
Prosocijalna dimenzija
volontiranja u Bosni i
Hercegovini
O M L A DI N S K I K OM U N I K AT I V N I C E N TA R

B A NJA L U K A

Izdavač
GRAFOPAPIR d.o.o. Banjaluka

Za izdavača
Petar Vukelić, graf. inž.

Autori
Jelena Niškanović
Milijana Niškanović

Irena Đumić Jurić-Marijanović

Grafički dizajn
Nebojša Đumić

Štampa
Grafopapir Banja Luka

Tiraž
200

Banja Luka 2011.

Prosocijalna dimenzija
volontiranja u Bosni i
Hercegovini
O M L A DI N S K I K OM U N I K AT I V N I C E N TA R

B A NJA L U K A

Koordinator istraživačkog tima:
Jugoslav Jevđić

Uži istraživački tim:
Irena Đumić Jurić-Marijanović

Jelena Niškanović
Milijana Niškanović

Supervizori terenskog rada:
Ines Ventić

Milijana Niškanović
Nebojša Ratković

Sabina Čano
Tanja Čakarević Jeftić

Valentina Gagić

Unos podataka:
Ante Jurić-Marijanović

Anketari:
Ahmija Mešanović
Aleksandra Jović

Aleksandra Škondrić
Alisa Muratović
Armen Smajkan
Danijela Ljepava
Dobrila Dejanović
Emina Džubur
Erna Mujakić
Ines Ventić

Mihaela Gračanin
Nermina Avdihodžić

Nevena Medić
Nikolina Josipović
Sanija Fehratović

Slaven Đurić
Srđan Bubalo
Rijad Špiljak

Zorana Šumatić

Osobe koje su učestvovale u realizaciji
istraživanja:

Sadržaj

		 Sažetak.. 6

1. 		 UVOD.. 9

	 1.1. 	Ključne kompetencije za razvoj cjeloživotnog
		 učenja definisane od strane Evropske unije.. 10

	 1.2. 	Pojam i značaj volontiranja..13

	 1.3. 	Problem istraživanja..15

	 1.4. 	Ciljevi istraživanja..15

2. 		 METOD ISTRAŽIVANJA.. 16

	 2.1. 	Faze istraživanja.. 16

	 2.2. 	Varijable (mjere/indikatori).. 16

	 2.3. 	 Instrumenti.. 18

	 2.4. 	Uzorak..19

	 2.5. 	Procedura ispitivanja/terenski radnici.. 20

	 2.6. 	Logička kontrola/obrada podataka.. 21

	 2.7. 	 Etički aspekt istraživanja.. 21

3. 		 REZULTATI... 22

	 3.1. 	Socio-demografske karakteristike
		 ispitanih volontera i nevolontera.. 22

	 3.2. 	Karakteristike volontiranja.. 24

	 3.3. 	 Stavovi prema volontiranju.. 26

	 3.4. 	Znanje o volontiranju.. 30

	 3.5. 	Karakteristike ličnosti volontera i nevolontera.............................. 35

	 3.6. 	Socijalne vještine volontera i nevolontera... 36

	 3.7. 	 Metakognitivne sposobnosti... 38

	 3.8. 	Sklonost ka socijalnoj distanci i volontiranje................................... 39

4. 		 NAJVAŽNIJI REZULTATI I DISKUSIJA.. 42

	 4.1. 	Pregled najvažnijih rezultata... 42

	 4.2. 	Diskusija i zaključci.. 44

5. 		 PREPORUKE... 48

6.		 OKC I VOLONTIRANJE... 50

7.		 Mreža lokalnih volonterskih servisa u BiH "Volontiram!".... 52

		 Literatura...54

Sažetak

Istraživanje prosocijalnih dimenzija volontiranja u Bosni i Hercegovini sprovedeno je od aprila
2010. do marta 2011. godine. Osmišljeno je i koordinisano od strane Omladinskog komunika-
tivnog centra iz Banjaluke (OKC), te je sprovedeno u okviru Mreže „Volontiram!“ koju čini
9 Lokalnih volonterskih servisa. Istraživanje je realizovano u 6 opština u kojim egzistiraju
Lokalni volonterski servisi, a proces monitoringa i evaluacija cjelokupnog istraživačkog
procesa je obavljeno ispred Lokalnog volonterskog servisa u Banja Luci (OKC Banja Luka).

Istraživanjem se želio ispitati uticaj volontiranja na razvoj socijalnih i emocionalnih vještina
značajnih sa aspekta bolje interpersonalne komunikacije i otvorenosti ka drugim ljudima i
grupama, kao i uticaj volontiranja na razvoj kritički usmjerenog mišljenja koje doprinosi
bržem učenju i rješenju problema. Prikupljenim podacima su se ispitali stavovi, znanja i
interesovanja volontera i nevolontera u pogledu volonterskih aktivnosti.

Istraživanjem je obuhvaćeno 1742 ispitanika, tačnije, 844 volontera i 898 nevolontra. U
Banjaluci je ispitano 399 ispitanika, u Sarajevu 603 ispitanika, u Srebrenici 150, u Doboju 240,
Trebinju 150 i Tuzli 200 ispitanika.

Najveći procenat ispitanih volontera tj. 36,6% je učestvovalo u aktivnostima pomaganja dru-
gim ljudima, zatim slijedi učešće u promotivnim kampanjama (25,2%), pružanje pomoći u oblasti
edukacije (16,9%) i učešće u ekološkim akcijama (15,3%). Kao vodeći motivi/razlozi volontiranja
kod volontera i kod nevolontera se ističu težnju pomaganja drugim ljudima, upoznavanje novih
ljudi i druženje, osjećaj korisnosti, pružanje doprinosa poboljšanju društva i sl. Oko 93,2%
volontera i 84,4% nevolontera smatra da je volontiranje dobar način da se upoznaju novi
ljudi, dok oko 77,5% volontera i 69% nevolontera smatraju da je volontiranje dobar način za
sticanje profesionalnih vještina. Da volontersko iskustvo može da obogati ličnost smatra
90,9% volontera i 76% nevolontera.

Rezultati dobijeni putem instrumenata za mjerenje karakteristika ličnosti (IPIP-50) pokazuju
da su volonteri u statistički značajnoj mjeri ekstravertniji, savjesniji, saradljiviji, otvoreniji
za nova iskustva te emocionalno stabilniji od nevolontera. Takođe, detaljnija analiza ukazuje
da pozitivan odnos prema ljudima, odnosno razumijevanje drugih, potreba da se pomogne
drugom raste sa dužinom volonterskog iskustva.

Ispitivanje socijalnih vještina poput iniciranja kontakta, pružanja emocionalne podrške,
rješavanje problema, povjerenje prema drugima i asertivnost (Inventar interpersonalne kom-
petencije) pokazuje da volonteri u odnosu na nevolontere postižu bolje rezultate, odnosno
da imaju razvijenije socijalne vještine od nevolontera. Takođe, volonteri sa dužim iskustvom
imaju razvijenije socijalne vještine od volontera sa kraćim volonterskim iskustvom što uka-
zuje na činjenicu da volontiranje utiče na razvoj socijalnih vještina.

Rezultati na Inventaru metakognitivne svjesnosti pokazuju da je kod volontera statistički
značajno izraženije znanje o kognitivnim procesima, kao i sposobnost upravljanja misaonim

procesima. Tačnije, sa dužinom volonterskog iskustva raste i sposobnost regulacije misa-
onih procesa tj. svjesnost o potrebi za planiranjem, upravljanje informacijama, nadgledanje,
evaluacija i otklanjanje grešaka prilikom misaonog procesa.

Kada govorimo o socijalnoj distanci i sklonosti prema predrasudama, takođe je utvrđena
statistički značajna razlika. Odnosno volonteri imaju manje predrasuda i skloniji su da
stupaju u interakciju sa određenim grupama naroda i manjinama nego nevolonteri. Ista je
situacija i prema određenim ugroženim grupama (osobe sa određenim mentalnim i tjelesnim
nedostacima, oboljelim od neizlječive bolesti). Ono što je interesantno da stepen toleran-
cije i spremnost za interakciju rastu sa porastom volonterskog iskustva, što takođe ot-
kriva značajan potencijal koji volontiranje ima za smanjenje predrasuda i razvoj onih oblika
ponašanja koji će za svoju posljedicu imati smanjenje socijalne isključenosti marginalizovanih
grupa građana.

Zahvaljujemo se svima koji su dali svoj doprinos da ovo istraživanje

ugleda svjetlost dana: ispitanicima na učešću i iskazanom

strpljenju, anketarima na trudu i istrajnosti, supervizorima i

ostalom osoblju na strpljenju i razumjevanju u svim

fazama projekta.

Posebno se zahvaljujemo organizacijama civilnog društva koje

su nam pomogle u kompletiranju uzorka te Prekomorskom

volonterskom servisu (VSO) i Međunarodnom centru Olof Palme

koji su imali sluha za našu ideju te kroz finansijsku podršku

omogućili realizaciju istraživanja.

UVOD1.

Počevši od ključnih vještina definisanih od strane Evropske Unije kao set različitih spo-
sobnosti, znanja i vrijednosti koje čine osnovu za permanentno obrazovanje i stvaranje
uspješne i fleksibilne radne snage koja će se prilagođavati zahtjevima tržišta i u dugoročnom
periodu omogućiti fleksibilno prilagođavanje i veće zapošljavanje stanovništva u evropskim
zemljama (Hozjan, 2009) pokušali smo da istražimo uticaj volontiranja na razvoj određenih
karakteristika ličnosti, imajući posebno u vidu razvoj kompetencija neophodnih za aktivno
učešće u društvenim procesima i povećanje konkurentnosti na tržištu rada.

S tim uvezi pokušali smo da ispitamo razlike u karakteristikama ličnosti volontera, kao
što su otvorenost ka novom iskustvu, altruizam, sposobnost uspostavljanja adekvatnih
interpersonalnih odnosa, društvenost itd. Istovremeno, osvrnuli smo se na mogući uti-
caj volontiranja na razvoj metakognitivnih sposobnosti (znanje o vlastitim misaonim pro-
cesima, te njihova regulacija). Metakognitivne sposobnosti čine osnovu dobre organizacije
i upotrebe informacija, te čine ključnu predispoziciju za adekvatno usvajanje vještina, pa
tako i osnovu za razvoj profesionalnih kompetencija. Da bismo zaokružili ispitivanje bitnih
karakteristika ličnosti, pored emocionalnog i kognitivnog aspekta svakog pojedinca uveli
smo i ispitivanje socijalne distance u kontekstu volontiranja, kao mjere za utvrđivanje (ne)
trpeljivosti i saradljivosti sa različitim narodima u okruženju, kao i prema vulnerabilnim
grupama stanovništva.

Volontiranje se u najširem smislu definiše kao neprofitna i neplaćena aktivnost putem koje
pojedinci doprinose dobrobiti svoje zajednice ili cijelog društva. Učešće u različitim volont-
erskim aktivnostima, kod osoba sklonih navedenom angažmanu, može da doprinese razvoju
socijalnih vještina, kritičkog rasuđivanja i da povećaju socijalnu osjetljivost prema vulnera-
bilnim grupama stanovništva, te kao takvo bude značajna instrument ličnog i društveno-
ekonomskog razvoja, a što rezultati istraživanja jasno potvrđuju.

Istraživanje je osmišljeno i koordinisano od strane Omladinskog komunikativnog centra iz
Banjaluke (OKC) u periodu april 2010 - mart 2011. godine. Obuhvatilo je 1742 ispitanika, volo-
ntera i nevolontera, iz 6 opština Bosne i Hercegovine: Banjaluke, Doboja, Sarajeva, Trebinja,
Tuzle i Srebrenice. Kako bi cijelo istraživanje bilo u najvećoj mogućoj mjeri kontrolisano,
provedeno je u okviru Mreže "Volontiram!" koju čini 9 Lokalnih volonterskih servisa. Na ovaj
način, Lokalni volonterski servisi u 6 opština, u kojima je realizovano istraživanje, činili su
fokalne tačke za superviziju, regrutaciju anketara, odabir uzorka i terenski rad. OKC Ban-
jaluka, u čijem je sastavu i Lokalni volonterski servis u Banjaluci, obavljao je monitoring
cjelokupnog procesa.

Suštinski, ključne kompetencije, definisane od strane Evropske Unije, kao što su: socijalne i
civilne kompetencije, te učenje kako se uči su poslužile samo kao polazna osnova za razrađivanje
bitnih indikatora čijim ispitivanjem smo htjeli da utvrdimo eventualni uticaj volontiranja
na razvoj onih karakteristika ličnosti neophodnih za konstruktivno učešće u društvenim
procesima, razvoj harmoničnih međuljudskih odnosa koje karakterišu humanost, solidarnosti i

1 . uvodstrana 10

tolerancija te razvoj vještina koje mogu da odgovore rastućim zahtjevima okruženja. U od-
nosu na navedenu postavku pokušali smo da utvrdimo razlike u karakteristikama ličnosti,
socijalnoj kompetenciji i distanci, kao i sposobnosti usvajanja adekvatnih strategija učenja
(metakognicije) kod volontera i nevolontera. Da bismo u potpunosti predočili polaznu osnovu
istraživanja volonterizma, koje u našoj zemlji do sada nije istraženo na sistematičan način,
osvrnućemo se na ključne kompetencije i dosadašnje aktivnosti na polju razvoja volonterskih
programa kako bismo u potpunosti razjasnili predmet i ciljeve istraživanja.

Ključne kompetencije za razvoj cjeloživotnog
učenja definisane od strane Evropske unije

Koncept cjeloživotnog učenja definisan je od strane Evropske Unije kao ključan za postizanje
slijedećih rezultata: da Evropska Unija do 2010. godine postigne najkonkurentniju privredu
na svijetu, na znanju baziranu, te sposobnu da se razvija kako u ekonomskom tako i u so-
cijalnom smislu (dakle, bolje mogućnosti zapošljavanja i socijalna kohezija).

Kao dio koncepta cjeložIvotnog učenja, kreiran je referentni okvir za identifikaciju ključnih
kompetencija koje treba da omoguće pojedincima u Evropi da budu potpuno kvalifikovani za
obavljanje uspješne i kreativne uloge na radnom mjestu, kao dijelu profesionalne karijere,
a ujedno kompetentni za učešće u društvenom životu. Zajednički izvještaj Savjeta Evrope i
Evropske Komisije o programu rada

„Obrazovanje i obuka 2010“, koji je usvojen 2004, naglašava potrebu da se osigura razvoj
kompetencija pojedinaca koje su im potrebne u skladu sa strategijom cjeloživotnog učenja
članica Evropske Unije.

U skladu sa ovim referentnim okvirom cjeloživotnog učenja, koji se odnosi kako na mlade,
tako i odrasle osobe, definisano je 8 ključnih kompetencija:

1.	 Komunikacija na maternjem jeziku;

2.	 Komunikacija na stranim jezicima;

3.	 Matematičke kompetencije i bazične kompetencije za nauku i tehnologiju;

4.	 Kompetencije za informacione i komunikacijske tehnologije;

5.	 Učenje kako se uči;

6.	 Socijalne i civilne kompetencije;

7.	 Preduzimanje inicijative i preduzetništvo;

8.	 Kulturna osvještenost i izražavanje.

Definisane ključne kompetencije predstavljaju multifunkcionalni paket znanja, vještina i vri-

1.1.

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 11

jednosti koje su svim osobama neophodne za njihovo lično ispunjenje i razvoj, kao i za nji-
hovu socijalnu inkluziju i zapošljavanje. Kroz ovaj pristup, kompetencije iz tipičnog školskog
konteksta (kompetencije stečene putem učenja pojedinih predmeta) su proširene na širi
društveni i kulturni kontekst.

Obzirom da Bosna i Hercegovina teži da postane članica Evropske Unije, razvoj navedenih
kompetencija će i za njene građane postati od veoma bitnog značaja kako bi mogli biti
konkurentni na tržištu rada te, kao aktivni i društveno osvješteni pojedinci, doprinijeti
razvoju demokratskog društva.

Kako bi odagnali eventualne terminološke nejasnoće u vezi sa predmetom istraživanja bitno
je da naglasimo da su nam ključne kompetencije: socijalne i civilne kompetencije i učenje kako
se uči poslužile kao polazna osnova za utvrđivanje odgovarajućih psiholoških koncepata za
koje, u okviru ove naučne discipline, postoje dobro razvijeni mjerni instrumenti.

U okviru Evropskog obrazovanja i socijalne politike, promocija aktivnog građanstva se
smatra kao sredstvo unapređenja demokratije i socijalne kohezije. Aktivno građanstvo se
definiše kao: "Učešće u civilnom društvu, zajednici i / ili političkom životu, kojeg karakteriše
uzajamno poštovanje i nenasilje u skladu sa ljudskim pravima i demokratijom" (Hoskins, 2006).

Kao odgovor na pitanje povezanosti učenja i aktivnog građanstva, nameće se odgovor da
učenje treba da omogući pojedincima razvoj civilnih kompetencija - znanja, vještina, stavova
i vrijednosti potrebnih da se omogući pojedincima da postanu aktivni građani.

Socijalna kompetencija se odnosi na lične, interpersonalne i interkulturalne kompetencije i
sve oblike ponašanja koje omogućavaju pojedincima da učestvuju na efikasan i konstruktivan
način u socijalnom i radnom okruženju. Ona je povezana sa ličnim i društvenim blagostanjem.
Razumjevanje kodova ponašanja i običaja u različitim sredinama u kojima pojedinci rade je od
suštinskog značaja.

Civilne kompetencije se zasnivaju na poznavanju pojmova demokratije, pravde, jednakosti,
državljanstva i građanskih prava, uključujući i kako se primjenjuju od strane različitih in-
stitucija na lokalnom, regionalnom, nacionalnom, Evropskim i međunarodnim nivoima. One
obuhvataju znanja o

savremenim zbivanjima, kao i glavnim događajima i trendovima nacionalne, evropske i sv-
jetske istorije. Pored toga, treba biti razvijena i svijest o ciljevima, vrijednostima i politikama
društvenih i političkih pokreta. Poznavanje evropskih integracija i EU struktura, glavnih
ciljeva i vrijednosti je takođe veoma bitna, kao i svijest o raznolikosti kulturnog identiteta
u Evropi.

Vještine za civilne kompetencije odnose se na sposobnost efikasne saradnje sa drugima
u javnom domenu i pokazivanja solidarnosti i interesa u rješavanju problema lokalne i šire

Socijalne i civilne

kompetencije

1 . uvodstrana 12

zajednice. Ovo uključuje kritičko i kreativno razmišljanje i konstruktivno učešće u zajednici
kao i donošenje odluka na svim nivoima, od lokalnog do nacionalnog i evropskog, posebno
kroz glasanje.

Puno poštovanje ljudskih prava, uključujući jednakost kao osnovu za demokratiju, poštovanje
i razumjevanje razlika između sistema vrednosti različitih vjerskih ili etničkih grupa je osno-
va za pozitivan stav. To znači posjedovanje osećaja pripadnosti jednom lokalitetu, zemlji, EU,
ali i Evropi uopšte i svijetu, te spremnost za učešće u demokratskom donošenju odluka na
svim nivoima. Ove kompetencije takođe uključuju i osjećaj odgovornosti, kao i razumjevanje i
poštovanje zajedničkih vrijednosti koje su neophodne da se obezbjedi kohezija zajednice, kao
što je poštovanje demokratskih principa. Konstruktivno učešće podrazumjeva i građansku
aktivnost, podršku socijalnoj koheziji i održivom razvoju, kao i spremnost da se poštuju
vrijednosti i privatnost drugih.

Ova kompetencija se odnosi na učenje, sposobnost da se nastavi i organizuje sopstveno
učenje, bilo pojedinačno ili u grupama, u skladu sa sopstvenim potrebama, kao i svijest o
metodama i mogućnostima.

Navešćemo definiciju kompetencije "učenje kako se uči" kao što je definisano u prijedlogu za
preporuku Evropskog parlamenta i Savjeta Evrope o ključnim kompetencijama za cjeloživotno
učenje:

"Gde je učenje usmjereno ka određenom poslu ili ciljevima karijere, pojedinci treba da
imaju znanje o kompetencijama, znanju, veštinama i potrebnim kvalifikacijama. U svim
slučajevima, učenja zahtjeva od pojedinca da zna i razumije svoje prioritetne strate-
gije učenja, prednosti i slabosti svojih vještina i kvalifikacija, i da je sposoban tragati
za obrazovanjem i mogućnostima obuke te raspoloživom podrškom. Učenje kako se uči
zahtjeva prvo sticanje bazičnih vještina kao što su pismenost, računanje i vještine in-
formacione i komunikacijske tehnologije koje su neophodne za dalje učenje. Oslanjajući se
na ove vještine, individua bi trebalo da bude u mogućnosti da pristupi, stekne, proce-
sira i asimilira nova znanja i veštine. Ovo zahtjeva efikasno upravljanje svojim učenjem,
karijerom i poslom, i, posebno, mogućnost da istraje u učenju, da se koncentriše na
duži period i kritički razmišlja o smislu i ciljevima učenja. Pojedinci bi trebalo da budu
u stanju da samostalno i samodisciplinovano posvete vrijeme učenju, ali i da zajednički
rade, ostvare benefit u heterogenoj grupi, i dijele stečeno znanje. Pojedinci bi trebalo
da znaju da organizuju svoje učenje, evaluiraju svoj rad, i da traže savjet, informacije
i podršku kada je to potrebno. Pozitivan stav obuhvata motivaciju i samopouzdanje za
nastavak i uspjeh u učenju tokom čitavog života. Stav da se problemi trebaju riješiti
podržava i sam proces učenja i individualne sposobnosti za nošenje sa preprekama i
promjenama. Želja da se primjeni ranije učenje i životno iskustvo i radoznalost da se
traže mogućnosti da se uči i primjenjuje učenje u različitim životnim kontekstima su
ključni elementi pozitivnog stava“.

Učenje kako se uči

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 13

Pojam i značaj volontiranja

Volontiranje se u najširem smislu definiše kao neprofitna i neplaćena aktivnost kojom po-
jedinci ili grupe doprinose dobrobiti svoje zajednice ili društva u cjelini.

Ova aktivnost se javlja u različitim oblicima – od tradicionalnih običaja uzajamne samopomoći
(moba), preko organizovanog djelovanja zajednice u kriznim periodima, sve do pokušaja
pomoći u sprečavanju i zaustavljanju sukoba i suzbijanja siromaštva. Volontiranje je dio
istorije gotovo svake civilizacije.

Volonteri danas igraju važnu ulogu u dobrobiti i napretku u razvijenim zemljama, zemljama
u razvoju, kao i unutar nacionalnih ili drugih programa za humanitarnu pomoć, tehničku
saradnju i promociju ljudskih prava, mira i demokratije. Ponos i osnova mnogih nevladinih or-
ganizacija, javnih institucija, amaterskih i profesionalnih udruženja itd., predstavljaju upravo
ljudi koji svoj rad dobrovoljno daju za blagostanje zajednice i društva u kojem egzistiraju.

Treba istaći i da volontiranje ne doprinosi samo društvu i rješavanju problema koji postoje
u njemu. Veoma važna karakteristika volonterizma je zasigurno i lični razvoj osobe koja je
angažovana kao volonter. Kroz volonterski rad, osobe mogu da razviju samopoštovanje i
poštovanje prema drugima, kao i da primjene svoje vještine i znanja kroz različite tipove
volonterskih aktivnosti. Pored toga, oni na ovaj način mogu steći i nove vještine i znanja,
koji im kao praktično iskustvo u budućnosti mogu povećati šanse za zaposlenje ili društveno
ispunjeniji život. Volontiranje zasigurno ima dugoročni uticaj – kako na njih same, tako i na
razvoj društva u cjelini.

Jačanjem nevladinog sektora u Bosni i Hercegovini došlo je i do razvoja volonterskih inici-
jativa i programa. Od pojedinačnih volonterskih angažmana u početku, razvili su se - sada
već organizovani lokalni volonterski programi, kao i razmjene volontera na državnom i
međunarodnom nivou.

Volonterski doprinos u našoj zemlji prvenstveno je vidljiv u području socijalne zaštite, u
radu sa vulnerabilnim i marginalizovanim grupama. Pored toga, volonteri su angažovani i u
oblastima zaštite životne okoline, obrazovanja mladih, sportu, kulturi, umjetnosti, a sve više
i u drugim oblastima. Kao rezultat rada organizacija civilnog društva u razvoju i promociji
volontiranja, u posljednje vrijeme se sve više razvijaju programi angažmana volontera i u
javnom sektoru. Iako je doprinos volonterskih programa u Bosni i Hercegovini zasigurno
značajan, na žalost ne postoji nijedno istraživanje koje bi dalo tačne podatke o ovome.

Zakon o volontiranju usvojen je na nivou Republike Srpske u julu 2008. godine, dok na nivou
Federacije BiH i državnom nivou ova oblast još uvijek nije zakonski regulisana. Zakon o volo-
ntiranju RS obavezao je lokalne vlasti da definišu mehanizme prepoznavanja i nagrađivanja
volontiranja u lokalnim zajednicama. Na žalost, još uvijek ne postoji utvrđena metodologija za
monitoring implementacije ovog zakona, te se u većini opština on ne poštuje. OKC je, u cilju

1.2.

Volontiranje u

Bosni i Hercegovini

1 . uvodstrana 14

promocije i implementacije zakona, u saradnji sa lokalnim vlastima 7 opština u RS inicirao i
kreirao Lokalne volonterske politike u ovim opštinama. To su Mrkonjić Grad, Laktaši, Trebinje,
Doboj, Derventa, Srebrenica i Banjaluka. Ove politike definišu smjernice razvoja volontiranja,
prioritetne oblasti, metodologiju prepoznavanja i nagrađivanja volontiranja u ovim lokalnim
zajednicama, te odgovornosti socijalnih partnera i načine implementacije politike.

Kao odgovor na rastući broj volonterskih programa u lokalnoj zajednici, nepostojanje orga-
nizovanog rada sa volonterima na lokalnom nivou te nedovoljnu prepoznatost vrijednosti i
doprinosa volontiranja razvoju lokalne zajednice, OKC Banjaluka je 2005. godine uspostavio
prvi Lokalni volonterski servis u Bosni i Hercegovini.

Lokalni volonterski servis (LVS) predstavlja osnovnu strukturu za podsticanje volontiranja
građana (u skladu sa osnovnim principima organizovanog rada sa volonterima) i kreiranje
volonterskih programa u skladu sa potrebama zajednice u kojoj egzistiraju.

U cilju organizovanog i sistematičnog rada na lokalnim volonterskim programima, OKC je u
partnerskoj saradnji sa nevladinim organizacijama iz 7 opština uspostavio još 7 LVS-ova u
Bosni i Hercegovini: u Sarajevu, Doboju, Srebrenici, Tuzli, Trebinju, Bugojnu i Mrkonjić Gradu.
Tokom 2009. godine, od strane LVS Tuzla, koji je u sastavu UG Asocijacija Margina, podržan
je razvoj devetog LVS-a u okviru Crvenog križa Brčko Distrikta.

Danas ovih 9 LVS-ova zajednički djeluje u okviru neformalne Mreže lokalnih volonterskih
servisa "Volontiram!" na razvoju i promociji volontiranja u Bosni i Hercegovini. Mrežu "Volo-
ntiram!" administrativno zastupa OKC Banjaluka kroz njegovu neformalnu ulogu "Državnog
volonterskog servisa“.

I na kraju uvodnog dijela htjeli bi da naglasimo da smo se, počevši od vrlo širokog koncepta
ključnih kompetencija definisanih od strane EU kao seta različitih vještina i sposobnosti
neophodnih za razvoj socijalno aktivnih i fleksibilnih pojedinaca, opredijelili za utvrđivanje
socijalnih vještina i karakteristika pojedinaca u kontekstu volonterizma, uključivši u na-
vedeni set ispitivanih karakteristika kompetenciju učenja da se uči, ispitanu kroz razvoj
metakognicije kao sposobnosti nadgledanja i upravljanja mentalnim procesima.

Istovremeno, mjerenje navedenih socijalnih i metakognitivnih vještina je bilo omogućeno
postojećim standardizovanim mjernim instrumentima, validiranih i razvijenih u okviru psi-
hologije kao relevantne naučne discipline koja pruža naučno opravdanu osnovu za utvrđivanje
i mjerenje karakteristika ličnosti. Ovim spojem socijalnih kompetencija, mjernih psiholoških
instrumenata i volontiranja željeli smo da obezbjedimo opravdanu osnovu za precizno i
valjano zaključivanje o odnosu karakteristika ličnosti volontera i nevolontera, te uticaju
volontiranja na razvoj socijalnih i metakognitvinih aspekata ličnost. S obzirom da do sada,
na području BiH, nije provedeno niti jedno sveobuhvatno istraživanje o volontiranju u vidu
ispitivanja znanja i stavova o volontiranju, ali i o ispitivanju eventualnog uticaja volontiranja
na razvoj ličnosti, ovim istraživanjem smo pokušali da pružimo sveobuhvatan i sistematičan

Koncept Lokalnih

volonterskih servisa

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 15

uvid u aktuelno znanje i stavove o volontiranju, te da utvrdimo uticaj volontiranja na razvoj
onih osobina ličnosti koje leže u osnovi građanskog aktivizma i procjenjuju se kao bitne za
razvoj demokratske prakse.

Problem istraživanja

Problem istraživanja je ispitati uticaj volontiranja na razvoj socijalnih i emocionalnih vještina
značajnih sa aspekta bolje interpersonalne komunikacije i otvorenosti ka drugim ljudima i
grupama, kao i uticaj volontiranja na razvoj kritički usmjerenog mišljenja koje doprinosi
bržem učenju i rješenju problema. Takođe, vrlo je značajno ispitati stavove, znanja i in-
teresovanja volontera i nevolontera u pogledu volonterskih aktivnosti.

Ciljevi istraživanja

Opšti cilj istraživanja jeste utvrditi da li postoji, i u kojem obimu je prisutan, uticaj volo-
ntiranja na razvoj socijalnih kompetencija (prosocijalnih karakteristika ličnosti) i kritičkog
rasuđivanja. Takođe, biće značajno utvrditi nivo zastupljenosti socijalne distance prema
ugroženim grupama stanovništva među volonterima i nevolonterima.

Praktične implikacije istraživanja predstavlja prikupljanje relevantnih informacija koje će
omogućiti sagledavanje doprinosa koji volontiranje ima na razvoj ličnosti i društva u cjelini.
Takođe, obezbjediće se polazna osnova za kreiranje adekvatnih i fleksibilnih volonterskih
programa prilagođenih afirmisanju pozitivnih aspekata ličnosti volontera.

1.	 Utvrditi uticaj volontiranja na razvoj socijalne kompetencije među volonterima tj. oso-
bama koje su prošle kroz određene volonterske programe i aktivnosti i nevolonterima
(osobama koje nemaju volontersko iskustvo);

2.	 Utvrditi eventualno prisustvo razlika u izraženosti osobina ličnosti petofaktorskog
modela (IPIP 50) među grupama volontera i nevolontera;

3.	 Utvrditi nivo zastupljenosti socijalne distance prema ugroženim grupama stanovništva
kod volontera i nevolontera;

4.	 Utvrditi uticaj volontiranja na razvoj metakognitivnih vještina, tj. razvoj fleksibilnih
strategija učenja i nadgledanja vlastitih misaonih procesa;

5.	 Utvrditi znanje, potrebe i stavove mladih prema volontiranju tj. određenim vidovima
volonterskih programa u skladu sa kontekstom njihove lokalne sredine.

1.3.

1.4.

Specifični ciljevi:

METOD ISTRAŽIVANJA2.

Faze istraživanja

Istraživanje je realizovano u periodu april 2010 – mart 2011. godine u 5 faza (tabela
1). Vidljivo je da je faza prikupljanja podataka trajala najduže, a razlog za to je period
implementacije (juni – avgust) koji nije pogodovao formiranju uzorka ispitanika zbog perioda
godišnjih odmora i odsustva iz mjesta prebivališta. Iz ovog razloga formiranje uzorka je
prolongirano do septembra 2010. godine.

Faze istraživanja Intrumentarij Vremenski period

PRIPREMA

ISTRAŽIVANJA
Formiranje istaživačkog tima
Definisanje metodologije
Priprema nacrta istraživanja
Definisanje uzorka
Odabir i konstruisanje instrumenata
Desktop istraživanje (pregled i analiza literature)

April 2010.
April-maj 2010.

PRIKUPLJANJE

PODATAKA
Selekcija supervizora
Selekcija anketara
Obuka supervizora i anketara
Rad na terenu
Formiranje uzorka
Anketiranje ispitanika
Izvještavanje anketara
Izvještavanje supervizora
Monitoring istraživanja
Praćenje procesa rada na terenu
Kontinuirana podrška i konsultacije
sa supervizorima

Maj 2010.
Maj 2010.
Juni 2010.
Juli –oktobar 2010.

Juli – oktobar 2010.

ANALIZA

PODATAKA I

IZVJEŠTAVANJE

Kreiranje baze za unos podataka
Unos podataka
Statistička analiza podataka
Desktop istraživanje (pregled i analiza literature)
Izrada izvještaja istraživanja

Oktobar 2010.
Nov. – decembar 2010.
Januar 2011.
Decembar 2010-januar 2011.
Februar 2011.

PUBLIKACIJA I

PREZENTACIJE

REZULTATA

Štampanje izvještaja
Prezentacije izvještaja (Press konferencije, medijska
gostovanja, distribucija izvještaja)

Mart 2011.
Mart 2011.

PREPORUKE

ZA NAREDNE

AKTIVNOSTI

Preporuke socijalnim partnerima vezane za
zakonsku regulativu kao i praksu volonterskih
programa u Bosni i Hercegovini

Mart 2011.

Varijable (mjere/indikatori)

1.	 Volonterski status (volontira/ne volontira);

2.	 Volonterski programi u kojima je osoba volontirala- definisana odgovorom na upitniku;

3.	 Pol – definisana u dvije kategorije (muško/žensko);

4.	 Uzrast ispitanika izražen numerički (mjesec/godina rođenja);

2.1.

2.2.

Tabela 1

Faze i vremenski

okvir istraživanja

Nezavisne varijable

(sociodemografske

varijable):

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 17

5.	 Mjesto volontiranja – definisano izraženom lokacijom volonterskog servisa;

6.	 Dužina volonterskog staža – numerički izražena mjesecima/godinama volonterskog
staža (ukupan broj volontiranja u mjesecima);

7.	 	Nivo obrazovanja;

8.	 Socijalnu status ispitanika (materijalna primanja);

9.	 	Radni status ispitanika (zaposlen/nezaposlen/ide u školu).

1.	 Osobine petofaktorskog modela ličnosti-

I.	 Ekstraverzija – navedena osobina predstavlja socijabilnost i društvenost,
ekstrovertne osobe su pričljive, samopouzdane, vole druženje, vesele su i
optimistične;

II.	 Saradljivost – je dimenzija interpersonalnih relacija, te obuhvata povjerenje, atru-
izam, saosjećajnost i potrebu da se pomogne drugim ljudima;

III.	 Savjesnost ili Pouzdanost – predstavlja sposobnost samokontrole u smislu disci-
plinovanog i odgovornog postizanja ciljeva, ispoljava se prilikom planiranja, orga-
nizacije i ispunjavanja obaveza;

IV.	Emocionalna stabilnost – predstavlja sposobnost emocionalne kontrole i stabil-
nosti, te omogućava staloženost i mogućnost prevladavanja stresnih situacija;

V.	 Otvorenost – podrazumjeva estetsku senzitivnost i intelektualnu radoznalost,
potrebu za promjenom i nezavisnim mišljenjem.

Pomenute osobine ličnosti čine dimenzije, na jednom kraju je pozitivni i gore navedeni
pol navedenih osobina, a na drugom kraju je negativni pol navedenih osobina izražen
putem vrijednosti dobijenih navedenim dimenzijama (IPIP 50, Goldberg, 1999).

2.	 Socijalna kompetencija – operacionalno definisana putem rezultata na Inventaru
interpersonalne kompetence (Burmester, 1988) obuhvataja tj. mjeri pet socijalnih
vještina: iniciranje socijalnog kontakta,asertivnost tj. slobodno izražavanje mišljenja i
stavova, otvorenost prema drugim ljudima tj. ispoljavanje i povjeravanje svojih intim-
nih misli drugim ljudima, emocionalna podrška i savjetovanje drugih ljudi, rješavanje
socijalnog konflikta u interakciji sa bliskim ljudima. Veći rezultati na svakoj od na-
vedenih skala upućuje na veću sposobnost u pogledu navedene socijalne vještine, i
obratno.

3.	 Socijalna distanca operacionalno definisana na modifikovanoj Bogardusovoj skali so-
cijalne distance i predstavlja odnos (ne)prihvatanje različitih naroda (Albanci, Srbi,
Hrvati, Crnogorci...) u svojoj bližoj i daljoj okolini, kao i ugroženih grupa stanovništva
(osobe sa posebnim potrebama, osobe bez roditeljskog staranja i sl.). Socijalna dis-
tanca mjeri našu socijalnu otvorenost i tolerantnost prema različitim grupama ljudi
u našoj bližoj i daljoj okolini.

4.	 Metakognitivne sposobnosti- definisane na Inventaru metakognitivne svjesnosti (MAI;

Zavisne varijable (definisane

i izražene vrijednostima na

instrumentima namjenjenim

za mjerenje svake pojedina-

čne vještine/osobine):

strana 18 2 . METOD ISTRAŽ IVANJA

Schraw and Dennison, 1994). Metakognicija je sposobnost nadgledanja i mišljenja nad
vlastitim misaonim procesima, obuhvata metakognitivno znanje i metakognitivnu regu-
laciju. Metakognitivno znanje predstavlja znanje i svjesnost o vlastitim sposobnostima
i strategijama koje se odnose na učenje, te omogućava odabir adekvatnih strategija
učenja. Metakognitivna regulacija predstavlja sposobnost kontrole i evaluacije spo-
sobnosti učenja, rješavanja problema i sl. U cjelini gledano, metakognicija omogućava
planiranje efikasnih strategija učenja, upotrebu adekvatnih strategija za rješavanje
problema i usko je vezana za akademsko postignuće, kao i za uspješno rješavanje
problema.

5.	 Stavovi i znanje volontera i nevolontera o volonterskim programima su definisani
setom pitanja u uvodnom dijelu upitnika, a kojima su se prikupljale informacije o
znanju o volontiranju, stavovima i očekivanjima od volontiranja, te profilirati motivi
koji čine osnovu za opredjeljivanje ispitanika na volontiranje.

Instrumenti

U istraživanju će se koristiti 5 instrumenta za mjerenje pomenutih sposobnosti i njihovih
dimenzija. Prilikom opisa instrumenta osvrnućemo se na značenje rezultata u odnosu na
zastupljenost osobina:

Za procjenu ličnosti će se koristiti International Personality Item Pool skale sa 50 ajtema
(Goldberg, 1992). Skala mjeri pet faktora ličnosti- ekstraverzija, saradljivost, savjesnost,
emocionalna stabilnost i otvorenost. Svaka od navedenih osobina ličnosti je predstavljena
sa 10 ajtema u obliku kratkih jednoznačnih tvrdnji pisanih u prvom licu jednine. Na skali
Likertovog tipa od 1 do 5 učesnici treba da odrede u kojoj se mjeri navedena tvrdnja odnosi
na njih (1- potpuno netačno, 5 – potpuno tačno). Veće vrijednosti aritmetičke sredine na
navedenim podskalama upućuje na zastupljenost pozitivnog pola navedenih osobina i obratno.

Inventar socijalne kompetencije mjeri socijalne vještine kroz nekoliko domena. Sadrži 40
ajtema od kojih svaka tvrdnja opisuje određene socijalne situacije. Navedena skala se sastoji
od pet domena koji su izražena putem osam tvrdnji: iniciranje socijalnog kontakta, pružanje
emocionalne podrške, rješavanje konflikta, intimna otvorenost (objelodanjivanje intimnih in-
formacija), negativno samopotvrđivanje/nedostatak asertivnosti. Na skali Likertovog tipa od
1 do 5 učesnici treba da odrede u kojoj se mjeri navedena tvrdnja odnosi na njih.

U Istraživanju se koristila modifikovana Bogardusova skala za mjerenje socijalne distance.
Skala je modifikovana u skladu sa našim podnebljem ali i specifičnostima socijalno osjetljivih
volonterskih programa. Putem skorova na skali pokušaće se utvrditi stepen zastupljenosti
distance prema ugroženim grupama stanovništva (Romi, osobe sa posebnim potrebama, osobe
bez roditelja, HIV pozitivne osobe i sl.). što je vrijednost na skali manja veća je socijalna

2.3.

Upitnik ličnosti IPIP 50

(International Personality

Item Pool scale, Goldberg,

1992)

Inventar interpersonalne

kompetencije (Interpersonal

Competence Questionnaire,

Burmester i sar., 1988)

Modifikovana Bogardusova

skala socijalne distance

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 19

distanca prema pomenutom narodu/grupi i obratno.

Instrument obuhvata mjerenje širokog spektra metakognitivnih sposobnosti adolescenata
i odraslih osoba: znanje o kognitivnim procesima (obuhvata: svjesnost o vlastitom znanju,
procesima mišljenja, kao i procesima učenja i usvajanja znanja) i regulacija kognitivnih
procesa (uključuje: svjesnost o potrebi za planiranje, upravljanje informacijama, nadgle-
danje, evaluacija i otklanjanje grešaka prilikom misaonog procesa). Skala je sačinjena od
52 ajtema, a odgovori se pružaju na petostepenoj skali (1- u potpunosti se ne slažem,
5- u potpunosti se slažem). Veće vrijednosti upućuju na veću razvijenost metakognicije i
obratno.

Za navedeno istraživanje konstruisan je upitnik kojim su se ispitalo znanje i stavovi volo-
ntera i nevolontera o volontiranju, volontersko iskustvo, zainteresovanost za različite
volonterske programe, motivacija za volontiranje, prijedlozi za volonterske programe i sl. U
navedenom upitniku je uvršten set socio-demografskih pitanja. Navedeni podaci su predočeni
na deskriptivnom nivou (frekvencije, procenti i sl.).

Uzorak

Ciljnu populaciju ispitivanja čini volonterski aktivna i volonterski neaktivna populacija
stanovništva Bosne i Hercegovine, uzrasta od 15 godina (i starija) (15>). Populacija volontera
uključena u istraživanje čine osobe koje su volontirale u okviru Lokalnih volonterskih ser-
visa i/ili drugih nevladinih organizacija najmanje 3 mjeseca ili da je bila volonterski aktivna
minimalno tri puta u okviru određenih volonterskih programa.

Okvir za izbor uzorka čini spisak svih volontera u bazama Lokalnih volonterskih servisa i
drugih nevladinih organizacija, kao i volonterski neaktivno stanovništvo u lokalnim zajed-
nicama u kojima egzistiraju Lokalni volonterski servisi. Bilo je bitno dvije navedene grupe
ujednačiti prema bitnim socio-demografskim karakteristikama. U istraživanju su zastupljene
dvije dominantne uzrasne kategorije (15-30, 30>).

Riječ je stratifikovanom uzorku podjenjenom u 6 stratuma tj. opština u kojima funkcionišu
lokalni volonterski servisi (Srebrenica, Banjaluka, Doboj, Trebinje, Sarajevo i Tuzla).

Prilikom dizajniranja uzorka djelimično se odstupilo od striktne strukture uzorka propor-
cionalne broju stanovnika za pojedine teritorijalne oblasti na nivou entiteta. Da bi se za
svaku od navedenih geografskih područja obezbijedila dovoljna veličina uzorka, za zadatu
preciznost ocjena, izvršena je odgovarajuća alokacija uzorka prema stratumima za svaki od
navedenih entiteta, a u cilju analize podataka na nivou pojedinačnih opština. U donjoj tabeli
je prikazan planirana struktura uzroka istraživanja.

Inventar metakognitivne

svjesnosti (Metacognitive

Awareness Inventory;

Schraw and Dennison, 1994)

Znanje i stavovi

o volontiranju

2.4.

Ciljna populacija

Uzorački okvir

Dizajn uzorka

strana 20 2 . METOD ISTRAŽ IVANJA

RS NV V FBiH NV V

Banjaluka 400 200 200 Sarajevo 600 300 300

Srebrenica 150 75 75 Tuzla 200 100 100

Doboj 300 150 150 Total 800 400 4000

Trebinje 150 75 75

Total 1000 500 500

Metodom slučajnog izbora ispitani su volonteri određenih uzrasnih kategorija sa liste svih
volontera registrovanih u bazama lokalnih volonterskih servisa i nekih organizacija civilnog
društva koje angažuju volontere, a preduslov je bio da je volonter aktivno učestvovao u
nekim od volonterskih programa najmanje tri puta tj. da je bio volonterski aktivan 3 mjeseca
i da su u skladu sa definisanim uzorkom stariji od 14 godina (15 godina i više).

Prigodnim uzorkovanjem se obavilo ispitivanje nevolontera tj. osoba koje nikada nisu
učestvovale u volontiranju u bilo kom obliku i koje su starije od 14 godina. U donjoj tabeli
je prikazana struktura uzorka nakon završenog terenskog rada.

RS NV V FBiH NV V

Banjaluka 399 199 200 Sarajevo 603 301 302

Srebrenica 150 76 74 Tuzla 200 100 100

Doboj 240 147 93 Total 803 401 402

Trebinje 150 75 75

Total 939 497 442

U cilju dobijanja homogenog uzorka u okviru ispitanih grupa volontera i nevolontera, ispi-
tanici su ujednačeni prema dvije okvirne uzraste kategorije (od 15 do 30 godina i stariji od
30 godina). U poglavlju rezultati su predstavljene socio-demografske karakteristike za obe
grupe ispitanika.

Procedura ispitivanja/terenski radnici

Rad na terenu je obavljen od strane obučenih anketara koji su odabrani na osnovu svog
prethodnog angažmana i uzornog rada na nivou lokalnih volonterskih servisa. Anketari su
prevashodno bile osobe na završnoj godini fakulteta, kao što je psihologija, socijalni rad i
sl. Prije početka terenskog rada supervizori i anketari svih volonterskih servisa su prošli
kroz edukaciju na kojoj su se upoznali sa procedurama rada, upitnikom istraživanja i načinom
njegove primjene. Edukaciju anketara i supervizora obavili su članovi istraživačkog tima OKC-

Tabela 2

95% interval povjerenja

za ocjenu proporcije 0.5

Tabela 3

Struktura uzorka nakon

sprovedenog istraživanja

2.5.

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 21

a, psiholozi sa višegodišnjim iskustvom u volonterskim programima. Terenski rad se proveo
u periodu od septembra i oktobra mjeseca 2010. godine, istovremeno u svim odabranim lo-
kacijama istraživanja.

Cjelokupni proces terenskog rada je nadgledan od strane mreže supervizora, obezbijeđene
u cilju što kvalitetnijeg provođenja terenskog rada. Na nivou svakog Lokalnog volonterskog
servisa imenovana je odgovorna osoba koja poznaje stanje na terenu u pogledu dostupnosti
ispitane populacije i volonterskih aktivnosti. Supervizori su konstantno vršili kontrolu te-
renskog rada i pružali neophodno podršku anketarima u cilju što veće dostupnosti ciljne
populacije.

Logička kontrola/obrada podataka

Tokom terenskog rada vršena je kontrola kvalitete rada, tačnije, slučajnim odabirom vršena
je logička kontrola upitnika tj. dosljednost davanja odgovora, popunjenost ankete i sl.
Neadekvatno popunjene ankete nisu ušle u proces unosa i obrade. Konstantna kontrola
terenskog rada u vidu nadgledanja procesa istraživanja i kontrole logičnosti popunjenih
upitnika je omogućila da se terenski dio rada obavi bez poteškoća.

Nakon logičke kontrole upitnika izvršen je unos podataka tokom novembra mjeseca u
posebno napravljenu matricu. Obrada podataka je vršena putem statističkog programa
SPSS-a 17.0 (Statistical Package for Social Science). Prilikom analize primjenjene su deskrip-
tivne statističke mjere, kao i statistika zaključivanja (t-test, analiza varijanse).

Etički aspekt istraživanja

S obzirom da se ispitivanje u potpunosti baziralo na dobrovoljnosti i anonimnosti, te da
indentitet svih ispitanika ni na koji način nije bio ugrožen prilikom ispitivanja, kao i prilikom
prezentovanja podataka, u potpunosti je zagarantovana i ispoštovana zaštita ličnog i soci-
jalnog integriteta svih učesnika ispitivanja.

2.6.

2.7.

32,50% 36,30%

63,70%67,50%

Volonteri Nevolonteri

52,3%

50,9%

49,1%

47,7%

Volonteri Nevolonteri

REZULTATI3.

Istraživanjem je obuhvaćeno 1742 ispitanika, 844 volontera i 898 nevolontra. U Banjaluci je
ispitano 399 ispitanika, u Sarajevu 603 ispitanika, u Srebrenici 150, u Doboju 240, Trebinju
150 i Tuzli 200 ispitanika. U poglavlju Uzorak je prikazana detaljna struktura ispitanika volo-
ntera i nevolontera prema lokacijama ispitivanja. Prije nego što pređemo na detaljnu analizu
osobina ličnosti volontera i nevolontera, te karakteristika znanja i stavova o volontiranju
osvrnućemo se na neke od bitnih socio-demografskih karakteristika ispitanika.

Socio-demografske karakteristike
ispitanih volontera i nevolontera
Ako uzmemo u obzir polnu strukturu ispitanika, ukupno je ispitano 594 muškaraca i 1131
osoba ženskog pola. Na donjem grafikonu možemo da vidimo detaljnu polnu strukturu ispi-
tanih volontera i nevolontera.

3.1.

Grafikon 1.

Polna struktura ispitanih

volontera i nevolontera

Grafikon 2.

Starosna struktura

ispitanih volontera

Bitno je naglasiti da je prisutan jednak omjer muškaraca i žena u okviru grupa volontera i
nevolontera. Ujednačen omjer muškaraca i žena, tačnije, homogena polna struktura volontera
i nevolontera, pruža mogućnost pouzdanog zaključivanja o odnosu volontiranja i karakter-
istika ličnosti.

od 15 do 30 godina

muško

preko 30 godina

žensko

8,9%
12,8%

61,1%

69,1%

29,9%

18,2%

NSS SSS VSS

11,4%
10,1%

Učenik

29,9%

25%

Student

25,4%

30,9%

Zaposlen na
neodređeno

vrijeme

9,9% 9,1%

Zaposlen na
određeno

vrijeme

13%

17,9%

Nezaposlen
i ništa
ne radi

10,4%

6,9%

Penzioner/ka

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 23

Starosna struktura ispitanih volontera i nevolontera je ujednačena prema dvijema, okvirnim
starosnim, kategorijama ispitanika. Ujednačenost starosnih kategorija omogućava homogeni-
zaciju i kontrolu iskustvenih varijacija sposobnosti i predznanja ispitanika.

Grafikon 3.

Obrazovna struktura

ispitanika

U grafikonu 3 je prikazana obrazovna struktura ispitanika, nešto veći broj ispitanih volo-
ntera se nalazi u grupi ispitanika sa visokom stručnom spremom i to u 29,9% slučajeva u
odnosu na ispitane nevolontere (18,2%). Volonteri sa srednjom stručnom spremom su zastu-
pljeni u nešto manjem broju (61,1%) u odnosu na nevolontere (69,1%).

VOLONTERI

VOLONTERI

NEVOLONTERI

NEVOLONTERI

Grafikon 4.

Radni status ispitanih

volontera i nevolontera

Najveći procenat ispitanih volontera se nalazi u kategoriji studenata (29,9%), ali i među
osobama zaposlenim na neodređeno vrijeme (25,4%) dok se na trećem mjestu nalaze neza-
poslene osobe (13,5%).

36,6%

Pomaganje
drugim

ljudima

25,2%

Učešće u
promotivnim
kampanjama

15,3%

Učešće u
ekološkim
akcijama

16,9%

Pružanje
pomoći u
oblasti

edukacije

10%

Pružanje
pomoći u
oblasti
kulture

9,6%

Pružanje
pomoći u

sportskim
aktivnostima

10%

Pružanje
pomoći u
oblasti

zdravlja

1,6%

Drugo

strana 24 3 . REZULTAT I

Karakteristike volontiranja

Kao što je već i navedeno, istraživanjem je obuhvaćeno 844 volontera i 898 nevolontra
proporcionalno raspoređenih u opštine u kojima djeluju lokalni volonterski servisi. U na-
rednom setu rezultata fokusiraćemo se na znanje i stavove o volontiranju među ispitanim
volonterima i nevolonterima prema lokacijama djelovanja lokalnih volonterskih servisa, ali i
u odnosu na cjelokupni uzorak.

3.2.

Grafikon 5.

Oblasti volontiranja

ispitanika

Na gornjem grafikonu možemo uočiti da je najveći procenat ispitanih volontera, njih 36,6%
učestvovalo u aktivnostima pomaganja drugim ljudima, zatim slijedi učešće u promotivnim
kampanjama (25,2%), pružanje pomoći u oblasti edukacije (16,9%) i učešće u ekološkim akci-
jama (15,3%). Pružanje pomoći u oblasti kulture, zdravlja i sportskim aktivnostima kao oblast
volontiranja navodi oko 10% ispitanika.

Oblasti volontiranja Banja
Luka Doboj Sarajevo Srebrenica Trebinje Tuzla

pomaganje drugim ljudima 45,5 30,3 37,1 31,3 25,3 37,5

učešće u promotivnim kampanjama 21 25,3 27,5 25,3 20,7 29,5

učešće u ekološkim akcijama 11,3 19,1 12,3 28,7 21,3 13

pružanje pomoći u oblasti edukacije 16,8 14,9 14,8 19,3 15,3 25

pružanje pomoći u oblasti kulture 13 8,7 6,5 21,3 9,3 8

pružanje pomoći u sportskim
aktivnostima 7,8 10 6,1 19,3 12,7 14

pružanje pomoći u oblasti zdravlja 9,3 12,4 7,1 10 7,3 19

drugo 1,8 0,4 2,8 0,7 0,7 0,5

Tabela 4

Oblasti volontiranja

ispitanika prema lokacijama

ispitivanja

27,6%

Od 3 mjeseca do 6 mjeseci

19,3%

Od 6 do 12 mjeseci

53,1%

Preko godinu dana

Da bi upotpunili svoj CV kada aplicirate za posao
3,31

Da bi pomogli drugim ljudima
4,57 4,68 4,45

Da bi putovali
3,54 3,43 3,65

U nadi da će neko prepoznati vaš trud i zaposliti vas
3,36 3,16 3,58

Da bi se osjećali korisno
4,28 4,41 4,14

Da bi dali svoj doprinos poboljšanju društva
4,28 4,45 4,09

Da bi bolje upoznali sebe i svoje sposobnosti
4,16 4,25 4,07

Da bi upoznali nove ljude i družili se
4,29 4,4 4,18

Da bi razvili nove vještine
4,11 4,25 3,96

Iz dosade
1,92 1,79 2,06

Da bi naučili nešto novo
4,12 4,28 3,95

3,13 3,51

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 25

Ukoliko poredimo oblasti volontiranja volontera prema lokacijama ispitivanja možemo uočiti
da se u svim navedenim opštinama ističe pomaganje drugim ljudima, učešće u promotivnim
kampanjama, zatim učešće u ekološkim akcijama, posebno Srebrenici, kao i pružanje pomoći u
oblasti edukacije. Takođe, u Srebrenici dolazi do isticanja učešća volontera u oblasti kulture
(21,3%) u poređenju sa drugim lokacijama.

Ispitani volonteri su u najvećem broju kao druge oblasti volontiranja navodili radne akcije,
dobrovoljno davanje krvi, rad u Crvenom krstu, ali i volontiranje kao sticanje uslova za
polaganje stručnog ispita.

Grafikon 6.

Dužina volonterskog

iskustva ispitanih

volontera

Najveći procenat ispitanih volontera u ovom istraživanju se nalaze u grupi volontera koji
su volontirali u periodu dužem od godinu dana (53,1%), zatim u periodu od 3 do 6 mjeseci
(27,6%) i u periodu od 6 do 12 mjeseci (19,3%).

Grafikon 7.

Razlozi volontiranja

volontera i potencijalni

razlozi volontiranja

nevolontera

as total

as volonteri

as nevolonteri

80,3%

61,4%

13,1%
22,7%

6,6%
15,9%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

1,3% 3,4% 5,5%
11,9%

93,2%
84,8%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

strana 26 3 . REZULTAT I

Kao vodeći motivi/razlozi volontiranja kod volontera i kod nevolontera se ističu: težnja
pomaganja drugim ljudima, upoznavanje novih ljudi i druženje, osjećaj korisnosti, pružanje
doprinosa poboljšanju društva i sl. Vodeći motivi volontiranja i nevolontiranja kod obe grupe
ispitanika su identični, sa razlikom što se na drugom mjestu kao vodeći motiv za volontiranje
kod nevolontera ističe želja za upoznavanjem novih ljudi i druženjem, a kod volontera želja
da daju doprinos poboljšavanju društva. Navedeni rezultati su uočljivi na osnovu vrijednosti
aritmetičkih sredina za svaki od pojedinih razloga. Veća aritmetička sredina (AS) upućuje na
veći uticaj određenog razloga prilikom opredjeljivanja za volontiranje i obratno.

Stavovi prema volontiranju
U narednom poglavlju ćemo prikazati rezultate koji se odnose na stavove prema volonti-
ranju poredeći pri tome stavove volontera i nevolontera u navedenoj oblasti. U predočenim
grafikonima izraženi su procentualno stavovi slaganja tj. neslaganja ispitanika sa tvrdnjama
koje odražavaju stavove i pogled na volontiranje.

3.3.

Grafikon 8.

Volontiranje je iskori-

štavanje besplatne

radne snage

Na osnovu gornjeg grafikona možemo zaključiti da se najveći procenat ispitanika ne slaže
sa tvrdnjom da je volontiranje iskorištavanje besplatne radne snage. Pozitivan stav prema
volontiranju izražava nešto veći broj volontera (80,3%) u odnosu na nevolontere (61,4%).

Grafikon 9.

Volontiranje je dobar

način da se upoznaju

novi ljudi

VOLONTERI

VOLONTERI

NEVOLONTERI

NEVOLONTERI

3,7% 9,1% 13,5%
22,5%

82,9%
68,4%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

6,1% 9,9%
16,4% 21,1%

77,5%
69,1%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

2,2% 7,5% 6,9%
16,1%

90,9%
76,4%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 27

Veliki procenat ispitanih volontera i nevolontera smatra da je volontiranje dobar način da se
upoznaju novi ljudi i da se druži. Navedeni stav ima veliki broj volontera (93,2%) i nevolo-
ntera (84,8%).

VOLONTERI

VOLONTERI

VOLONTERI

NEVOLONTERI

NEVOLONTERI

NEVOLONTERI

Grafikon 10.

Volontiranjem mogu da se

riješe neki problemi

u zajednici

Što se tiče viđenja volontiranja kao načina rješavanja problema u zajednici nevolonteri su
nešto sumnjičaviji u odnosu na volontere. Oko 83% volontera i 68,4% nevolontera smatra
da se volontiranjem mogu riješiti problemi u zajednici. Oko 22% ispitanih nevolontera je
neodlučno po pitanju navedene tvrdnje.

Grafikon 11.

Volontiranjem mogu da

steknem različita iskustva

koja će mi u budućnosti po-

moći da se lakše zaposlim

Pozitivan stav prema volontiranju kao pogodnom načinu za sticanje profesionalnih vještina
ima 77,5% volontera i oko 69% nevolontera. Oko 16% volontera i 21% nevolontera imaju
sumljičav stav u pogledu uticaja volontiranja na razvoj profesionalnih vještina.

Grafikon 12.

Volontiranjem se stiče novo

iskustvo koje može da me

obogati kao ličnost

9,9%
16,9%

23,4%
31,1%

66,6%

52%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

1,8%
9,6% 10,9%

22,6%

87,3%

67,8%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

59,1%

36,4%

20,8%
29,1%

20,2%

34,4%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

strana 28 3 . REZULTAT I

Veći procenat volontera (oko 91%) navodi da se volonterskim iskustvom osoba može obo-
gatiti kao ličnost u poređenju sa nevolonterima (oko 76%). Nevolonteri su u pogledu slaganja
sa navedenom tvrdnjom neodlučniji (16,1%).

Grafikon 13.

Volontiranje je dobar

način da se zabavim

Oko 67% volontera smatra da je volontiranje dobar način da se osoba zabavi, u poređenju
sa 52% nevolontera. Nešto veći procenat volontera i nevolontera, u poređenju sa gornjim
tvrdnjama, smatra da volontiranje nije dobar način da se osoba zabavi.

Grafikon 14.

Volontiranje je korisno

za sve ljude

Pozitivniji stav, prema gore navedenoj tvrdnji, ističe 87,3% volontera i 67,8% nevolontera.
Nevolonteri su u nešto većem procentu (22,6%) neodlučni u pogledu izjašnjavanja da li je
volontiranje korisno za sve ljude.

Grafikon 15.

Volontiranje ima smisla

samo ako je vezano za

ono čime se osoba bavi

VOLONTERI

VOLONTERI

VOLONTERI

NEVOLONTERI

NEVOLONTERI

NEVOLONTERI

3,7% 9%
16,2%

25,1%

80,1%

66%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

46,6%

29,3%
23,2% 25,8%

30,2%

44,9%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

5,5%
13,8% 15,5%

25,6%

79%

60,6%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 29

Nešto veći procenat nevolontera se slaže sa tvrdnjom da volontiranje ima smisla ukoliko je
vezano za ono čime se osoba bavi (34,4%), dok se oko 59,1% volontera ne slaže sa nave-
denom tvrdnjom.

VOLONTERI

VOLONTERI

VOLONTERI

NEVOLONTERI

NEVOLONTERI

NEVOLONTERI

Grafikon 16.

Volontiranje ljude

čini boljim

Veći procenat volontera, njih 80,1%, smatra da volontiranje ljude čini boljim, dok su nevolon-
teri nešto neodlučniji u pogledu slaganja sa navedenom tornjom, tačnije oko 25% nevolontera
niti se slaže, niti se ne slaže sa navedenom tvrdnjom.

Grafikon 17.

Volontiranje je za

mlade ljude

Nešto veći postotak volontera (46,6%) se ne slaže sa tvrdnjom da je volontiranje za mlade
ljude, u odnosu na 44,9% nevolontera koji smatraju da je volontiranje više namjenjeno mlađim
ljudima.

Grafikon 18.

Volontiranje bi trebalo

da bude sastavni dio

školovanja

5,6% 8,9%
13,7%

19,3%

80,7%
71,8%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

1,3% 5,1% 4,4%
13,5%

94,3%

81,5%

Ne slažem se Niti se slažem niti se ne slažem Slažem se

strana 30 3 . REZULTAT I

Veliki procenat volontera (79%), ali i nevolontera (60,6%) smatra da bi volontiranje trebalo
da bude sastavni dio školovanja. Nešto veći procenat nevolontera, oko 25,6%, je neodlučno
po pitanju procjene navedene tvrdnje.

Grafikon 19.

Volonteri bi trebali da

imaju prednost prilikom

zapošljavanja

Ukoliko posmatramo gornji grafikon možemo uočiti da, generalno gledajući, i volonteri i
nevolonteri imaju pozitivan stav prema tvrdnji koja se odnosi na to da bi volonteri trebali
da imaju prednost prilikom zapošljavanja.

Takođe, na donjem grafikonu možemo uočiti da značajan procenat volontera (94,3%) i nevolo-
ntera (81,5%) smatra bi država trebala da podstiče i razvija volonterske programe.

Grafikon 20.

Država bi trebala da

podstiče i razvija volo-

nterske programe

Znanje o volontiranju

U navedenom poglavlju ćemo prikazati odgovore koji se odnose na poznavanje osnovnih
karakteristika i pravila volontiranja. Navedeni set pitanja čine tvrdnje koje su ispitanici

3.4.

VOLONTERI

VOLONTERI

NEVOLONTERI

NEVOLONTERI

99,4%

0,6%

98%

2%

98,7%

1,3%

Volonteri Nevolonteri Ukupno

2%

98%

4,8%

95,2%

3,5%

96,5%

Volonteri Nevolonteri Ukupno

5,1%

94,9%

5,8%

94,2%

5,5%

94,5%

Volonteri Nevolonteri Ukupno

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 31

ocjenjivali kao tačnim i netačnim. Radi lakšeg uvida u poznavanje osnovnih postavki volo-
ntiranja prikazali smo odgovore cjelokupnog uzorka (ukupno), ali i za podgrupe volontera
i nevolontera.

Grafikon 21.

Volontiranje je aktivnost

koja se obavlja

dobrovoljno

Najveći procenat ispitanika, njih 98, 7%, smatra tačnim tvrdnju da je volontiranje aktivnost
koja se obavlja dobrovoljno. Podjednak broj volontera i nevolontera smatraju tačnom nave-
denu tvrdnju.

Grafikon 22.

Volontiranjem se

zarađuje novac

Najveći procenat ispitanika, njih 94,5%, smatraju netačnom tvrdnju da se volontiranjem
zarađuje novac. Podjednak broj volontera i nevolontera smatraju navedenu tvrdnju netačnom.

Grafikon 23.

Volontiranje je obavezno

tačno

tačno

tačno

netačno

netačno

netačno

94,8%

5,2%

93,8%

6,2%

94,2%

5,8%

Volonteri Nevolonteri Ukupno

48%
52% 56,1%

43,9%
52,2%

47,8%

Volonteri Nevolonteri Ukupno

71,2%

28,8%

67,4%

32,6%

69,2%

30,8%

Volonteri Nevolonteri Ukupno

strana 32 3 . REZULTAT I

Veliki procenat ispitanika (oko 96%) smatra netačnom tvrdnju da je volontiranje obavezno.
Najveći procenat volontera i nevolontera smatra navedenu tvrdnju netačnom.

Grafikon 24.

Volontiranje je dobrovoljni

rad koji pojedinac obavlja

bez novčane naknade u

društveno korisne svrhe

Na osnovu gornjeg grafikona možemo uočiti da najveći procenat ispitanika smatra tačnom
tvrdnju (94,2%) da je volontiranje rad koji pojedinac obavlja bez novčane naknade u
društveno korisne svrhe. Jako mali procenat ispitanika (oko 6%) smatra netačnom navedenu
tvrdnju.

Grafikon 25.

Sve što se radi bez

naknade je volontiranje

Na gornjem grafikonu možemo uočiti da oko 52% ispitanika smatra da je sve što se radi bez
naknade volontiranje, dok oko 48% ispitanika smatra gornju tvrdnju netačnom. Nešto veći
procenat ispitanih nevolontera (oko 56%) smatra gornju tvrdnju tačnom -Sve što se radi
bez naknade je volontiranje, u odnosu na volontere (48%).

Grafikon 26.

Privatne firme mogu da

angažuju volontere

tačno

tačno

tačno

netačno

netačno

netačno

60,4%

39,6%

66,6%

33,4%

63,6%

36,4%

Volonteri Nevolonteri Ukupno

39,8%

60,2%
50,9% 49,1% 45,5%

54,5%

Volonteri Nevolonteri Ukupno

AIDS/HIV
22,7 9,7

Izgradnja mira i međunarodne tolerancije
35,3 18

Ravnopravnost polova
29,1 15,1

Ekologija i priroda
36,6 28,4

Rad sa mladima
55,2 33,7

Umjetnost
27,7 17

Rad sa bolesnim osobama
26,1 17

Rad sa starima
33,2

Rad sa osobama sa posebnim potrebama
50,4

Rad sa djecom
66,1

Privreda
10,3

Obrazovanje
51,3

Kultura
41,5

Sport
33,3

22,2

24,8

49,2

11,5

36

25,6

30,5

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 33

Oko 69% ispitanika smatra da privatne firme mogu da angažuju volontere, a ukoliko poredimo
grupu volontera i nevolontera možemo uočiti da nešto veći procenat nevolontera, njih 32,6%,
smatra netačnom gornju tvrdnju u poređenju sa grupom volontera (oko 29%).

tačno

tačno

netačno

netačno

Grafikon 27.

Volontiranje je isto što

i humanitarni rad

Oko 64% ispitanika smatra da je volontiranje isto što i humanitarni rad (63,6%). Ako poredi-
mo grupu volontera i nevolontera veći procenat volontera, njih 39,6%, smatra da volontiranje
nije isto što i dobrotvorni rad u poređenju sa grupom nevolontera (33,4%).

Grafikon 28.

Volontiranje je besplatno

odrađivanje pripravničkog

staža radi sticanje uslova za

polaganje stručnog ispita

Oko 54 % ispitanika smatra netačnom tvrdnju da je volonteranje besplatno odrađivanje
pripravničkog staža radi sticanje uslova za polaganje stručnog ispita. Navedenu tvrdnju
netačnom smatra nešto veći procenat volontera (60,2%) u poređenju sa nevolonterima
(49,1%).

Grafikon 29.

Oblasti u kojima bi

volonteri i nevolonteri

voljeli volontirati

AIDS/HIV
22,7 9,7

Izgradnja mira i međunarodne tolerancije
35,3 18

Ravnopravnost polova
29,1 15,1

Ekologija i priroda
36,6 28,4

Rad sa mladima
55,2 33,7

Umjetnost
27,7 17

Rad sa bolesnim osobama
26,1 17

Rad sa starima
33,2

Rad sa osobama sa posebnim potrebama
50,4

Rad sa djecom
66,1

Privreda
10,3

Obrazovanje
51,3

Kultura
41,5

Sport
33,3

22,2

24,8

49,2

11,5

36

25,6

30,5

2,7%
14,1%

27,2%

57%
30,3%

23,4%

32,9%

5,3%
6,9%
0,1%

Mnogo Dovoljno Osrednje Malo Ništa

18,7%

81,3%

Volonteri

38,5%

61,5%

Nevolonteri

strana 34 3 . REZULTAT I

Na osnovu vrijednosti dobijenih na osnovu procjene oblasti u kojima bi voljeli volontirati,
najveći procenat ispitanika bi volontirao u oblasti rada sa djecom (57,4%), zatim u oblasti
rada sa mladima (44,2%) i u oblasti obrazovanja (43,3%). Ukoliko poredimo odgovore volon-
tera i nevolontera (gornja tabela) možemo uočiti da bi najveći procenat ispitanika volio volo-
ntirati u oblasti rada sa djecom (57,4%), zatim u oblasti rada sa mladima (44,2%) i u oblasti
obrazovanja (43,3%). Ukoliko poredimo odgovore volontera i nevolontera, bitno je naglasiti
da se kod nevolontera ističe interesovanje za volontiranje u oblasti sporta, dok podjednako
nisko kod obe grupe ispitanika kotira privreda kao oblast potencijalnog volontiranja.

Grafikon 30.

Procjena znanja o

volontiranju

Najveći procenat volontera, njih 57%, smatra da znaju dovoljno o volontiranju, dok najveći
procenat nevolontera (32,9%) procjenjuje da zna malo o volontiranju.

Grafikon 31.

Da li bi voljeli da

dobijete više informacija

o volontiranju?

VOLONTERI (%)

VOLONTERI

da

NEVOLONTERI (%)

NEVOLONTERI

ne

45,3
37,6

Novine i
časopisi

21,2 19,6

Radio

55,6

45,4

Televizija

17,8 14,9

Reklamni
paneli

41,1

28,6

Brošure,
posteri itd.

22,3
18,2

Porodica i
prijatelji

20,5
12,7

Nastavnici
/škola

3,5915
3,8091

Otvorenost

3,1174
3,3817

Emocionalna
stabilnost

3,7247 3,8101

Savjesnost

4,043 4,23

Saradljivost

3,397
3,6453

Ekstraverzija

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 35

NEVOLONTERI

U obe kategorije ispitanika, volontera i nevolontera, najveći procenat ispitanika navodi da
bi željeli da dobiju više informacija o volontiranju. Bitno je naglasiti da je više od polovine
nevolontera, njih 61,5%, zainteresovano za volontiranje i da žele da dobiju više informacija
o navedenoj oblasti.

VOLONTERI

VOLONTERI

NEVOLONTERI

Grafikon 32.

Izvori informisanja o

volontiranju

Što se tiče sredstava informisanja, najveći procenat ispitanika smatra da se najefikas-
nije može doći do informacija o volontiranju putem televizije (50,3%), zatim putem novina i
časopisa (41,3%), kao i putem brošura, postera i drugih štampanih materijala (34,6%). Kao
alternativne načine informisanja veliki broj ispitanika navodi Internet, ali i kontakt sa or-
ganizacijama civilnog društva koje se bave navedenom problematikom. U gornjem grafikonu
prikazani su odgovori volontera i nevolontera.

Karakteristike ličnosti volontera i nevolontera

Da bi se utvrdila priroda odnosa i povezanost osobina ličnosti volontera i nevolontera
upotrebljen je instrument za mjerenje osobina ličnosti (IPIP50). Navedeni instrument ob-
jedinjuje i mjeri zastupljenost pet osobina koje obuhvataju socijalne vještine: ekstraverzija,
saradljivost, savjesnost, emocionalnu stabilnost i otvorenost ka novom iskustvu. U daljem
dijelu poglavlja prikazaćemo rezultate koji se odnose na utvrđivanje karakteristika ličnosti
volontera i nevolontera u odnosu na pet, pomenutih karakteristika ličnosti.

3.5.

Grafikon 33.

Karakteristike ličnosti

volontera i nevolontera

strana 36 3 . REZULTAT I

Na osnovu vrijednosti tj. postignuća ispitanika na testu procjene karakteristika ličnosti
(IPIP- 50): ekstraverzija, saradljivost, savjesnost, emocionalna stabilnost i otvorenost,
možemo uočiti (na osnovu vrijednosti aritmetičkih sredina) da volonteri imaju bolje postignuće
na navedenim skalama tj. da sebe procjenjuju kao društvenije, saradljivije tj. altruistične,
savjesnije, emocionalno stabilnije i sa izraženijom imaginacijom tj. otvorenošću ka novom
iskustvu. Navedene razlike između volontera i nevolontera su statistički značajne na nivou
0.01.

Navedene osobine mogu da čine predispozicione karakteristike ličnosti koje predstavljaju os-
novu za uključivanje u volonterske programe, ali da bi smo razlučili navedenu dilemu tj. ut-
vrdili da li su navedene karakteristike ličnosti osnova za volontiranje, ili se pak ove osobine
i razvijaju kroz volontiranje poredićemo volontera različite dužine volonterskog iskustva i
pokušati utvrditi kako navedene osobine ličnosti variraju među navedenim grupama.

Dužina volonterskog iskustva N Mean F p

Saradljivost

od 3 do 6 mjeseci 233 4,1338

5.486 .004od 6 do 12 mjeseci 162 4,2285

preko godinu dana 447 4,2801

Primjenom analize varijanse za utvrđivanje razlika u karakteristikama ličnosti volontera u
zavisnosti od dužine volonterskog iskustva, utvrđena je statistički značajna razlika u za-
stupljenosti osobine Saradljivost među volonterima različite dužine volonterskog iskustva.
Osobe koje postižu veće skorove na dimenziji Saradljivosti su privržene, mekog srca, povjer-
ljive, sklone pomaganju i altruistične.

Ovi rezultati praktično znače da volonteri sa više od godinu dana volonterskog iskustva
ispoljavaju statistički značajno veću kvalitetu interpersonalnih interakcija te imaju razvijeniji
altruizam u poređenju sa volonterima koji su volontirali od 3 do 6 mjeseci.

To nas upućuje na zaključak da dužina volonterskog iskustva pozitivno utiče na saradljivost
pod kojom se podrazumjeva altruističnost, sklonost ka ostvarivanju skladnih interpersonal-
nih odnosa te privrženost ljudima.

Socijalne vještine volontera i nevolontera

Da bi se detaljnije utvrdile karakteristične socijalne vještine volontera i nevolontera prim-
jenjen je Inventar interpersonalne kompetencije (Interpersonal Competence Questionnaire,
Burmester i sar., 1988) koja mjeri nekoliko specifičnih socijalnih vještina kao što su: inici-
ranje socijalnog kontakta (Inicijacija), pružanje emocionalne podrške (Emocionalna podrška),
rješavanje konflikta (Konflikt menadžment), otvorenost /povjerenje prema ljudima (Povjeren-

Tabela 5

Dužina volonterskog

iskustva i karakteristike

ličnosti

3.6.

28,6198 29,6465
32,9387 34,3108

25,8417 26,4484
28,1761 29,0842 28,2207

30,3345

Rješavanje
konflikta

Emocionalna
podrška

Otvorenost
/povjerenje

Asertivnost Inicijacija

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 37

je), te asertivnost (Asertivnost kao samopotvrđujuće ponašanje). Veće vrijednosti na nave-
denim skalama upućuju na veće socijalne sposobnosti, a manje vrijednosti na manju socijalnu
sposobnosti u navedenih pet domena.

Grafikon 34.

Vrijednosti aritmetičke

sredine na skalama

procjenjenih socijalnih

vještina kod volontera

i nevolontera

U gornjoj tabeli su prikazana postignuća volontera i nevolontera na skalama koje mjere
socijalne sposobnosti, kao što su iniciranje socijalnog kontakta (t=7,323, p=.000), asertivno
ponašanje (slobodno izražavanje mišljenja i stavova) (t=3,414, p=.001), otvorenost prema
drugim ljudima (t=2,188, p=.029) pružanje emocionalne podrške (t=5,388,p=.000) te sposobnost
prevazilaženja konflikata u odnosu sa značajnim osobama iz socijalnog okruženja (t=3,919,
p=.000). Prema vrijednostima aritmetičke sredine, dobijenim na navedenim skalama, kao i
na osnovu vrijednosti t-testa možemo zaključiti da volonteri postižu statistički značajno
bolje vrijednosti u oblasti navedenih socijalnih vještina u poređenju sa grupom nevolontera.
Tačnije, volonteri se procjenjuju socijalno sposobnijim u navedenim domenima u poređenju sa
nevolonterima.

Da bismo detaljnije ispitali povezanost socijalnih vještina i dužine volonterskog iskustva
testirali smo značajnost razlika u vrijednostima dobijenim na skalama za mjerenje navedenih
socijalnih sposobnosti među grupama volontera sa različitom dužinom volonterskog staža
(rezultati u donjoj tabeli).

N Mean F p

Asertivnost

od 3 do 6 mjeseci 233 28,5236

3,193 ,042od 6 do 12 mjeseci 162 28,6728

preko godinu dana 448 29,4978

Emocionalna
podrška

od 3 do 6 mjeseci 233 33,7082

3,385 ,034od 6 do 12 mjeseci 162 34,2037

preko godinu dana 448 34,6830

NEVOLONTERI

VOLONTERI

Tabela 6

Socijalne vještine

volontera sa različitom

dužinom volonterskog

staža

strana 38 3 . REZULTAT I

N Mean F p

Rješavanje konflikta

od 3 do 6 mjeseci 233 28,9356

3,229 ,040od 6 do 12 mjeseci 162 29,9630

preko godinu dana 448 29,8571

Na osnovu vrijednosti aritmetičkih sredina (gornja tabela), te na osnovu vrijednosti F-testa
možemo uočiti da postoji statistički značajna razlika u socijalnim sposobnostima (asertivnost,
emocionalna podrška, rješavanje konflikta) volontera različite dužine volonterskog staža.
Tačnije, volonteri sa volonterskim iskustvom dužim od godinu su značajno asertivniji (F=3,193,
p=.042), emocionalno saosjećajniji (F=3,385, p=.034) i sposobniji u pogledu rješavanja konflikta
(F=3,229, p=.040) u poređenju sa volonterima koji imaju najmanji nivo volonterskog iskustva
(od 3 do 6 mjeseci).

Metakognitivne sposobnosti

Na osnovu postignutih vrijednosti na Inventaru metakognitivne svjesnosti (Metacognitive
Awareness Inventory; Schraw and Dennison, 1994) pokušaćemo utvrditi karakteristike volo-
ntera i nevolontera u pogledu karakteristika širokog spektra metakognitivnih sposobnosti
kao što je: znanje o kognitivnim procesima- obuhvata: svjesnost o vlastitom znanju, pro-
cesima mišljenja, kao i procesima učenja i usvajanja znanja; i regulacija kognitivnih proc-
esa- uključuje: svjesnost o potrebi za planiranjem, upravljanje informacijama, nadgledanje,
evaluacija i otklanjanje grešaka prilikom misaonog procesa.

N Mean t p

Znanje o kognitivnim procesima
volonteri 843 69,3855

4,645 .000
nevolonteri 898 67,3608

Regulacija kognitivnih procesa
volonteri 843 141,4887

5,131 .000
nevolonteri 898 136,9298

Na osnovu vrijednosti t-testa, u gornjoj tabeli, možemo uočiti da ispitani volonteri postižu
veći učinak na skali koja mjeri znanje o kogniciji i da je ta razlika statistički značajna u
poređenju sa postignućem grupe nevolontera (t= 4,645, p=.000). Što znači da su volonteri
svjesniji vlastitog znanja, misaonih procesa i tehnika učenja.

Identični rezultat su prisutni i na skali koja mjeri upravljanje kognicijom, tačnije postignuće
volontera na navedenoj skali je statistički značajno veće od grupe nevolontera (t=5,131,
p=.000), a što nas upućuje na zaključak da su volonteri bolji u upravljanje informacijama,
nadgledanje, evaluacija i otklanjanje grešaka prilikom misaonog procesa.

3.7.

Tabela 7

Metakognitivne sposobnosti

volontera i nevolontera

4,238
3,9399

Austrijanci

4,3666
4,075

Bošnjaci

4,3479
4,1005

Crnogorci

4,3009

3,9464

Hrvati

3,9779

3,4306

Romi

4,2916
3,9762

Slovenci

4,4462
4,2214

Srbi

3,8897

3,3984

Albanci

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 39

N Mean F p

Regulacija kognitivnih
procesa

od 3 do 6 mjeseci 233 138,1459

6.194 .002do 6 do 12 mjeseci 162 141,0432

preko godinu dana 448 143,2522

Da bismo ispitali uticaj volontiranja na razvoj metakognitivnih vještina poredićemo sposob-
nost razvoja kognitivnih sposobnosti u skladu sa dužinom volonterskog staža. Na osnovu
vrijednosti F- testa u gornjoj tabeli možemo uočiti da volonteri koji imaju više volonterskog
iskustva (godinu dana i duže) postižu statistički značajno veće rezultate na skali koja mjeri
regulaciju kognitivnih procesa u poređenju sa volonterima sa 3 do 6 mjeseci volonterskog
iskustva. Navedeno nas upućuje na zaključak da sa dužinom volonterskog staža (godinu dana
i duže) dolazi do razvoja sposobnosti nadgledanja, evaluacije vlastitih misaonih procesa, te
da se razvijaju vještine boljeg upravljanja informacijama.

Sklonost ka socijalnoj distanci i volontiranje

U donjoj tabeli predstavljene su sumarne vrijednosti ispitanih volontera i nevolontera na
skali socijalne distance (Modifikovana Bogardusova skala socijalne distance) koja mjeri
fleksibilnost i otvorenost ka drugi narodima, manjinama i socijalno ugroženim kategori-
jama ljudi. Pitanja su strukturirana tako da se za svaku od navedenih kategorija tj. grupa
ljudi izračuna aritmetička sredina na pitanjima socijalne distance. Veća aritmetička sredina
upućuje na manju socijalnu distancu i obratno.

Tabela 8

Dužina volonterskog

iskustva i razvoj

metakognitivnih

sposobnosti

3.8.

Grafikon 35.

Socijalna distanca

volontera i nevolontera

prema drugim etničkim

grupama

Na osnovu gore predočenih vrijednosti t-testa (utvrđivanja značajnosti razlika aritmetičkih
sredina između grupe volontera i nevolontera) možemo uočiti da je vrijednost odgovora na
skalama distance prema navedenim narodima, manjinama i ugroženim grupama statistički

VOLONTERI

NEVOLONTERI

Osobe oboljele od neke neizlječive bolesti
4,3937 4,1527

Stare i nemoćne osobe
4,3048

Osobe sa fizičkim nedostatkom
4,3964

Liječeni zavisnici
3,9905

Osobe druge seksualne orijentacije
3,818

Osobe sa posebnim potrebama
4,3917

Osobe koje su odrasle bez roditeljskog staranja
4,5473

4,0634

4,1324

3,4921

3,2786

4,1346

4,3788

Srbi
4,4751 4,3218

Romi
3,8507

Hrvati
4,2216

Austrijanci
4,1443

Bošnjaci
4,2666

Albanci
3,7157

3,9105

4,2326

4,2029

4,3068

3,733

4,4922

4,0668

4,3658

4,3085

4,4355

4,0347

Osobe oboljele od neke neizlječive bolesti
4,3472 4,3245

Osobe sa fizičkim nedostatkom
4,3266

Osobe sa posebnim potrebama
4,3342

Djeca bez roditeljskog staranja
4,5204

4,3345

4,3194

4,4742

4,4467

4,4565

4,4492

4,5908

strana 40 3 . REZULTAT I

značajnije veća kod grupe volontera (p=.000), a što znači da su oni otvoreniji i skloniji ka
uspostavljaju kontakta, druženja i uspostavljanju prisnijih relacija sa navedenim narodima
(Albanci, Bošnjaci, Cnogorci, Romi itd.) u odnosu na grupu nevolontera.

Grafikon 36.

Socijalna distanca

volontera i nevolontera

prema vulnerabilnim

grupama

Isto je i u pogledu odnosa prema ugroženim grupama stanovništva. Kod volontera je sta-
tistički značajno manja socijalna distanca (p=.000) u odnosu na nevolontere tj. otvoreniji
su i tolerantniji prema ugroženim grupama i mogu ih zamisliti kao stanovnike svoje zemlje,
naselja, kao radne kolege, članove porodice itd.

Grafikon 37.

Socijalna distanca kod

volontera sa različitom

dužinom volonterskog

iskustva

Testiranjem razlike u stepenu zastupljenosti socijalne distance kod grupa volontera sa
različitom dužinom volonterskog iskustva utvrđeno je da postoji statistički značajna razlika
u stepenu socijalne distance među grupom volontera sa minimalnim volonterskim iskustvom
(od 3 do 6 mjeseci) i volontera čije volontersko iskustvo traje više od godinu dana. Volont-
erski najiskusnije osobe su tolerantnije prema gore navedenim nacionalnostima, kao što su
Srbi (F=4.072, p=,017), Bošnjaci (F= 4.581, p=.011), Hrvati (F=4,381, p=0.13), Albanci (F=10.149,
p=.000), Austrijanci (F=4.779, p=.009), Romi (F=5,181, p=.006) u poređenju sa svojim kolegama
sa najmanjom dužinom volonterskog iskustva (od 3 do 6 mjeseci).

Grafikon 38.

Socijalna distanca kod

volontera sa različitom

dužinom volonterskog

iskustva

VOLONTERI

od 3 do 6 mjeseci

od 3 do 6 mjeseci

od 6 do 12 mjeseci

od 6 do 12 mjeseci

preko godinu dana

preko godinu dana

NEVOLONTERI

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 41

Posmatrajući stepen socijalne distance kod volontera različitog stepena volonterskog
iskustva u odnosu na interakciju sa ugroženim grupama stanovništva (stari, bolesni, nemoćni)
možemo uočiti, u gornjem grafikonu, da postoji statistički značajno manji stepen socijalne
distance prema navedenim grupama stanovništva kod osoba sa većom dužinom volonterskog
iskustva (godinu i duže) u poređenju sa osobama koje su ostvarile manji nivo iskustva (od
3 do 6 mjeseci).

Ugrožene grupe F p

Osobe koje su odrasle bez roditeljskog staranja 3,667 ,026

Osobe sa posebnim potrebama 4,964 ,007

Osobe sa fizičkim nedostatkom 4,815 ,008

Osobe oboljele od neke neizlječive bolesti 3,239 ,040

U gornjoj tabeli su navedene vrijednosti F-testa sa statističkom značajnošću za one ugrožene
grupe stanovništva prema kojima dolazi do smanjivanja socijalne distance kod volontera sa
dužinom volonterskog staža (godinu dana i duže).

Tabela 9

Vrijednosti F testa

NAJVAŽNIJI REZULTATI
I DISKUSIJA

4.

Pregled najvažnijih rezultata

Kao što je već istaknuto cilj istraživanja je bio, pored ispitivanja znanja i stavova u vezi
sa volontiranjem, utvrditi da li postoji razlika između volontera i nevolontera po određenim
karakteristikama ličnosti koje odražavaju socijalnu kompetenciju te kompetenciju bitnu za
sticanja znanja i vještina neophodnih za bolje snalaženje u radnom okruženju.

Naša namjera je bila da utvrdimo da li volontiranje kao dobrovoljno ulaganje svoga vremena,
znanja i vještina, za opštu dobrobit i dobrobit druge osobe, bez očekivanja materijalne i
novčane nadoknade igra bitnu ulogu u podsticanju razvoja ovih kompetencija kako bi se
skrenula pažnja šire javnosti i donosioca odluka na značaj koji volontiranje može da ima za
razvoj društva.

U tekstu koji slijedi navešćemo najbitnije nalaze ovog istraživanja.

Što se tiče socio-demografskih karakteristika volontera može se reći da je prosječan
volonter ženskog pola (67,5% ispitanih volontera su bile žene), sa završenom srednjom
školom (61,1%) zaposlena na neodređeno vrijeme (25,4%) ili u statusu studenta (29,9%). Kada
govorimo o obrazovnom statusu volontera i nevolontera, većinu čine osobe sa završenom
srednjom školom, ali je bitno naglasiti da osoba sa visokom stručnom spremom ima više među
volonterima nego među nevolonterima što nas može navesti na zaključak da su osobe sa
višim obrazovnim statusom spremnije da volontiraju.

Većina volontera u Bosni i Hercegovini volontira u oblasti pružanja pomoći drugim ljudima
(36,6%), a najmanje u sportskim i kulturnim manifestacijama (10%). Važno je istaći da je većina
ispitanih volontera imala volontersko iskustvo duže od godinu dana (53,1%). Ono što motiviše
osobu da volontira je želja da se pomogne drugim ljudima i da doprinos razvoju društva.
Pored ova dva vodeća motiva prisutna je potreba da volontirajući osoba osjeća korisno te
želja za upoznavanjem novih ljudi i druženjem. Za razliku od volontera kod nevolontera je
želja za druženjem i upoznavanjem novih ljudi drugi po redu naveden motiv za volontiranjem.

Iako se često u svakodnevnoj komunikaciji čuje da je volontiranje iskorištavanje radne
snage, većina ispitanih bez obzira da li su volonteri ili ne, se ne slaže sa ovom tvrdnjom
(80,3% volontera i 61,4% nevolontera). Takođe većina ispitanika, i volontera i nevolontera se
slaže da je volontiranje dobar način da se upoznaju novi ljudi i da se druži. Iako se većina
nevolontera slaže da se volontiranjem mogu riješiti problemi zajednice, određen procenat je
neodlučan po pitanju ove tvrdnje (22%). Slična situacija je i sa tvrdnjom da je volontiranje
pogodan način za sticanje profesionalnih vještina: 77,5% volontera i 69% nevolontera se
slaže sa ovom tvrdnjom, dok je 16% volontera i 21% nevolontera sumnjičavo.

Da volontersko iskustvo može da obogati ličnost misli značajna većina volontera, čak njih
(90,9%) dok znatno manji procenat nevolontera (76%) dijeli isti stav. Dakle, ono što je inte-
resantno naglasiti da volonteri volontiranje više opažaju kao instrument izgradnje društva

4.1.

1) Socio- demografske

karakteristike

uzorka

2) Karakteristike

volontiranja

3) Stavovi prema

volontiranju

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 43

nego kao koristan način da se stekne iskustvo dragocjeno za tržište rada dok nešto veći
procenat nevolontera smatra da volontiranje ima smisla ukoliko je u vezi sa onim sa čim se
osoba bavi.

Takođe je interesantno da 46,6% volontera se ne slaže da je volontiranje za mlađe ljude
dok 44,9% nevolontera smatra da jeste.

Većina volontera i nevolontera se slažu oko toga da volontiranje treba da bude sastavni dio
školovanja (volonteri 79%, nevolonteri 60,6%) te da se volontersko iskustvo treba uzimati
u obzir pri zapošljavanju (volonteri 80,7%, nevolonteri 71,8). Takođe, i volonteri i nevolonteri
smatraju da država treba da podstiče razvoj volonterskih programa.

Neki od podataka koji se odnose na znanje o volontiranju ukazuju da postoji određeno
pogrešno shvatanje volontiranja. Naime, većina ispitanika smatra da sve što se radi bez
nadoknade je volontiranje, te da privatne firme mogu da angažuju volontere što je u su-
protnosti sa zakonskim odredbama ove oblasti. Isto tako većina smatra da je volontiranje
isto što i humanitarni rad.

Takođe, značajan procenat ispitanika 46% smatra da je volontiranje besplatno odrađivanje
pripravničkog staža, pri čemu je veoma mala razlika kod nevolontera po pitanju slaganja i ne
slaganja sa ovom tvrdnjom (svega 50,9% se ne slaže sa ovom tvrdnjom) dok 60,2% volontera
ne smatra ovu tvrdnju tačnom.

Najveći procenat ispitanika bi volio volontirati u oblasti rada sa djecom (57,4%), zatim u
oblasti rada sa mladima (44,2%) i u oblasti obrazovanja (43,3%). Ukoliko poredimo odgovore
volontera i nevolontera, bitno je naglasiti da se kod nevolontera ističe interesovanje za
volontiranje u oblasti sporta.

Što se tiče informisanosti o volontiranju većina volontera (57%) se izjasnila da zna dovoljno
o volontiranju, dok je 30,3% nevolontera reklo da ima osrednje znanje, a 32,9% da malo zna,
što ukazuje na potencijalne intervencije u ovoj oblasti ukoliko se u budućnosti želi povećati
broj volontera. Ovo potkrepljuje i podatak da se većina nevolontera (61,5%) izjasnila kao
zainteresovana za volontiranje i želi da dobije više informacija o ovoj oblasti. Kao najefikasniji
način pružanja informacija navode TV- 50,3%, zatim novine- 41,3%, te promotivne materijale
(brošure, letke). Naravno ne treba zanemariti i alternativne načine informisanja poput
Interneta i kontakta sa organizacijama civilnog društva koje se bave ovom problematikom.

Rezultati dobijeni IPIP50- instrumentom za mjerenje osobina ličnosti, koji obuhvata socijalne
vještine i karakteristike ličnosti ukazuju na značajnu razliku između volontera i nevolon-
tera po pitanju određenih karakteristika ličnosti značajnih za saradnju, aktivan stavi, lični
razvoj i participaciju u društvenim procesima. Naime, volonteri su u statistički značajnoj mjeri
ekstravertniji, savjesniji, saradljiviji, otvoreniji za nova iskustva te emocionalno stabilniji od
nevolontera.

4) Znanje o volontiranju

5) Karakteristike ličnosti

volontera i nevolontera

strana 44 4 . NAJVAŽN I J I REZULTAT I I D I SKUS I JA

Takođe, detaljnija analiza ukazuje da pozitivan odnos prema ljudima, odnosno razumijevanje
drugih, potreba da se pomogne drugom raste sa dužinom volonterskog staža. Odnosno,
dužina volonterskog staža će pozitivno uticati na razvoj humanosti i razumijevanja drugih
(saradljivost).

Ispitivanje socijalnih vještina poput iniciranja socijalnog kontakta, pružanja emocionalne
podrške, rješavanje konflikta, povjerenje prema drugima i asertivnosti pokazuje da volonteri
u odnosu na nevolontere postižu bolje rezultate, odnosno da imaju razvijenije navedene
socijalne vještine od nevolontera. Takođe, volonteri sa dužim stažem imaju razvijenije so-
cijalne vještine, kao što je asertivnost, pružanje emocionalne podrške značajnim osobama,
sposobnost rješavanja socijalnih sukoba, u poređenju sa volonterima sa kraćim stažem što
ukazuje na činjenicu da sa dužim volonterskim iskustvom dolazi do razvoja navedenih soci-
jalnih vještina.

Rezultatima na Inventaru metakognitivne svjesnosti, koji mjeri znanje o kognitivnim procesima
(svjesnost o vlastitom znanju, procesima mišljenja, učenja) i regulaciju kognitivnih procesa
(svjesnost o potrebi za planiranjem, upravljanje informacijama) utvrđena je takođe statistički
značajna razlika između volontera i nevolontera. Ovo su veoma bitni rezultati ako želimo da
razmišljamo o značaju koji volontiranje može da ima za sticanje iskustva i razvoj kompetencija.
Naime ovi rezultati ukazuju da su volonteri svjesniji svojih misaonih procesa i tehnika učenja
te da su uspješniji u upravljanju informacijama i učenju iz iskustva u odnosu na nevolontere.
Takođe je utvrđeno da duže volontersko iskustvo, u trajanju od preko godinu dana pozitivno
utiče na razvoj sposobnosti nadgledanja, procjene sopstvenih misaonih procesa te da se
razvijaju vještine boljeg upravljanja informacijama (regulacija kognitivnih procesa).

Kada govorimo o socijalnoj distanci i sklonosti prema predrasudama, takođe je utvrđena
statistički značajna razlika. Odnosno volonteri imaju manje predrasuda i skloniji su da
stupaju u interakciju sa određenim grupama naroda i manjinama nego nevolonteri. Ista je
situacija i prema određenim ugroženim grupama: osobe sa određenim mentalnim i tjelesnim
nedostacima, oboljelim od neizlječive bolesti, volonteri u većoj mjeri nego nevolonteri, vide
kao svoje komšije, radne kolege i sugrađane. Ono što je interesantno da stepen toleran-
cije i spremnost za interakciju rastu sa porastom volonterskog iskustva, što takođe ot-
kriva značajan potencijal koji volontiranje ima za smanjenje predrasuda i razvoj onih oblika
ponašanja koji će za svoju posljedicu imati smanjenje socijalne isključenosti marginalizovanih
grupa građana.

Diskusija i zaključci

Pored istraživanja koje je provodila Mreža mladih jugoistočne Evrope (SEEYN) u zemljama
regiona1, a u koje je bila uključena Bosna i Hercegovina, ovo istraživanje predstavlja prvo

4.2.

1 http://volontiram.ba/index.php?option=com_content&view=article&id=105&Itemid=115

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 45

sistematično istraživanje u oblasti volontiranja provedeno u Bosni i Hercegovini.

S obzirom na karakteristike bosanskohercegovačkog društva poput: nepovjerenja koje post-
oji među građanima2, međunacionalne netolerancije, u velikoj mjeri prisutnih predrasuda i
diskriminacije usmjerene prema različitim grupama građana te visoke stope nezaposlenosti-
s jedne strane, te poželjnih karakteristika koje kao moderno demokratsko društvo treba
da ima, poput: humanosti, solidarnosti, tolerancije na razlike te mogućnosti iznalaženja ino-
vativnih rješenja za probleme sa kojim se suočava, željeli smo da ispitamo mogućnosti koje
volontiranje može da ima kao sredstvo za izgradnju ovih poželjnih osobina kod pojedinca, a
samim tim i društva u cjelini.

Iz tog razloga smo se opredjelili za istraživanje kojim smo poredili karakteristike ličnosti
volontera i nevolontera, a koje su u osnovi aktivnog stava i participacije u okruženju
(asertivnost, sposobnost rješavanja konflikta, odgovornost) solidarnosti i humanosti (ra-
zumjevanje i prihvatanje drugih, emocionalna stabilnost, osjećajnost, socijalna distanca) te
sposobnost praktičnog rješavanja problema (sposobnost nadgledanja sopstvenih misli, up-
ravljanje informacijama te procjena istih u svrhu otklanjanja grešaka). Pored karakteristika
ličnosti ispitivali smo i znanje i stavove o volontiranju kako bi imali polaznu osnovu za
intervenisanje po pitanju informisanja javnosti, promocije volontiranja te kreiranja programa
koji su u skladu sa potrebama zajednice i njenih pojedinaca.

Ako pođemo od znanja i stavova volontera možemo reći da je na većinu pitanja koja su
se odnosila na znanje o volontiranju odgovoreno tačno od strane i volontera i nevolon-
tera. Određena nejasnoća postoji kod besplatnog odrađivanja pripravničkog staža gdje se
50,9% nevolonetra i 39,8% volontera izjasnilo da je besplatno odrađivanje pripravničkog
staža volontiranje. Ova terminološka nejasnoća proizilazi iz činjenice da je u Zakonima o
radu (“Službeni glasnik RS“ br. 55/07, član 30)3 i (“Službene novine FBiH“ br. 43/99, član
28)4 definisan volonterski rad kao način na koji se osoba može angažovati za obavljanje
pripravničkog staža i bez zaključivanja ugovora o radu (volonterski rad), dok u Zakonu o
volontiranju (“Službeni glasnik RS“ br. 73/08, član 5) stoji da se volontiranje u smislu tog
zakona ne smatra stručno osposobljavanje bez zasnivanja radnog odnosa. U Federaciji BiH
Zakon o volontiranju ne postoji tako da građani u tom smislu niti su zaštićeni od even-
tualne zloupotrebe niti je obezbjeđena društveno priznavanje i regulisanje ove oblasti.
Ovakva situacija ukazuje na potrebu obezbjeđivanja zakonskog okvira volontiranja na cijelom
području BiH i usaglašavanje Zakona o radu i Zakona o volontiranja u Republici Srpskoj.
Pored ovih zakonskih preduslova neophodno je i informisanje građana o suštinskom značenju
volontiranja kao dobrovoljne aktivnosti koja se poduzima za opštu dobrobit ili dobrobit
drugog lica i bez sticanja materijalne i novčane koristi. U tom smislu kod ispitanika postoji
shvatanje da i privatne firme mogu angažovati volontere te da je svaki rad bez novčane
nadoknade volonterski što nije u skladu sa osnovnim principima volontiranja definisanim
Zakonom o volontiranju, a koje je predmet ovog istraživanja.

2 Grupa autora (2009), Izvještaj o humanom razvoju za Bosnu i Hercegovinu 2009:„Veze među nama -
 Društveni kapital u Bosni i Hercegovini“, Razvojni program Ujedinjenih nacija (UNDP), Arch Design.
3 http://www.narodnaskupstinars.net/lat/zakoni/zakon.php?id_zakona=218
4 http://www.fuzip.gov.ba/doc/zakoni/zakon%20o%20radu%20federacija.pdf

strana 46 4 . NAJVAŽN I J I REZULTAT I I D I SKUS I JA

Uprkos nejasnoća koje su vezane za suštinsko značenje termina volontiranja, većina i
volontera i nevolontera percipira volontiranje kao sredstvo rješavanja problema zajednice,
izgradnje sopstvene ličnosti, mogućnosti sticanja profesionalnog iskustva i upoznavanja
novih ljudi. Poređenjem odgovora volontera i nevolontera po gore navedenim stavkama i jedni
i drugi volontiranje prije vide kao način rješavanja problema zajednice i bogaćenja sopst-
vene ličnosti nego kao način sticanja profesionalnih vještina. Još jedna bitna karakteristika
percepcije volontiranja nevolontera je da smatraju da je volontiranje prvenstveno za mlade
(44,9%).

Takođe, nevolonteri u poređenju sa volonterima u većoj mjeri smatraju da volontiranje ima
smisla ukoliko je povezano sa onim sa čim se osoba bavi što može da bude važan pokaza-
telj pravca u kojem treba ići ukoliko želimo da određen broj trenutnih nevolontera postanu
volonteri.

Kao veoma bitan zaključak dobijenih rezulata koji se odnose na znanje o volontiranju važno
je istaći da značajan broj nevolontera misli da ima malo znanja o volontiranju i pri tom
žele da saznaju više- što ulijeva optimizam po pitanju mogućeg porasta broja volontera u
budućnosti, ako se naravno bude više govorilo o volontiranju- njegovom značaju za razvoj
zajednice te potencijalima koje ima za razvoj same ličnosti prvenstveno putem elektronskih
medija (TV i štampe) te promotivnih materijala- brošura i letaka.

Većina i volontera obuhvaćenih istraživanjem volontira u oblasti pružanja pomoći drugim lju-
dima. Ovo ukazuje s jedne strane da volonteri, koji se većinom opredjeljuju na volontiranje da
bi pomogli drugima, u značajnoj mjeri doprinose rješavanju problema različitih grupa građana
odnosno grupa koje su vjerovatno u visokom riziku od socijalne isključenosti, doprinoseći
kroz različite volonterske programe njihovom kvalitetnijem životu i većem ostvarenju prava.

Takođe, značajan je i podatak da se generalno većina ispitanika izjasnila da bi volontirala
kako bi pomogla drugim ljudima- prvenstveno djeci i mladima- što ukazuje na značajan po-
tencijal koji volontiranje ima za rješavanje problema zajednice što bi za posljedicu imalo veću
povezanost građana- odnosno socijalnu koheziju i uključenost. Takođe, kreiranjem programa
pružanja pomoći drugima ali i sportskih manifestacija u kojima bi bili uključeni volonteri bi
motivisalo nevolontere da volontiraju.

Kada govorimo o mjerenim karakteristikama ličnosti rezultati ukazuju da su ispitani volonteri
u statistički značajnoj mjeri ekstravertniji, otvoreniji za novo iskustvo, saradljiviji, odgov-
orniji i emocionalno stabilniji. Takođe ispitivanje socijalnih vještina pokazuje da su volonteri
skloniji da iniciraju kontakt, pružaju emocionalnu podršku, konstruktivno rješavaju probleme,
da imaju veće povjerenje u ljude te da su skloniji ka samopotvrđivanju. Ove osobine su
značajne osobine za učešće u životu zajednice, istraživanje i rješavanje njenih problema, bolju
međusobnu komunikaciju i razumjevanje. Takođe, rezultati nedvosmisleno ukazuju da dužina
volonterskog staža utiče na razvoj empatije, rješavanja konflikta i razvoj asertivnosti što je

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 47

direktan pokazatelj uticaja volontiranja na ove karakteristike veoma bitne za razvoj ličnosti
i društva. Ove nalaze potvrđuju i nalazi socijalne distance koja mjeri fleksibilnost i otvore-
nost prema drugim narodima, manjinama i socijalno ugroženim kategorijama ljudi. Volonteri su
spremniji da stupaju u interakciju, ostvaruju bliskije odnose i dublje veze sa pripadnicima
drugih naroda, manjina i socijalno ugroženim kategorijama stanovništva te njihova tolerancija
i sklonost iniciranju kontakta i bliskih veza raste sa porastom volonterskog staža.

Takođe, nalazi koji pokazuju da su volonteri skloniji da nadgledaju svoje misaone procese,
bolje koriste informacije koje imaju te procjenjuju svoje mišljenje kako bi ga unaprijedili
takođe ukazuju na značaj volontiranja za praktično rješavanje problema, te neformalnog
sticanja znanja i vještina. Ovo je bitan nalaz koji ukazuje da volonterske programe treba
razvijati kako bi se unapređivale vještine i praktično rješavanje problema i samim tim os-
posobljavali ljudi u odnosu na rastuće zahtjeve tržišta rada.

I na kraju svi navedeni nalazi nedvosmisleno ukazuju na značaj koji volontiranje trenutno
ima i može da ima za razvoj humanijeg i solidarnijeg društva te društva koje je u stanju da
prihvati i toleriše različitosti. Ako se imaju u vidu nalazi Izvještaja o humanom razvoju za
Bosnu i Hercegovinu 2009: “Veze među nama- Društveni kapital u Bosni i Hercegovini“ a
koji ukazuju na nizak nivo povjerenja- svega 10% građana BiH misli da može da vjeruje dru-
gim ljudima, 18,4% stanovništva živi ispod relativne granice opšteg siromaštva te da se 21%
stanovnika nalazi u kategoriji krajnje a 47% u riziku od dugoročne socijalne isključenosti, a
čime su naročito pogođene grupe manjinskih povratnika, stare osobe, djeca, mladi, Romi i
invalidi onda je lakše u svjetlu gore navedenih rezultata zaključiti kakav značaj volontiranje
može da igra za smanjenje siromaštva, jačanje društvenih veza i samim tim smanjenje soci-
jalne isključenosti, odnosno razvoj humanog, solidarnijeg demokratskog društva.

PREPORUKE5.

1.	 Uspostaviti zakonsku regulativu volontiranja na području cijele BiH kao osnovni pre-
duslov za podsticanje razvoja volontiranja, bitnog za razvoj društva u BiH;

2.	 Usaglasiti Zakon o radu i Zakon o volontiranju Republike Srpske kako bi se riješile
terminološke nejasnoće proistekle iz zakonskih određenja ovog termina;

3.	 Kreirati i usvojiti bitne dokumente poput politika i strategija razvoja volontiranja
kojim bi se definisali pravci razvoja volontiranja, načini njegovog podsticanja i vred-
novanja;

4.	 Planirati i izdvajati fondove na svim nivoima u BiH namjenjene promociji volontiranja i
razvoja volonterskih programa kao mjera podsticanja socijalne kohezije, solidarnosti,
humanosti te cjeloživotnog učenja;

5.	 Uključiti volontiranje u sistem osnovnog, srednjoškolskog i visokog obrazovanja s
obzirom na njegov potencijal za razvoj ličnosti i društva u cjelini;

6.	 Kreirati listu mjera kojim se društveno prepoznaje i podstiče volontiranje u vidu na-
grada, stipendija i drugih beneficija za građane koji su se istakli svojim volonterskim
angažmanom, kao i pravne subjekte koji su doprinijeli razvoju volontiranja;

7.	 Promovisati volontiranje organizovanjem događaja koji će imati svrhu predstavljanja
trenutnog stanja po pitanju volontiranja na entitetskim i državnom nivou, razmjenu
dobre prakse, isticanje postignutih rezultata, evaluacije istih te definisanje pravaca
razvoja ove oblasti (konferencije, okrugli stolovi i sl.).

1.	 Kreirati lokalne volonterske politike kojim se definišu pravci razvoja volonterskih
programa koji su u skladu sa potrebama lokalne zajednice te modeli podsticanja raz-
voja volonterskih programa;

2.	 Podsticati razvoj volonterske infrastrukture podržavanjem osnivanja i kontinuiranog
rada volonterskih servisa kao struktura u okviru kojih će se angažovati građani kao
volonteri te kreirati volonterski programi u skladu sa potrebama zajednice;

3.	 Definisati listu mjera prepoznavanja i vrednovanja istaknutih volontera i organizatora
volonterskih programa te pravnih subjekata koji podržavaju volontiranje na lokalnom
nivou;

4.	 Na različite načine promovisati volontiranje na lokalnom nivou: organizovanjem kon-
ferencija, isticanjem primjera dobre prakse, finansiranjem projekata kojim se doprinosi
povećanje broja volontera i zadovoljavanje potreba zajednice.

1.	 Pratiti aktivnosti vlada i relevantnih ministarstava po pitanju zakonske regulative
volontiranja i njene implementacije, te u tom smislu intervenisati kako bi se na efi-
kasan način rješavala pitanja u oblasti volontiranja;

2.	 Razvijati programe koji su u skladu sa potrebama zajednice: pružanje pomoći djeci
i mladima, sportske aktivnosti i aktivnosti u oblasti neformalne edukacije kako bi

Preporuke vladama

i relevantnim

ministarstvima:

Preporuke lokalnim

vlastima:

Preporuke organizacijama

civilnog društva:

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 49

se angažovao što veći broj građana i kreirale usluge kojim će se obezbjediti veća
socijalna uključenost za grupe građana koji su u riziku od iste (djeca,mladi, stari,
povratnici, Romi i invalidi);

3.	 U svojim programima i aktivnostima, naročito onim koji se odnose na pružanje podrške
ugroženim grupama građana uključivati volontere;

4.	 Organizovati volonterske aktivnosti u skladu sa osnovnim principima volonterskog
rada;

5.	 Kontinuirano promovisati volonterske aktivnosti i programe , raditi na podizanju
svijesti građana o značaju volontiranja te kreirati volonterske programe kako bi se
uključivao što veći broj građana.

1.	 Kontinuirano pratiti aktivnosti vlada i relevantnih ministarstava po pitanju zakonske
regulative volontiranja i njene implementacije.

2.	 Kontinuirano promovisati volontiranje, isticati primjere dobre prakse te obezbjediti
prostor za diskusiju bitnih pitanja iz ove oblasti.

1.	 U sklopu svojih postojećih i budućih politika, strategija i programa podrške razvoju
demokratskog društva u BiH maksimalno uključiti i podržati volontiranje kao ak-
tivnost od opšteg interesa za razvoj društva i doprinosa u rješavanju specifičnih
pitanja, a posebno po pitanju procesa izmirenja, jačanja tolerancije i izgradnje ak-
tivnog građanstva;

2.	 Uspostaviti specifične programe podrške za razvoj volonterske infrastrukture i
volonterskih programa na svim nivoima, te jačanja intersektoralne saradnje u ovoj
oblasti;

3.	 Podržati programe i aktivnosti u cilju razmjene znanja i iskustava u oblasti volonti-
ranja između BiH i drugih zemalja u svijetu u vidu konferencija, seminara, treninga,
studijskih posjeta i projekata prekogranične saradnje.

Preporuke medijima:

Preporuke međunarodnim

organizacijama/institucijama

i donatorima u BiH:

OKC I VOLONTIRANJE

OKC od svog osnivanja je aktivno fokusiran na promociju i razvoj volontiranja u Bosni i
Hercegovini kao način za individualni i društveni razvoj, te davanja doprinosa u procesima
rješavanja postojećih problema, prvenstveno socijalne prirode.

Naši volonterski programi su konstantno planirani i realizovani u skladu sa potrebama
zajednice i građana, kao i samih krajnjih korisnika volonterskih programa. Iz tog razloga,
rad OKC-a u ovoj oblasti se kontinuirano mjenjao i prilagođavao, što je danas dovelo da je
naša organizacija vodeća u Bosni i Hercegovini u oblasti volontiranja, te je postala poznata
i poštovana ne samo u zemljama u okruženju, nego i u Evropi i šire.

Kako je sve započelo? U našim počecima mi smo razvijali nekoliko komponenti volonterskih
programa i to humanitarne aktivnosti, ljetni volonterski kampovi, međunarodna dugoročna
razmjena volontera i volontiranje studenata i srednjoškolaca u javnim institucijama.

Danas, od ovih komponenata jedino je aktivan program volontiranja studenata i srednjoškolaca
u javnim institucijama, a realizaciju tradicionalne humanitarno volonterske aktivnosti „Jedan
slatkiš jedno dijete“, za koju ste već zasigurno čuli, su preuzeli savjeti učenika srednjih
škola, ne samo iz Banja Luke, nego i iz većina lokalnih zajednica u Bosni i Hercegovini.

Program volontiranja srednjoškolaca i studenata u javnim institucijama, je program na koji
se naročito ponosimo. Svake godine ovaj program omogućava da preko 600 srednjoškolaca,
organizuje volonterske aktivnosti edukativnog, sportskog, kulturnog i zabavnog karaktera,
za djecu i omladinu sa posebnim potrebama, te stare osobe koje su smještene u javnim
institucijama. Na ovaj način srednjoškolci i studenti ispunjavaju svoje slobodno vrijeme na
zabavan, a za zajednicu nadasve koristan način. Program smo prvo počeli realizovati u Ban-
jaluci, a zatim smo ga proširili i na druge opštine i to radimo i dalje.

2004. godine smo organizovali Držanu konferenciju o volontiranju na kojoj su učestvovali
predstavnici svih sektora, a čije su preporuke i zaključci najviše uticali na dalji angažman
OKC-a u ovoj oblasti.

2005. godine smo uspostavili prvi lokalni volonterski servis u Bosni i Hercegovini, a u nas-
tavku našeg rada smo razvijali ove strukture u drugim lokalnim zajednicama koji je rezul-
tovao uspostavljanjem Mreže lokalnih volonterskih servisa "Volontiram!" koju trenutno čine
9 lokalnih volonterskih servisa širom BiH sa tendencijom povećanja njihovog broja tokom
narednih godina.

U cilju promocije volontiranja, od 2007. godine redovno administriramo internet portal nam-
jenjen volontiranju, koji je već sada, jedan od najspecifičnijih i najposjećenijih portala namjen-
enih volontiranju ne samo u BiH, nego i u zemljama u okruženju (www.volontiram.ba).

Što se tiče politika i zakona inicirali i učestovali smo u izradi Zakona o volontiranju Repub-
like Srpske koji je usvojen 2008. godine, a početkom 2009. godine smo u saradnji sa Volo-

6.

Prosocij alna d imenz ij a volonti ranja u Bosni i H ercegov ini strana 51

nterima ujedinjenih naroda (UNV) pokrenuli isti proces na uspostavljanju Zakona na nivou
Federacije BiH koji će, u potpunosti smo uvjereni, biti završen tokom 2011. godine.

Tokom 2010. godine, u saradnji sa 7 opština Republike Srpske (Banja Luka, Derventa, Doboj,
Mrkonjić Grad, Srebrenica, Trebinje i Laktaši) razvijali smo lokalne volonterske politike čiji
je cilj podrška implementacije Zakona o volontiranju na lokalnom nivou, a početkom 2011.
godine ova prva politika je usvojena u Mrkonjić Gradu, dok će ostale biti usvojene u prvoj
polovini 2011. godine.

Prepoznati smo i van granica BiH, te u sklopu naše saradnje sa partnerima prenosimo našu
metodologiju, znanje i iskustva po pitanju razvoja volonterske infrastrukture u druge zemlje
kao što su Hrvatska, Srbija, Makedonija i Albanija, a čime se ponajviše ponosimo, tokom 2010.
godine smo podržali i razvoj volonterskih centara u Kini u sklopu naše dugogodišnje saradnje
sa Prekomorskim volonterskim servisom (VSO).

Istraživanje koje je pred vama je korak napred u radu OKC-a po pitanju razvoja i promo-
cije volontiranja u BiH. Svjesni činjenice da istraživački procesi veoma malo ili nedovoljno
obrađuju ovu oblast, mi smo se odlučili da naše kapacitete i resurse okrenemo i u ovom
pravcu, te da u sklopu svog rada, kao i sklopu rada Mreže "Volontiram!" uspostavimo ovu,
veoma bitnu, komponentu koja može pružiti značajan doprinos u daljim procesima promocije i
razvoja volontiranja, ne samo u našoj zemlji, nego i šire.

Na kraju, uzimajući u obzir da je 2011. godine Evropska godina volontiranja i UN Međunarodna
godina volontera + 10, nastavljamo dalje sa našim aktivnim angažmanom u ovoj oblasti koja
u svijetlu današnjih procesa razvoja društva od lokalnog do globalnog nivoa zauzima sve
veću pažnju i ulogu.

Strateški ciljevi mreže

"Volontiram!":

Kao odgovor na sve veće potrebe i zahtjeve u procesima promocije i razvoja volontiranja u
Bosni i Hercegovini, OKC od 2005. godine podržava razvoj volonterske infrastrukture. Ovo je
rezultovalo razvojem 9 lokalnih volonterskih servisa u Banjaluci, Sarajevu, Doboju, Bugojnu,
Mrkonjić Gradu, Tuzli, Trebinju, Brčkom i Srebrenici.

Sa željom da ove infrastrukture ozbiljnije rade na promociji i razvoju volontiranja u BiH,
početkom 2009. godine, a na inicijativu OKC-a, uspostavljena je neformalna Mreža lokalnih
volonterskih servisa u Bosni i Hercegovini pod nazivom "Volontiram!".

Tokom procesa formiranja ove mreže, predstavnici svih lokalnih volonterskih servisa su
definisali viziju, misiju i strateške ciljeve.

Vizija mreže "Volontiram!" je: Humano i ravnopravno demokratsko društvo koje aktivno
uključuje građane u društvene procese.

Misija mreže "Volontiram!" je: neformalna mreža lokalnih volonterskih servisa Bosne i Her-
cegovine, koja kroz aktivnosti promocije i razvoja volonterizma doprinosi izgradnji društvenih
kapaciteta kao uslov za poboljšanje kvaliteta života i razvoja zajednice u cjelini.

1.	 Uspostavljen i primjenjen pravni okvir volontiranja u BiH;

2.	 Volontiranje prepoznato i prihvaćeno kao pozitivna društvena vrijednost;

3.	 Uspostavljen jedinstven sistem volonterskog menadžmenta u BiH;

4.	 Jaka mreža Volontiram! koju čine održivi lokalni volonterski servisi u BiH;

5.	 Mreža Volontiram! prepoznata kao centar za informisanje, razmjenu iskustava i znan-
ja i razvoj inovativnih metodologija na polju volontiranja na državnom i međunarodnom
nivou.

Tokom 2011. godine, Mreža "Volontiram!" će aktivno biti fokusirana na izgradnji svojih in-
ternih kapaciteta i jačanje njezine uloge po pitanju razvoja i promocije volontiranja u BiH u
svim mogućim aspektima, te jačanje njene saradnje sa svim relevantnim akterima u našem
društvu. Ovo istraživanje je prva zajednička koordinisana aktivnost Mreže čija je realizacija
dokazala da su njene članice sazrele da preuzmu ulogu lidera u oblasti volontiranja.

U narednom periodu planirano i povećanje broja lokalnih volonterskih servisa, a ovim putem
pozivamo sve zainteresovane organizacije civilnog društva da postanu lokalni volonterski
servis u svojoj lokalnoj zajednici da nas kontaktiraju i dobiju više informacija o kriterijumima
i procesima na uspostavljanju ovih infrastruktura. Više informacije možete pronaći na www.
volontiram.ba.

7. Mreža lokalnih
volonterskih servisa
u BiH "Volontiram!"

Literatura

1.	 Bryony Hoskins, Ernesto Villalba, Daniel van Nijlen and Carolyn Barber, Measuring Civic Competence in

Europe, Institute for the Protection and Security of the Citizen, European Commission, 2008

2.	 Coutinho, S. (2007) The relationship between goals, metacognition, and academic success. Educate Journal

Vol.7, No.1, 2007, pp. 39-47

3.	 Dr Dejan Hozjan, Key competences for the development of lifelong learning in the Europenian Union, Euro-

pean journal of vocational training No 46 – 2009/1, Cedefop – European Centre for the Development

of Vocational Training, 2009,

4.	 Grupa autora, Izvještaja o humanom razvoju za Bosnu i Hercegovinu 2009: „Veze među nama- Društveni

kapital u Bosni i Hercegovini“ ,Razvojni program Ujedinjenih nacija (UNDP), Arch Design, 2009

5.	 Jugoslav Jevđić, Volontiranje ljude čini sretnim, Priručnik za razvoj lokalnog volonterskog servisa, OKC

Banja Luka, 2007

6.	 Knežević, G., Džamonja-Ignjatović, T., Đurić-Jočić, D. (2004) Petofaktorski model ličnosti. Centar za

primenjenu psihologiju Beograd.

7.	 Milosavljević, B. (2005) Socijalna psihologija I i II-Praktikum. Filozofski fakultet Banja Luka.

8.	 Nangle, D., Hansen, D., Erdley, C., Norton, P. (2009) Practitioner’s Guide to Empirically Based Measures

of Social Skills. Springer New York

9.	 Zakon o volontiranju „Službeni glasnik RS“ br. 73/08

10.	 Zakon o radu „Službeni glasnik RS“ br. 55/07

11.	 Zakon o radu „Službene novine FBiH“ br. 43/99

12.	 Schraw, G. & Dennison, R.S. (1994). Assessing metacognitive awareness. Contemporary Educational

Psychology, 19, 460-475.

13.	 Škrljak, M. (2009) Ličnost i traženje uzbuđenja kod volonterskih skupina visoke i niske rizičnosti. Sveučilište

u Zagrebu, Studij psihologije. Neobjavljeni diplomski rad.

14.	 Web portal Mreže lokalnih volonterskih servisa u BiH „Volontiram!“, www.volontiram.ba

Istraživanje “Pro socijalna dimenzija volontiranja u Bosni
i Hercegovini” je realizovano od strane OKC Banja Luka i
Mreže lokalnih volonterskih servisa u BiH “Volontiram!”

OKC Banja Luka

Mreža lokalnih volonterskih servisa u BiH “Volontiram!”

Kralja Petra I Karađorđevića 113-115

78 000 Banja Luka

Bosna i Hercegovina

Tel/Faks: +387 (0)51 347 431; 300 172

E-mail: okcbl@okcbl.org

Web: www.okcbl.org ; www.volontiram.ba

"Ova brošura je štampana uz finansijsku
podršku švedske međunarodne agencije
za razvoj i saradnju (Sida). Sida nije
odgovorna za sadržaj, izgled ili mišlje-
nja iznesena u ovoj brošuri."

OKC Banja Luka i Mreža lokalnih volonterskih servisa u
BiH “Volontiram!” se zahvaljuju donatorima koji su podržali
realizaciju i štampanje ovog istraživanja.

