60,7% izabralo sudjelovati u volonterskim aktivnostima vjerske organizacije) ukazuje da

imaju ĉvrsto ukorijenjene religiozno/tradicionalne vrijednosti. Tome u prilog ide i podatak da

bi se 64,0% dubrovaĉkih srednjoškolaca odazvalo na inicijativu za volontiranje koja bi došla

od strane njihove obitelji
18

. Posredno bi to moglo znaĉiti da bi povećanje stupnja volonterskog

djelovanja meĊu odraslima moglo utjecati na srednjoškolsku populaciju. Nešto manje od

trećine srednjoškolaca odazvalo bi se inicijativi za volontiranje koja bi došla od strane

organizacija civilnog društva, a tek nešto više od 15% onoj koja bi stigla iz javnih ustanova ili

vladinih organizacija. Dakle, srednjoškolci su ipak nešto naklonjeni civilnim organizacijama i

inicijativama, nego javnim institucijama i tijelima politiĉke vlasti, što je i za oĉekivati budući

da upravo mladi iskazuju veći otpor prema društvenim i politiĉkim institucijama, kao i

naklonost civilnom sektoru djelovanja (Norris, 2004.). MeĊutim, i dalje su obje ove kategorije

na zaĉelju liste na ĉiju bi se inicijativu za volontiranje odazvali.

 Kao posebne preporuke za daljnje djelovanje prije svega valja istaknuti potrebu

uvoĊenja graĊanskog odgoja, ĉime bi porastao stupanj politiĉke osviještenosti meĊu

srednjoškolcima. Viša razina politiĉke kulture i politiĉkog znanja posredno bi znaĉila i veću

ukljuĉenost u volonterske aktivnosti kao izraz aktivnog djelovanja u svojoj zajednici.

Ukljuĉenost u udruge i graĊanske inicijative utjeĉe na povećanje volonterske aktivnosti

(Beţovan, Zrinšĉak, 2007.), a budući da dubrovaĉki srednjoškolci iskazuju veliki interes za

volontiranje u udrugama mladih (72,8%) javlja se potreba za osnivanjem ovakvih udruga.

 Prema dobivenim podacima, srednjoškolci smatraju da volontiranju nije dovoljno

paţnje posvećeno u školi. Isto tako 45,2% njih odazvalo bi se inicijativi za volontiranje koja

bi došla od strane škole. Ovo upućuje na zakljuĉak da škola ima veliki utjecaj i potencijal u

18

 Ilišin i sur. su utvrdili da mladi imaju najveći stupanj povjerenja prema upravo prema ĉlanovima obitelji

(2013:91)

Volonterski centar Dubrovnik 31

afirmaciji volontiranja te da postoji potreba stvaranja volonterskih klubova u dubrovaĉkim

školama.

 Srednjoškolcima bi se volontiranje trebalo prikazati kroz pozitivne uĉinke koje bi ono

za njih moglo imati, poglavito konkretnim primjerima iz podruĉja obrazovanja i

zapošljavanja, odnosno buduće izgradnje karijere. Ovo su podruĉja od velike vaţnosti za

srednjoškolce, a dobiveni podaci svjedoĉe da veliki broj njih nije svjestan mogućih dobiti koje

bi u tom pogledu mogli imati od volontiranja.

 Budući da postoji statistiĉki znaĉajna razlika u stavovima u odnosu na spol

srednjoškolaca, nameće se i potreba da se posebna pozornost u promicanju volontiranja

posveti srednjoškolcima. Muškarci su skloniji volonterskom djelovanju koje je priznato i

cijenjeno ili im koristi na odreĊeni naĉin (npr. u izgradnji karijere), ĉime se opet vraćamo na

potrebu ukazivanja mogućih pozitivnih uĉinaka volontiranja na pojedinca.

 Postoji potreba za obrazovanje srednjoškolaca za kvalitetno provoĊenje slobodnog

vremena. Situacijske okolnosti, ali i socijalizacijski utjecaji imaju veliku ulogu na naĉin

organizacije slobodnog vremena kod srednjoškolaca. Prema tome, simultano djelovanje na

odrasle i na promicanje vrijednosti volonterstva u širem društvu imalo bi veliki utjecaj na

srednjoškolce. Altruizam i ţelja da se pomogne drugima kao vrijednosti postoje meĊu

dubrovaĉkim srednjoškolcima, trećina bi ih se odazvala kad bi ih se izravno upitalo da se

ukljuĉe u neku volontersku aktivnost. Dakle, postoje objektivni preduvjeti za jaĉi zamah

volonterstva meĊu analiziranom populacijom, samo ih treba razvijati.

Volonterski centar Dubrovnik 32

8. LITERATURA

Begović, H. (2006.): O volontiranju i volonterima/kama, Volonterski centar Zagreb, Zagreb

Beţovan, G., Zrinšĉak, S. (2007.): Postaje li civilno društvo u Hrvatskoj ĉimbenikom društvenih

promjena?, Revija za socijalnu politiku, 14(1): 1 – 27

Bussell, H., Forbes, D. (2002.): Understanding the volunteer market: The what, where, who and why

of volunteering, International Journal of Nonprofit and Voluntary Sector Marketing, 7(3): 244 – 257

Cnaan, R. A., Handy, F., Wadsworth, M. (1996): Defining who is a volunteer: Conceptual and

empirical considerations, Nonprofit Voluntary Sector Quaterly 25(3): 364 – 383

Ćulum i sur. (2009.): Stanje volonterstva u jugoistoĉnoj Europi i CIS regiji: Nacionalni izvještaj,

SMART, Rijeka, dostupno na:

http://www.smart.hr/dokumenti/UNV%20country%20report_CRO%20FINAL.pdf

(preuzeto 15.11.2013.)

Haski-Leventhal, D. (2009): Altruism and volunteerism: The perceptions of altruism in four

disciplines and their impacton the study of volunteerism, Journal for the Theory of Social Behaviour,

39(3): 271 – 299

Hustinx, L., Lammertyn, F. (2003.): Collective and reflexive styles of volunteering: A sociological

modernization perspective, Voluntas: International Journal of Voluntary and Nonprofit Organizations,

14(2): 167 – 187

Ilišin, V., Radin, F. ur. (2002): Mladi uoĉi trećeg milenija, Institut za društvena istraţivanja; Zavod za

zaštitu obitelji, materinstva i mladeţi, Zagreb

Ilišin, V., Bouillet, D., Gvozdanović, A, Potoĉnik, D. (2013.): Mladi u vremenu krize, IDIZ, Friedrich

Ebert Stiftung, Zagreb

Jamieson S. (2004.): Likert scales: how to abuse them, Blackwell Publishing Ltd Medical Education,

38 (1): 1212 – 1218

Kline, R. B. (1998.): Principles and practices of structural equation modeling, The Guilford Press,

New York

Knapp, T. R. (1990.): Treating ordinal scales as interval scales: an attempt to resolve the controversy,

Nurs Res, 39(2): 121 – 123

Kotlar, V., Pelikan, J., Retek Ţivković, L. (2009.): Istraţivanje potreba o osnivanju Centra za razvoj

volonterstva na podruĉju Zadarske ţupanije, Studentsko savjetovalište Sveuĉilišta, Zadar

http://www.smart.hr/dokumenti/UNV%20country%20report_CRO%20FINAL.pdf

Volonterski centar Dubrovnik 33

Kotlar, V., Bašić, S. (2010.): Uloga odgojno-obrazovnih ustanova u razvoju volonterstva u Hrvatskoj,

Acta Iadertina, 7: 21 – 38

Ledić, J. (2001.): Biti volonter/volonterka? – Istraţivanje ukljuĉenosti graĊana u civilne inicijative u

zajednici kroz volonterski rad, Udruga za razvoj civilnog društva SMART, Rijeka

Ledić, J. (2007.): Zašto (ne)volontiramo? Stavovi javnosti o volonterstvu, AED, Zagreb

Marcus-Roberts, H. M.; Roberts, F. S. (1987.): Meaningless Statistics, Journal of Educational

Statistics, 12 (4): 383 – 394

Meier, S., Stutzer, A. (2008.): Is volunteering rewarding in itself?, Economica, 75(297): 39 – 59

Mesch, D.J., Rooney, P.M., Steinberg, K.S., Denton, B. (2006): The effects of race, gender, and

marital status on giving and volunteering in Indiana, Nonprofit and Voluntary Sector Quarterly, 35(4):

565 – 587

Miliša, Z. (2008.): Odnos mladih prema volontiranju, radu i slobodnom vremenu, Diacovensia XVI(1-

2): 93 – 114

Mlinarević, V., Geiger, V. (2010.): Slobodno vrijeme mladih - prostor kreativnog djelovanja, u:

MeĊunarodna kolonija mladih Ernestinovo 2003.-2008., zbornik radova, Martinĉić, J.; Hackenberger,

D. (ur.), HAZU, Zavod za znanstveni i umjetniĉki rad, Osijek, dostupno

na:http://bib.irb.hr/datoteka/505378.Slobodno_vrijeme_mladih.pdf (preuzeto 18.11.2013.)

Moore, C. W., Allen, J. P. (1996.): The effects of volunteering on the young volunteer, Journal of

Primary Prevention, 17(2): 231 – 258

Nacionalni program za mlade od 2009. do 2013. godine, Ministarstvo obitelji, branitelja i

meĊugeneracijske solidarnosti, 2009., dostupno na:

http://planipolis.iiep.unesco.org/upload/Youth/Croatia/Croatia_nacionalni%20program%20za%20mla

de.pdf (preuzeto 30.1.2014.)

Norris, P. (2004): Young People & Political Activism: From the Politics of Loyalties to thePolitics of

Choice?, Council of Europe, Strasbourg, dostupno na:

http://www.hks.harvard.edu/fs/pnorris/Acrobat/COE%20Young%20People%20and%20Political%20A

ctivism.pdf (preuzeto 23.1.2014.)

Nunnaly, J. C.; Bernstein, I. H. (1994.): Psychometric theory, McGraw Hill, Sidney

Petrzelka, P., Mannon, S.E. (2006): Keepin’ this little town going: Gender and volunteerism in rural

America, Gender & Society, 20(2): 236 – 258

Polić, M. (2005.): Osobnost i dokolica, Zbornik Uĉiteljske akademije u Zagrebu, 7(1): 35 – 47

http://bib.irb.hr/datoteka/505378.Slobodno_vrijeme_mladih.pdf
http://planipolis.iiep.unesco.org/upload/Youth/Croatia/Croatia_nacionalni%20program%20za%20mlade.pdf
http://planipolis.iiep.unesco.org/upload/Youth/Croatia/Croatia_nacionalni%20program%20za%20mlade.pdf
http://www.hks.harvard.edu/fs/pnorris/Acrobat/COE%20Young%20People%20and%20Political%20Activism.pdf
http://www.hks.harvard.edu/fs/pnorris/Acrobat/COE%20Young%20People%20and%20Political%20Activism.pdf

Volonterski centar Dubrovnik 34

Polić, M., Polić, R. (2009.): Vrijeme, slobodno od ĉega i za što?, Filozofska istraţivanja, 29(2): 255 –

270

Pološki Vokić N., Marić I., Horvat G. (2013.): Motivacija za volontiranje – jesu li motivi za

volontiranje povezani sa spolom, liĉnosti i podruĉjem studiranja?, Revija za socijalnu politiku, 20(3):

225 – 252

Previšić, V. (2000.): Slobodno vrijeme izmeĊu pedagogijske teorije i odgojne prakse, Napredak,

141(4): 403 – 410

Stivers, C. (1995). Settlement women and bureau men: Constructing a usable past for public

administration, Public Administration Review, 55(6): 522 – 529

Stubbs, P. (2013.): Networks, organisations, movements: narratives and shapes of three waves of

activism in Croatia, Polemos, 15(2): 11 – 32

Velleman, P. F., Wilkinson, L. (1993.): Nominal, Ordinal, Interval, and Ratio Typologies are

Misleading, The American Statistician, 47(1): 65 – 72

Wilson, J. (2000). Volunteering. Annual Review of Sociology, 26(1), 215 – 240

Wilson, J., Musick, M. (1997.): Who cares? Toward an integrated theory of volunteer work, American

Sociological Review, 62: 694 – 713

Wilson, J., Musick, M. (1999.): The effects of volunteering on the volunteer, Law and contemporary

problems, 62(4): 141 – 168

Zrinšĉak, S., Lakoš, I. (2012.): Volontiranje studenata u Zagrebu u komparativnom kontekstu, Revija

za socijalnu politiku, 19(1): 25 – 48

Volonterski centar Dubrovnik 35

9. O VOLONTERSKOM CENTRU DUBROVNIK

 Volonterski centar Dubrovnik (VCD), osnovni program Udruge za razvoj civilnog

društva Bonsai, utemeljen je od 8. travnja 2010. godine s ciljem stvaranja i razvijanja

potrebne infrastrukture za rast i razvoj organiziranog volontiranja na podruĉju grada

Dubrovnika. Prve aktivnosti centra bile su organiziranje volonterskih akcija i dobrotvornih

priredbi u svrhu stvaranja prilika za pozitivno iskustvo volontiranja kao osnovnog ĉimbenika

za motiviranje na volonterski angaţman. Podrţan od regionalnog centra, Volonterskog centra

Split, VCD strukturirao je svoje djelovanje u pravcu provedbi aktivnosti koje proizlaze iz

standarda kvalitete propisanih od Hrvatske mreţe volonterskih centara (HMVC).

 Današnje aktivnosti centra ukljuĉuju: radio emisiju „Dobre vibracije“, predstavljanje u

ustanovama visokog obrazovanja i srednjim školama, godišnju nagradu volonterima,

razmjenu informacija o ponudi i potraţnji volonterskog rada- on-line aplikacija „Burza

Dobrote“, obrazovanje graĊana o volontiranju te obrazovanje organizatora volontiranja-

edukacija o menadţmentu volontera (u skladu s kurikulumom HMVCa), volonterske akcije.

 Od travnja 2013. VCD potaknuo je osnivanje Savjeta za razvoj volonterstva. Ovo tijelo

ĉine zainteresirani i relevantni dionici iz podruĉja volonterstva koji rade u cilju boljeg

informiranja i donošenja odluka o pitanjima vezanim za volonterstvo na podruĉju grada

Dubrovnika. Naše buduće nastojanje je i motiviranje organizatora volontiranja na kreiranje

volonterskih sadrţaja u koje bi se rado ukljuĉili mladi s podruĉja Dubrovnika. Spomenuta

aktivnost proizlazi iz rezultata ovog istraţivanja i temeljit će se na zabiljeţenim potrebama.

 Volonterski centar Dubrovnik nije i ne treba biti najveći organizator volontiranja u

Dubrovniku, ali predstavlja središnju dodirnu toĉku svih dionika koji se bave volonterstvom

te temelj razvoja infrastrukture posebice specifiĉnih znanja i vještina s podruĉja organiziranja,

promoviranja i vrednovanja volonterstva.

Volonterski centar Dubrovnik 36

Projekt inVOLONTIRAMse! se provodi uz financijsku potporu Ministarstva socijalne politike i mladih

Republike Hrvatske.

Partneri na projektu su: Institut društvenih znanosti Ivo Pilar – Područni centar Dubrovnik, Dubrovačko –

neretvanska županija, Upravni odjel za međugeneracijsku solidarnost, branitelje i obitelj te Upravni

odjel za obrazovanje, kulturu i šport, Grad Dubrovnik, Upravni odjel za obrazovanje, šport, socijalnu

skrb i civilno društvo

