

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ ENSTİTÜSÜ**

**GÖNÜLLÜ MOTİVASYON ENVANTERİ:
TÜRK POPÜLASYONUNA
UYARLANMASI**

Ayşen ÇEVİK

**BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI
YÜKSEK LİSANS TEZİ**

**DANIŞMAN
Yrd. Doç.Dr. Ferda GÜRSEL**

2012- ANKARA

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ ENSTİTÜSÜ**

**GÖNÜLLÜ MOTİVASYON ENVANTERİ:
TÜRK POPÜLASYONUNA
UYARLANMASI**

Ayşen ÇEVİK

**BEDEN EĞİTİMİ VE SPOR ANABİLİM DALI
YÜKSEK LİSANS TEZİ**

**DANIŞMAN
Yrd. Doç.Dr. Ferda GÜRSEL**

2012- ANKARA

Ankara Üniversitesi Sağlık Bilimleri Enstitüsü

Beden Eğitimi ve Spor Yüksek Lisans Programı

çerçevesinde yürütülmüş olan bu çalışma, aşağıdaki jüri tarafından
Yüksek Lisans Tezi olarak kabul edilmiştir.

Tez Savunma Tarihi: 21/07/2012

Prof. Dr. İbrahim TEKDEMİR
Ankara Üniversitesi
Jüri Başkanı

Yrd. Doç. Dr. Ferda GÜRSEL
Ankara Üniversitesi
Raportör

Prof. Dr. Fehmi TUNCEL
Ankara Üniversitesi

Prof. Dr. Gıyasettin DEMİRHAN
Hacettepe Üniversitesi

Yrd. Doç. Dr. Oğuz ÖZBEK
Ankara Üniversitesi

İÇİNDEKİLER

Kabul ve Onay Sayfası	i
İçindekiler	ii
Önsöz	v
Simgeler ve Kısaltmalar Dizini	vi
Şekiller	ix
Çizelgeler	x
1.GİRİŞ	1
1.1 Gönüllülük	1
1.1.1 Gönüllülük Ne Sağlar?	4
1.1.2 Gönüllü Sayısının Artışının Nedenleri	5
1.1.3 Gönüllü Çalışmalarının Önemi ve Araştırmalarda Artış Nedeni	5
1.2 Gönüllü Motivasyonu	7
1.2.1 Gönüllü Motivasyonu İle İlgili Yapılan Uluslararası Çalışmalar	10
1.2.1.1 İki ya da Üç Alt Ölçekli Modeli	10
1.2.1.2 Tek Boyutlu Model	12
1.2.1.3 Çok Alt Ölçekli Model	13
1.2.2 Farklı Organizasyonlarda Gönüllü Motivasyon Çalışmaları	17
1.2.3 Türkiye’ de Yapılan Gönüllü Motivasyonu Çalışmaları	19
1.3 Psikometrik Özellikler Taşıyan Ölçekler için Kültürlerarası Uyarlama Çalışmaları	21
1.3.1 Güvenirlilik	22
1.3.2 Geçerlilik	23
1.4 Araştırmanın amacı	24
2.MATERYAL VE METHOD	26
2.1 Araştırma Deseni	26
2.2 Araştırma Grubu	26
2.3. Veri Toplama Araçları	28

2.3.1 Sosyo-Demografik bilgi formu	
2.3.2 Gönüllü Motivasyon Envanteri (GME) - <i>Volunteer Motivation Inventory</i> (VMI)	28
2.4. Gönüllü Motivasyon Envanterinin (GME) Türk Toplumuna Uyarlama Süreci	31
2.4.1 Dilsel Eşdeğerlik Çalışması	31
2.4.2. Güvenirlik	32
2.4.3. Geçerlilik	32
2.5. Verilerin Toplanması	32
2.6 Verilerin Analizleri	32
2.6.1 Güvenirlik çalışmasında verilerin analizinde izlenen yol	33
2.6.2 Geçerlilik çalışmasında verilerin analizi için izlenen yol	33
3.BULGULAR	35
3.1. Demografik Bilgiler	35
3.2. GME Dilsel Eşdeğerliğine İlişkin Bulgular	38
3.3. GME Güvenirliğine İlişkin Bulgular	39
3.4. GME Ölçeği'nin Yapı Geçerliliğine İlişkin Bulgular	39
4.TARTIŞMA	45
5.SONUÇ VE ÖNERİLER	49
5.1 Sonuçlar	49
5.2 Öneriler	50
ÖZET	51
SUMMARY	52
KAYNAKLAR	53
EKLER	56
Ek - 1. Volunteer Motivation Inventory	56
Ek - 2. Orijinal Anketin İzin Belgesi	58
Ek - 3 Gazi Üniversitesi BESYO Otistik Çocuklar Spor eğitim Projesi İzin Belgesi	60
Ek - 4 Otizm Vakfı İzin Belgesi	61

Ek - 5 Avrupa Birliđi Eđitim ve Genlik Programları Merkezi Başkanlıđı İzin Belgesi	62
Ek - 6 Gazi Üniversitesi Engelli Bireyler İin Grsel Sanatlar Eđitimi Uygulama ve Arařtırma Merkezi Mdrlđ İzin Belgesi	63
Ek - 7. Bolu Kent Konseyi İzin Belgesi	64
Ek - 8. Ankara Üniversitesi BESYO İzin Belgesi	65
Ek - 9. Hacettepe Üniversitesi İzin Belgesi	66
Ek - 10. Uluslararası Srdrlebilir Kalkınma Derneđi İzin Belgesi	67
EK -11. Gnll Motivasyon Envanteri eviri Hali	68
ÖZGEMİŐ	71

ÖNSÖZ

Mahalle aralarında başlayan yardımlaşma şeklinde gelişen ve daha sonrasında ise sivil toplum bilinci ile gönüllülük kavramının gelişmesi dünyada olduğu gibi ülkemizde de büyüyen bir olgu. Çeşitli kurum ve kuruluşların gönüllü teşviklerini arttırmak için kampanyalar düzenlemesi, çeşitli organizasyonlar düzenlemesi insanların çalışma hayatlarından çıkararak toplum yararına yapmak istediklerini gerçekleştirmek için bir araç olmuştur. 2011 yılı hem Avrupa Birliğinde hem de Birleşmiş Milletler Kalkınma programında GÖNÜLLÜLÜK yılı olarak ilan edildi. Bu kapsamda gerek ülkemizde gerekse dünyanın diğer ülkelerinde GÖNÜLLÜLÜK YILI etkinlikleri düzenlenmektedir. Ülkemizde gönüllü katılımlarının olduğu birçok organizasyon vardır. Bu organizasyonlara kişilerin katılım nedenleri bilinmediği gibi, organizasyona göre katılım durumları bilinmemektedir. Bu yapıda gönüllü çalışmalarının öneminin artması ile birlikte akademik alanda yapılacak çalışmalara da büyük ihtiyaç duyulmuştur.

Bu çalışmanın gerçekleşmesinde birçok kişinin katkısı ve emeği olmuştur. Öncelikle hayatımın her aşamasında emeği olan ve bu konuyu çalışmam için bana öneri getiren, çalışma sürecimin başından sonuna kadar önemli eleştirilerini, görüşlerini ve yardımını benden esirgemeyen değerli danışmanım Yrd. Doç. Dr. Ferda GÜRSEL'e,

Bu çalışmanın gerçekleşmesinde çeviri sürecinde yardımlarını esirgemeyen, hocalarıma, arkadaşlarıma ve araştırmaya katılan Kurum, Kuruluş ve Sivil Toplum Kurumlarına ve gönüllülerine katkılarından dolayı;

En zor zamanlarımda yanımda olan ve tezin istatistikî analiz sürecinde desteklerinden ötürü; Nihan ARSAN ve Deniz HÜNÜK' e,

En zor zamanlarımda çok uzaklardan yardımlarını hiç esirgemeyen sevgili arkadaşlarım Melike ÖZKAN, Tuğba ÇANŞALI ve Onur ÇİFTÇİ' ye,

Çalışmanın gerçekleşmesi için kurumlarında bu çalışmayı yürütmem için desteklerini sunan kurum yöneticilerine,

Yaşamımın her döneminde yardımlarını, fedakârlıklarını esirgemeyen, hep yanımda olduklarını hissettiren aileme, teşekkürlerimi sunarım.

SİMGELER ve KISALTMALAR

Ankara Üniversitesi BESYO-THDG	Ankara Üniversitesi Beden Eğitimi ve Spor Yüksek Okulu Topluma Hizmet Dersi kapsamında gönüllü hizmet yapan gönüllüler
p	Anlamlılık değeri
RMR	Artık Ortalamaların Karakökü (Root Mean Square Residuals)
AB	Avrupa Birliği
Bolu Kent Konseyi-GM	Bolu Kent Konseyi Gençlik Merkezindeki Gönüllü meclis üyeleri
\geq	Büyük eşit
α	Cronbach Alpha Değeri
DFA	Doğrulayıcı Faktör analizi
CFI	Doğrulayıcı Faktör Analizi (Confirmatory factor analysis)
Gazi BESYO-OÇSEPG	Gazi üniversitesi Beden Eğitimi ve Spor Yüksekokulu Rekreasyon Bölümü –Otistik Çocuklar Spor Eğitim Projesi Gönüllüler
Gazi Üniversitesi-EBGSUAM T. C.	Gazi Üniversitesi Engelli Bireyler için Görsel Sanatlar Eğitim Uygulama ve Araştırma Merkezindeki gönüllü öğrenci ve öğretim elemanları
GME	Gönüllü Motivasyon Envanteri

Hacettepe Üniversitesi SBT-THDG Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Yüksek Okulunda Topluma Hizmet dersi kapsamında gönüllü hizmet yapan gönüllüler	
X^2	Ki-Kare İyilik Uyumu (Chi-Square Goodness of Fit)
\leq	küçük eşit
Mardin USKAD	Mardin Uluslararası Sürdürülebilir Kalkınma Derneğinde gönüllü hizmette bulunan gönüllüler
NNFI	Normlaştırılmamış Uyum İndeksi (Non-normed Fit Index)
NFI	Normlaştırılmış Uyum İndeksi (Normed Fit Index)
Otizm Vakfı-HRÇG	Otizm Vakfı –Otizm vakfı Hareket Eğitimi çalışması gönüllüleri
STK	Sivil Toplum Kuruluşu
SRMR	Standardize Edilmiş Artık Ortalamaların Karekökü (Standardized Root Mean Square Residuals)
AGH	T. C. Avrupa Birliği Bakanlığı Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 2 Avrupa Birliği Gönüllü Hizmeti kapsamında AB üye ülkelerinde gönderilen Gönüllüler (AGH)
GFI	Uyum İyiliği İndeksi (Goodness-of Fit Index)
VMI	Volunteer Motivation Inventory

RMSEA

Yaklaşık Hataların Ortalama Karekökü (Root
Mean Square Error Of Approximation)

ŞEKİLLER DİZİNİ

Şekil 3.1. Analizin Diyagrama Bağlı Sonuçları

ÇİZELGELER

Çizelge 1.1. Güvenirlik Çalışmalarında Durum-Yöntem-İstatistiksel Yöntem uygunluğu

Çizelge 1.2. Geçerlilik Çalışmalarında Durum-Yöntem-İstatistiksel Yöntem uygunluğu

Çizelge 2.1. Araştırmaya katılan katılımcıların Yaş, Cinsiyet dağılımları.

Çizelge 3.1. Araştırmaya Katılan Kurum, Kuruluş veya STK'larda Yer Alan ve Araştırmaya Katılan Gönüllülerin Katılım Yüzdeleri, Cinsiyet Dağılımı ve Yaş Aralığı

Çizelge 3.2. Çalışmaya Katılan Kurum, Kuruluş veya STK'larda Gönüllü Olan Bireylerin Eğitim Düzeylerine Göre Dağılımı

Çizelge 3.3. Çalışmaya Katılan Kurum, Kuruluş veya STK adı medeni hali

Çizelge 3.4. Türkçe ve İngilizce Alt Ölçekler Arası Korelasyonlar

Çizelge 3.5. Uyarlanmış ölçeğin iç tutarlılığı Cronbach Alpha Güvenirlik kat sayıları

Çizelge 3.6. Ölçek Maddelerinin Uygulanan İlk İstatistiksel İşlem Sonucu Faktör Yükleri ve Hata Varyansları

Çizelge 3.7. Faktör Yükler ve Hata Varyansları

Çizelge 3.8. Doğrulayıcı Faktör Analizi Sonrası Bulgular

1. GİRİŞ

Bu bölümde öncelikle gönüllülük kavramlarına ilişkin tanım, açıklamalar ve bu kavramların ilişkili olduğu diğer bazı kavramlara yer verilmiştir. Daha sonra ülkemizde ve yurt dışında Gönüllü Motivasyon alanında yapılan çalışmalar ve Psikometrik Özellikler Taşıyan Ölçekler için Kültürlerarası Uyarlama Çalışmaları ile ilgili kavramlar ve istatistiki yöntemler özetlenmeye çalışılmıştır.

1.1 Gönüllülük

Tüm dünyada insanlar çok çeşitli sebeplerle gönüllü faaliyetlere katılıyorlar. Yoksulluğu yok etmek, temel sağlık ve eğitim hizmetlerini iyileştirmek, insanlara güvenli su kaynağı ve sağlıklı koşullar sağlamak, çevre sorunlarından ve iklim değişiminden kaynaklanan sorunlarla başa çıkmak, afet riskini azaltmak, sosyal dışlanmaya ve şiddete meydan veren itilaflarla mücadele etmek bunlardan sadece bazıları. Bütün bu alanlarda gönüllülük, insanların ve toplulukların refahını sağlayarak kalkınmaya ve barışa katkıda bulunuyor. Gönüllülük aynı zamanda pek çok sivil toplum kuruluşunun sosyal ve politik hareketin belkemiğini de oluşturuyor. Kamu sektöründe varlığını sürdürdüğü gibi, özel sektörün de giderek artan bir niteliği olmaya devam ediyor (Leigh, Smith, Giesing, Leon, Haski-Leventhal, Lough, Mati ve Strassburg, 2011).

Ancak gönüllülüğün değeri her geçen gün artarak kabul görürken, gönüllülük kavramı ise başka kavramlarla karıştırılıyor, farklı kesimler tarafından farklı tanımları yapılıyor.

“Gönüllülük kelimesini anlamak için “Gönüllü Olmak (Volunteer)”, “Gönüllülük (volunteering), “Gönüllü İş” ve “Gönüllücülük (Volunteerism)” ifadelerini anlamak oldukça önemlidir. Gönüllülük tanımı basit gibi görünse de oldukça karmaşıktır. Gönüllülük (volunteering) kavramı, kuyu kazma gibi bir grup insanın ortak bir hedefe ulaşmak için birlikte çalışması şeklinde *karşılıklı yardımlaşma*, bir kadına şiddet derneği ya da bir sendika şubesi olarak, insanların bir

organizasyonu korumak için zaman zaman örgütsel *katılımı* ve engelli olan bireylerin adına *savunuculuk*, insanların sosyal değişim ve sosyal adalet için işi dışındaki zamanını ayırması gibi *kampanyaları* anlatmak için kullanılmıştır. Görüldüğü gibi etkinliğin gönüllü çalışması olup olmadığına karar vermek oldukça zordur (Musick ve Wilson, 2008).

Gönüllülüğün teorik tanımlanmasında ekonomistler; gönüllü çalışmayı, ücretsiz üretilen iş olarak düşünürler, çünkü deneysel/görsel göstergeleri ölçmek daha kolaydır. Ama bu tanım ne gönüllü işin farklı anlamları hakkında bilgi verir ne de üretilen işin nedenini açıklar, bu durumda gönüllülük sadece ücretsizdir diye tanımlanır. Bununla birlikte gönüllücülüğün (volunteerism) tanımlanmasında motivasyon tarafından açıklanması da eksik kalır (Musick ve Wilson, 2008).

Bununla birlikte Gönüllü Kuruluşlar Derneği (The Association for Voluntary Organizations –AVSO) gönüllülük (volunteering) ve gönüllü hizmeti (voluntary service) birbirinden ayırır. Gönüllülük (volunteering) için *“Ara sıra ya da düzenli, yarı zamanlı ya da tam zamanlı olabilir; uygun sağlık bakımı ve üçüncü şahısların mesuliyet sigortasının yanı sıra cebinden çıkan ücretlerin karşılandığı, iyi bir uygulama olduğuna emin olunan resmi gönüllüleri kapsar”* tanımını kullanır. Gönüllü hizmet (voluntary service) için ise *“Sınırlı zaman içerisinde sürekli yapılmakta olan özel, tam zamanlı proje tabanlı gönüllü etkinliktir”* olarak tanımlar (Study on Volunteering in the European Union Draft Final Report (EU Report), 2010).

Avrupa Gönüllü Merkezi (European Volunteer Center) Gönüllülüğü etkinlik olarak ele alır ve *“Komşuya yardım veya kâr amacı gütmeyen kuruluşların yapıları içinde resmi olmayan ortamlarda oluşabilir. Birçok farklı alanda tam zamanlı ya da yarı zamanlı ve bir günden yıllara şeklinde değişiklik gösterebilir. Kaza, sağlık gibi üçüncü şahıslara mesuliyet sigortası için cebinden ücret ödemediği iyi bir uygulama olduğuna emin olunan resmi gönüllüleri kapsar”* olarak tanımlar (EU Report, 2010).

Birleşmiş Milletler ve Avrupa Gençlik Formu'na (2001) göre gönüllü davranışı tanımlamak için üç ölçüt kullanılmıştır, bunlar,

- Kişinin kendi özgür iradesi ile yapılır,
- Finansal kazanç sağlamak için değildir, gönüllünün etkinliklerdeki masrafları karşılanmalıdır,
- Hem üçüncü kişiler hem de gönüllü insanlar için de faydalıdır (Leigh ve ark. 2012; EU Report, 2010).

İlk olarak faaliyet; gönüllü olarak, yasanın, bir sözleşmenin veya akademik bir gerekliliğin dayattığı bir yükümlülük olarak değil, kişinin kendi özgür iradesi çerçevesinde gerçekleştirilmelidir. Gönüllü olma kararı akran baskısından, kişisel değerlerden, kültürel ya da sosyal yükümlülüklerden etkilenmesine karşın faaliyeti gerçekleştirip gerçekleştirilmemeyi kişinin kendisi seçebilmelidir (Leigh ve ark. 2011).

İkinci olarak, faaliyet finansal bir ödül için yapılmamalıdır. Burada kastedilen harcırah türü ödemeler ya da yemek veya ulaşım karşılığı olarak yapılan ödemeler değildir, bunlar mazur görülebilir. Aslında, bu tip ödemeler gönüllü faaliyetleri ile gönüllü sayılarında artış sağladığından olumlu bir uygulama olarak kabul edilir. Örnek olarak bir kurumda çalışan kişi mesai saatleri dışında kendisine ekstra bir ödeme yapılmaksızın, olağan ücreti karşılığında gönüllü bir faaliyet yürütüyorsa, bu tür faaliyetler de gönüllülük olarak kabul edilir. Gönüllülük tanımı içine, hem ulusal hem uluslararası düzeyde, ödenek ayrılabilen tam zamanlı gönüllü yerleştirme programları da katılabilir (Leigh ve ark. 2011).

Üçüncü olarak, faaliyet kamu yararına olmalıdır. Doğrudan ya da dolaylı olarak aile üyeleri dışındaki insanlara yararlı olmalı ya da gönüllü olan kişi yapılan işten fayda sağlasa bile, bir davaya hizmet etmelidir. Pek çok kültürde gönüllü, *“topluluğun mutluluğu için çalışan kişi”* olarak tanımlanır. Burada en büyük sorun kamu yararını neyin oluşturduğu üzerinde fikir birliği olmayışı olabilir. Örneğin, insanlar barışçıl bir eyleme, kadın haklarını koruma üzerindeki araştırmalara ya da yeşil bir dünya için bir eyleme katıldıklarında, her iki taraf da faydalı sonuçlar olarak

gördükleri şeyleri savunur. Bunlar gönüllülük tanımı kapsamındadır. Buna karşın topluma zarar veren bir şiddet içeren veya bunu kışkırtan faaliyetlerin gönüllülük ile ilgisi yoktur (Leigh ve ark. 2011).

Özgür irade, maddiyata dayanmayan motivasyon ve başkalarının yararına olması şeklinde ifade edilen üç kriter, herhangi bir eylemin gönüllülük kapsamı içinde olup olmadığı değerlendirilirken kullanılabilir. Bunların dışında örgütlenme kavramı da üzerinde durulması gereken bir başka husustur (Leigh ve ark. 2011).

Yaşlı birine bakmak, komşuya yemek götürmek ya da bir öğrenciye kalacak yer sağlamak gibi birçok iyilik kapsamında bireysel gönüllü iş vardır (Musick ve Wilson, 2008). Ancak bu tezde üzerinde durulacak, “gönüllülük faaliyetleri” sürekli gerçekleşen ya da gönüllü işi ve sayılarının kayıt altına alındığı gönüllü faaliyetlerdir.

1.1.1 Gönüllülük Ne Sağlar?

Birleşmiş Milletler *Dünyada Gönüllülüğün Durumu Raporu*’nda, gönüllülüğün insanların kendi hayatlarının kontrolünü ellerine alabilmeleri, kendilerinin ve etraflarındaki insanların yaşamlarında fark yaratabilmeleri için nasıl bir araç olabileceğini vurgular (Leigh ve ark. 2011).

Gönüllü psikolojisine dünya değerler araştırmasıyla bakış çalışmasına göre gönüllülüğün hem gönüllü olan kişiye hem de topluma bir takım faydaları vardır. Gönüllü olan kişiye faydaları, kendine ve çevreye duyarlı bakma, ekip çalışması becerileri, motive olma, motive etme becerisini kazanma ve iletişim kurmadır. Gönüllü için bir başka yararı, yaşadığı topluma aidiyet ve dahil olma hissi yaşayarak hayatlarına yön verebilirler. Gönüllülüğün topluma faydaları ise, toplumsal yardımlaşma ve sağlıklı gelişim göstermesi, sosyal ilişkilerin gelişimi, değer yargılarının oluşması, sosyal farkındalık ve girişimciliğin artması olarak söylenebilir (www.siviltoplumakademisi.org.tr; Leigh ve ark. 2011).

1.1.2 Gönüllü Sayısının Artışının Nedenleri

Yapılan akademik çalışmaların artmasından, gönüllülüğün tartışıldığı çeşitli forumlardan ve özellikle Olimpiyat Oyunları ya da Dünya Futbol Kupası gibi önemli spor organizasyonları ve doğal afetlerle bağlantılı olarak medyada geniş yer kaplamasından gönüllü sayısının her geçen gün arttığını anlayabiliriz.

Bireylerin gönüllü olma isteklerinin artmasının farklı nedenleri olabilir. Bireylerin işlerinin haricindeki serbest zamanlarında verimli olabilme istekleri, kendi ilgi alanı ile ilgili bilgi, beceri kazanma istekleri, toplumda gördükleri bir aksaklığa karşı karar vericilerle işbirliği yaparak destek olabilme istekleri nedenlerden sadece birkaçıdır.

Konuyla ilgili hükümet de bir sivil katılım biçimi olarak gönüllülüğe yönelik desteğini artıran işaretler vardır. Bu desteğin amacı yalnızca verilen hizmetlerin artması değil, aynı zamanda sosyal uyum ve bağlılığı destekleyen değerlerin de teşvik edilmesidir. Gönüllülüğe yönelik bu ilgi 2001'de Dünya Gönüllüler Yılı ile başlamış olmamakla birlikte, pek çok yeni gönüllü önceliğin kökenlerinin izini oraya dek sürmek mümkündür.

1.1.3 Gönüllü Çalışmalarının Önemi ve Araştırmalarda Artış Nedeni

Gönüllülük (Volunteering) özgeci/fedakar bir davranış şeklidir. Amacı, geniş bir grup, bir organizasyonun, bir neden/olay, ya da topluluk için maddi bir ödül beklemezsizin başkalarına yardım sağlamaktır. Gönüllücülüğün (Volunteerism) tanımlanması ise motivasyon unsurları ile birlikte yapılması gerektiğini ve gönüllücülüğün bir değer (value) olduğu belirtmiştir (CIVICUS, 2007). Ancak, gönüllücülük (volunteerism) üzerine yapılan sistematik deneysel çalışmalar oldukça yeni sayılır. Bunun nedenlerinden biri, gönüllü rolünün son zamanlardan kurumsallaşmış olması ve diğeri ise serbest zamanında marjinal gönüllü çalışma

eğilimidir. Gönüllülerin başkalarına yardım için serbest zamanlarını ayırmaları büyük beğeni toplamasına rağmen, bazı kesimler tarafından “eğer bir iş yapmaya değer olsaydı birileri onun için para öderdi” düşüncesini yaratmış ve gönüllülerin ayırdığı zaman yüzünden yaptıkları işi değersiz olarak ta düşünen bir kesim bulunmaktadır (Musick ve Wilson, 2008).

Birleşmiş Milletler (2011) tarafından hazırlanan “Dünyada Gönüllülüğün Durumu Raporu”na göre dünya da toplam *Gönüllü Sayısı* 140 milyon olarak belirtilmiştir. Dünya ülkelerini nüfus olarak sıralamak gerekirse Gönüllülerde oluşan bir ülkenin nüfusu 10. Sırayı alması beklenmektedir. İlk sırada Çin 1.306 milyon, arkasından Hindistan 1.094 milyon, Amerika Birleşmiş Devleti (ABD) 296 milyon, Endonezya 229 milyon, Brezilya 186 milyon, Pakistan 158 milyon, Bangladeş 144 milyon, Rusya 143 milyon, Nijerya 129 milyon, Japonya 128 milyon ile takip eder (Leigh ve ark. 2011).

Yaşama Dair Vakfı (2007) Türkiye’de Gönüllü Kuruluşlarda Sivil Toplum Kültürü adlı araştırmasında ABD de Vergiden muaf STK’ların toplam sayısı 1,514,821 (2009); Almanya da Faal STKların toplamına göre 604,115 (2003); Fransa da Tahmini faal STK lar toplamı 800,000 (1999); İtalya da Tahmini Faal STK’lar Toplamı 250,000 (2005); İngiltere de Tahmini Faal STK’lar Toplamı 870,000 (2007); Romanya da Faal STK’lar Toplamı 25,226; Mısır da Tahmini Gönüllü Kuruluşlar Toplamı 15,000 (1997) ve Filipinler de tahmini Gönüllü Kuruluşlar Toplamı 500,000 dir (Yeğen, Keyman, Çaliskan ve Tol, 2007).

Türkiye de dernekler il müdürlüğüne bağlı kuruluşların resmiyeti sayesinde net gönüllü kuruluşların sayısına ulaşılır iken hem bu dernek ve vakıflardaki net gönüllü sayısı hem de diğer organizasyon ve kurumlarda hizmet veren gönüllü sayısı hakkındaki verilere net olarak ulaşılamamaktadır. Türkiye deki tahmini gönüllü sayısı, bazı kamu kurum ve kuruluşların STK lar üzerine yaptıkları çalışmalarda bulunmaktadır.

Türkiye’ de Gönüllü Kuruluşlarda Sivil Toplum Kültürü adlı çalışmasında çeşitli ülkelerdeki *Gönüllü Kuruluşların Sayılarını* karşılaştırmıştır. Bu çalışmaya

göre Türkiye de faal gönüllü kuruluşları sayısı 87,535' dir (Yeğen, Keyman, Çalışkan ve Tol, 2007).

İçişleri Bakanlığının verileri baz alınarak yapılan çalışmada, 1980 öncesinde Türkiye de STK sayısı 38,254 olmasına karşın şu an için Türkiye de 87,000' den fazla dernek ve vakıf bulunmaktadır. Gönüllü Kuruluşların 83,374'ü dernek, 4,494'ü vakıf, 96'sı İşçi Sendikası, 54'ü Kamu işçileri Sendikası, 4,794'ü Oda, 58,090'ı Kooperatiftir (TÜSEV, 2011).

Gönüllülük alanında uluslararası yapılan çalışmalara bakıldığında birçok çalışma olmasına rağmen, çalışmalarda standart ölçü aracı sayısı oldukça azdır.

Türkiye de Bahçeşehir Üniversitesi-BETAM tarafından (2007) yürütülen gönüllülük ve gönüllülerin çalışma alanı üzerine Dünya Değerler Derneğinin 55 ülkede yaptığı araştırmada her ülkeden belirlenmiş örneklemelerde yüz yüze görüşmeler yapılmıştır. Türkiye de 41 ilden 15 yaş üstü 1,579 yüz yüze görüşmelere katılmıştır. Gönüllüler tarafından siyasi partilere katılım dünya da %15,9 iken Türkiye de %5,3dür. Spor kulüplerine katılım dünyada %27,3 iken Türkiye de 3,4 dür. Eğitim, sanat kuruluşlarına gönüllü katılım dünya da %20,2 iken Türkiye de 2,9 dur. Sendikalara gönüllü katılım dünya da %16,8 iken Türkiye de 2,8 dir. Meslek kuruluşlarına gönüllü katılım dünya da %15,9 iken Türkiye de 2,8 dir. Dini derneklere gönüllü katılım dünya da %41,2 iken Türkiye de 2,4; hayır kuruluşlarına gönüllü katılım dünya da 18,1 iken Türkiye de 2,2; çevre koruma derneklerine gönüllü katılım dünya da %13,0 iken Türkiye de 1,2 ve son olarak tüketici kuruluşlarına gönüllü katılım ise dünyada %10,0 iken Türkiye de %0,6 dir.

1.2 Gönüllü Motivasyonu

Gönüllülerin neden gönüllü olduklarını öğrenmenin en iyi yolu onlara kendilerine ait nedenlerini sormaktır. İnsan davranışının her türlü açıklamasında niyetlere, nedenlere, onları motive eden şeylere başvurulmalıdır. Harekete geçmede onları güdüleyen şeylerin ne olduğu önemlidir. Bu bölümde gönüllülük ve güdü arasındaki bağlantıya bakılacaktır. Kişiliğin olduğu kadar, güdü kavramının da sosyal

bilimciler tarafından zahmetli bir iş olduğu kanıtlanmıştır. Güdülerin işlevsel teorisi, insanların hepsi aynı temel psikolojik ihtiyaçları olduğu varsayımına dayanmaktadır. Davranış biçimleri bu ihtiyaçlara bakılarak açıklanabilir. Bu teoride, ihtiyaçlar evrenseldir varsayımı vardır. Tüm insanların farklı ihtiyaçları olmasına rağmen onları memnun eden şeylerin seçilmesi gereklidir.

Bu nedenle kişilerin gönüllü olmalarına neden olan etmenler belli olduktan sonra bir çok çalışma alanında kendilerine özgü olarak gönüllü olmaları sağlanabilecektir.

Gönüllülerin çalışma alanlarını eğitim (okur yazarlık eğitimi gibi), sağlık ve sosyal hizmetler (ilk yardım yapabilme gibi), çevresel (hayvan korumasında görevler gibi), gelişim (mahalle/yerel dernekler gibi yerlerde görev alarak yerelin kalkınması için yapılan gönüllülük), sivil ve aktif destek (politik yapılarda gönüllülük), yardım severlik (para toplamak/fon bulma etkinliklerde gönüllülük), medya, kültür ve beden eğitimi, sporda ve rekreasyon (Olimpiyatlar, ulusal ve uluslar arası spor etkinlikleri gibi), olarak belirtmişlerdir (Hall, McKechnie, Davidman ve Leslie, 2001; Hall, McKeown ve Roberts, 2001).

Hangi alanda birey gönüllü olursa olsun yakın zamandaki gönüllü motivasyonu çalışmalarında soru basittir, “gönüllünün davranışının nedeni ve alanı ne olursa olsun onlar neden gönüllü olurlar ve öyle davranırlar”. Bu nedenler on başlık altında toplanmıştır (Esmond ve Dunlop, 2004).

1. Değerler (Values): Gönüllüler, diğer insanlara yardım etmenin önemli olduğu inancını taşırlar (Clary, Snyder ve Ridge, 1992). Merkezdeki insanlar için fedakârlık – insani kaygılar ile ilgili değerleri ifade etmek için olabilir. Katz (1960), Smith ve ark (1956) yaptığı çalışmada gönüllülerin değerlerini, başkaları için endişelenen kişi olarak tanımlamıştır (Esmond ve Dunlop, 2004).

2. Karşılıklılık (Reciprocity): Gönüllülerin inanışına göre “ne ekersen onu biçersin” diğerlerine yardım sürecinde ve onların gönüllü çalışmalarında “iyilik yapmanın” kendilerine ne gibi iyi şeylerin kazandırdığı ölçülür (Esmond ve Dunlop, 2004).

3. Takdir etme - Kabul etme (tanıma) (Recognition): Gönüllünün yeteneklerinin ve katkılarının bilinmesi onu motive eder (Esmond ve Dunlop, 2004).

4. Anlama (Understanding): Gönüllü, yaşantıda çok sık kullanılmayan beceri ve deneyimleri daha fazla öğrenir (Clary, Snyder ve Ridge, 1992). Anlama yeni öğrenme deneyimlerine izin verir ve bilginin, becerinin ve yeteneklerin tecrübe edilmesini sağlar. Tutum ve ikna teorilerinin de bilgi ve nesne değerlendirme fonksiyonları ile ilgilidir. Bu anlayış onların gönüllü hizmeti yoluyla yaşantılarına çeşitlilik, öğrenme, kendini geliştirmeleri ile ilgili fayda sağlar (Gidron, 1978) .

5. Benlik Saygısı (Self-Esteem): Gönüllülük, benlik saygısı ve kendine değer verme ile ilgili hisleri artırır (Esmond ve Dunlop, 2004).

6. Tepkisellik (Reactivity): Gönüllülerin, geçmiş ya da şimdiki durumlarını belirtmek ve 'iyileştirmek' ihtiyacından dolayı ortaya çıkmıştır (Esmond ve Dunlop, 2004).

7. Sosyal (Social): Gönüllüler, diğerleri tarafından önemli olan norm değerlerinden etkilenirler (örneğin arkadaş veya aile) (Clary, Snyder ve Ridge, 1992). Gönüllülük, kişinin arkadaşı için olumlu olan bir faaliyette onun ile zaman geçirebilmek için kişilere fırsat yaratır (Esmond ve Dunlop, 2004).

8. Koruyucu (Protective): Gönüllülerin kendileri hakkındaki olumsuz düşünce ve duygularının (suçluluk ve problemleri) azaltılmasıdır (Clary, Snyder ve Ridge, 1992). Katz, (1960) ve Smith ve ark (1956) gönüllülük motivasyonları için kişinin bir takım negatif özelliklerinden kendi egosunu koruması, kendinden daha az şansa sahip kişilere karşı suçluluk duygularını azaltma hissi ve kişinin kendi kişisel sorunlarını çözmek için hizmet edebilir (Esmond ve Dunlop, 2004).

9. Sosyal Etkileşim (Social Interaction): Gönüllünün sosyal ağlar kurması ve başkaları ile etkileşiminde sosyal yönler amaçlanmıştır (Esmond ve Dunlop, 2004).

10. Kariyer Geliştirme (Career Development): Faydalı kişiler ile bağlantı kurma, deneyim, beceri ve istihdam kazanabilme (Esmond ve Dunlop, 2004).

1.2.1 Gönüllü Motivasyonu İle İlgili Yapılan Uluslararası Çalışmalar

Gönüllülük ve motivasyonunu içeren çalışmalar 1970 li yıllarda ortaya çıkmıştır. Bunun ile birlikte farklı araştırmacılar tarafından farklı boyutlarda gönüllü motivasyon çalışmaları yapılmıştır. Çünkü Powell and Steinberg (2006) para ile çalışan kişilerin çalışma motivasyonlarına kıyasla gönüllülerin farklı olabileceğini ve bundan dolayı da kuruluşların gönüllüleri almada ve yönetmede uyarlama yapmaları gerektiğini öne sürmüşlerdir.

Daha öncesinde göze çarpan ilk araştırma 1953 yılında McClelland, Atkinson ve Lowell çalışmasında, gönüllü deneyimi uyarlamada ve onların motivasyonu üzerine yapılan çalışmada *başarı, güç ve bağlılık* dan oluşan üç alt ölçekli modeli ele almıştır. Bu çalışma kapsamlı olmamasına karşın, işe alma ve gönüllülerin kalıcılığı açısından başarı motive ihtiyaçlarını karşılamak için pratik yollar bulmada, güç ve bağlılık güdüsü gönüllüde yardımcı olmuştur. Ayrıca daha sonra yapılacak olan araştırmalarda araştırmacıların odaklaması konusunda yardımcı olmuştur (McCurley ve Lynch, 1994; Vineyard, 1991).

Gönüllü motivasyonu ile ilgili yapılan çalışmaları incelediğimiz de tarihsel yapıda ve alt ölçek özelliklerine,

- 1980 ile 1990 arasında İki ya da Üç Alt Ölçekli Model
- 1990 - 1991 yıllarında Tek Boyutlu Model

- 1990 ve sonrasında ise Çok Alt Ölçekli Modeller olarak ayrılmaktadır (Esmond ve Dunlop, 2004; Okun, Bar ve Herzog, 1998). İzleyen bölümlerde bu sınıflandırmaları ve farklı organizasyon yapılarındaki gönüllü motivasyonlarını inceleyen çalışmaları göreceğiz.

1.2.1.1 İki ya da Üç Alt Ölçekli Modeli

1980li yıllardaki çalışmalarda iki ya da üç alt ölçekli modellere odaklanılmıştır. Bu çalışmalar kapsamlı olmamasına rağmen gönüllü olanların karmaşık güdülerini anlamak için fikir vermiştir ve bu araştırmalarda bir takım sınırlamalar olması gerektiğini de göstermiştir. Bu çalışmaların çoğu bilimsel kanıtlara dayalı değildir. Bunlar genellikle küçük örnek boyutlarını kapsayan ve bir grup gönüllü organizasyon ile sınırlıdır (Esmond ve Dunlop, 2004; Okun, Bar ve Herzog, 1998).

1990lı yıllarda gönüllü motivasyonunu anlamak yapılan çalışmalar farklı iki model üzerine durulmuştur. Bunlar tek boyutlu model ve çok alt ölçekli modellerdir.

İki yada üç alt ölçekli modellere bakıldığında 1980'li yıllarda, McCurley ve Vineyard, (1988), Wilson, (1983) gibi araştırmacılar, gönüllü motivasyonunda, motivasyon ve insan davranışı içinde başkalarının iyi bilinen teorileri uyarlamaya başladıklarını görmekteyiz. Maslow'un (1954) İhtiyaçlar Hiyerarşi ve Herzberg (1966) Motivasyonel-Hijyen Teorisi gönüllü motivasyonları tartışmalarında ilgi gören konular olmuştur (Esmond ve Dunlop, 2004).

1981 yılında, Horton-Smith, gönüllü motivasyon için *fedakârlık güdülleri* (başkalarına yardımda kendini iyi hissetmek gibi maddi olmayan ödüller) ve *egoist güdülleri* (somut ödüller) olarak iki alt boyutlu bir model geliştirdi. Aynı yıl Frisch ve Gerrard (1981) ABD de yapılan çalışmada 455 Kızılhaç gönüllüsü ile yaptığı çalışmada, iki alt boyutlu modeli, *fedakârlık* ve *egoist* güdüler üzerine çalışma yapmıştır. Gillespie ve King(1985) toplamda 1346 Kızıl Haç gönüllüleri ile yaptığı çalışmada benzer bir sınıflama bulmuştur (Esmond ve Dunlop, 2004).

1987 yılında Fitch gönüllü üniversite öğrencileri ile motivasyonlarını anlamak amacıyla bir çalışma yapmış ve burada 2 yerine *fedakârlık*, *egoist* ve *sosyal sorumluluk* tan oluşan 3 alt ölçekli 20 maddelik ölçeği geliştirmiştir.

1989 yılında Morrow-Howell ve Mui yaşlılarda yaptığı çalışmada motivasyon sınıflandırmasında üç alt ölçeği destekleyerek *fedakârlık*, *sosyal* veya *malzeme* olduğunu söylemiştir (Esmond ve Dunlop, 2004).

Knoke ve Prensky (1984) gönüllü motivasyonunda teşvik için gönüllü motivasyonunu üç şekilde sınıflandırmışlardır; *faydacı*, *duyuşsal*, *normatif*. Faydacı teşvikler, gönüllü iş deneyimi elde edilen bilgi ve becerileri gibi, gönüllülük yoluyla elde edilen dolaylı faydalar olarak geçer. Duyuşsal teşvikler, başkaları ile olumlu sosyal etkileşimler kazandıran kişilerarası ilişkiler olarak, söylenebilir ama bağlılık, prestij, saygı, dostluk ve bağlılık duygusu ile sınırlı olmadığı şeklinde

tanımlanır. Normatif teşvikler hayırsever ve fedakâr güdülere odaklanır, genellikle paylaşım ve başkalarına yardım, iyi niyet gibi.

Caldwell ve Andereck (1994) doğrudan Knoke ve Prenskey tarafından geliştirilen kavramsal yaklaşımı kabul etmiştir (1984) ve teşvikler üç kategoride gönüllü motivasyonları kategorize etmişlerdir; *amaçlı, dayanışma, malzeme teşvikleri*.

Amaçlı teşvikler, faydalı bir şey yapılması ve topluma katkıda bulunmak olarak ifade edilir. Dayanışma teşvikleri sosyal etkileşimler ve ağ fırsatları sunma olarak söylenir. Malzeme teşvikler gönüllüleri kullanan kuruluş tarafından sağlanan somut faydalar olarak ifade edilir. Bu üç kategoride incelendiğinde malzeme teşvikleri genellikle en az önemli iken, amaca yönelik teşvikler güçlü gönüllü motivasyonel nedenler olarak tespit edilmiştir (Caldwell ve Andereck, 1994).

1.2.1.2 Tek Boyutlu Model

1991 yılında, Cnaan ve Goldberg-Glen gönüllü motivasyonu ile ilgili daha önce yapılmış çalışmalarda bir takım sınırlamalar olduğunu doğrulamıştır ve önceki araştırmalarda ağırlıklı olarak açıklayıcı olduğunu ve çalışmaların tutarlı ve sistematik olmadığını belirtmiştir. İki ya da üç alt ölçekli modeller de birkaç çalışma haricinde içerik analizinin ötesinde olmadığını ve bu tür bir araştırmanın sınıflandırma testi olduğunu söylemiştir. Ayrıca farklı nedenler arasındaki ilişkileri göz önüne almadığı için zayıf yönlerinin olduğunu açıklamıştır. Yapmış olduğu kapsamlı bir literatür çalışması ile ana motivasyonların tanımlanması ve sınıflandırılması gerektiği üzerinde durmuştur. Bu nedenlerden yola çıkarak gönüllülükte 28 güdü belirlemiş ve 5 li Likert ölçek şeklinde kullanarak, Gönüllü için Motivasyon (Motivation to Volunteer-MTV) geliştirmiştir. Geliştirdiği ölçeği kendine ait diğer çalışmalarda da kullanmışlardır. 258 insanlara hizmet kuruluşlarında gönüllü ve 104 gönüllü olmayan birey tarafından yaptığı çalışmalarının sonucunda bireylerin *somut ödüller (egoistik) ve fedakârlıktan* dolayı

gönüllü oldukları sonucuna varmıştır. Bu çalışmanın önemli kazanımı farklı bakış açısı getirerek gönüllülerin farklı motivasyon güdüleri ve tek bir tema üzerine ya da tek bir sınıflandırma ile ayırım yapılmadığını göstermiştir. Sonuç olarak gönüllü deneyimin bir parçası olduğu ve bundan dolayı da gönüllü motivasyonunda tek boyutlu modelin kullanılması sayesinde farklı güdüler kombinasyonun olduğunu göstererek alternatif bir bakış açısı kazandırmıştır (Esmond ve Dunlop, 2004; Okun, Bar ve Herzog, 1998).

1.2.1.3 Çok Alt Ölçekli Model

1990'lı yılların başlarında gönüllü motivasyonunu anlamada başka bir model olarak çok alt ölçekli model ortaya çıkmıştır. Clary ve arkadaşları (1996, 1998, 1999) bireylerin aynı faaliyette bulunmak inancıyla çeşitli psikolojik fonksiyonlarının olduğuna dair, gönüllü motivasyonlarında işlevsel yaklaşıma dayalı modeli çalışmıştır. Bu model Clary, Snyder, Ridge, Copeland, Stukas, Haugen ve Miene (1998) tarafından geliştirilmiştir. Motivasyonun işlevsel analizinde "... bireysel düşünceler, duygular ve eylemler tarafından kişisel ve sosyal işlevlere hizmet eden, plan ve hedeflerin altında yatan psikolojik fenomenler oluşturmak ve altında yatan nedenler incelemiştir (Clary, Snyder, Ridge, Copeland, Stukas, Haugen ve Miene, 1998).

Snyder ve Omoto (1990), sosyal psikoloji ve AIDS gönüllüleri olarak görev alan kişilerin kişiliklerini inceleyerek başlamıştır. Sonrasında Clary ve Snyder (1990 ve 1991) ve Clary, Snyder ve Ridge (1992) gönüllü üzerinde yapılan deneysel araştırma analizi ile gönüllü motivasyonunda altı temel işlevin yani alt boyutun olduğunu kanıtlamıştır.

Bu alt boyutlar:

- (i) Değerler (başkalarına yardımcı olmanın önemi hakkında derin inançlar ile hareket)
- (ii) Anlama (öğrenmek arzusunu tatmin için faaliyetlere katılım)

- (iii) Kariyer (çalışma ortamı, iş fırsatları veya önceden keşfetmek için yollar arama)
- (iv) Sosyal (diğerlerini etkilemek için)
- (v) Saygı (kişinin saygı duygusu)
- (vi) Koruyucu (negatif duygu veya niteliklerden kaçmak)

Bu altı alt boyut sonra her işlev için 7li likert tipi bir ölçeğe dönüştürülerek, İşlevsel Gönüllü Envanteri (VFI) ortaya çıkarılmıştır. VFI bilimsel kanıtlara bağlı olarak geliştirilmiş ve örneklem olarak 500'e yakını üniversite öğrencisi 1000'e yakın katılımcı ile yapılmıştır (Clary, Snyder ve Ridge, 1992). Clary, Snyder ve meslektaşları 10 yılı aşan sürede gönüllü motivasyonunda çok faktörlü modeli tartıştı ve birçok makale ve araştırma gerçekleştirmişlerdir (Clary ve Snyder, 2000; Clary, Snyder, Ridge, Miene ve Haugen, 1994; Clary, Snyder ve Stukas, 1996; Omoto ve Snyder, 1995; Snyder, Clary ve Stukas, 2000; Stukas, Clary ve Snyder 1999, Stukas, Snyder ve Clary, 1999).

Bu çalışmalar gönüllü motivasyonlarının en iyi bilinen ve en gelişmiş psikolojik teorisi ile işlevsel bir yaklaşım getirmiştir. İşlevsel analiz, eylemlerin, inançların altında yatan ve oluşturan amaçlar, nedenler ile ilgilidir. Bu teoriye göre, gönüllü bireylerin davranışları, bir veya birden fazla psikolojik nedene hizmet ediyorsa hareket başlayabilir (Snyder ve ark., 2000).

İşlevsel motivasyon teorisine göre, aynı eylemler farklı kişilerde farklı işlevlere hizmet edebilir. Eylemi gerçekleştirmek için nedeni hareketin kendisinden daha önemlidir. Neyi karşılamak için tasarlanmış olduğunun gerekçesindeki hareket ve harekete kararı dış bir gözlemci olarak gözlemlemek mümkün değildir. Bu gönüllülük motivasyonları sorulan, yaşlılara hemşirelik kolaylaştırıcılığı yapan 53 aktif ve 53 aktif olmayan gözlemciyle yapılan çalışma sonucuna bakarak açıklanabilir. Hepsi aynı işi yapıyor olmasına rağmen, yaptıkları iş için farklı nedenler söylemişlerdir. Gözlemcilerin büyük grubunun adalet kaygıları motive etmişti: savunmasız olan yaşlıların haklarını korumak için yardım etmek istemişlerdir. Gönüllülerin bazıları (%28) toplumlarına bir şeyler vermek

istemmişlerdir. Sadece %5 gönüllülüğün gözlemcilik işi bakım sağlamak için değil, onların haklarını korumaya yardım etmek olduğunu söylemiştir. Çalışmada gözlemci gönüllülerin %7 si ise iş becerilerini kullanma ve geliştirme olduğunu ortaya çıkarmıştır (Nathanson ve Eggleston, 1993).

İşlevsel Gönüllü Envanteri (VFI) insanların neden gönüllü olduklarına dair yazılan psikolojik çalışmaların çoğunda gönüllülük için 6 ayrı motivasyonu kullanmıştır. İlk yapılan çalışmalardaki sorun, olası motivasyon listesinin doğal sistematik olmamasıdır. Daha önceki çalışmalar incelendiğinde fedakâr, ideolojik, maddi, statü, sosyal ilişkiler, serbest zaman ve kişisel gelişim güdülerinin olduğunu görülür (Fischer ve Schaffer, 1993).

Daha sonrasında deneysel çalışmalar ile VFI test edilmiş ve geliştirilmiştir. Gönüllü işte, altı motivasyon tutarlı olarak ilişki göstermiştir. Burada dikkat edilmesi gereken şey aynı gönüllü etkinlik için **farklı gönüllülerde** farklı ihtiyaçları karşılamaya yardımcı olabileceğidir (Clary ve 1998).

Okun ve Barr (1998) çalışmasında, yaşlı gönüllülerin motivasyonları araştırmasında her üç model motivasyonu da araştırmıştır. İlginçtir ki, iki ya da üç alt ölçekli modeli ya da tek boyutlu modeli için yaptıkları çalışmada herhangi bir destek bulamamıştır. Bu araştırmada motivasyonun çok alt ölçekli modeli için nitelikli destek almıştır ve en uygun veri elde edildiği vurgulanmıştır (Okun ve Barr ve Herzog 1998).

Özellikle ABD de sürekli araştırmalar yapan Clary, Snyder ve arkadaşları gönüllülerin motivasyonunu incelemişlerdir(Clary ve Snyder, 2000; Clary, Snyder, Ridge, Miene ve Haugen, 1994; Clary, Snyder ve Stukas, 1996; Omoto ve Snyder, 1995; Snyder, Clary ve Stukas, 2000; Stukas, Clary ve Snyder 1999, Stukas, Snyder ve Clary, 1999). Bu yıllarda Avustralya'da gönüllü motivasyonu üzerine yapılan çalışmalar kısıtlı kalmıştır. McEwin ve Jacobsen-D'Arcy (2002) çalışması Avustralya da gerçekleştirilen ilk çalışmadır. CLAN WA A.Ş. aracılığıyla McEwin ve Jacobsen-D'Arcy (2002) gönüllü bireylerin motivasyonlarını araştırmak için

Lotterywest'den bir araştırma bursu almıştır. Onların çalışması üç aşamadan oluşmuştur ve gönüllü bir dizi kuruluştan toplam 280 gönüllü katılmıştır. Bu çalışma ile Gönüllülük için Motivasyon Envanteri (VMI) geliştirilmiştir. 8 alt ölçek ve her alt ölçekten 5'er madde olmak üzere 40 ifade yer almıştır ve puanlamasında 5'li likert tipi kullanılmıştır. Belirlenen 8 motivasyonel alt ölçek: *Değerler*, *Kariyer*, *Kişisel gelişim* (Gönüllülük, bireyin kişisel gelişim bir parçası haline gelmiştir. Gönüllülük bile kişisel gelişim ihtiyaçlarını karşılamak için, başlangıçta düşünülmüştür.), *Takdir Etme-Kabul Etme (Recognition)* (hoşlandıkları şeylerin farkına varması için fırsat sunabilir), *Kişisel çıkar (Hedonistic)* (Yardım edebilir olmanın mutluluğunu yaşamaktadır. Genellikle bu duyguları oldukça yüzeyseldir. Bu daha büyük bir kişisel gelişim başlangıcı olabilir), *Sosyal, Tepkisel (Reactive)* (Burada kişi, kendi geçmişlerini sorunları iyileşmek ele alınmasından kaynaklanır), *Karşılıklılık (Reciprocity)* (Gönüllünün hoşuna gider ve çok eşit bir değişim olarak görüyor. Gönüllü 'yüksek iyi' güçlü bir anlayışa sahiptir) (Esmond ve Dunlop, 2004).

Bu küçük örnek boyutu McEwin ve Jacobsen-D'Arcy (2002:15) son raporunda belirttiği gibi daha büyük bir örneklem ile nihâi ölçü aracını belirlemek olduğunu belirtmişlerdir.

2003 yılı sonlarında, gönüllü motivasyonundan faydalanma için Lotterywest bir başka araştırma bursu olarak bu ilk çalışmanın üzerine inşa ve geliştirmesi için olan VMI devamını CLAN WA A.Ş. 'ye verilmiştir. 2003-2004, baş araştırmacı Dr. Judy Esmond ve Patrick Dunlop, yardımcı araştırmacı 12 aylık dönem için ataması yapılmış ve bu araştırma projesini üstlenmişlerdir. Araştırmanın iki amacı belirlenmiştir.

Birinci Amacı: Bu araştırmanın ana ve merkezi amacı, geniş çaplı bir araştırma yapmak üzere; Batı Avustralya gönüllülerin altında yatan motivasyon nedenlerini anlamak ve değerlendirmek için bir envanter geliştirmektir.

İkinci amacı: Küçük ölçekli bir çalışmaları yapabilmek için; İnsanların gönüllü neden nedenini anlamaktır (Esmond ve Dunlop, 2004).

Araştırmanın sonunda Esmond ve Dunlop (2004) toplam 3 çalışma ve 5 aşamadan oluşan ve her aşamanın Gönüllü Motivasyon Envanteri (VMI) sonunda en verimli kullanılması için yapıldığı VMI ortaya çıkarmışlardır. Bu çalışma dünyada yapılan en büyük çalışmalardan biridir. Toplamda 15 kurum ve 2444 gönüllüye yer verilmiştir. Gönüllü Motivasyon Envanteri - Volunteer Motivation Inventory (VMI) geliştirmiştir. Esmond ve Dunlop (2004) – Avustralya Gönüllü Motivasyon Envanteri (GME) Değerler (Values), Karşılıklılık (Reciprocity), Kabul Etme (tanıma) (Recognition), Anlama (Understanding), Benlik Saygısı (Self-Esteem), Tepkisellik (Reactivity), Sosyal (Social), Koruyucu (Protective), Sosyal Etkileşim (Social Interaction), Kariyer Geliştirme (Career Development) olmak üzere 10 alt ölçek ve toplam 44 maddeden oluşan 5’li likert tipi bir envanterdir. Bu envanterin kullanım yerleri ise:

Gönüllülerin

- İşe alımlarında ilgi çekmek için gönüllü motivasyonunu bilmek
- Yeni gönüllülerin motivasyonel ihtiyaçlarını belirleyerek etkili yerleştirme yapmak
- Gönüllülüklerinin devamının sağlanması için motivasyonlarını anlamaktır (Esmond ve Dunlop, 2004).

Sonraki çalışmalarda bu üç modelin kendi gönüllü motivasyonu çalışmalarına uyarlamaları şeklinde yapılmıştır.

1.2.2 Farklı Organizasyonlarda Gönüllü Motivasyon Çalışmaları

Clary, Snyder ve Stukas (1996) aynı organizasyonda farklı alanlarda ve farklı organizasyonlardaki gönüllüler arasında motivasyonel farklılıkların olduğunu belirtmişlerdir.

Okun, Bar ve Herzog (1998) aktif olarak görev yapan 50 yaş üstü 2 örnek grup ile yaptığı çalışmanın amacı, gönüllü motivasyon ölçümü çalışmalarına zayıflıklar

görülmesinden kaynaklanmaktadır. Bu çalışmalardaki problemin 2 ortak yanı vardır. Bunlar: tek taraflı olmaları ve küçük örneklem grubu olmalarıdır. Yapılan çalışmalarda 3 strateji kullanılmıştır;

- a. Bireysel güdülerin maddelerinin listelenerek analiz edilmesi
- b. Geçerliliği olmayan çalışmalar kullanılması
- c. Kavramsal çerçeve olmayan çalışmalar olmasıdır.

Gönüllü motivasyon yapısı dört ölçüm model ile değerlendirilmiştir. Bu nedenler tek boyutlu (ya da boyutsuz) veya iki taraflı boyutta destek bulamamasına rağmen 6 ve 2 alt ölçekli modellerde nitelikli destek bulunmuştur. En iyi bulgular 6 alt ölçekli (kariyer, geliştirme, koruma, sosyal, anlayış ve değerler) olan VFI da bulunmuştur.

Farrell, Johnston, ve Twynam, (1998) Kanada, Special Event Volunteer Motivation Scale (SEVMS) - Özel Bir Olayda Gönüllü Motivasyon Ölçeğini geliştirmişlerdir. Amaca yönelik (Purposive), Dayanışma (solidary), Taahhütler (commitments), Gelenek dışı (External traditions) olmak üzere 4 alt ölçek ve toplam 28 maddeden oluşan 5’li likert tipi bir envanterdir.

Khoo ve Engelhorn (2011) IOWA USA Ulusal Özel Olimpiyatlarda Gönüllü Motivasyonu incelemiştir. Bu çalışmada Farrell ve ark., 1998 de geliştirdiği SEVMS ölçeği kullanılmıştır. USA IOWA’ da yapılan ilk ulusal özel olimpiyatlarında kullanılmıştır. Toplamda 289 gönüllüye uygulamışlardır. Gönüllü olma nedenleri aşağıdaki hiyerarşik sırayı takip etmiştir; Amaca Yönelik, Dayanışma, Taahhütler, Gelenek dışı, Aile geleneği.

Gönüllüler spor endüstrisinde, özellikle gençlik sporlarında iş gücünün önemli bir bileşenidir. Spor gönüllülüğünün başlangıcının ve devam etmesi için olan nedenlerin anlaşılması spor organizasyonlarında gönüllülerin başlamasına ve devamlılığına yardımcı olacaktır. Bu çalışmanın amacı, farklı gençlik spor organizasyonlar/olaylarındaki gönüllüler arasındaki motivasyonlarının karşılaştırmaktır. Araştırmada katılımcılar (n = 1099), dört gruptan oluşmaktadır. Bunlar uluslararası, ulusal, yerel ve özel ihtiyaçları olan gençlik spor

organizasyonları/olaylarında çalışan gönüllülerden oluşan gruplardır. Modified Volunteer Functions Inventory for Sports – Spor İçin Uyarlanmış İşlevsel Gönüllü Envanteri (MVVIS) 7’li Likert bir ölçektir ve altı alt ölçeği vardır. Bunlar: Değerler, Anlama, Sosyal, Kariyer, Geliştirme ve Koruyucu. Sonucunda çeşitli organizasyon türleri arasında ve cinsiyetler arasında önemli ölçüde farklılık bulmuşlardır. Takip analizlerinde çalışan gönüllülerde uluslararası ve özel ihtiyaçları olan gençlik spor olayları gönüllüler altı alt ölçeğine bakıldığında ulusal ve yerel organizasyonlara kıyasla daha yüksek motivasyonları gözlenmiştir. Kadın gönüllülerde ise Değerler ve Anlama alt ölçeklerinde daha yüksek değerler oluştur (Kim, Zhang ve Connaughton, 2010).

Suruylal (2010), Güney Afrika Engelli Bireyler için Özel Müsabakalarda Gönüllü Motivasyonu incelemiştir. Farrell ve ark., 1998 de geliştirdiği SEVMS ölçeği kullanılmıştır. Engelli bireylerin katıldığı 3 spor organizasyonunda kullanmışlardır. National Unified Sports Competition in the Western Cape Province, Special Olympics Unified Football competition in the Gauteng Province, Special Olympics Swimming Gala held in Kwa-Zulu toplam 152 gönüllü ile uygulamışlardır. Gönüllü olma nedenleri aşağıdaki hiyerarşik sırayı takip etmiştir; Fedakarlık, Etkileşim ve Başarı, Saplantı, Etki Dışı ve Serbest Zaman.

1.2.3 Türkiye’ de Yapılan Gönüllü Motivasyonu Çalışmaları

Sertbaş (2006) Universiade 2005 İzmir Yaz Oyunlarında görev alan gönüllü insan kaynaklarının, Universiade 2005 İzmir oyunlarına gönüllü katılım nedenlerini inceleme amaçlı yapılan çalışmada “Strigas A. ve Jackson N. (2001)” tarafından geliştirilen MSSV (Motivational Scale for Sport Volunteers) “Spor Gönüllüleri Motivasyon Ölçeği” Türkçeye uyarlamıştır. Bu çalışmanın amacı, Universiade2005 İzmir Yaz Oyunlarında görev alan gönüllü insan kaynaklarının, Universiade2005 İzmir oyunlarına gönüllü katılım nedenlerini ve motivasyonel faktörleri incelemektir. Uyarlama çalışmasından sonra gönüllülere uygulanan ölçekte gönüllü olma nedenleri

şu hiyerarşik sırayı takip etmiştir; Amaçsal faktörü, Materyal faktörü, Egoizm faktörü, Dış etkenler faktörü, Boş zaman aktivitesi faktörü çıkmıştır (Sertbaş, 2008).

Akman 2008 de Clary ve ark. (1998) tarafından geliştirilen İşlevsel Gönüllü Envanteri - Volunteer Functional Inventory (VFI), Türkçeye uyarlamasında TEGV (Türkiye Eğitim Gönüllüleri Vakfı)' deki 294 gönüllüye uygulamıştır. Gönüllü olma nedenleri şu hiyerarşik sırayı takip etmiştir; Değerler, Anlama, Sosyal, Koruyucu, Kariyer, Artırma. (Akman, 2008).

Balta (2008), "Gönüllü Güdüsü: AÇEV'in İşlevsel Yetişkin Okuryazarlığı Programı Gönüllüleri Üzerine bir Çalışma - Volunteer Motivation: A Study On AÇEV's Functional Adult Literacy Program Volunteer" adlı çalışmasında *özgeci, bağlılık ve kişisel gelişim* alt ölçekleri bulunan "Factors Motivating Volunteerism" kullanmışlardır. Bu çalışmanın amacı, insanların gönüllü etkinliklere katılmalarına neden olan güdüsel etkenleri araştırmaktır. Ayrıca çalışmada gönüllülerin demografik özellikleri ile güdüsel etkenleri arasındaki, gönüllülerin demografik özellikleri ile gönüllü çalışmaya devam niyetleri arasındaki ve gönüllülerin güdüsel etkenleri ile gönüllü çalışmaya devam niyetleri arasında ilişkiler irdelenmiştir. Ölçeğin uyarlama çalışmasında uygun güvenilirlik geçerlik bulguları elde edilmiştir. Araştırma sonucunda gönüllüler çoğunlukla fedakârlık ile ilgili nedenlerden güdülenmektedir. Kişisel gelişime ve bağlılığa dayalı nedenler ise işlevsel yetişkin okuryazarlığı gönüllülerine ait diğer güdüsel etkenlerdir (Balta, 2008).

Türk Kızılay'ı Eskişehir Şubesi'ni Gönüllülerinin gönüllü olma güdülerini belirlemek amacıyla yapılan çalışmada, Pearce (1993), Argüden ve Ilgaz (2006) ve Özmutaf (2007) çalışmaları incelenerek araştırmacı tarafından oluşturulmuş 42 maddelik ölçme aracı kullanılmıştır. Kullanılan ölçme aracının soruları 5 bölümden oluşmuştur. Bunlar;

- Gönüllülükle olan ilişkilerini tespit etmeye yönelik;
- Gönüllüğe başlamalarında kendilerini motive eden etmenler;
- Gönüllü çalışmalarını devam ettirirken kendilerini motive eden etmenler;
- Türk Kızılayı ve kendileriyle ilgili memnuniyet düzeyleri;

- Demografik bilgi

Araştırmada kullanılan sorular bu ölçek için 5li likert şeklinde hazırlanmış ve toplam 100 gönüllüye uygulanmıştır. Bu çalışmada kullanılan ölçme aracı güvenilirlik-geçerlik çalışması yapılmadan kullanılmıştır. Katılımcılara yöneltilen gönüllü olma güdüleriyle ilgili soruya verilen yanıtlar arasında en göze çarpanlar katılımcıların daha çok vicdani nedenler ve kurum tarafından kendisine ihtiyaç duyulması nedeniyle gönüllülüğe yöneldikleri söylenebilir. Gönüllülere, gönüllülüğü yürütme güdüleri sorulduğunda, alınan yanıtlardan öne çıkanlara göre yetişmiş gönüllülerin kurumdan uzaklaşmamasını sağlamak adına gönüllüler arasındaki “biz” duygusu güçlendirilmeli, yaratılan sosyal fayda iletişimde ön plana çıkarılmalı ve yeni algısı gönüllülere hissettirilmeli olduğu söylenmiştir (Genç, 2011).

1.3 Psikometrik Özellikler Taşıyan Ölçekler için Kültürlerarası Uyarlama Çalışmaları

Geliştirilen bir ölçek başka bir kültürde ölçme aracı olarak kullanılması için uyarlama çalışmalarının iyi bilinmesi gerekmektedir. Belirli kültürlerde ve dilde geliştirilen ölçeklerde o kültürün kavramları ve popülasyonuna özgü özellikler taşır. Bu geliştirilen ölçeği başka bir kültüre ve dile uyarlanabilir olması için belli süreçlerden geçmesi gerekmektedir. Bu uyarlama çalışmaları kavramlaştırma ve dilsel farklılıklardan dolayı ölçeğin yapısını değiştirir. Bunlardan dolayı aynı ölçeğin diğer kültür ya da dillerde uygulanabilir olması için yapılan sistematik hazırlık çalışmalarına “ölçek uyarlaması” olarak adlandırılır (Öner, 1987). Başka bir kültüre uyarlama çevirileri sadece çeviri işlemi ile sınırlandırılmaz aynı zamanda o kültürdeki kavramlara denk gelen eş anlamlarını da bulmak anlamına gelir (Eser, 2004).

Uyarlama çalışmalarının belli başlı işlemleri vardır. Bunlar;

- Ölçeğin maddelerinin titizlikle incelenmesi
- Dil ve alan uzmanları tarafından kontrol edilmesi

- Çevrilen dili kullanan bireylerin normlarına göre standardize edilmesi gerekmektedir (Öner, 1987).

Savaşır'a (1994) göre ölçek uyarlaması için bir takım süreçlerden geçilmesi gerekmektedir. Bunlar:

1. Test çevirisi (en uygun cümle yapısı ve deyimlerin kullanılması, kültüre uygun ifadeler ya da kültürde olmayan ifadelerin kaldırılması)
2. Başka kültürde aynı yapıyı ölçüp ölçmeyeceğine karar verme
3. Çevirmenleri seçme
4. Testi uyarlama
5. Uyarlanmış formun asıl forma eşdeğerliğini denetleme.

Bir ölçek ister kullanılan dilde ve kültürde geliştirilsin, ister de farklı bir dil ve kültürden uyarlama olsun o ölçek için uyarlama çalışması yapar iken orijinal ölçek gibi uyarlanmış ölçeğinde taşınması gereken bir takım özellikler vardır. Bu özellikler güvenilirlik ve geçerliktir.

1.3.1 Güvenirlik

Güvenirlik, bir ölçme aracıyla aynı koşullarda tekrarlanan ölçümlerde elde edilen ölçüm değerlerinin kararlılığının bir göstergesidir (Öncü, 1994).

Kültürlerarası ölçek uyarlama çalışmalarında güvenilirlik için kullanılan bir takım istatistiksel yöntemler bulunmaktadır. Bunlar Çizelge 1.1. gösterilmiştir.

Çizelge 1.1.'de Gözüm, S., Aksayan, S. (2003) "*Kültürlerarası Ölçek Uyarlaması İçin Rehber II: Psikometrik Özellikler ve Kültürlerarası Karşılaştırma*" adlı çalışmasından alınan Geçerlik Çalışmalarında hangi durumda hangi yöntem ve istatistiksel yöntem uygulanacağına dair özet bilgi bulunmaktadır.

Çizelge 1.1. Güvenirlik Çalışmalarında Durum-Yöntem-İstatistiksel Yöntem uygunluğu (Gözüm, S., Aksayan, S. (2003) “Kültürlerarası Ölçek Uyarlaması İçin Rehber II: Psikometrik Özellikler ve Kültürlerarası Karşılaştırma” çalışmasından alıntıdır).

Yöntem	Durum	İstatistiksel yöntemler
Değişmezlik Test-tekrar test Parelel Form	Ölçülen nitelik kararlı ise Genellikle ölçek geliştirmede, referans test varlığında	Pearson Momentler Çarpımı Korelasyonu Pearson Momentler Çarpımı Korelasyonu
Ölçümcü Güvenirliği Gözlemciler arası uyum Gözlemciler içi uyum	2 ya da çok gözlemci aynı niteliği ölçerse Tek gözlemci aynı niteliği farklı zamanlarda ölçerse	Korelasyon t-testi Varyans analizi Kappa İstatistiği Korelasyon t-testi
İç Tutarlılık Testi yarılama Madde istatistikleri	İki yarıda varyans eşit-çok yakın ise Madde puanları süresiz ise Sürekli (Likert tipi) ise Her madde aynı güçlük derecesinde ise Maddeler süresiz, iki seçenekli ise Sürekli (Likert tipi) ise	Spearman-Brown KR-20 Cronbach Alfa KR-21 Pearson Momentler çarpımı korelasyonu düzeltilmiş formülü (Bi-serial) Pearson Momentler çarpımı korelasyonu düzeltilmiş formülü (point-bi-serial)

3.2 Geçerlik

Geçerlik, bir ölçme aracının ölçmeyi amaçladığı özelliği, başka herhangi bir özelliklerle karıştırmadan, doğru ölçebilme derecesidir (Tekin, 1977).

Kültürlerarası ölçek uyarlama çalışmalarında geçerlik için kullanılan bir takım istatistiksel yöntemler bulunmaktadır. Bunlar Çizelge 1.2. gösterilmiştir.

Çizelge 1.2.’de Gözüm, S., Aksayan, S. (2003) “Kültürlerarası Ölçek Uyarlaması İçin Rehber II: Psikometrik Özellikler ve Kültürlerarası Karşılaştırma” adlı çalışmasından alınan Geçerlik Çalışmalarında hangi durumda hangi yöntem ve istatistiksel yöntem uygulanacağına dair özet bilgi bulunmaktadır.

Çizelge 1.2. Geçerlik Çalışmalarında Durum-Yöntem-İstatistiksel Yöntem uygunluğu (Gözüm, S., Aksayan, S. (2003) “Kültürlerarası Ölçek Uyarlaması İçin Rehber II: Psikometrik Özellikler ve Kültürlerarası Karşılaştırma” çalışmasından alınmıştır).

Yöntem	Durum	İstatistiksel yöntemler
<u>İçerik/Kapsam Geçerliği</u>	Maddelerin ölçülecek alanı temsiline ilişkin uzman yargısı	Uzman puanlarının tutarlılığı
<u>Ölçüt-Bağımlı Geçerlik</u> Yordama-kestirim	Ölçek puanlarının, gelecekteki durumla ilgili ölçüt(ler)e ilişkin değerler ile karşılaştırması	Korelasyon
Eş zaman/hem zaman	Ölçek puanlarının, geçerliliği sınanmış önceki test puanları ile karşılaştırması	Korelasyon
<u>Yapı Geçerliliği</u> Faktör analizi	Özellikle ölçek uyarlamasında	Doğrulayıcı (confirmatory) faktör analizi
Bilinen grup karşılaştırması	Ölçeğin bilinen gruba ayırabilme gücü	t-testi
Hipotez sınaması/mantıksal analiz	Önceden varsayılan ilişkilerin sınanması	Korelasyon
Çok özellikli çok yöntemli matris Benzer sonuçlu Ayırdedici	Ölçümler arası uyumun sınanması Farklı değerleri/kavramları ayırd edebilme gücü	Korelasyon Korelasyon

1.4 Araştırmanın amacı

İnsanlar çok çeşitli ve karmaşık nedenlerle gönüllü olurlar; bu nedenle, tek bir kavram ya da teori ile gönüllü motivasyonunu anlamaya çalışmak çok fazla basite indirgemek olur (Wilson, 2000). Çok sayıda araştırma gönüllü motivasyonları belirli kümeleri tanımlamak için yapılmıştır (Anderson ve Moore, 1978; Cnaan ve Goldberg-Glen, 1991; Farmer ve Fedor, 2001; Knoke ve Prensky, 1984; Miller, 1985). Gönüllü Motivasyonu konusunda literatüre bakıldığında çok boyutlu birçok araştırma yapılmıştır, Türkiye’de ise çok boyutlu çalışmalarının sayısının azlığı ve bunlarında geçerlik ve güvenilirlik bulguları olan az sayıda araştırma bulunmaktadır. Ülkemiz son yıllarda bir çok uluslar arası organizasyon düzenlenmektedir. Ulusal ve uluslar arası spor organizasyonlarında çok fazla sayıda gönüllüye ihtiyaç duyulmakta ancak hangi alanda kimin görevlendirileceğinin belirlenmesi önem arz etmektedir. Çok boyutlu gönüllü motivasyon envanter bu alanda organizasyonu düzenleyen

kişilere kolaylık sağlayacaktır. Uygun kişileri uygun yerlere yerleştirilebileceği gibi, gönüllü kişide kendine uygun işlere başvurabilecektir.

Bu nedenle bu çalışmanın amacı, Güvenirlilik Geçerlik çalışması olan Gönüllü Motivasyon Envanteri (GME) - *Volunteer Motivation Inventory (VMI)* Türk Popülasyonuna uyarlanmasıdır.

2. GEREÇ VE YÖNTEM

Bu bölümde araştırmanın deseni, araştırma grubu, verilerin toplanması ve verilerin analiz edilmesi konularında açıklamalar yer almaktadır.

2.1 Araştırma Deseni

2004 Gönüllü Motivasyon Envanteri (GME) - *Volunteer Motivation Inventory (VMI)* (EK 1) Türkçe geçerlik ve güvenilirlik çalışmasına başlamadan önce araştırma ölçek sahibinden elektronik posta yoluyla ulaşılarak gerekli izin alındı (EK 2). Envanterin Türkçeye çeviri aşamasından sonra, çeşitli kurum, kuruluş ve sivil toplum kurumlarında gönüllü hizmet yapan bireylere uygulanması için resmi izinler alındı (EK 4-10). Sonrasında gönüllülerin istekleri doğrultusunda yüz yüze bu envanter uygulandı.

2.2 Araştırma Grubu

Araştırmanın Dilsel Eşdeğerlilik aşamasında, çeviri süreci için 4 dil bilimci, çevirilerin değerlendirilmesi için 18 yaş üstü 20 kişi katılmıştır. Eşdeğerlik çalışması için 18 yaş üstü İngilizce ve Türkçe diline üst düzeyde hakim 20 kişi 15 gün ara ile katılmıştır. Bu aşamada toplamda 44 kişi katılmıştır.

Araştırmanın Güvenirlik ve Geçerlik kısmında ise toplamda 9 Kurum, Kuruluş ve STK' dan 483 kişi katılmıştır. Araştırmaya katılan gönüllülere ilişkin bilgiler Çizelge 2.1 verilmiştir. Bu çalışmada, ulaşılabilir örnekleme kullanılmıştır. Katılım şartı,

- 18 yaş üstünde olmak,
- İzin yazısı alınan kurum, kuruluş ve sivil toplum kurumlarında Gönüllü Hizmet yapılması.

Araştırma ya toplamda dokuz Kurum, kuruluş veya sivil toplum kurumundan gönüllüleri katılmıştır. Araştırmaya resmi izin ile katılan kurum, kuruluş veya sivil toplum kurumları:

- Gazi üniversitesi Beden Eğitimi ve Spor Yüksekokulu Rekreasyon Bölümü – Otistik Çocuklar Spor Eğitim Projesi Gönüllüler (Gazi BESYO-OÇSEPG) (EK 3)
- Otizm Vakfı –Otizm vakfı Hareket Eğitimi çalışması gönüllüleri (Otizm Vakfı-HRÇG) (EK 4)
- T. C. Avrupa Birliği Bakanlığı Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 2 Avrupa Birliği Gönüllü Hizmeti kapsamında AB üye ülkelerinde gönderilen Gönüllüler (AGH) (EK 5)
- T. C. Gazi Üniversitesi Engelli Bireyler için Görsel Sanatlar Eğitim Uygulama ve Araştırma Merkezindeki gönüllü öğrenci ve öğretim elemanları (Gazi Üniversitesi-EBGSUAM) (EK 6)
- Bolu Kent Konseyi Gençlik Merkezindeki Gönüllü meclis üyeleri (Bolu Kent Konseyi-GM) (EK 7)
- Ankara Üniversitesi Beden Eğitimi ve Spor Yüksek Okulu Topluma Hizmet Dersi kapsamında gönüllü hizmet yapan gönüllüler (Ankara Üniversitesi BESYO-THDG) (EK 8)
- Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Yüksek Okulunda Topluma Hizmet dersi kapsamında gönüllü hizmet yapan gönüllüler (Hacettepe Üniversitesi SBT-THDG) (EK 9)
- Mardin Uluslararası Sürdürülebilir Kalkınma Derneğinde gönüllü hizmette bulunan gönüllüler (Mardin USKAD) (EK 10)

Çizelge 2.1. Araştırmaya katılan katılımcıların Yaş, Cinsiyet dağılımları.

Çalışmaya Katılan Kurum, Kuruluş veya STK adı	Kurumların katılım yüzdeleri	Cinsiyet dağılımı			Yaş aralığı				
		Kadın	Erkek	Toplam	<20	21-30	31-40	41-50	Toplam
Gazi Üniversitesi BESYO-OÇSEPG	%8,5	29	12	31	11	30	0	0	41
Otizm Vakfı-HRÇG	%2,9	4	10	14	0	14	0	0	14
AGH	%37,5	94	87	181	22	151	6	2	181
Gazi Üniversitesi-EBGSUAM	%2,9	7	7	14	4	2	8	0	14
Bolu Kent Konseyi-GM	%5	18	6	24	4	18	2	0	24
Ankara Üniversitesi BESYO-THDG	%10,1	10	39	49	0	47	1	1	49
Hacettepe Üniversitesi SBT-THDG	%14,1	31	37	68	1	65	2	0	68
Mardin-USKAD	%10,8	22	30	52	4	33	13	2	52
Hacettepe Üniversitesi SBT- Engellilerde Spor Dersi	%8,3	20	20	40	2	38	0	0	40
TOPLAM	%100	235	248	483	48	398	32	5	483

2.3. Veri Toplama Araçları

Araştırmada veri toplama araçları olarak, Sosyo-Demografik Bilgi Formu ve Gönüllü Motivasyon Envanteri ölçekleri kullanılmıştır.

2.3.1 Sosyo-Demografik bilgi formu

Araştırmanın yürütüldüğü gönüllüleri tanımlayabilmek için sahip olduğu sosyo-demografik bilgiler ile ilgili yaş, cinsiyet, eğitim düzeyi, medeni durumu sorularını içeren ölçektir (EK 11).

2.3.2 Gönüllü Motivasyon Envanteri (GME) - *Volunteer Motivation Inventory (VMI)*

2003 yılı sonlarında, gönüllü motivasyonlarının belirlenmesi ve daha önce McEwin ve Jacobsen-D'Arcy (2002)'de geliştirdiği VMI'yı daha yararlı hale

gelmesini sağlamak amacı ile CLAN WA A. Ş.'ye verilmiştir. Araştırmayı, Dr. Judy Esmond ve Patrick Dunlop yürütmüştür. 2004'de Esmond ve Dunlop orijinal adı "Volunteer Motivation Inventory (VMI)" olan Gönüllü Motivasyon Envanteri (GME) Doğu Avustralya'da gönüllü olan bireylerin gönüllü olma motivasyonlarını araştırmak amacı ile geliştirilmiştir. Ölçeğin geliştirilme aşamaları ve gerekçeleri aşağıda verilmiştir.

Orijinal envanter araştırmasında üç çalışma ve beş aşamadan oluşmaktadır. Her aşamada VMI sonunda en verimli kullanım için yapılmıştır. Bu çalışma dünyada yapılan büyük çaplı araştırmalardan biridir. Toplam 15 kurumda 2444 gönüllüye uygulanmıştır. Aşamalı olarak yapılan bu araştırma sonunda, son olarak elde edilen VMI 44 maddeden oluşmaktadır. "Kesinlikle katılıyorum"–"Kesinlikle katılmıyorum" oluşan 5li Likert tipi bir envanterdir. Bu envanterde 10 alt ölçek bulunmaktadır. Bu alt ölçeklerin altısı Clary, Snyder ve Ridge (1992) envanterinden alınmıştır, 4 alt ölçekte ilk defa çalışılan alt ölçeklerdir. Geliştirilen bu envanter gönüllülerin

- İşe alımlarında ilgi çekmek için gönüllü motivasyonunu bilmek,
- Yeni gönüllülerin motivasyonel ihtiyaçlarını belirleyerek etkili yerleştirme yapmak,
- Gönüllülüklerinin devamlılığının sağlanması için motivasyonlarını anlamak için kullanılmaktadır.

GME'nin Alt Ölçekleri

1. Değerler (Values) Gönüllüler, diğer insanlara yardım etmenin önemli olduğu inancını taşır veya önemli bir rol olduğuna inanırlar.
2. Karşılıklılık (Reciprocity) Gönüllülerin inancına göre "ne ekersen onu biçersen" diğerlerine yardım sürecinde ve onların gönüllü çalışmalarında "iyi yapmak" kendilerine ne gibi iyi şeylerin kazandırıyor ölçülür.
3. Takdir etme (Tanıma) (Recognition) Gönüllünün yeteneklerinin ve katkılarının bilinmesi onu motive eder.
4. Anlama (Understanding) Gönüllü yaşantıda sık sık kullanılmayan beceri ve deneyimleri daha fazla öğrenir.

5. Benlik Saygısı (Self-Esteem) Gönüllülük, benlik saygısı ve kendine değer verme ile ilgili hisleri artırır.
6. Tepkisellik (Reactivity) Gönüllülerin, kendilerinin geçmiş ya da şimdiki durumlarını belirtmek ve 'iyileştirmek' ihtiyacından dolayı ortaya çıkışıdır.
7. Sosyal (Social) Gönüllüler, diğerleri tarafından önemli olan norm değerlerinden etkilenirler. (örneğin arkadaş veya aile)
8. Koruyucu (Protective) Gönüllülerin kendileri hakkındaki olumsuz düşünce ve duygularının (suçluluk ve problemleri) azaltılmasıdır.
9. Sosyal Etkileşim (Social Interaction) Gönüllünün sosyal ağlar kurması ve başkaları ile etkileşiminde sosyal yönler amaçlanmıştır.
10. Kariyer Geliştirme (Career Development) Faydalı kişiler ile bağlantı kurma, deneyim, beceri ve istihdam kazanabilme.

Envanterin puanlama rehberi:

Bu envanter 44 maddeden oluşmuştur. “Kesinlikle katılıyorum” ile “Kesinlikle Katılmıyorum” arasında 5’li Likert tipi bir envanterdir. Orijinal envanterde 10 alt ölçek bulunmaktadır. Alt ölçeklerin, altı tanesinde (Değerler, Takdir Etme, Benlik Saygısı, Sosyal, Anlama, Koruyucu)5 madde, üç tanesinde (Sosyal Etkileşim, Tepkisellik, Kariyer Gelişimi) 4 madde, bir tanesinde (Karşılılık) ise 2 madde bulunmaktadır. Envanterde 3 adet ters ifade (olumsuz ifade) bulunmaktadır. Alt ölçekleri; Değerler, Takdir Etme, Sosyal Etkileşim, Karşılılık, Tepkisellik, Benlik Saygısı, Sosyal, Kariyer Gelişimi, Anlama ve Koruyucudur. Her birey için puan ayrı ayrı hesaplanır.

Orijinal envanterin alt ölçeklerinin iç tutarlılığı Cronbach Alpha ile hesaplanmıştır. Alt ölçeklerin güvenilirlik kat sayısı 0,62 ile 0,80 arasında değişmektedir.

2.4. Gönüllü Motivasyon Envanterinin (GME) Türk Toplumuna Uyarlama Süreci

Envanterin, Türk toplumuna uyarlama sürecinde orijinal envantere yeni bir madde eklenmemiş ve orijinal envanterden madde çıkarılmamıştır.

2.4.1. Dilsel Eşdeğerlik Çalışması

a. Çeviri Süreci: Araştırmada kullanılmak üzere Türkçe'ye uyarlaması yapılacak olan envanter formu, her iki dili çok iyi düzeyde bilen ve gönüllülük alanında uzman üç kişi tarafından Türkçeye çevrilmiştir. Bu çeviriler uzman önerileri de dikkate alınarak incelenmiş ve geçici Türkçe form oluşturulmuştur. Çeviri ile İngilizce form arasında anlam bakımından farklılık olmaması amacıyla, oluşturulan Türkçe form bir İngiliz dil bilimci tarafından geri çeviri yöntemiyle tekrar İngilizceye çevrilmiştir. İngilizce çeviri orijinal envanter ile karşılaştırılmış ve birbirine en yakın çeviriler ile İngilizce envanterin son şekli oluşturulmuştur.

b. Çevirilerin Değerlendirilmesi: Araştırmanın bu kısmında Brislin (1980)'in ölçek maddelerinin kısa, basit ve devrik olmayan cümleler kullanılması ve Türkçeleşmiş olan envanterin anlaşılabilirliğini test etmek için 18 yaş üstü 20 bireye uygulanmış, maddeleri anlayıp anlamadıkları sorulmuştur. Her bir madde için anlam bütünlüğünün sağlandığına karar verildiğinde araştırmada kullanılacak olan Türkçe form oluşturulmuş ve geçerlik ve güvenilirlik çalışmaları için hazır hale getirilmiştir.

c. Eşdeğerlik Çalışması: Araştırmada kullanılan "Gönüllü Motivasyon Envanteri"nin Türkçe'ye uyarlanması aşamasında; İngilizce form ile Türkçe form arasındaki eşdeğerliği saptamak amacıyla envanter İngilizce ve Türkçe diline üst düzeyde hakim 18 yaş üstü 20 kişiye 15 gün arayla uygulanmıştır. Daha sonra testin özgün formu olan İngilizce ve Türkçe formlarından grubun elde ettiği puanlar arasındaki ilişkiye Pearson Korelasyon Katsayısı kullanılarak bakılmıştır.

2.4.2. Güvenirlik

İç tutarlılık değerlerine göre envanterin Türk popülasyonunda uygulanıp uygulanamayacağı karar verilmiştir. Dilsel eşdeğerlik çalışması sonucunda envantere son hali verilmiş ve güvenirliliğinin test edilmesi için 483 kişiye uygulanarak, Cronbach Alpha katsayısı hesaplanmıştır.

2.4.3. Geçerlik

Yapı Geçerliliğini sağlamak için envanter, Madde sayısı X 10 kişiye uygulanması gerekmektedir (Brislin, 1980). En büyük olabilirlik kestirimi olan LISREL 8.7 kullanılarak Doğrulayıcı Faktör analizi (DFA) yapılmıştır. Doğrulayıcı Faktör Analizi X^2 istatistiği, ne kadar yakın dolaylı ve gözlenen kovaryans matrisleri açısından örneklem büyüklüğüne karşı hassas olması ve belirsizliğinden dolayı eleştirilmiş olmasına rağmen model verilerinin uygun olduğunu belirtmek için gereklidir (Brown, 2006). Bu sınırlama nedeni ile Doğrulayıcı Faktör Analizi (CFI) ve Uyum İyiliği İndeksi (Goodness-of Fit Index (GFI)) kullanılmıştır (Klein, 2005).

2.5. Verilerin Toplanması

Uygulanabilir örneklem için gönüllüler ile çalışmaları bilinen kurum, kuruluş veya STK'dan resmi izin alınmış ve kurumların gönüllülerine uygulanmıştır. Bilgilendirilmiş ve onayları alınan gönüllülere envanter hakkında açıklamalar yapılmış ve daha sonra araştırmacı tarafından uygulanmıştır.

2.6. Verilerin Analizi

Veriler toplandıktan sonra uygulanan envanterin analizleri SPSS 12 ve LISREL 8.8 paket programlarıyla yapılmıştır.

2.6.1 Güvenirlik çalışmasında verilerin analizinde izlenen yol

Gönüllü Motivasyon Envanteri'nin özgün dil (İngilizce) ve hedef dil (Türkçe) formlarının uygulanması sonucunda dilsel eşdeğerlikte ilişki olup olmadığının belirlenmesinde Pearson Korelasyon Katsayısı kullanılarak bakılmıştır. İç tutarlılığını belirlemede Cronbach Alfa değerleri hesaplanmıştır (Kalaycı, 2010). Envanterin güvenilirlik değerlerini hesaplamak için her bir alt ölçek için Cronbach Alfa değerlerine bakılmıştır (Field, 2005).

2.6.2 Geçerlik çalışmasında verilerin analizi için izlenen yol

Gönüllü Motivasyon Envanteri 483 kişiye uygulandıktan sonra Yapı Geçerliliği için Doğrulayıcı Faktör Analizi kullanılmıştır. Madde sayısı X 10 kişiye uygulandıktan sonra Yapı Geçerliliği için Doğrulayıcı Faktör Analizi kullanılmıştır. En büyük olabilirlik kestirimi olan LISREL 8.7 kullanılarak Doğrulayıcı Faktör analizi (DFA) yapılmıştır. Doğrulayıcı Faktör Analizi X^2 istatistiği, ne kadar yakın dolaylı ve gözlenen kovaryans matrisleri açısından örneklem büyüklüğüne karşı hassas olması ve belirsizliğinden dolayı eleştirilmiş olmasına rağmen model verilerinin uygun olduğunu belirtmek için gereklidir (Brown, 2006). Bu sınırlama nedeni ile Doğrulayıcı Faktör Analizi (Confirmatory factor analysis (CFA)) ve Uyum İyiliği İndeksi (Goodness-of Fit Index (GFI)) kullanılmıştır (Klein, 2005).

Yapısal Eşitlik Modelinde Uyum İndekslerinin Kriterler ve Kesim Noktaları;

Ki-Kare (X^2) İyilik Uyumu (Chi-Square Goodness of Fit): Değerlendirmeye alınan uyum indeksi X^2 'dir. Bu test iki kovaryans arasındaki uyum değerinin, kullanılan örneklemdeki denek sayısı eksi bir ile çarpılmasından elde edilir. Bu elde edilen sonuç X^2 dağılımı olarak hesaplanır. Bu hesaplamalarda örneklem sayısı çok önemlidir. Dolayısıyla örneklemde varsayımlar, X^2 test istatistikleri temelinde ele alındığında yanlış yorumlanabilir. Bundan dolayı X^2 tek başına değerlendirilmez. Doğrulayıcı faktör analizinin kuramsal temeline göre X^2 , serbestlik derecesi (sd) ile oranlanarak değerlendirilmeye alınır (Kline, 2005).

Yaklaşık Hataların Ortalama Karekökü (Root Mean Square Error Of Approximation, RMSEA): RMSEA Steiger ve Lind tarafından geliştirilmiştir. RMSEA, merkezi olmayan (noncentral) X^2 dağılımında, popülasyon kovaryanslarını kestirmek amacıyla kullanılan bir indekstir. Bu indeks 0 ile 1 arasında değer almaktadır (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010). RMSEA %90 güven aralığı ile birlikte rapor edilmelidir (Kline, 2005).

İncelenmesi gereken ilk değer *anlamlılık değeri (p değeri)* olacaktır. Bu değer beklenen kovaryans matrisi ile gözlenen kovaryans matrisleri arasındaki farkın (X^2 değerinin) anlamlılığı hakkında bilgi vermektedir. Doğal olarak p değerinin anlamlı olmaması arzu edilen bir durumdur (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010).

İyilik Uyum İndeksi (Goodness of Fit Index, GFI): Jöreskog ve Sörbog tarafından geliştirilmiştir. GFI, modelin örneklemedeki kovaryans matrisini ne oranda ölçtüğünü gösterir ve modelin açıklandığı örneklem varyansı olarak kabul edilir (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010).

Artık Ortalamaların Karakökü (Root Mean Square Residuals-RMR) ve Standardize Edilmiş Artık Ortalamaların Karekökü (Standardized Root Mean Square Residuals-SRMR): RMR ve SRMR, evrene ait kestirimsel kovaryans matrisi ile örnekleme ait kovaryans matrisleri arasındaki artık kovaryans ortalamalarıdır (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010).

Normlaştırılmış Uyum İndeksi (Normed Fit Index, NFI) ve Normlaştırılmamış Uyum İndeksi (Non-normed Fit Index-NNFI): Artmalı uyum indeksleri içerisinde ele alınır ve Bentler-Bonett tarafından geliştirilmiştir. NFI, karşılaştırdığı modeller bakımından özünde CFI' ya benzer ancak X^2 dağılımın gerektiği sayıtlılara uyma zorunluluğu olmaksızın karşılaştırma yapar. Küçük örneklemlerde ise NFI model için var olandan daha az uyum verebilir. Bu durumda NFI, serbestlik derecesi de hesaba dahil edilerek yeniden hesaplanır ve NNFI olarak adlandırılır (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010).

3. BULGULAR

Bu bölümde araştırmanın amaçlarına ilişkin olarak elde edilen demografik bilgiler, dilsel eşdeğerliliğe ilişkin bulgular, yapı geçerliliğine ait bulgular ve yorumlar sırasıyla sunulmuştur.

3.1. Demografik Bilgiler

Bu bölümde öncelikle araştırmanın yapı geçerliliğine katılan katılımcıların sosyodemografik bilgileri sunulmuştur.

Çizelge 3.1. incelendiğinde ulaşılabilir örneklem toplam 483 gönüllüden oluşmaktadır. Bu örneklemin 235 kadın, 248 ise erkek katılımcı gönüllüleri oluşturmaktadır. Araştırmaya katılan gönüllülerin 398' inin 21-30 yaş arasında olduğu görülmektedir. Ayrıca araştırmaya katılan gönüllülerin sadece 5'inin 41-50 yaş aralığında olduğu görülmektedir. Araştırmaya katılan gönüllülerin yaş grubunun 21-30 yaş grubunda yığılma olmasının nedeni ulaşılabilir örneklemdaki kurum, kuruluş ve STK'ların gençlik çalışmaları üzerine yoğunlaşmış olmasıdır.

Çizelge 3.1.'e göre ulaşılabilir örneklemden %37,5 oranı ile AGH gönüllülerinin katılımı görülmektedir. Onu Hacettepe Üniversitesi SBT-THDG gönüllüleri %14,1 ile takip etmektedir. Araştırmaya katılım yüzdesi en düşük gönüllü grubu ise Gazi Üniversitesi EBGUAM' dır.

Çizelge 3.1. Araştırmaya Katılan Kurum, Kuruluş veya STK'larda Yer Alan ve Araştırmaya Katılan Gönüllülerin Katılım Yüzdeleri, Cinsiyet Dağılımı ve Yaş Aralığı

Çalışmaya Katılan Kurum, Kuruluş veya STK adı	Kurumların katılım yüzdeleri	Cinsiyet dağılımı			Yaş aralığı				
		Kadın	Erkek	Toplam	<20	21-30	31-40	41-50	Toplam
Gazi Üniversitesi BESYO-OÇSEPG	%8,5	29	12	31	11	30	0	0	41
Otizm Vakfı-HRÇG	%2,9	4	10	14	0	14	0	0	14
AGH	%37,5	94	87	181	22	151	6	2	181
Gazi Üniversitesi-EBGSUAM	%2,9	7	7	14	4	2	8	0	14
Bolu Kent Konseyi-GM	%5	18	6	24	4	18	2	0	24
Ankara Üniversitesi BESYO-THDG	%10,1	10	39	49	0	47	1	1	49
Hacettepe Üniversitesi SBT-THDG	%14,1	31	37	68	1	65	2	0	68
Mardin USKD	%10,8	22	30	52	4	33	13	2	52
Hacettepe Üniversitesi SBT-Engellilerde Spor	%8,3	20	20	40	2	38	0	0	40
TOPLAM	%100	235	248	483	48	398	32	5	483

Çizelge 3.1. incelendiğinde ulaşılabılır örnekleme eğitim düzeylerine bakıldığında, 397 katılımcının üniversite düzeyinde eğitim aldığı görülmektedir. Bunu sırası ile 37 kişi ile lise, 32 kişi ile yüksek lisans, 10 kişi ile ilköğretim, 4 kişi ile doktora, 2 kişi diğer ve 1 kişinin de eğitim düzeyini belirtmediği görülmektedir.

Çizelge 3.2. Çalışmaya Katılan Kurum, Kuruluş veya STK’larda Gönüllü Olan Bireylerin Eğitim Düzeylerine Göre Dağılımı

Çalışmaya Katılan Kurum, Kuruluş veya STK adı	Yok	İlk-orta	Lise	Üni.	YL	Doktora	Diğer	Toplam
Gazi Üniversitesi BESYO-OÇSEPG	0	0	0	40	1	0	0	41
Otizm Vakfı-HRÇG	0	0	0	13	1	0	0	14
AGH	0	1	13	140	24	2	1	181
Gazi Üniversitesi-EBGSUAM	0	0	0	10	2	2	0	14
Bolu Kent Konseyi-GM	0	1	1	20	1	0	1	24
Ankara Üniversitesi BESYO-THDG	0	0	0	49	0	0	0	49
Hacettepe Üniversitesi SBT-THDG	0	0	2	66	0	0	0	68
Mardin USKD	1	7	20	21	3	0	0	52
Hacettepe Üniversitesi SBT-Engellilerde Spor	0	2	2	38	0	0	0	40
TOPLAM	1	10	37	397	32	4	2	483

Çizelge 3.3. incelendiğinde Ulaşılabilir örneklem medeni durumlarına bakıldığında ise, toplam 483 gönüllü katılımcının 421’inin bekar olduğu görülmektedir.

Çizelge 3.3. Çalışmaya Katılan Kurum, Kuruluş veya STK adı medeni hali

Çalışmaya Katılan Kurum, Kuruluş veya STK adı	Bekar	Evli	Boşanmış	Nişanlı	Diğer	Toplam
Gazi Üniversitesi BESYO-OÇSEPG	40	0	0	1	0	41
Otizm Vakfı-HRÇG	14	0	0	0	0	14
AGH	168	8	2	2	1	181
Gazi Üniversitesi-EBGSUAM	7	7	0	0	0	14
Bolu Kent Konseyi-GM	19	3	0	2	0	24
Ankara Üniversitesi BESYO-THDG	45	1	0	2	1	49
Hacettepe Üniversitesi SBT-THDG	61	5	0	2	0	68
Mardin USKD	30	19	2	1	0	52
Hacettepe Üniversitesi SBT-Engellilerde Spor	37	1	0	2	0	40
TOPLAM	421	44	4	12	2	483

3.2. GME Dilsel Eşdeğerliğine İlişkin Bulgular

Bir ölçeğin geliştirilmesi aşamasında çeviri aşamasından sonra ölçeğin uygunluğu açısından maddelerin anlaşılıp anlaşılmadığını ölçmek amaçlı bir uygulama yapılması gerekmektedir (Varricchio, 1997). Bundan yola çıkarak Gönüllü Motivasyon Envanteri çevirisi çalışmasında çeviri yapıldıktan sonra, envanterin Türkçe formunun anlaşılıp anlaşılmadığını sorgulamak için 18 yaşını aşan 20 kişiye bu uygulama yapılmıştır. Bu işlemten sonra Türkçe kullanılacak olan bu envanter diğer ölçümler için son halini almıştır ve EK 12’de verilmiştir. Özgün form olan İngilizce ve Türkçe formlarından grubun elde ettiği puanlar arasındaki ilişkiye her bir alt ölçek değerleri üzerinden Pearson Korelasyon Katsayısı kullanılarak bakılmıştır ve Çizelge verilmiştir.

Çizelge 3.4. Türkçe ve İngilizce Alt Ölçekler Arası Korelasyonlar.

	T 1	T 2	T 3	T 4	T 5	T 6	T 7	T 8	T 9	T 10
İ 1	.770* .000									
İ 2		.661* .002								
İ 3			.829* .000							
İ 4				.729* .000						
İ 5					.860* .000					
İ 6						.544** .013				
İ 7							.853* .000			
İ 8								.537** .015		
İ 9									.712* .000	
İ 10										.844* .000

* 0,01 ** 0,05 *Kullanılan Alt Ölçeklerin Kısaltmaları:*

T 1: Türkçe Değerler
T 2: Türkçe Takdir Etme
T 3: Türkçe Sosyal Etkileşim
T 4: Türkçe Karşılılık
T 5: Türkçe Tepkisellik
T 6: Türkçe Benlik Saygısı
T 7: Türkçe Sosyal
T 8: Türkçe Kariyer Gelişimi
T 9: Türkçe Anlama
T 10: Türkçe Korumucu

İ 1: İngilizce Değerler
İ 2: İngilizce Takdir Etme
İ 3: İngilizce Sosyal Etkileşim
İ 4: İngilizce Karşılılık
İ 5: İngilizce Tepkisellik
İ 6: İngilizce Benlik Saygısı
İ 7: İngilizce Sosyal
İ 8: İngilizce Kariyer Gelişimi
İ 9: İngilizce Anlama
İ 10: İngilizce Korumucu

3.3. GME Güvenirliğine İlişkin Bulgular

Her bir alt ölçek değerlerinde α düzeyinde bakıldığında ise, Değerler alt boyutu için 0.72, Takdir etme alt boyutu için 0.45 (*Geçerlik analizinden sonra takdir etme alt ölçeğinde olan 21. ve 12. maddelerde sorun görülmüştür ve hesaplamada 21. Madde çıkarıldığında alfa düzeyi 0.54, 21 ve 12. Maddeler aynı andan alt ölçekten çıkarıldığında ise alfa düzeyi 0.60 olarak gözlenmiştir), Sosyal etkileşim alt boyutu için 0.69, Karşılılık alt boyutu için 0.62, Tepkisellik alt boyutu için 0.66, Benlik saygısı alt boyutu için 0.68, Sosyal alt boyutu için 0.78, Kariyer gelişimi alt boyutu için 0.78, Anlama alt boyutu için 0.76 ve Koruyucu alt boyutu için 0.77 olarak hesaplanmıştır. Uyarlanmış envanterin iç tutarlılığı Cronbach Alpha Güvenirlik kat sayısı Çizelge 3.4.'de verilmiştir.

Çizelge 3.5. Uyarlanmış envanterin iç tutarlılığı Cronbach Alpha Güvenirlik kat sayıları

Alt Ölçekler	Değerler	Takdir Etme	Sosyal Etkileşim	Karşılılık	Tepkisellik	Benlik Saygısı	Sosyal	Kariyer Gelişimi	Anlama	Koruyucu
Cronbach Alphe (α)	.72	.45*	.69	.62	.66	.68	.78	.78	.76	.77

3.4. GME'nin Yapı Geçerliliğine İlişkin Bulgular

Envanterin Türkçe formuna ait bulguların uygunluğunun belirlenebilmesi için 483 gönüllü katılımcıdan elde edilen verilere faktör analizi uygulanmıştır. Doğrulayıcı faktör analizi kuramsal olarak belli temellere dayanarak çeşitli değişkenler ile karşılaştırılması sonucunda uyumunun değerlendirilmesine ait bir analizdir. Özetle doğrulayıcı faktör analizinde toplanan verilerin daha önce kurgulanmış yapı ile ne derece uygun olduğu incelenir (Büyüköztürk ve diğerleri, 2004). Doğrulayıcı faktör analizine göre faktör yüklerine göre maddelerin kullanılması kararı verilirken envanterin bütünü için bir takım indekslere bakılmıştır. Bu bölümde araştırma kapsamında elde edilen verilere göre faktör yükleri ve diğer indeksler yer almaktadır.

Çizelge 3.6. Envanter Maddelerinin Uygulanan İlk İstatistiksel İşlem Sonucu Faktör Yükleri ve Hata Varyansları

Faktörler	Madde	Faktör Yükleri	Hata Varyansları
Değerler	1	0.46	0.80
	11	0.55	0.77
	20	0.67	0.58
	29	0.53	0.41
	38	0.59	0.64
Takdir Etme	2	0.77	0.87
	12*	0.29*	1.76
	21**	0.056**	1.58
	30	0.45	0.76
	39	0.78	0.78
Sosyal Etk.	3	0.50	0.61
	13	0.67	0.92
	22	0.66	0.56
	31	0.69	0.68
Karşılıklı	4	0.70	0.74
	40	0.88	0.82
Tepkisellik	5	0.53	0.93
	14	0.51	0.63
	23	0.69	0.75
	32	0.82	0.92
Benlik Saygısı	6	0.59	0.46
	15	0.69	0.45
	24	0.72	0.75
	33	0.54	0.43
	41	0.37	1.56
Sosyal	7	0.69	1.48
	16	0.71	0.88
	25	0.83	0.45
	34	0.92	0.75
	42	0.97	0.79
Kariyer Gelişimi	8	1.08	0.69
	17	0.60	1.44
	26	1.04	0.52
	35	0.65	0.98
Anlama	9	0.55	0.72
	18	0.50	0.46
	27	0.58	0.43
	36	0.56	0.43
	43	0.58	0.65
Koruyucu	10***	0.60***	0.82
	19	0.81	0.86
	28	0.77	1.10
	37	0.88	0.64
	44	0.85	1.16

* 12. Maddenin faktör yükü 0,29 olarak görülmektedir. Bu sınırlar içerisinde vasat bir madde olarak ele alınabilir. 12. Madde: “Çalıştığım yerde çalışanlar ve gönüllüler tarafından saygı duyuluyor olmam benim için önemli değildir.”

** 21. Maddenin faktör yükü 0,056 olarak görülmektedir. Bu sınırlar içerisinde Türk Popülasyonu için uygun olmayan envanter maddesidir ve envanterden çıkartılması gereklidir. 21. Madde: “Gönüllülük yaptığım iş hakkında herhangi bir geri bildirim ihtiyacı duymam.”

*** 10. Maddenin faktör yükü 0,60 olmasına rağmen diyagrama bakıldığında Koruyucu alt ölçeğinde olan bu madde Benlik saygısı ya da Değerler alt ölçeklerine daha uygunluk göstermiştir. 10. Madde: “Gönüllüyüm çünkü gönüllü çalışmalarım sayesinde zor durumda olan insanlara karşı vicdanımı daha rahat hissediyorum, onlara karşı sorumluluklarımı yerine getirdiğimi düşünüyorum.”

Yukarıdaki nedenlerden dolayı 12. madde envantere tutulmaya, 21. madde envanterden çıkarılmaya ve 10. madde için hem Değerler hem de Benlik Saygısı alt ölçekleri içinde değerlendirilmeye alınarak uzman görüşleri ile birlikte son karar verilmesi uygun görülmüştür.

İstatistiksel olarak 10. madde hem Değerler alt ölçeğine de hem de Benlik Saygısı alt ölçeğinde ele almak uygun görünürken, Değerler alt ölçeğinde istatistiksel olarak daha yüksek ilişki görülmüştür ayrıca kurumsal açıdan bakıldığında envanterin Türkçeleştirildiğinde Değerler alt ölçeğine daha uygun olduğu görülmektedir. Bu karar için 2 uzman görüşü alınmış ve 10. Madde için Değerler alt ölçeğinde yer almasına karar verilmiştir. 21. Madde envanterden çıkarılıp, 10. Madde Değerler alt ölçeğine alındıktan sonra maddelerin faktör yükleri ve hata varyansları Çizelge 3.6.'da gösterilmiştir.

Çizelge 3.7. Faktör Yükler ve Hata Varyansları

Faktörler	Madde	Faktör Yükleri	Hata Varyansları
Değerler	1	0,48	0,78
	10	0,76	0,61
	11	0,55	0,77
	20	0,70	0,54
	29	0,54	0,40
	38	0,56	0,67
Takdir Etme	2	0,78	0,85
	12	0,30	1,76
	21	*	*
	30	0,45	0,76
	39	0,79	0,77
Sosyal Etk.	3	0,50	0,61
	13	0,67	0,92
	22	0,66	0,56
	31	0,69	0,68
Karşılılık	4	0,72	0,71
	40	0,86	0,86
Tepkisellik	5	0,53	0,93
	14	0,52	0,63
	23	0,68	0,75
	32	0,81	0,93
Benlik Saygısı	6	0,60	0,46
	15	0,70	0,44
	24	0,72	0,75
	33	0,53	0,44
	41	0,35	1,57
Sosyal	7	0,68	1,48
	16	0,71	0,88
	25	0,83	0,86
	34	0,92	0,74
	42	0,97	0,79
Kariyer Gelişimi	8	1,08	0,69
	17	0,59	1,44
	26	1,04	0,51
	35	0,65	0,98
Anlama	9	0,56	0,71
	18	0,49	0,47
	27	0,58	0,44
	36	0,56	0,43
	43	0,59	0,64
Koruyucu	19	0,84	0,80
	28	0,81	1,04
	37	0,89	0,62
	44	0,91	1,06

* 21. Madde envanterden çıkarıldı.

Chi-Square=3304.94, df=815, P-value=0.00000, RMSEA=0.080

Şekil 3.1. Analizin Diyagrama Bağlı Sonuçları

Şekil 3.1 de Analizin diyagrama bağlı sonuçları gösterilmiştir. Bu diyagrama göre X^2 'nin 3304,94, sd'nin 815, p'nin 0,00 ve RMSEA'sında 0,080 olduğu görülmektedir. Bu indekslerin yanı sıra Çizelge 3.7 da gösterilen değerler doğrulayıcı faktör analizi sonrasında elde edilmiştir. GFI 0,76; NNFI 0,92; NFI 0,92; CFI 0,95; SRMR 0,085 ve %90 güven aralığı RMSEA sınında 0,077 ile 0,083 arasında olduğu görülmüştür. Bu sonuçları Çizelge 3.7.'da gözlemlemekteyiz.

Çizelge 3.8. Doğrulayıcı Faktör Analizi Sonrası Bulgular

Model	X^2/ sd	GFI	NNFI	NFI	CFI	SRMR	RMSEA	90 % Güven Aralığı RMSEA
10 Faktör	4,055	0,76	0,94	0,92	0,95	0,085	0,080	0.077 - 0.083

4. TARTIŞMA

Bu bölümde bulgular ve bulgulara dayalı çıkarımları yer almaktadır.

Araştırmanın birinci alt amacı; Gönüllü Motivasyon Envanteri'nin özgün dil (İngilizce) ve hedef dil (Türkçe) formlarının uygulanması sonucunda elde edilen puanlar arasında anlamlı bir ilişki olup olmadığının belirlenmesinde iç tutarlılığını belirlemek için kullanılan Cronbach Alfa değerleri hesaplanmıştır. Alfa (α) katsayısına bağlı olarak ölçeğin güvenilirliği aşağıdaki gibi yorumlanabilir;

- $0.00 \leq \alpha < 0.40$ ise ölçek güvenilir değildir,
- $0.40 \leq \alpha < 0.60$ ise ölçeğin güvenilirliği düşüktür,
- $0.60 \leq \alpha < 0.80$ ise ölçek oldukça güvenilir,
- $0.80 \leq \alpha < 1.00$ ise ölçek yüksek derecede güvenilir bir ölçektir (Kalaycı, 2010).

Her bir alt ölçek değerlerinde α değerleri sırasıyla, değerler için 0.72, takdir etme için 0.45, sosyal etkileşim için 0.69, karşılılık için 0.62, tepkisellik için 0.66, benlik saygısı için 0.68, sosyal için 0.78, kariyer gelişimi için 0.78, anlama için 0.76 ve Koruyucu için 0.77 olarak hesaplanmıştır. Bu sonuç Değerler, Sosyal Etkileşim, Karşılılık, Benlik Saygısı, Tepkisellik, Sosyal, Kariyer Gelişimi, Anlama ve Koruyucu alt ölçekleri için oldukça güvenilir bir envanter olduğunu gösterir. Takdir Etme alt ölçeği için ise güvenilirliği düşük olduğu gözlenmiştir. Ancak geçerlik analizinden sonra takdir etme alt ölçeğinde olan 21. ve 12. maddelerde sorun görülmüştür ve hesaplamada 21. Madde çıkarıldığında alfa düzeyi 0.54 olarak gözlenmiştir. 21 ve 12. Maddeler aynı andan alt ölçekten çıkarıldığında ise alfa düzeyi 0.60 olarak gözlenmiştir. Uyarlanmış envanterin iç tutarlılığı Cronbach Alpha Güvenirlik kat sayısı Çizelge 3.4.'de verilmiştir.

Yapı geçerliliğine bakıldığında öncelikle her bir maddenin faktör yükünün olduğu ve bu faktör yüklerinden hareket ile maddelerinin kabul edilirliliğine karar verilir. Bu yüklerde örneklemin büyüklüğü önemlidir. Kabul edilebilirlik kriterleri aşağıda verilmiştir.

0,71 mükemmel uyum

0,63 çok iyi

0,55 iyi

0,45 vasat

0,32 vasat (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010).

Bu kriterlere göre Çizelge 3.5. incelendiğinde, 12. Maddenin faktör yükü 0,29 olarak görülmektedir. Bu sınırlar içerisinde vasat bir madde olarak ele alınabilir; 21. Maddenin faktör yükü 0,056 olarak görülmektedir. Bu sınırlar içerisinde Türk Popülasyonu için uygun olmayan envanter maddesidir ve envanterden çıkartılması gereklidir; 10. Maddenin faktör yükü 0,60 olmasına rağmen diyagrama bakıldığında Koruyucu alt ölçeğinde olan bu madde Benlik saygısı ya da Değerler alt ölçeklerine daha uygunluk göstermiştir. Bu nedenlerden dolayı 12. madde envanterde tutulmaya, 21. madde ölçekten çıkarılmaya ve 10. madde için hem Değerler hem de Benlik Saygısı alt ölçekleri içinde değerlendirilmeye alınarak uzman görüşleri ile birlikte son karar verilmesi uygun görülmüştür.

İstatistiksel olarak 10. madde hem Değerler alt ölçeğine de hem de Benlik Saygısı alt ölçeğinde ele almak uygun görünürken, Değerler alt ölçeğinde istatistiksel olarak daha yüksek ilişki görülmüştür. Ayrıca kuramsal açıdan bakıldığında, envanterin Türkçeleştirilmesinin Değerler alt ölçeğine daha uygun olduğu görülmektedir. . Bu karar son şeklini alması için biri ölçme değerlendirme alanında doktora düzeyinde diğeri ise beden eğitimi öğretmen eğitimi alanından olan 2 uzmandan görüş alınmış ve 10. Madde için Değerler alt ölçeğinde yer almasına karar verilmiştir. 21. Madde envanterden çıkarılıp, 10. Madde Değerler alt ölçeğine alındıktan sonra maddelerin faktör yükleri ve hata varyansları Çizelge 3.6.'da gösterilmiştir.

Doğrulayıcı faktör analizinde p değeri incelenmesi gereken ilk değeridir. Buna göre beklenen kovaryans matrisi ile gözlenen kovaryans matrisleri arasındaki farkın (X^2 değerinin) anlamlılığına ait bilgi vermektedir. p değerinin anlamlı olmaması istenen bir durumdur. Şekil 1'de görüldüğü üzere p değeri 0,0 düzeyinde anlamlıdır (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010)

Değerlendirmeye alınan diğer uyum indeksi X^2 'dir. Ancak X^2 tek başına değerlendirilen bir istatistik değildir. Bu bölümde doğrulayıcı faktör analizinin kuramsal temelinin anlatıldığı kısımda belirtildiği gibi X^2 , serbestlik derecesi (sd) ile oranlanarak değerlendirmeye alınır. Araştırmada Şekil 1'de görüldüğü gibi $X^2=3304,94$ ve $sd=815$ 'dir. Bu değerler birbirine oranlandığında X^2/sd oranının 3'ün altında olması mükemmel uyuma; 5'in altında olması orta düzeyde uyuma karşılık gelmektedir (Kline, 2005). Bu çerçevede, ilk yapılan analiz için X^2/sd oranının 4,055 olması iyi düzeyde uyum değeri ifade edilebilir.

Yol şemasındaki (Diyagram) RMSEA incelendiğinde ise 0.080 düzeyinde bir uyum indeksi elde edildiği görülmektedir. RMSEA'nın .05'ten küçük olması mükemmel ve .08'den küçük olması iyi uyuma işaret ederken, .10'dan küçük olması ise zayıf uyuma işaret eder (Çokluk, Şekercioğlu, ve Büyüköztürk, 2010). Bu çerçevede, ilk yapılan analiz için elde edilen uyum indeksinin iyi olduğu ifade edilebilir. Ayrıca RMSEA değeri %90 güven aralığı ile birlikte rapor edilmelidir. Üst sınırın 0,10'un altında kalması beklenir. Güven aralığının geniş olması ise daha geniş bir örnekleme ihtiyaç duyulduğunu gösterir (Kline, 2005)

Uyum indekslerinin incelenmesine devam edildiğinde GFI'ın 0,76 olduğu görülmektedir. GFI indeksinin .95'in üzerinde olması mükemmel uyuma, .90'ın üzerinde olması ise iyi uyuma karşılık gelmektedir. Bu çerçevede, ilk yapılan analiz için GFI iyi uyuma sahip olduğu görülmektedir.

Standardize edilmiş RMR'nın *uyum indeksinin* 0.080 olduğu görülmektedir. RMR ve standardize edilmiş RMR'nın .05'in altında olması mükemmel uyuma .08'in altında olması iyi uyuma ve .10'un altında olması ise zayıf uyuma karşılık gelmektedir. Bu çerçevede, ilk yapılan analiz için Standarize edilmiş RMR'nın iyi bir uyuma sahip olduğu ifade edilebilir.

Son olarak NNFI ve CFI uyum indeksleri incelendiğinde NNFI'nin .94 ve CFI'nin .95 olduđu gör÷lmektedir. NNFI ve CFI indekslerinin .95'in üzerinde olması mükemmel uyuma, .90'ın üzerinde olması ise iyi uyuma karşılık gelmektedir. Bu çerçevede, ilk yapılan analiz için NNFI'nin ve CFI'nin iyi uyuma ama mükemmel uyuma yakın olduđu gör÷lmektedir. Bu analiz sonuçları Çizelge 3.7.'da gösterilmiştir.

Sonuç olarak, Doğrulayıcı Faktör Analizi verilerine göre, Gönüllü Motivasyon Envanteri Türk Kültürü için geçerli ve güvenilir bir hale getirildiği ve Türk Popülasyonuna uygulanabilir olduđu belirlenmiştir.

5. SONUÇ VE ÖNERİLER

Bu bölümde araştırmadan elde edilen bulgulardan çıkan sonuçlar özetlenmiş ve bu bulgulara bağlı olarak geliştirilen sonuç ve öneriler sunulmuştur.

Araştırmanın amacı, Gönüllü Motivasyon Envanterinin Türk Popülasyonuna uygulanabilirliğini belirlemektir.

5.1 Sonuçlar

Bu araştırmanın amaçları doğrultusunda elde edilen sonuçlar aşağıda özetlenmiştir:

1. Gönüllü Motivasyon Envanteri'nin özgün form ve Türkçe formlarının dilsel eşdeğerliğini saptamak amacıyla, envanterin özgün form ve hedef dil formlarından alınan puanlar arasındaki ilişkiye bakılmıştır ve ilişkinin uygun şekilde yüksek çıktığı saptanmıştır. Bu bulguya dayalı olarak, envanterin özgün formu ile Türkçe formu arasında dilsel eşdeğerliğin sağlandığı sonucuna ulaşılmıştır.

2. Gönüllü Motivasyon Envanteri'nin Türkçe formundan elde edilen faktör yapısının doğrulanıp doğrulanmadığını saptamak amacıyla çalışma grubundan elde edilen verilere doğrulayıcı faktör analizi uygulanmıştır. Hesaplanan uyum istatistikleri sonucunda Gönüllü Motivasyon Envanteri'nin özgün formunun alt boyutlarının Türk kültüründe uygunluğu sonucuna ulaşılmıştır.

5.2 Öneriler

1. Bu çalışmada yapılan yapı geçerliliği incelemeleri sonucunda, yalnızca bir maddenin özgün formdaki gibi işlemediği, bir başka maddenin de farklı alt ölçekte olduğu tespit edilmiştir. Bundan sonra yapılacak çalışmalarda envanterin Türkçeye uyarlanmış formunun 43 madde esas alınarak uygulanması önerilmektedir.

2. Gönüllü Motivasyon Envanteri'nin yapı geçerliği farklı gruplar üzerinde yapılan uygulamalar ile de incelenebilir.

ÖZET

Gönüllü Motivasyon Envanteri: Türk Popülasyonuna Uyarlanması

İnsanlar çok çeşitli ve karmaşık nedenlerle gönüllü olurlar. Bu nedenle, tek bir kavram ile gönüllü olunma nedenlerini anlaşılması zor görünmektedir (Wilson, 2000). Bu çalışmanın amacı, 2004’ de Esmond ve Dunlop tarafından geliştirilen “Volunteer Motivation Inventory (VMI)” Türk Popülasyonuna uyarlamaktır. Bu envanter toplam 44 madde, 10 Alt ölçeği bulunan (Değerler, Takdir Etme, Sosyal Etkileşim, Karşılılık, Tepkisellik, Benlik Saygısı, Sosyal, Kariyer Gelişimi, Anlama ve Koruyucu) ve 5’ li likert tipi (“Kesinlikle katılıyorum” dan “Kesinlikle katılmıyorum” bir envanteredir. Bu çalışmada orijinal İngilizce form ve Türkçe çevirisi 20 kişiye uygulanmıştır. Güvenirlilik analizi için SPSS 12 paket programı ile Cronbach Alfa değerleri hesaplanmıştır. 10 alt envantere Cronbach Alfa değerleri 0,45 ile 0,78 arasında bulunmuştur. Yapı Geçerliliğini test etmek için envanter 483 gönüllü (Madde sayısı X 10) uygulanmış ve Doğrulayıcı Faktör Analizi (DFA) LISREL 8.7 programı kullanılarak hesaplanmıştır. Maksimum olabirlik kestirimi kullanılarak Doğrulayıcı Faktör analizi (DFA) yapılmış ve X^2 nin 3304,94, sd’nin 815, p’nin 0,00 ve RMSEA’sında 0,080; GFI 0,76; NNFI 0,92; NFI 0,92; CFI 0,95; SRMR 0,085 ve %90 güven aralığı RMSEA sınırında 0,077 ile 0,083 arasında olduğu görülmüştür. Elde edilen uyum indeksleri, 43 madde için özgün formun Türk popülasyonunda doğrulandığını göstermiştir.

Sonuç olarak, Gönüllü Motivasyon Envanteri’nin güvenilirliği ve geçerliliği test edilerek Türk popülasyonunda doğrulanmıştır.

Anahtar Kelimeler: Geçerlik, Gönüllü Motivasyon Envanteri (GME), Gönüllülük, Güvenirlilik

SUMMARY

Volunteer Motivation Inventory Adaptation of Turkish Population

People become volunteer a very diverse and complex reasons. Therefore, it seems difficult to understand the reasons for volunteering with a single concept (Wilson, 2000). The aim of this study is to adapt the Volunteer Motivation Inventory (VMI), which was developed by Esmond and Dunlop in 2004, into Turkish population. VMI is a 5 point likert type scale ('Strongly Disagree' to 'Strongly Agree') consisted of 44 items including 10 subscales (Values, Reciprocity, Recognition, Understanding, Self-Esteem, Reactivity, Social, Protective, Social Interaction, and Career Development). In this study, the original English form and Turkish version were applied to 20 participants. For reliability analysis, Cronbach's alpha was calculated by SPSS 12. Cronbach's alpha coefficients of 10 subscales ranged from 0.45 to 0.78. For construct validity the inventory was applied to 483 volunteers (number of item X 10). Confirmatory factor analysis (CFA) was used by LISREL 8.7. CFA by using maximum likelihood estimation resulted that; χ^2 : 3304,94, df: 815, p: 0,00, RMSEA: 0,080; GFI 0,76; NNFI 0,92; NFI 0,92; CFI 0,95; SRMR 0,085 and RMSEA with 90% confidence interval was between 0.077 and 0.083. Fit indexes indicated that VMI was confirmed with 43 items for the Turkish population.

As a result, reliability and validity of VMI was confirmed for Turkish population.

Key Words: Reliability, Validity, Volunteer Motivation Inventory (VMI), Volunteering

KAYNAKLAR

- AKMAN, P. (2008). Effects of Motives, Volunteer Role Identity And Sense of Community on Sustained Volunteering. Boğaziçi Üniversitesi, Sosyal Bilimler Enstitüsü. Yüksek Lisans Tezi.
- AMORIM, L.; COSTANZO, S.; GEUDENS, T.; HOFMANN, P.; PAVLOVOVA, L.; (2000). *Uluslararası Gönüllü Hizmet*. Edt. Geudens, T. Çevr. Tırnakçı, B. Türk Tarih Vakfı Yayınları. İstanbul.
- ANDERSON, J. C ve MOORE, L. (1978). The motivation to volunteer. *Journal of Voluntary Action Research*, **7**: 51-60.
- BALTA, B. (2008). Volunteer Motivation: A Study on AÇEV'S Functional Adult Literacy Program Volunteer. Boğaziçi Üniversitesi, Sosyal Bilimler Enstitüsü. Yüksek Lisans Tezi.
- BROWN, T. A. (2006). Confirmatory Factor Analysis for Applied Research. New York: The Guilford Press.
- BÜYÜKÖZTÜRK, S. (2003). *Sosyal Bilimler İçin Veri Analizi El Kitabı*. 3. Baskı. Ankara: PegemA Yayıncılık.
- CALDWELL, L. ve ANDERECİK, K. (1994). Motives for Initiating and Continuing Membership in a Recreation Related Voluntary Association. *Leisure Sciences*. **16**: 33-44.
- CLARY, E. G., ve SNYDER, M. (1990). A functional analysis of volunteers' motivations. Paper presented at the meeting of the Spring Research Forum, Boston.
- CLARY, E.G., ve SNYDER, M. (1991). A functional analysis of altruism and prosocial behavior: The case of volunteerism. *Review of Personality and Social Psychology*, **12**: 119-148.
- CLARY, E. G., ve SNYDER, M. (1999). The motivations to volunteer: Theoretical and practical considerations. *Current Directions in Psychological Science*, **8**: 156-159.
- CLARY, E. G., ve SNYDER, M. (2000). Why do people volunteer? Understanding volunteer motivations. *The Not-for-Profit CEO Monthly Letter*, **7**: 3-5
- CLARY, E.G., SNYDER, M., ve RIDGE, R. (1992). Volunteers' motivations: a functional strategy for the recruitment, placement, and retention of volunteers. *Nonprofit Management and Leadership*, **2**: 333-350
- CLARY, E. G., SNYDER, M., RIDGE, R. D., COPELAND, J., STUKAS, A. A., HAUGEN, J., ve MIENE, P. (1998). Understanding and assessing the motivations of volunteers: A functional approach. *Journal of Personality and Social Psychology*, **74**: 1516-1530.
- CNAAN, R. A., ve GOLDBERG-GLEN, R. S. (1991). Measuring Motivation to Volunteer in Human Services. *Journal of Applied Behavioral Science*, **27**: 269-284.
- CIVICUS (2007). Volunteering and Social Activism: Pathways for participation in human development
- ÇOKLUK, Ö., ŞEKERİOĞLU, G. ve BÜYÜKÖZTÜRK, Ş. (2010) *Sosyal Bilimler İçin Çok Değişkenli İstatistik SPSS ve LISREL Uygulamaları*, I. Baskı: Pegem Akademi, Ayrıntı Matbaası. Ankara
- ESER, E. (2004). *SYK Ölçeklerinin Kültüre Uyarlanması*. 1. Sağlıkta Yaşam Kalitesi Sempozyumu. Genel Sunumlar.
- ESMOND, J ve DUNLOP, E. (2004) Developing the Volunteer Motivation Inventory to Assess the Underlying Motivational Drives of Volunteers in Western Australia. *Motivation Final Report*. CLAN WA Inc.
- FARRELL, J.M., JOHNSTON, M.E., ve TWYNAM, G.D. (1998). Volunteer motivation, satisfaction, and management at an elite sporting competition. *Journal of Sport Management*, **12**: 288-300.

- FARMER, S. M., ve FEDOR, D. B. (2001). Changing the focus on volunteering: An Investigation of Volunteers' Multiple Contributions to a Charitable Organization. *Journal of Management*. **27**: 191-211.
- FISHER, L.R., ve SCHAFFER, K.B. (1993). Older volunteers: A guide to research and practice. California: Sage Publications.
- GENÇ, A. (2011). *Sivil Toplum Kuruluşlarında Gönüllü Olma Güdülleri: Türk Kızılay'ı Eskişehir Şubesi Gönüllüleri Üzerine Bir Uygulama*. Anadolu üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi. Eskişehir.
- GIDRON, B. (1978). Volunteer work and its rewards. *Volunteer Administration*. **11**: 18-32.
- GÖZÜM, S., AKSAYAN, S. (2003). Kültürlerarası Ölçek Uyarlaması İçin Rehber II: Psikometrik Özellikler ve Kültürlerarası Karşılaştırma, *Hemşirelikte Araştırma Geliştirme Dergisi*, **1**: 3-14
- GÜDER, N. (2004). Sivil Toplumcunun El Kitabı. Sivil Toplum Geliştirme Programı, Yerel Sivil Girişimler Projesi. Ankara
- HALL, M.; MCKENHIE, A-J; DAVIDMAN, K.; LESLIE, F. (2001). An Environmental Scan on Volunteering and Improving Volunteering. *Canadian Centre for Philanthropy*, Erişim:[<http://library.imaginecanada.ca/files/nonprofitscan/en/misc/vol-scan.pdf>]. Erişim Tarihi: 02.04.2012.
- HALL, M.; MCKEOWN, M.; ROBERTS, K. (2001). Caring Canadians, Involved Canadians: Highlights from the 2000 National Survey of Giving, Volunteering and Participating Ottawa: Statistics Canada. Erişim: [<http://www.givingandvolunteering.ca/files/giving/en/n-2000-hr-ca.pdf>]. Erişim Tarihi: 02.04.2012.
- İÇDUYGU, A.; MEYDANOĞLU, Z. ve SERT, D. Ş. (2011). *Türkiye de Sivil Toplum: Bir Dönüm Noktası Uluslar arası Sivil Toplum Endeksi Projesi Türkiye Ülke Raporu II*. TÜSEV Yayınları, Uzerler Matbaacılık ve Tanıtım Sanayi Tic. Ltd.
- İPEK, Y. (2006). Volunteers or Governors? Rethinking Civil Society in Turkey Beyond the Problematic of Democratization: The Case of TEGV. Boğaziçi Üniversitesi, Sosyal Bilimler Enstitüsü. Yüksek Lisans Tezi.
- KALAYCI, Ş. Edt. (2010). *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*. 5. Baskı. Asıl Yayın Dağıtım Ltd. Şti. Ankara.
- KLINER, R. (2005). Principles and practice of structural equation modeling. Second Edition. New York: Guilford.
- KHOO, S. ve ENGEIHNORN, R. (2011). Volunteer Motivations at a National Special Olympics Event. *Adapted Physical Activity Quarterly*: **28**: 27-39
- KIM, M., ZHANG, J. J. ve CONNAUGHTON, D. P. (2010). Comparison of Volunteer Motivations in Different Youth Sport Organizations. *European Sport Management Quarterly*. **10/3**: 343-365
- KNOKE, D., ve PRENSKY, P. (1984). What Relevance Do Organization Theories Have for Volunteer Associations? *Social Science Quarterly*, **65**: 3-20.
- LEIGH, R., SMITH, H. D., GIESING, C., LEON, M. J., HASKI-LEVENTHAL, D., LOUGH, B. J., MATI, M. J. ve STRASSBURG, S. (2011) Dünya da Gönüllülüğün Durumu Raporu, Edt: Hockenos, P. Çev. Biliz, Z. Türkiye: Art Press.
- MCCURLEY, S., ve LYNCH, R. (1998). Essential Volunteer Management. 2. Baskı. London: Directory of Social Change.
- MCCURLEY, S., ve VINEYARD, S. (1988). 101 Tips for Volunteer Recruitment. Downers Grove: Heritage Arts Publishing.
- MILLER, L.E. (1985). Understanding the motivations of volunteers: An examination of personality differences and characteristics of volunteers' paid employment. *Journal of Voluntary Action Research*, **14**: 112-122.
- MUSICK, M. ve WILSON, J. (2008). Volunteers. Bloomington: Indiana University Press.
- OKUN, M. A., BAR, A., ve HERZOG, A. R. (1998). Motivation to Volunteer by Older Adults: A Test of Competing Measurement Models. *Psychology and Aging*, **13/4**: 608-621

- OMOTO, A., ve SNYDER, M. (2002). Considerations of community: The context and process of volunteerism. *American Behavioral Scientist*, **45**: 846-867.
- ÖNCÜ, H. (1994). Eğitimde Ölçme ve Değerlendirme. Ankara: Matser Basım San. Ve Tic. Ltd. Şti
- ÖNER, N. (1987) Kültürlerarası Ölçek Uyarlamasında Bir Yöntembilim Modeli, *Psikoloji Dergisi*, **6/21**: 80-83.
- POWELL, W. W., ve STEINBERG, R. (2006). The nonprofit sector: Research handbook. Westport, CT: The Yale University Press.
- SAVAŞIR, I. (1994). Ölçek Uyarlamasındaki Sorunlar ve Bazı Çözüm Yolları, *Türk Psikoloji Dergisi*, **9/33**: 27-32.
- SERTBAŞ, K. (2006). Üniversitede2005 İzmir Oyunlarında Görevli Gönüllü İnsan Kaynaklarının, Organizasyona Katılım Nedenleri Ve Motivasyonel Faktörlerin Analizi. Kocaeli Üniversitesi, Sağlık Bilimleri Enstitüsü. Doktora Tezi.
- SNYDER, M, CLARY, E.G., ve STUKAS, A.A. (2000). The functional approach to volunteerism. In G. Maio ve J. Olson (Eds.), Why we evaluate: Functions of attitudes. Mahwah NJ: Lawrence Erlbaum.
- STUDY on Volunteering in the European Union Draft Final Report, 2010
- STUKAS, A. A.; SNYDER, M. and CLARY, E. G. (1999). The Effects of “Mandatory Volunteerism” on Intentions to Volunteer. *American Psychological Society*, **10/1**
- SURJALAL, J. (2010). Volunteer motivation in special events for people with disabilities. *African Journal for Physical, Health Education, Recreation and Dance (AJPHERD)* **16/ 3**.
- TEKİN, H. (1977). Eğitimde Ölçme ve Değerlendirme. Ankara: Mars Matbaası.
- TEZBAŞARAN A. A. (1996). *Likert Tipi Ölçek Geliştirme Kılavuzu*. Ankara: Türk Psikologlar Derneği Yayınları.
- YAVAŞOĞLU, M. (2010)Kendine Yansıtma ve İçgörü Ölçeği'nin Türk Kültürüne Uyarlanması; Ankara Üniversitesi Eğitim Bilimleri Enstitüsü Ölçme ve Değerlendirme Anabilim Dalı, Ölçme ve Değerlendirme Bilim Dalı Yayınlanmamış Yüksek Lisans Tezi. Ankara.
- YEĞEN, M.; KEYMAN E.F.; ÇALIŞKAN, M.A. ve TOL, U.U. (2007). Türkiye’de Gönüllü Kuruluşlarda Sivil Toplum Kültürü. Erişim: [<http://www.yasamadair.org/Adminjkl/1.pdf>] Erisim Tarihi: 09.03.2012.
- WILSON, M. (1983). How to mobilize church volunteers. Minneapolis: Augsburg Publishing House.
- WILSON, J. (2000). Vineyard, S. (1991). Secrets of motivation: How to get and keep volunteers and paid staff. Downers Grove: Heritage Arts Publishing. *Volunteering. Annual Review of Sociology*, **26**: 215-240.

EKLER

Ek 1. Volunteer Motivation Inventory

Volunteer Motivation Inventory

Instructions

This section of the survey contains a list of statements that ask about your experiences as a volunteer. Please circle the appropriate number you actually believe is closest to your response to each statement using the scale below, with 1 being 'strongly disagree' through to 5 being 'strongly agree'. There are no right or wrong answers, but please fill in only one response for each statement and please respond to all of the statements. If you need to change an answer, make an "X" through the error and then circle your true response.

		1	2	3	4	5
		Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
		SD	D	U	A	SA
1	I volunteer because I am concerned about those less fortunate than myself.	1	2	3	4	5
2	Being appreciated by my volunteer agency is important to me.	1	2	3	4	5
3	I volunteer because I look forward to the social events that volunteering affords me.	1	2	3	4	5
4	I volunteer because I believe that you receive what you put out in the world.	1	2	3	4	5
5	I like to help people, because I have been in difficult positions myself.	1	2	3	4	5
6	I volunteer because I feel that volunteering is a feel-good experience.	1	2	3	4	5
7	I volunteer because my friends volunteer.	1	2	3	4	5
8	I volunteer because I feel that I make important work connections through volunteering.	1	2	3	4	5
9	I volunteer because I can learn more about the cause for which I am working.	1	2	3	4	5
10	I volunteer because doing volunteer work relieves me of some of the guilt for being more fortunate than others.	1	2	3	4	5
11	I volunteer because I am genuinely concerned about the particular group I am serving.	1	2	3	4	5
12	Being respected by staff and volunteers at the agency is not important to me.	1	2	3	4	5
13	The social opportunities provided by the agency are important to me.	1	2	3	4	5
14	Volunteering gives me a chance to try to ensure people do not have to go through what I went through.	1	2	3	4	5
15	I volunteer because volunteering makes me feel like a good person.	1	2	3	4	5
16	I volunteer because people I'm close to volunteer.	1	2	3	4	5
17	I have no plans to find employment through volunteering.	1	2	3	4	5
18	I volunteer because volunteering allows me to gain a new perspective on things.	1	2	3	4	5
19	I volunteer because volunteering helps me work through my own personal problems.	1	2	3	4	5
20	I volunteer because I feel compassion toward people in need.	1	2	3	4	5
21	I do not need feedback on my volunteer work.	1	2	3	4	5
22	I volunteer because I feel that volunteering is a way to build one's social networks.	1	2	3	4	5
23	I often relate my volunteering experience to my own personal life.	1	2	3	4	5
24	I volunteer because volunteering makes me feel important.	1	2	3	4	5
25	I volunteer because people I know share an interest in community service.	1	2	3	4	5
26	I volunteer because I feel that volunteering will help me to find out about employment opportunities.	1	2	3	4	5
27	I volunteer because volunteering lets me learn through direct hands-on experience.	1	2	3	4	5
28	I volunteer because volunteering is a good escape from my own troubles.	1	2	3	4	5
29	I volunteer because I feel it is important to help others.	1	2	3	4	5
30	I like to work with a volunteer agency, which treats their volunteers and staff alike.	1	2	3	4	5

1 **2** **3** **4** **5**
Strongly Disagree **Disagree** **Undecided** **Agree** **Strongly Agree**

		SD	D	U	A	SA
31	I volunteer because volunteering provides a way for me to make new friends.	1	2	3	4	5
32	Volunteering helps me deal with some of my own problems.	1	2	3	4	5
33	I volunteer because volunteering makes me feel useful.	1	2	3	4	5
34	I volunteer because others with whom I am close place a high value on community service.	1	2	3	4	5
35	I volunteer because volunteering gives me an opportunity to build my work skills.	1	2	3	4	5
36	I volunteer because I can learn how to deal with a variety of people.	1	2	3	4	5
37	I volunteer because no matter how bad I am feeling, volunteering helps me forget about it.	1	2	3	4	5
38	I volunteer because I can do something for a cause that is important to me.	1	2	3	4	5
39	I feel that it is important to receive recognition for my volunteering work.	1	2	3	4	5
40	I volunteer because I believe that what goes around comes around.	1	2	3	4	5
41	I volunteer because volunteering keeps me busy.	1	2	3	4	5
42	I volunteer because volunteering is an important activity to the people I know best.	1	2	3	4	5
43	I volunteer because I can explore my own strengths.	1	2	3	4	5
44	I volunteer because by volunteering I feel less lonely.	1	2	3	4	5

Ek 2. Orijinal Envanterin İzin Belgesi

Page 1 of 2

Bu posta kurum dışı resimler içerdiğinden bloklanmıştır.

Konu: **RE: Permission of Volunteer Motivation Inventory**
Kime: aysenc@hacettepe.edu.tr
CC: Angela Sweeney <angela.s@clanwa.com.au>,
Karin Jaksch <karin.j@clanwa.com.au>

Tarih: 09/28/10 12:04 PM
Kimden: Stuart Tomlinson <stuart.t@clanwa.com.au>

Hi Ayşen,

Thank you for your request to use the VMI developed and published by CLAN WA in 2004. As you will be aware, the VMI has been developed and tested for use in Western Australia for individuals volunteering in the area of community services.

I'm happy for you to use, adapt and test this tool for the population you are looking at. Please let me know how you get on.

cheers

Stuart Tomlinson
CEO

CLAN WA
335 Pier Street, East Perth, WA 6000
PO Box 8089, Perth Business Centre WA 6849
T: 08 9228 9006 | F: 08 9228 9028 | E: stuart.t@clanwa.com.au
W: www.clanwa.com.au

Strengthening Family Life

 Please consider the environment before printing my email

This message may contain privileged or confidential information and is intended only for the individual or entity to which it is addressed. If you are not the named addressee you should not disclose, disseminate, distribute or copy this email. Please notify the sender immediately by return email and delete this email from your system. Thank you.

CLAN WA

From: Angela Sweeney
Sent: Tuesday, 28 September 2010 9:51 AM
To: Stuart Tomlinson
Subject: FW: Permission of Volunteer Motivation Inventory

For you to respond to!

From: Aysen CEVIK [mailto:aysenc@hacettepe.edu.tr]
Sent: Thursday, 23 September 2010 4:05 PM
To: Angela Sweeney; Karin Jaksch
Subject: Permission of Volunteer Motivation Inventory

Dear Madam

I am master student in department of physical education in Ankara University. Also I am responsible of class which is disability and sports in Hacettepe University. I am free licenser tranier in EU youth project, my topic is volunteer, person with disabilites, sports and outdoor activities.

I would like to use your VMI (Volunteer Motivation Inventory) questionnaire in my thesis which used in your research. My wish is adapt VMI to Turkey. Could you give me permission or could you show me the way about how can I take permission for using VMI in my thesis.

Best Regards

Ayşen ÇEVİK

Ek 3 Gazi Üniversitesi BESYO Otistik Çocuklar Spor eğitim Projesi İzin Belgesi

ANKARA ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ ESTİTÜSÜ MÜDÜRLÜĞÜ'NE

İlgi'de kayıtlı yazı ile Yüksek Lisans öğrencisi Ayşen ÇEVİK tarafından yürütülen "Gönüllü Motivasyon Envanteri Çalışması" kapsamında 44 maddeden oluşan anket çalışmasının Gazi Üniversitesi Beden Eğitimi ve Spor Yüksekokulu Rekreasyon Bölüm Başkanlığınca yürütülen "Otistik Çocuklar Spor Eğitim Projesi" kapsamında bulunan gönüllülere uygulanması için izin talebinde bulunmaktadır.

Söz konusu anket çalışmasının yürütülen çalışmalar kapsamında bulunan öğrenci ve öğretim elemanı gönüllülere uygulanması uygun görülmüştür. Bilgilerinize sunarım.

Prof. Dr. Suat KARAKÜÇÜK
Gazi Üniversitesi Beden Eğitimi ve
Spor Yüksekokulu Rekreasyon Bölüm Başkanı
OSEP Başkanı

Ek 4 Otizm Vakfı İzin Belgesi
ANKARA ÜNİVERSİTESİ SAĞLIK BİLİMLERİ MÜDÜRLÜĞÜNE

İlgi; Ayşen Çevik'in 18/10/2011 tarihli dilekçesi

Yüksek Lisans Öğrenciniz Ayşen Çevik tarafından yürütülen "Gönüllü Motivasyon Envanteri Çalışması" kapsamında 44 maddelik anketin, Vakfımızca yürütülen Otizm Vakfı Hareket Eğitimi çalışmasına katılan gönüllülere uygulanması için izin verilmiştir.. 18 Kasım 2011

Mustafa ERNALBANT

Otizm Vakfı Başkan V.

İletişim:

Mustafa ERNALBANT

0532 7630072

Ek 5 Avrupa Birliđi Eđitim ve Genlik Programları Merkezi Başkanlıđı İzin Belgesi

T.C.

AVRUPA BİRLİĐİ BAKANLIĐI

Avrupa Birliđi Eđitim ve Genlik Programları Merkezi Başkanlıđı

Eđitim ve Kltr

Sayı : B.18.2.EGP.0.08.00.00/1026
 Konu : Gnll motivasyon envanteri alıřması

11 Kasım 2011

ANKARA NİVERSİTESİ SAĐLIK BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĐÜNE

İlgi: Yrd. Do. Dr. Ferda GÜRSEL'in 11.11.2011 tarihli yazısı.

İlgi'de kayıtlı yazı ile Yüksek Lisans đrencisi Ayřen EVİK tarafından yrtlen "Gnll Motivasyon Envanteri alıřması" kapsamında 44 maddeden oluřan anket alıřmasının Merkezimizce hibe sađlanmış olan Eylem 2 projeleri kapsamındaki gnlllere uygulanması iin izin talebinde bulunulmaktadır.

Sz konusu anket alıřmasının Eylem 2 gnlllerine uygulanması uygun grlmřtr.

Bilgilerinizi rica ederim.

 Sefa YAĐI
 Genlik Programı Genel Koordinatr

Ek 6 Gazi Üniversitesi Engelli Bireyler İçin Görsel Sanatlar Eğitimi Uygulama ve Araştırma Merkezi Müdürlüğü İzin Belgesi

**T.C.
GAZİ ÜNİVERSİTESİ
ENGELLİ BİREYLER İÇİN GÖRSEL SANATLAR
EĞİTİMİ UYGULAMA VE ARAŞTIRMA MERKEZİ
MÜDÜRLÜĞÜ**

ANKARA ÜNİVERSİTESİ SAĞLIK BİLİMLERİ ESTİTÜSÜ MÜDÜRLÜĞÜ'NE
İlgi'de kayıtlı yazı ile Yüksek Lisans öğrencisi Ayşen ÇEVİK tarafından yürütülen "Gönüllü Motivasyon Envanteri Çalışması" kapsamında 44 maddeden oluşan anket çalışmasının Merkezimizce yürütülen çalışmalar kapsamında bulunan gönüllülere uygulanması için izin talebinde bulunmaktadır.

Söz konusu anket çalışmasının Merkezimizce yürütülen çalışmalar kapsamında bulunan öğrenci ve öğretim elemanı gönüllülere uygulanması uygun görülmüştür.

Bilgilerinizi rica ederim

16.11.2011

Gazi Üniversitesi Engelli Bireyler İçin
Görsel Sanatlar Eğitimi Araştırma ve
Uygulama Merkezi Müdür Yrd.

Öğr.Gör. Naile Çevik

Gazi Üniversitesi Güzel Sanatlar Fakültesi Tunus Cad. No: 35 06680 Kavaklıdere Ankara
Tel: (312) 425 76 75 Faks : (312) 425 34 10 E-posta: gsf@gazi.edu.tr

Ek 7. Bolu Kent Konseyi İzin Belgesi**BOLU
KENT KONSEYİ****BOLU
KENT KONSEYİ BAŞKANLIĞI****Sayı: 089**
Konu: Anket Uygulama İzin Hk.

28/10/2011

İlgi : 18/10/2011 tarihli dilekçe

Sayın Aysen ÇELİK

Başvurunuz üzerine Gönüllü Motivasyon Envanteri anket çalışmanızı Bolu Kent Konseyi Gençlik Meclisi üyelerine uygulanması uygun görülmüştür.

Bilgilerinize rica ederim.

Mehmet ÖZBOSTANCI v.
Kent Konseyi Başkanı

Ek 8. Ankara Üniversitesi BESYO İzin Belgesi

T.C.
ANKARA ÜNİVERSİTESİ
BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULU
ANKARA UNIVERSITY
SCHOOL OF PHYSICAL EDUCATION AND SPORTS

Sayı : B.30.2/ANK.0.Y1.72.00
Konu: Aysen ÇEVİK hk.

-302 - 861

21.11.2011
Ankara

Sayın; Aysen ÇEVİK

Yüksek Lisans öğrencilerimizden Aysen ÇEVİK'in "Gönüllü Motivasyon Envanteri (Volunteer Motivation Inventory)" nin konulu çalışmasında uygulamak istediği anketin Yüksekokulumuzda yapması uygun bulunmuştur.
Bilgilerinize saygı ile rica ederim.

Prof. Dr. İbrahim TEKDEMİR
Müdür

Ek 9. Hacettepe Üniversitesi İzin Belgesi

HACETTEPE ÜNİVERSİTESİ
GENEL SEKRETERLİK

YAZI İŞLERİ MÜDÜRLÜĞÜ

06100 Sıhhiye-Ankara
Telefon: 0 (312) 305 1008-1039 • Faks: 0 (312) 310 5552
E-posta: yazimd@hacettepe.edu.tr

Sayı: B.30.2.HAC.0.70.01.00/240-3742

28.11.11

Ankara Üniversitesi Rektörlüğüne,
(Beden Eğitimi ve Spor Yüksekokulu Müdürlüğü)

Üniversiteniz Beden Eğitimi ve Spor Öğretmenliği bölümü yüksek lisans öğrencilerinden **Aysen ÇEVİK**'in yürüttüğü "**Gönüllü Motivasyon Envanteri (Volunteer Motivation Inventory)**" konulu çalışması kapsamında, Üniversitemiz Spor Bilimleri ve Teknolojisi Yüksekokulu'nda SBE 421 Topluma Hizmet Uygulamaları dersinin alan lisans öğrencilerine gönüllü olarak 44 maddeden oluşan anket çalışmasını uygulaması Rektörlüğümüzce uygun görülmüştür.

Bilgilerinize saygılarımla arz ederim.

Eni
Ynel. Del. Dr.
f. Gürsel

Prof. Dr. Sevil GÜRGAN
Rektör a.
Rektör Yardımcısı

26.11.2011
29.11.2011

1066

Ek 10. Uluslararası Sürdürülebilir Kalkınma Derneği İzin Belgesi

ULUSLARARASI SÜRDÜRÜLEBİLİR KALKINMA DERNEĞİ BAŞKANLIĞI

Sayı : 2012/1

Konu : Gönüllü Motivasyon Envanteri Çalışması

13/01/2012

ANKARA ÜNİVERSİTESİ SAĞLIK BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

İlgi: Ayşen ÇEVİK'in 05.01.2012 tarihli dilekçesi

Yüksek Lisans Öğrenciniz Ayşen ÇEVİK tarafından yürütülen "Gönüllü Motivasyon Envanteri Çalışması" kapsamında 44 maddelik anketin, Derneğimizce yürütülen Gönüllü Çalışmasına katılan gönüllülere uygulanması için izin verilmiştir.

Ayhan TEMELLİ
Uluslararası Sürdürülebilir Kalkınma Derneği
Dernek Başkanı

EKLER:

1-Anket (1 adet dosya)

ULUSLARARASI
SÜRDÜRÜLEBİLİR KALKINMA
DERNEĞİ

ULUSLARARASI SÜRDÜRÜLEBİLİR KALKINMA DERNEĞİ
13 Mart Mah. Işık Cad. Çınaraltı 2 Apt. Altı Yenişehir-MARDİN/TÜRKİYE
Tel-Fax :+90 482 212 97 89
www.uskad.org uskad47@gmail.com

EK 11 Gönüllü Motivasyon Envanteri Çeviri Hali

Gönüllü Motivasyon Envanteri

Araştırmanın bu bölümü, gönüllü olarak gerçekleştirdiğiniz deneyimleriniz hakkındaki ifadelerin bir listesini içeriyor. Lütfen aşağıdaki tabloyu kullanarak 1'den 5'e kadar olan seçeneklerden size en yakın olanının rakamını listede verilen ifadelerin altına yazınız. Doğru ya da yanlış cevap yoktur. Her ifade için 1'den 5'e kadar olan rakamlardan yalnız birini kullanınız. Eğer cevabınızı değiştirmek isterseniz yanlış olanın üstüne X işareti koyup doğru seçeneği yuvarlak içine alınız.

1 Kesinlikle katılmıyorum 2 Katılmıyorum 3 Kararsızım 4 Katılıyorum 5 Kesinlikle katılıyorum

1	Gönüllüyüm, çünkü kendimden daha az şanslı insanları da düşünüyorum.	1	2	3	4	5
2	Gönüllü olduğum kurum tarafından takdir edilmek benim için önemli.	1	2	3	4	5
3	Gönüllüyüm, çünkü yapabileceğim sosyal etkinliklere katılmak için can atıyorum.	1	2	3	4	5
4	Gönüllüyüm, çünkü dünyada ne ekersen onu biçeceğime inanıyorum.	1	2	3	4	5
5	İnsanlara yardım etmeyi severim çünkü kendimde zamanında zorluklarla mücadele ettim.	1	2	3	4	5
6	Gönüllüyüm, çünkü gönüllülük kendimi iyi hissetmemi sağlıyor.	1	2	3	4	5
7	Gönüllüyüm, çünkü arkadaşım da gönüllü.	1	2	3	4	5
8	Gönüllüyüm, çünkü gönüllülük aracılığıyla önemli iş bağlantıları sağlayabileceğimi düşünüyorum.	1	2	3	4	5
9	Gönüllüyüm, çünkü gönüllü olarak neden çalıştığım hakkında daha fazla şey öğrenebiliyorum.	1	2	3	4	5
10	Gönüllüyüm çünkü gönüllü çalışmalarım sayesinde zor durumda olan insanlara karşı vicdanımı daha rahat hissediyorum, onlara karşı sorumluluklarımı yerine getirdiğimi düşünüyorum.	1	2	3	4	5
11	Gönüllüyüm, çünkü gerçekten çalışmış olduğum toplulukla yakından ilgiliyim.	1	2	3	4	5
12	Çalıştığım yerde çalışanlar ve gönüllüler tarafından saygı duyuluyor olmam benim için önemli değildir.	1	2	3	4	5
13	Çalışmış olduğum kurum tarafından sağlanan sosyal fırsatlar benim için önemli.	1	2	3	4	5
14	Gönüllülük benim sahip olduğum şeylere sahip olmayan insanlara yardım etme imkanı tanır.	1	2	3	4	5
15	Gönüllüyüm, çünkü gönüllülük kendimi iyi bir insan olarak hissetmemi sağlıyor.	1	2	3	4	5
16	Gönüllüyüm, çünkü gönüllülere yakıным.	1	2	3	4	5
17	Gönüllülük aracılığıyla iş bulma planlarım yok.	1	2	3	4	5
18	Gönüllüyüm, çünkü gönüllülük dünya hakkında yeni bakış açıları kazanmamı sağlıyor.	1	2	3	4	5

19	Gönüllüyüm, çünkü gönüllülük kendi kişisel problemlerimi çözmeme yardımcı oluyor.	1	2	3	4	5
20	Gönüllüyüm, çünkü yardıma muhtaç olan insanlara şefkat duyuyorum.	1	2	3	4	5
21	Gönüllülük yaptığım iş hakkında herhangi bir geri bildirim ihtiyacı duymam.	1	2	3	4	5
22	Gönüllüyüm, çünkü gönüllülüğün insanların sosyal bağlantılarını kurma için bir yol olduğunu düşünüyorum.	1	2	3	4	5
23	Gönüllülük deneyimlerimle kişisel hayatım arasında sık sık ilişki kuruyorum.	1	2	3	4	5
24	Gönüllüyüm, çünkü gönüllülük kendimi önemli hissetmemi sağlıyor.	1	2	3	4	5
25	Gönüllüyüm, çünkü tanıdığım insanlar toplum hizmetine ilgi duyuyorlar.	1	2	3	4	5
26	Gönüllüyüm, çünkü gönüllülük iş fırsatları bulmama yardımcı eder.	1	2	3	4	5
27	Gönüllüyüm, çünkü gönüllülük doğrudan deneyimlerle, yaşayarak öğrenmemi sağlıyor.	1	2	3	4	5
28	Gönüllüyüm, çünkü gönüllülüğün kişisel sıkıntılardan kaçmak için iyi bir yol olduğunu düşünüyorum.	1	2	3	4	5
29	Gönüllüyüm, çünkü başka insanlara yardım etmenin önemli olduğuna inanıyorum.	1	2	3	4	5
30	Gönüllülerini ve çalışanını bir tutan gönüllü kuruluşla çalışmayı seviyorum	1	2	3	4	5
31	Gönüllüyüm, çünkü gönüllülük yeni arkadaşlıklar kurmamı sağlıyor	1	2	3	4	5
32	Gönüllülük kendime özel bazı problemlerimi çözmeme yardımcı olur.	1	2	3	4	5
33	Gönüllüyüm, çünkü gönüllülük kendimi faydalı hissetmemi sağlıyor.	1	2	3	4	5
34	Gönüllüyüm, çünkü yakın olduğum bazı gönüllü kişiler toplum hizmetinde yüksek değerdedir.	1	2	3	4	5
35	Gönüllüyüm, çünkü gönüllülük iş becerilerimi geliştirmeme olanak sağlıyor.	1	2	3	4	5
36	Gönüllüyüm, çünkü farklı insanlarla nasıl ilgilenebileceğimi öğrenebilirim.	1	2	3	4	5
37	Gönüllüyüm, çünkü kendimi ne kadar kötü hissedersen hissedeyim gönüllülük bunu unutmamı sağlıyor.	1	2	3	4	5
38	Gönüllüyüm, çünkü benim için önemli olan bir neden için bir şeyler yapabilirim.	1	2	3	4	5
39	Gönüllü yaptığım işten takdir almanın önemli olduğunu düşünüyorum.	1	2	3	4	5
40	Gönüllüyüm, çünkü başkalarına ne verirsem zamanı gelince verdiklerimi alacağıma inanıyorum.	1	2	3	4	5
41	Gönüllüyüm, çünkü gönüllülük beni meşgul ediyor.	1	2	3	4	5
42	Gönüllüyüm, çünkü gönüllülük çevremde iyi tanıdığım insanlar için önemli bir etkinliktir.	1	2	3	4	5
43	Gönüllüyüm, çünkü güçlü yanlarımı keşfedebilirim.	1	2	3	4	5
44	Gönüllüyüm, çünkü gönüllülük sayesinde kendimi daha az yalnız hissediyorum.	1	2	3	4	5

Sosyo demografik bilgi formu

Sevgili gönüllüler,

Bu bölümde sizinle ilgili kişisel bilgilere ihtiyaç duymaktayız. Sizlerden aldığımız bilgiler kesinlikle gizli tutulacaktır. Gösterdiğiniz ilgiden dolayı şimdiden teşekkür ederiz.

1. Cinsiyetiniz	<input type="checkbox"/> Kadın <input type="checkbox"/> Erkek
2. Yaşınız	<input type="checkbox"/> 20 yaşında yada daha genç <input type="checkbox"/> 21-30 Yaş <input type="checkbox"/> 31-40 yaş <input type="checkbox"/> 41-50 yaş <input type="checkbox"/> 51-60 yaş <input type="checkbox"/> 61-70 yaş <input type="checkbox"/> 70 yaşın üstü
3. Eğitim düzeyiniz nedir?	<input type="checkbox"/> Okula gitmedim <input type="checkbox"/> İlkokul-ortaokul <input type="checkbox"/> Lise <input type="checkbox"/> Üniversite <input type="checkbox"/> Lisansüstü <input type="checkbox"/> Doktora <input type="checkbox"/> Diğer
4. Medeni haliniz?	<input type="checkbox"/> Bekar <input type="checkbox"/> Evli <input type="checkbox"/> Boşanmış <input type="checkbox"/> Nişanlı <input type="checkbox"/> Diğer.....

Özgeçmiş**I- Bireysel Bilgiler**

Adı: Ayşen

Soyadı: ÇEVİK

Doğum yeri ve tarihi: Ankara – 24.04.1981

Uyruğu: TC

Medeni durumu: Bekar

İletişim adresi ve telefonu: İnönü Mah. 1704 Sok. No:13 Batıkent Yenimahalle
06370 ANKARA

II- Eğitimi (tarih sırasına göre yeniden eskiye doğru)

1998-2003 Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Y.O. – Spor Bilimleri ve Teknolojisi Lisans

2010-2012 Ankara Üniversitesi – Beden Eğitimi ve Spor Y. O. - Beden Eğitimi ve Spor Ana Bilim Dalı Yüksek Lisans

2006-2007 Murcia Üniversitesi, İspanyolca Dil Kursu Temel ve Orta Düzey, Murcia/İspanya

Yabancı dili

İngilizce: Hacettepe Üniversitesi Hazırlık sınıfı - ÜDS 62,5

III- Ünvanları (tarih sırasına göre eskiden yeniye doğru)**IV- Mesleki Deneyimi**

2006 - devam etmekte Ek Görevli Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Yüksek Okulu Beden Eğitimi ve Spor Bölümü-Rekreasyon Bölümü ve Antrenörlük Bölümü

2008 – devam etmekte Serbest Eğitimci T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı (Eğitimci Havuzu)

2008 - 2009 Proje Koordinatörü TR0604.01-04/091 Gören Kalpler Eğitim Derneği- MFİB tarafından finanse edilen Görme Engelliler için Tandem Bisiklet Uyarlaması Projesi Starting Dialogue of Blind People Via Bicycle

2007 – 2008 Proje Koordinatörü TR 0604.01-04/071 Gören Kalpler Eğitim Derneği-MFİB tarafından finanse edilen Uygulamalı Bağımsız Yaşam Eğitimi projesi koordinatörü

2007 – 2008 Spor Koordinatörü İlkin Eğitim Kampüsü

2006 – 2007 Avrupa Birliği Gönüllü Hizmet Gönüllüsü AGH/EVS (Action 2) in “Rincon de Villanueva” Association –Murcia/İSPANYA

2003 – 2005 Yüzme Antrenörü Yenimahalle Belediyesi Hacı Ömer Sabancı Yüzme Havuzu

V- Üye Olduğu Bilimsel Kuruluşlar

VI- Bilimsel İlgi Alanları

Yayımları:

Yazılan uluslararası kitaplar veya kitaplarda bölümler:

Çevik, A., Eğitimci Eğitimi Görme Engellilerde Spor, *Starting Dialogue of Blind People via bicycle projesi Eğitim Kitabı*, ABGS fonundan yararlanılarak basılmıştır, Ankara, 2009

Ulusal hakemli dergilerde yayımlanan makaleler:

Çevik, A., Koruç, Z., Gürsel, F. (2008). “Engelli Ve Engelli Olmayan Bireylerde Farklı Orandaki Hedef Artışının Performans Üzerine Etkisi”, *Özveri*, 5(2), 1267-1278

Ulusal bilimsel toplantılarda sunulan ve bildiri kitaplarında basılan bildiriler:

Çevik, A., Gürsel, F., (2010) Hacettepe Spor Eğitimi Çalıştayı
Gönüllü Motivasyon Ölçeği Türkiye Uyarlaması

Çevik, A. (2011) “Beni Tanı Yolumdan Yürü” Video sunumu, *Beden Eğitimi Öğretiminde Yeni ve yaratıcı Yaklaşımlar Sempozyumu II.*Hacettepe Üniversitesi, ODTU, 21-22 Ocak Ankara.

Çevik, A. (2011) “Bende Yüzebilirim” Video sunumu, *Beden Eğitimi Öğretiminde Yeni ve yaratıcı Yaklaşımlar Sempozyumu II.*Hacettepe Üniversitesi, ODTU, 21-22 Ocak Ankara.

Diğer yayınlar:

Çevik, A., Bağımsız Yaşam Projesi Aile El Kitabı, ABGS fonundan yararlanılarak basılmıştır, Ankara 2008

Çevik, A.,Koruç, Z., Gürsel, F., “Bedensel ve zihinsel engelli bireylerde farklı oranlardaki hedef artışının mekik performansı üzerine etkisi”. *Engellilerde Sanat ve Spor Sempozyumu,*, Hacettepe Üniversitesi, Ankara, 2007.

Gürsel, F., **Çevik, A.** “Engelsiz Spor Okulu”, *Engellilerde Sanat ve Spor Sempozyumu,* Hacettepe Üniversitesi, Ankara, 2007.

Çevik, A., Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Voleybol Dergisi derleme makale “Oturarak Voleybol”, Ankara, 2007

VII- Bilimsel Etkinlikleri

Ödüller:

2008 Genç Liderler Derneği Yılın Sivil Toplum Lideri

2003 Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Y.O. Tez Birincisi

Projeleri:

Merkezi Finans ve İhale Birimi ve Avrupa Birliği Genel Sekreterliği tarafından fonlanan: Sivil Toplum Diyalogunun Geliştirilmesi Diyalog İçin Gençlik Girişimleri Hibe Programı CFCU/TR0604.01-04/091, Starting Dialogue of Blind People via bicycle projesi (Tandem Bisiklet), Proje Koordinatörü, Türkiye, 2008-2009.

Merkezi Finans ve İhale Birimi ve Avrupa birliği genel sekreterliği tarafından fonlanan: “Bağımsız Yaşam Evi” TR 0604.01-04/071, Proje Koordinatörü, Türkiye, 2008-2007.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı tarafından organize edilen ve fonlanan " Physically Disabled in EVS Contact Making Seminar" (EU Youth TCP) Katılımcı, Danimarka, 2009.

Gençlik ve Spor Genel Müdürlüğü (GSGM) Ortak Akıl Platformu Katılımcı, Gebze/Türkiye, 2009.

Merkezi Finans ve İhale Birimi tarafından fonlanan Beyaz Koza Türkiyede Sivil Toplumun Desteklenmesi: Katılımcı Demokrasi için Yerel Hareket Hibe Programı “Engelsiz Spor Turnuvası” BOCCE Proje Katılımcısı, Türkiye, 2008-2009.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 4.3 tarafından fonlanan: Inclusion Project Together TR-43-36-2008-R1, Proje Eğitimcisi, Ankara/Türkiye, 2008.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 4.3 tarafından organize edilen “Feel it” Eğitim Kursu Katılımcı, Ankara/Türkiye, 2007.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 1.2 tarafından fonlanan: Engelsiz Spor Okulu, Ulusal Ajans Projesi, TR-31-54-2006-R1, Proje Katılımcısı, Ankara/Türkiye, 2006.

İspanya Ulusal Ajansı ve T.C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 2 tarafından fonlanan:16 Mayıs 2006 – 15 Ocak 2007 in “Rincon de Villanueva” Derneği, “Kadın sığınma evinde” Avrupa Birliği Gönüllüsü, Murcia/İspanya, 2006-2007.

İspanya Auxilia Derneği Gönüllüsü (Bedensel Engelli Bireylerde Serbest Zaman Etkinlikleri), Gönüllü, Murcia/İspanya, 2006-2007.

Alternatif Kamp (Engelli Bireyler için Yaz Kampı) Gönüllüsü, İzmir/Türkiye, 2005.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 4.3 tarafından fonlanan: Mustafa Kemal Üniversitesi-İletişim Kurma Semineri (CMS) Katılımcı, Hatay/Türkiye, 2005.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Eylem 4.3 tarafından fonlanan: The team of the MOSAIC –İletişim Kurma Semineri (CMS) Katılımcı, Erzurum/Türkiye, 28/10 – 1/11/2004.

T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Euromed tarafından fonlanan: The term of Sports for All (for disability) adlı Gençlik Değişim Programı Katılımcısı, Kahire/Mısır, 30/06 - 13/07/2004.

VIII- Diğer Bilgiler

Eğitim programı haricinde aldığı kurslar ve katıldığı eğitim seminerleri

Avrupa Birliği Genel Sekreterliği – Sivil Toplum Diyalogunun Geliştirilmesi Rapor Hazırlama Eğitimi Katılımcısı, Ankara/Türkiye, 2009

AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Desteği ile SALTO TOT (Gençlik projelerinde eğitmen eğitimi) 3 basamaklı Eğitimci Eğitimi Katılımcısı Avusturya-Türkiye-İtalya, 2008.

Marino Dalış Kursu :Ha participado en calidad de asistente en el Seminario de.INTRODUCTION al MEDIO MARINO, que con una duracion de 18 horas se ha celebrado en el CEMACAM, Katılımcı, İspanya, 19-21 Mayıs 2006.

Murcia Üniversitesi, İspanyolca Dil Kursu Temel ve Orta Düzey, Kursiyer, Murcia/İspanya, 2006-2007.

AB Eğitim ve Gençlik Programları Merkezi Başkanlığı Desteği ile Projelerde "Ulusal Çoğaltıcıların Eğitimi" Eğitim Programı Katılımcısı, Antalya/Türkiye 12-17 Kasım 2007.

7. Uluslar Arası Spor Bilimleri Kongresi Katılımcısı, Antalya/Türkiye, 27 –29 Ekim 2002.

Özel Olimpiyatlar “Special Olympics Seminar” (Sport For People With Mental Retardation) Kursiyer, Antalya/Türkiye, 26 – 29 Ekim 2002.

7. Uluslar Arası Spor Bilimleri Kongresi

* Engellilerde Spor Ve Eğitimliği

* Motor Kontrol, Öğrenme Ve Gelişim

Hizmet İçi Eğitim Semineri Katılımcısı, Antalya/Türkiye, 25 –26 Ekim 2002.

Bedensel Engelliler Federasyonu, Tekerlekli Sandalye Basketbol Aday Hakemliği Kursu (Aday Hakem Kokartı) Kursiyer, Ankara/Türkiye, 2001.

Yüzme Federasyonu, Cankurtaranlık Sertifikası (Bronz Brove), Kursiyer, Ankara/Türkiye, 2000 – 2001.

Eğitimci, T. C. Avrupa Birliği Bakanlığı-AB Eğitim ve Gençlik Programları Merkezi Başkanlığı tarafından organize edilen ve fonlanan 2008 yılından itibaren Engellilik, Spor Organizasyonları, Gönüllülük ve Proje Yazımı Üzerine

- SOSYAL DAHİL ETME 2010 Ulusal Ajans Tematik eğitimi
- Ulusal Ajans Eylem 1.1 Gençlik Değişimleri Proje yazımı
- Ulusal Ajans Eylem 1.2 Gençlik Girişimleri Ulus Ötesi Proje yazımı
- Ulusal Ajans Eylem 2 Avrupa Birliği Gönüllüleri Ayrılış Öncesi eğitim
- Ulusal Ajans Eylem 1.3 Demokrasi Proje yazımı
- Eylem 1.2 Beni Tanı Yolumdan Yürü
- Eylem 1.3 Konaklı Belediyesi “I am speacial I am also here”(4 ülke) Engelli bireylerde demokrasi
- Eylem 4.3 Amasya GSİM (9 ülke) “Inclusion sports”
- Grundtving Amasya Valiliği(7 ülke)
- Eylem 1.2 Ulus ötesi Mardin “If You Want EU”(2 ülke) – Sosyal dahil etme
- Avşa – Tekirdağ (5ülke) Demokrasi

- Malaga – İspanya(6 Ülke) PCM Eylem 1.3
- Bedensel Engelli Derneđi (İstanbul)

Öđretici, Gençlik Spor Genel Müdürlüđü, Ankara, Özel sporcular Federasyonu I.Kademe Antrenörlük Kursu, 2011.

Eđitimci, Türkiye Futbol Federasyonu, Kız Futbol Sporu Gelişim Semineri, Antalya, 2010

Eđitimci, Türkiye Futbol Federasyonu, Gönüllü Koçu Eğitim Semineri, Ankara, 2010