

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

 MARDİN İLİ ÇOCUK YUVALARI,
YETİŞTİRME YURTLARI,

ÇOCUK VE GENÇLİK
MERKEZLERİ VE YATILI

İLKÖĞRETİM BÖLGE
OKULLARI İNCELEME RAPORU

23. DÖNEM 5. YASAMA YILI
2011

Rapor, Komisyonun
 06.01.2011 tarihli
toplantısında kabul
edilmiştir.

Komisyon raporlarına, http://www.tbmm.gov.tr/komisyon/insanhaklari/index.htm

adresinden ulaşabilirsiniz.

Adres: TBMM İnsan Haklarını İnceleme Komisyonu 06543 Bakanlıklar-ANKARA
Tel: 0 312 420 5406 – 420 5399 Faks: 0 312 420 5394
E-posta: insanhaklari@tbmm.gov.tr

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

1

I-BAŞLANGIÇ

TBMM İnsan Haklarını İnceleme Komisyonu, 23. dönem 4. yasama yılı, 14

Ocak 2010 tarihli 35. toplantısında, Çocuk Yetiştirme Yurtlarında, Çocuk Yuvalarında ve

Çocuk ve Gençlik Merkezlerinde incelemelerde bulunmak amacıyla, AK Parti İstanbul

Milletvekili Mustafa ATAŞ, AK Parti Kırklareli Milletvekili Ahmet Gökhan SARIÇAM,

AK Parti Denizli Milletvekili Mithat EKİCİ, CHP Denizli Milletvekili Ali Rıza

ERTEMÜR, MHP İzmir Milletvekili Şenol BAL ve DSP İstanbul Milletvekili Ayşe Jale

AĞIRBAŞ’tan oluşan bir alt komisyon kurulmasını kararlaştırmıştır.

 İnsan Haklarını İnceleme Komisyonu, 11 Mart 2010 tarihli 36 ncı toplantısında,

söz konusu alt komisyonunun çalışma alanını Milli Eğitim Bakanlığı Yatılı İlköğretim

Bölge Okullarını (YİBO) da kapsayacak şekilde genişletmiştir. Söz konusu Alt

Komisyon, 23 üncü dönem 5 inci yasama yılında da çalışmalarına devam etmiştir. Bu

kapsamda Alt Komisyon, Mardin ilinde bulunan Sosyal Hizmetler ve Çocuk Esirgeme

Kurumu’na (SHÇEK) bağlı bazı kuruluşlarda ve Mazıdağı ilçesinde bulunan YİBO’da

incelemelerde bulunmuştur.

 Komisyona Mülkiye Başmüfettişi Mehmet FİRİK ile Komisyon Uzman

Yardımcısı Abdussamed SIĞIRTMAÇ eşlik etmiştir.

II. BAŞVURUCU

 TBMM İnsan Haklarını İnceleme Komisyonu, söz konusu kuruluşlarla ilgili

herhangi bir başvuru olmaksızın re’sen bu konuda çalışma kararı almıştır.

III. İNCELEMENİN AMACI

Alt Komisyon; yurt çapında Sosyal Hizmetler ve Çocuk Esirgeme Kurumu’na

(SHÇEK) bağlı çocuk yuvaları, çocuk yetiştirme yurtları ve çocuk ve gençlik

merkezlerini ziyaret etmek, bu kuruluşların fiziksel şartları ve personel durumları başta

olmak üzere yaşam koşullarını incelemek, uygulamaların mevzuata uygunluğunu kontrol

etmek, kuruluşlarda bulunan çocuk ve gençlerle görüşerek olası şikâyetlerini dinlemek,

özellikle kayıp çocuklar başta olmak üzere SHÇEK’e bağlı kurumlardan izinsiz

ayrılanlarla ilgili olarak, kurumlar arasındaki koordinasyonun nasıl sağlandığını

araştırmak, kuruluş personelinde çocuk haklarına ve kurumda bulunan çocukların

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

2

gelişimine yönelik uygun hareket etme konusunda duyarlılık oluşmasına katkı sağlamak,

olası sorunları tespit etmek ve iyileştirici çalışmaların gerçekleşmesi için alınacak

tedbirleri belirlemek amacıyla kurulmuştur. Yine benzer amaçlar güdülerek inceleme

kapsamına Yatılı ilköğretim Bölge Okulları da alınmıştır.

IV. İNCELEMEDE UYGULANAN YÖNTEM

 Komisyon oluşturmuş olduğu Alt Komisyon marifetiyle gerçekleştirdiği

incelenmesinde;

a) Valilik, Sosyal Hizmetler İl Müdürlüğü, İl Milli Eğitim Müdürlüğü, İl Emniyet

Müdürlüğü ve İl Jandarma Komutanlığı’ndan inceleme amacına yönelik bilgi almak,

b) Kuruluşların fiziki ve yaşam koşullarına ilişkin gözlem yapmak üzere yerinde

inceleme yapmak,

c) Kuruluşlarda yaşayan çocuk ve gençlerle, ilgili personelin bulunmadığı

ortamda görüşmelerde bulunmak,

 yöntemini uygulamıştır.

V. İLGİLİ MEVZUAT

3686 sayılı İnsan Haklarını İnceleme Komisyonu Kanunu

2828 Sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu

5395 sayılı Çocuk Koruma Kanunu

Çocuk Yuvaları Yönetmeliği

Yetiştirme Yurtlarının Kuruluş ve İşleyişine İlişkin Yönetmelik

Çocuk Evleri Çalışma Usul ve Esasları Hakkında Yönetmelik

Çocuk Suçları ile Mücadele Yönetmeliği

Emniyet Genel Müdürlüğü Çocuk Şube Müdürlüğü/Büro Amirliği Kuruluş,

 Görev ve Çalışma Yönetmeliği

1739 sayılı Milli Eğitim Temel Kanunu

222 sayılı İlköğretim ve Eğitim Kanunu

Millî Eğitim Bakanlığı İlköğretim Kurumları Yönetmeliği

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

3

VI. İNCELEMELER

Alt Komisyonumuz, Mardin iline yaptığı ziyarette ilk olarak, Valilik makam

odasında Vali Sayın Hasan DURUER ile görüşmüştür. Sayın DURUER; Mardin’in

değişmekte olan çehresinden il genelinde yapılan çalışmalar ve projelerle ilgili bilgi

vererek bahsetmiş ve şehrin sosyal yapısına değinmiştir. Toplumsal yapının kapalılığı ve

aile içi sorunların devlete intikal etmeden çözülmek isteniyor olmasının karşılaştıkları en

büyük sorun olduğu Sayın Vali tarafından belirtilmiştir.

Görüşmenin ardından Valilik toplantı salonunda, Sayın Vali DURUER’le beraber

Sosyal Hizmetler İl Müdürü, İl Milli Eğitim Müdürü, İl Emniyet Müdürlü ve İl Jandarma

Komutanı Yardımcısı’ndan oluşan heyet, sunumları ile Alt Komisyonumuzu

bilgilendirmiştir.

1. İl Sosyal Hizmetler Müdürü Fevzi HAMİDİ’nin Komisyonumuza vermiş

olduğu bilgilere göre;

 İlde Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu1 Müdürlüğü ve 13–

18 Yaş Kız Grubu Bakım Ve Sosyal Rehabilitasyon Merkezi Müdürlüğü ve 4 özel kreş

ve bakımevi bulunmaktadır.

 Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu Müdürlüğü’nde 2828

sayılı Kanun çerçevesinde ilgili mahkeme tarafından haklarında korunma kararı

alınan beden, ruh, ahlak gelişimleri tehlikede 0-18 yaş arası çocuklar barındırılmaktadır.

 117 kayıtlı çocuktan 91’i fiilen kuruluşta kalmaktadır. Kasım 2010 itibariyle

hizmet görmekte olan 0-12 yaş grubundan 35 çocuk, 13-18 yaş grubundan 56 çocuk

bulunmaktadır. 0-12 yaş grubundaki çocuklar suça karışmış olanlarla olmayanlar ayrımı

yapılmadan aynı yerde barındırılmaktadır.

 10 kişi kapasiteli 13–18 Yaş Kız Grubu Bakım ve Sosyal Rehabilitasyon

Merkezi Müdürlüğü’nde halen 12 kız çocuğu rehabilite edilmektedir. Söz konusu

Merkez; duygusal, cinsel ve/veya fiziksel istismara uğramış çocukların olumsuz yaşam

deneyimlerinden kaynaklanan travma ve/veya davranış bozukluklarını giderilmesi

amacıyla rehabilitasyon süreci tamamlanıncaya kadar geçici süre bakım ve

korunmalarının sağlanması, bu süre içerisinde aile, yakın çevre ve toplum ile ilişkilerinin

1 Kurumda barındırılan çocuklara ilişkin ayrıntılı bilgi EK1’de yer almaktadır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

4

düzenlenmesine yönelik çalışmaların yürütülmesi kapsamında 13–18 yaş arası kız

çocuklarına hizmet sunulması amacıyla açılmasına karşın, elde olmayan sebeplerden

dolayı bu kuruluşa; suç işlemiş veya suça yönelmiş, madde kullanım alışkanlığı olan, ağır

derecede psikiyatrik sorunlu, şahsi güvenlikleri tehlikede bulunan, cinsel istismara

uğramış, fuhşa sürüklenen, sosyal rehabilitasyona ve tedaviye ihtiyaç duyan ve uyum

sorunu yaşayan kız çocukları da alınmaktadır. Ancak mecburiyetten ötürü birlikte

barındırılan iki grubun etkileşimiyle birlikte olumsuz hayat tecrübelerinin aktarımı gibi

pek çok olumsuzluğun önüne geçmek için imkânlar ölçüsünde gerekli tedbirler

alınmaktadır.

 2010 yılı Ayni Nakdi Yardım Bütçesi 1.103.000 TL olup, bu bütçenin %15’i

Bilge Köyü’ndeki hakkında koruma kararı verilen çocuklara ödenmektedir. 2010 yılı

Kasım ayında İl Müdürlüğünden nakdi yardım alan çocuk sayısı 309 iken başvuru sayısı

2500’ü aşkındır. Dolayısıyla mevcut ANY bütçesi oldukça yetersiz kalmaktadır. “Eve

Dönüş Projesi” kapsamında ANY ile çocuk yuvasında kalan 14, kız yurdunda kalan 7

çocuk ailesi yanına gönderilmiştir.

 Ailelere maddi yardım yaparak çocukların aileleri yanında barınmalarını temin

etmek çok daha olumlu sonuçlar vermektedir. Kurumlarımız ailenin verdiği eğitimi,

terbiyeyi yeterli derecede verememektedir. Ailelere yardım yapılarak çocukların aile

sevgisi içinde yetişmelerinin sağlanması aynı zamanda ekonomik açıdan da daha caziptir.

Kurumdaki bir çocuğun devlete ortalama maliyeti 1,500 TL iken, ayni nakdi yardımda

eğitim ve giyim yardımları dâhil bir çocuğa ortalama 350 TL verilmektedir.

 Evlat edindirme hizmetleri kapsamında Kasım 2010 tarihi itibariyle toplam 16

korunmaya muhtaç olan çocuk aileler tarafından evlat edinilmiştir. 3 yaşını aşmış

çocuklara evlat edinme konusunda talep olmazken, 0 (sıfır) yaş grubuna talep oldukça

yüksektir.

 Müdürlüğe evlat edinmek için başvuruda bulunan ve işlemleri devam eden

toplam 3 aile bulunmaktadır. Evlat edinme talebi kabul gören ve evlat edinmeye uygun

çocuk bekleyen 2 aile bulunmaktadır. Evlat edinen ve yanına evlat edinmeye uygun

çocuk yerleştirilip hukuksal işlemleri devam eden 2 aile bulunmaktadır.

 Kadın Konukevi’nin en büyük hususiyeti olan bulunduğu yerin kimse

tarafından bilinmemesi şartının Mardin’de karşılanmasının pek mümkün olmaması

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

5

nedeniyle Mardin’de Kadın Konukevi bulunmamaktadır. Bu nedenle sığınma talebi ile

başvuruda bulunan kadınlar SHÇEK Genel Müdürlüğü’nün uygun gördüğü illere gizlice

nakledilmektedir (Şimdiye kadar bu şekilde 73 kadın yerleştirilmiştir). Ayrıca sığınma

talebinde bulunan kadınların okuma yazma dahi bilmiyor olması onların bir işte istihdamı

önünde ciddi bir engel olarak durmakta ve kurumlara mağdurelerin aileleri ile sulh

edilmesi dışında çok geniş bir alan bırakmamaktadır.

 Huzurevleri İle Huzurevi Yaşlı Bakım ve Rehabilitasyon Merkezleri, ihtiyaç

duyulmadığı için İlde bulunmamaktadır. Müdürlüğe başvuran yaşlılar (başvuru sayısı 14)

SHÇEK Genel Müdürlüğü’nün uygun gördüğü illere nakledilmektedir.

 Özürlü bakım hizmetleri kapsamında, kişi başı 544,44 TL ödenmekte olup,

Kasım 2010 tarihi itibariyle 4756 özürlüye yardım yapılmıştır. Ayrıca, evde bakım

hizmetinden yararlanmak istemeyip Özürlü Bakım Merkezlerine yerleşmek isteyen

özürlü vatandaşlar da bulunmaktadır.

 Sağlık Kurulu Raporu uygun olup Müdürlüğe evde bakım ücreti için

başvuranların işlemleri iki ay içinde gerçekleşmektedir. Kasım 2010 tarihi itibariyle bu

yönde yapılan ve işlemleri devam eden müracaat sayısı 163’tür.

 40 kişi kapasiteli Bakım ve Sosyal Rehabilitasyon Merkezi, Toplum Merkezi

ve Aile Danışma Merkezi (Sosyal Hizmetler Rehabilitasyon Merkezi) ve Bakım ve

Rehabilitasyon Merkezinin (Engelsiz Yaşam Merkezi) 2011 yılı içinde faaliyete geçmesi

planlanmaktadır. Ayrıca özürlü evde bakım hizmetinden yararlandırılacak müracaatçılar

için 9 İlçe Kaymakamlıklarında oluşturulan komisyonların daha sağlıklı bir ortamda

çalışmalarını yürütülebilmesi için, Kaymakamlıklar bünyesinde Sosyal Hizmetler Bürosu

oluşturulması planlanmaktadır.

 Çocukların maneviyat gelişiminin de önemli olduğu göz önünde

bulundurularak kuruluşlarda din görevlisi kadrosu da oluşturulmalıdır.

 Mardin SHÇEK İl Müdürlüğü ve bağlı kuruluşları il merkezi ve 9 ilçede

hizmet vermektedir. Bu ölçekte geniş bir alana hizmet veren Müdürlüğün toplam

personel sayısı 30’dur. Sosyal çalışmacıların sayısı 2007 ve 2008 yıllarında 5 kişiyken,

2009 ve 2010 yıllarında 4 kişidir. Toplam iş yükü düşünüldüğünde bu sayının oldukça

yetersiz olduğu açıktır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

6

 Özürlülere bakım yapanların -yılda bir kere- denetlenmesi hususu, personel

eksikliğinden dolayı tam olarak yerine getirilememektedir. Ayrıca ilçelerde kaymakamlık

nezdinde kurulan özürlü tespit ve bakım heyeti fahri olarak çalışmakta ve sürekli

değişmektedir.

 Müdürlüğümüzün teşkilatlanmasına ilişkin de sorunlar yaşanmaktadır. İlçe

düzeyinde teşkilatlanmamış olmamız, hizmetlerin yerine getirilmesini zorlaştırmaktadır.

Genel olarak ülkemizde görülen sosyal hizmetlerin kurumsallaşması sorununun burada

da yansımaları vardır. Sosyal hizmet kurumlarının belediyeye veya il özel idarelerine

bağlanması gündeme gelmekte ve bu durum konuya ilişkin muğlâklığın sürdüğünü

göstermektedir.

2. İl Milli Eğitim Müdürü Muhammet ÖZTÜRK’ün Komisyonumuza vermiş
olduğu bilgilere göre;

 Mardin il genelinde toplam 9 adet YİBO bulunmaktadır. Mardin yatılı

ilköğretim bölge okulları mevcut öğrenci sayısı ve kapasite durumu için bkz. EK2.

YİBO’larda çalışan personel sayısı 323 öğretmen olmak üzere 566’dır.

 YİBO’larda genel olarak fiziki yönden çok büyük eksiklikler

bulunmamaktadır. YİBO’ların çoğunluğunda koğuş sistemi bulunmaktadır. Bu konu

bütçeyle ilgili olmakla beraber, çözüm için farklı projeler geliştirilmektedir.

 12 yaşından önce bir çocuğun yatılı kalması pedagojik açıdan uygun

olmamaktadır. Milli Eğitim Bakanlığı’nın (2010–2011 eğitim yılı içerisinde) aldığı bir

kararla ilk kademede (1 inci 5 inci sınıf) yatılılık uygulaması kaldırılmıştır. Yatılılık

uygulamasının kaldırılması ile taşımalı eğitim sistemine ağırlık verilmiştir. Kız

çocuklarının okullaşması taşımalı sistemin yaygınlaşmasıyla önemli nispette artmıştır.

 Kız çocuklarının okullaşmasını sağlamak için ayrıca kız meslek lisesi

açılmaktadır (Şehir merkezindeki bir YİBO, ihtiyaç olmadığından kapatılarak kız meslek

lisesine çevrilmiştir).

 İlköğretimlerde kız erkek oranı %46-%64 iken bu oran yatılı okullarda %33 kız

%67 erkek şeklindedir. İlköğretimde kız çocuklarının okullaşmasında sorun bulunmazken

(okullaşma %97 seviyelerinde) orta öğretimde bu oran %50’nin altındadır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

7

 Bölgenin mecburi hizmet bölgesi içerisinde yer alması nedeniyle YİBO’lara

atanan öğretmenlerin çoğu yeni ve tecrübesiz olmaktadır. Bu sorun, üniversitelerle

yapılan ortak çalışmalar ve eğitimler ile giderilmeye çalışılmaktadır.

 ÇATOM (Çok Amaçlı Toplum Merkezleri), Eğitim Gönüllüleri ve Gönüllü

Eğitimciler YİBO’larda çeşitli çalışmalar yaparak burada bulunan çocukların

sosyalleşmesine katkıda bulunmaktadır.

 Aile eğitimleri konusunda da pek çok çalışmalar sürdürülmektedir. 2009–2012

üç yıllık eğitim-öğretim yılını kapsayan “Anne Baba Eğitimi Projesi” ailede ve okulda

şiddetin önlenmesini, sağlıklı nesillerin yetişmesini, rehberlik hizmetlerinin okul dışına

da taşınmasını ve aile-okul yakınlaşmasını sağlamayı hedeflemektedir. Akademisyenler

tarafından ildeki bütün rehber öğretmenlere “Anne Baba Eğitimi Nasıl Yapılır?” ve

Uygulamalı Anne Baba Eğitimi” konulu 30 saatlik seminerler verilmiştir. Proje

kapsamında gerçekleştirilen “Aile Eğitimi Seferberliği”nde İl genelinde 745 okuldan

28.134 veliye ulaşılmıştır. Anılan çalışmada, veliler tarafından yöneltilen; okul öncesi

çağı çocukları ile ilgili sorular, okul çağındaki çocuklar ile ilgili sorular, ergenlik

çağındaki çocuklarla ilgili sorular ve genel sorular cevaplanmış, bu dönemlerde

çocuklara/gençlere nasıl davranılması gerektiği konusunda aileler bilgilendirilmiştir.

3. İl Emniyet Müdürlüğünün Komisyonumuza vermiş olduğu bilgilere göre;
 Çocuk Şube Müdürlüğü 2828 sayılı Sosyal Hizmetler Çocuk Esirgeme

Kurumu Kanunu kapsamına giren 0 – 18 yaş grubu korunmaya muhtaç olan, ihmal ve

istismara maruz kalan, bulunan, evden veya bulunduğu kurumdan kaçan, Mülteci,

Refakatsiz, sokakta yaşayan, sokakta çalıştırılan, oturduğu yeri haber vermekten aciz,

Hakkında koruma ıslah veya tedavi tedbiri alınan, suça maruz kalan, suç işlediği şüphesi

altında bulunan, kimliği tespit edilemeyen çocuklara yönelik olarak polis tarafından

yürütülecek tüm hizmetleri düzenlemek ve gerekli önlemleri almaktadır.

 Çocuklarla ilgili olarak en fazla karşılaşılan adli problemler kasten yaralama,

hırsızlık ve darp olmaktadır. Çocukların karıştıkları olayların dağılımı hakkında ayrıntılı

bilgi için bkz. EK3.

 Söz konusu hırsızlıklar ufak çaplıdır ve esnafın dükkânının emniyetine çok

dikkat etmemesinin de etkisi olmaktadır. Bunlarla birlikte emniyetin verilerine intikal

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

8

etmeyen aileler arası “barış çubuğu tüttürülerek” halledilen çocukların karıştığı pek çok

adli olay da söz konusudur.

 Toplumdaki sorunların altında yatan nedenlerle ilgilenmeye çalışan Toplum

Destekli Polislik Hizmetleri (temelde polis -halk ilişkilerini güçlendirmeyi hedef alan

çalışmalar) kapsamında çocuklara yönelik pek çok faaliyet gerçekleştirilmektedir.

 Bu çalışmaların olumlu meyveleri özellikle Kızıltepe ilçesinde alınmıştır. Söz

konusu ilçede kepenk kapatma olayları ve çocukların gösterilerde taş atması sona

ermiştir.

 Mardin’de aile içi şiddet oldukça yaygındır. Ensest vakaları da zaman zaman

olabilmektedir. Aile içi şiddete maruz kalan kadın, sadece kocası tarafından değil,

kayınvalidesi ve eşinin kardeşleri tarafından da şiddete maruz bırakılabilmektedir. Bu

konularda sorunun çözümü için kanaat önderleriyle görüşmeler yapılsa da henüz yeterli

bir ilerleme sağlanamamıştır.

 İntihar edenler içinde kadınların oranı %90 civarındadır. Söz konusu intiharlar

ilaç veya değişik kimyasallar kullanılarak gerçekleştirilmektedir.

 İçişleri ve Milli Eğitim Bakanlıkları arasında imzalanan protokol ile okullarda

güvenli eğitimin sağlanması için il merkezinde bulunan ilköğretim ve liselerin her birine

1 sorumlu amir 2 polis memuru irtibat görevlisi olarak atanmıştır. Bu çerçevede asayiş

yönünden riskli okullar tespit edilmekte, gerekli tedbirler alınarak güvenli eğitim ortamı

sağlanmaya çalışılmaktadır.

4. İl Jandarma Alay Komutanı Yardımcısı Dursun AKLAYA’nın
Komisyonumuza yapmış olduğu bilgilendirmeye göre;

 Toplum baskısı nedeniyle köylülerden bilgi toplamak pek mümkün

olmamaktadır.

 Kadın doğum hastanesi kanalıyla 21 kadının küçük yaşta evlendirilmeden

dolayı cinsel istismara uğradığı tespit edilmiştir.

 Çocuklarda uyuşturucu kullanımına rastlanmazken (muhtemelen sosyal yapı ve

aile etkisiyle) “bali, tiner” bağımlılarına rastlanabilmektedir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

9

5. Mardin Valisi Sayın Hasan DURUER illerinde gerçekleştirilen faaliyetlere

ilişkin, sunum aralarında yapmış olduğu değerlendirmelerde şu konulara

değinmiştir:

 İnsanlarımız çocuklarına nasıl davranılması gerektiğini bazen bilememektedir.

Eğitim almış insanlar olarak bizler dahi hangi tavrımızın çocuğa yönelik şiddet

içerebileceğini hangisinin çocuğu “adam yerine koymamayı” netice vereceğini

kestiremeyebilmekteyiz. Bu durum, şiddete eğilimi artırarak toplumda büyük sıkıntı

yaratmaktadır.

 Toplumda “çocuğu adam yerine koymama” (özellikle kız çocukları için)

meselesi çok daha yaygındır. Kız çocukları 13-14 yaşlarında evlendirilmekte ya da bir

başkasına kuma olmaktadır. Kadınların (özellikle köylere gidildiğinde) yaklaşık %60’ı

Türkçe konuşmayı bilmezken, okuma yazma bilmeme oranı da kadınlarda çok yüksektir.

 Ailelerin eğitimi konusunda ilimize Başkent Üniversitesi’nden gelen öğrenciler

eğitim vermiştir. Söz konusu eğitimde erkek çocuklarının kız çocukları konuşurken

ellerini kaldırıp susturmaya yeltendiği gözlemlenmiştir. Bu da ailede kadına yönelik

tutumun sosyal hayatta çocukları da etkileyecek şekilde yansımış biçimi olarak karşımıza

çıkmaktadır.

 Cehalet ve çok çocuktan kaynaklanan fakirlik, bölgedeki en önemli problem

olarak belirmektedir. Hane başına düşen çocuk sayısı 7,8’dir. Bölgede bulunan az

çocuklu memur aileler bu ortalamayı azaltmaktadır. Çocuk sayısının fazlalığı hırsızlık

sorununu da tetiklemektedir.

 Kız çocuklarının orta öğretime devamı ile doğurganlık en az dört sene

ötelenebilmektedir. Kız çocuklarının okuması her iki açıdan da önemlidir. Cehalet

arttıkça çocuk sayısı artmaktadır.

VII. KURULUŞLARDAKİ İNCELEMELER

Bilgilendirme toplantısı sonrasında Alt Komisyonumuz, ilk olarak Musa

Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu’nda, ardından da Mazıdağı ilçesinde

bulunan Dark -Sürücü Çağdaş Yaşam Yatılı İlköğretim Bölge Okulu’nda incelemelerde

bulunmuştur.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

10

 1. Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu İle İlgili Gözlem ve

Tespitler:

Kurumun fiziki şartlarının genel olarak oldukça iyi olduğu gözlemlenmiştir.

Perdeler, halılar ve odalardaki diğer mefruşatın çocukların yaşadığı bir mekân olduğunu

belli edecek şekilde rengârenk olduğu görülmüştür. Çocukların kaldığı odalar ve genel

olarak kuruluş oldukça düzenli ve bakımlıdır.

Heyetimiz, kurum yetkililerinin olmadığı ortamda, çoğunluğu ilköğretimin ikinci

kademesine devam eden kız çocukları ile görüşmüştür. Çocuklara; kendilerine kurum

görevlilerince nasıl davranıldığı, kurumda gördükleri eksiklik ve olmasını istedikleri

şeyler, izledikleri film ve diziler, okudukları kitaplar ve ders durumları sorulmuştur.

Çocuklar kurumda kendilerine iyi davranıldığını, yeni bir şey alınacağı zaman (odaya

perde veya kendilerine elbise) birlikte mağazaya giderek kendi tercihleri doğrultusunda

alındığını, ilde sinema olmadığı için sinemaya gidemediklerini ancak kurum salonunda

film izletildiğini belirtmişlerdir. Kurum yemeklerinden memnun olduklarını dile getiren

çocuklar, kendilerine bulundukları bölümlerdeki mutfaklarda yemek yapma fırsatının da

sunuluyor olmasından mutlu olduklarını ifade etmişleridir. Kurumdaki küçük çocuklarla

ilişkilerinin çok iyi olduğunu, zaman zaman onlarla beraber vakit geçirdiklerini

söylemişlerdir. Görüşülen çocuklardan ders notlarının iyi olmadığı da öğrenilmiştir.

İlerde hangi mesleği tercih edeceklerine ilişkin soruya hemşire, savcı, eczacı ve edebiyat

öğretmeni yanıtlarını vermişlerdir. “İlerde böyle bir kurumda çalışmak ister misiniz,

böyle bir kurumda çalışmak iyi olmaz mıydı?” sorusunu çocuklardan sadece biri olumlu

yanıtlamış, diğerleri görüş bildirmemiştir.

Özellikle 3 yaş altı çocukların, yabancılarla karşılaşmanın verdiği çekingenlikten

uzak, oldukça cana yakın ve güler yüzlü oldukları, yabancı-tanıdık ayırt etmeksizin

insanlardan ilgi ve şefkat bekleyen tavırlar sergiledikleri görülmüştür. Örneğin, bu

çocukların, kimin kucağında olduklarını umursamadan, bir şekilde kucağa alınmış

olmaktan oldukça memnun oldukları gözlenmiştir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

11

2. Mazıdağı İlçesi, Dark Sürücü Çağdaş Yaşam Yatılı İlköğretim Okulu İle

İlgili Gözlem ve Tespitler:

 Heyetimiz, Mardin ilindeki YİBO’lar ile ilgili incelemesini Mazıdağı ilçesinde

bulunan Dark Sürücü Çağdaş Yaşam Yatılı İlköğretim Okulu’nda yapmıştır.

Heyet incelemesinde, ilk olarak okul müdürünün odasında okuldaki tüm

öğretmenlerin de hazır bulunduğu bir görüşme gerçekleştirmiştir. Buna göre, okulun

1000 kişi kapasiteli olduğu, buna mukabil 451 mevcudunun 179’unun kız öğrenci

272’sinin erkek öğrenci olduğu, bunlardan 407 öğrencinin yatılı olarak kaldığı bilgisi

edinilmiştir. Hâlihazırda 13 öğretmenin bulunduğu ve boş geçen dersin olmadığı, norm

kadroya göre bulunması gereken 3 öğretmenin ise önümüzdeki atamada

görevlendirileceğinin beklendiği belirtilmiştir. Okulda rehberlik öğretmeninin olduğu,

fakat askerliği nedeniyle ikinci döneme kadar rehberlik öğretmeninin eğitim-öğretim

faaliyetinde bulunamayacağı öğrenilmiştir.

Heyetimize, bir önceki eğitim döneminde mezun olan öğrencilerin tamamının orta

öğretime devam ettiği (kız çocuklar dâhil), bu başarının çocukların aileleri ile görüşülüp

ikna edilmesiyle sağlandığı bildirilmiştir. Ayrıca, okulun 24 dairelik lojmana sahip

olduğu, bilgisayar gibi donanımlarda eksiğinin bulunmadığı, yemeklerin ihale usulü ile

temin edildiği (yemek için öğrenci başına devlet tarafından yapılan tahsisat 4 lira 20

kuruştur) bilgileri öğrenilmiştir. Sınıflarda ortalama 26-30 civarında öğrencinin eğitim

gördüğü, başarı durumunun ise civardaki okullara göre iyi olduğu, önceki sene 64 son

sınıf öğrencisinden 16’sının Anadolu Lisesine gitmeye hak kazandığı belirtilmiştir.

Okul müdürünün yapmış olduğu bilgilendirmenin ardından öğretmenlere okula

ilişkin tespitleri sorulmuştur. Öğretmenlerin çoğu mesleklerinin daha başında olmakla

birlikte, bulundukları YİBO’da 1 yıldan 23 yıla kadar değişik sürelerde hizmet etmiş

olanlar yer almakta ve yine öğretmenler arasında görev yapmakta olduğu YİBO’dan

mezun olanlar da bulunmaktadır.

Öğretmenlerle yapılan görüşmede; bazı öğretmenler, çocukların ailelerinden uzak

kalmasının onları aile sevgisinden mahrum bıraktığını ve bu durumun psikolojik ve

sosyal yönden de olumlu sonuçlar doğurmadığını ifade etmiştir. 23 yıllık meslek

tecrübesine sahip öğretmenlerden biri ise, bölgedeki sosyal yapıdan bahsederek iki odalı

küçük bir evde 10 veya üzeri kardeşle bir arada kalmakta olan ve ailesi tarafından

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

12

çobanlıkta ya da tarımda kullanılan çocukların okumaları açısından YİBO’ların oldukça

faydalı olduğunu belirtmiştir. Aynı öğretmen devamla, eğitim ve öğretimin birbirini

tamamlayan şeyler olduğunu, pek çok çocuğun tuvalet alışkanlığını dahi buradaki

YİBO’da kazandığını; çocuklara evde anne, baba veya kendinden büyük başka biri

tarafından “bugün okulda ne gördün?” diye sorulmadığını, “dersinde yardımcı olayım”

denmediğini; çocuklara hafta sonu tatilinin sonrasında okula geldiklerinde “hafta sonunu

nasıl geçirdin?” diye sorulduklarında da, çocukların çoğunlukla “keçi, koyun otlattım”

cevabını verdiklerini dile getirmiştir.

Çocukların ailelerini tanımak ve okul-aile ilişkilerini arttırmak konusunda

yapılanlar sorulduğunda, pek çok öğretmenin il bazında yürütülen aile eğitimi konusunda

çalıştığı ve çocuk eğitimine dair velilerde farkındalık uyandırılması konusunda önemli

sonuçlar alındığı ifade edilmiştir. Altı (6) kişiden oluşan okul komisyonunun, hem

çocukların YİBO’ya gönderilmesi için iknada bulunmak, hem de velileri ziyaret

maksadıyla dönem başından itibaren toplam on bir (11) köyü ziyaret ettiği belirtilmiştir.

Ayrıca velilerinin de okulu ziyaret etmelerinin sağlandığı, böylece pek çok kız

çocuğunun öğrenci olarak kazandırıldığı belirtilmiştir. Ayrıca kızların okumaya

ilgilerinin çok yüksek olduğu ve yapılan yarışmalarda ilk sırada çoğunlukla kızların yer

aldığı söylenmiştir.

Okul öğretmenleri ve yöneticileri ile gerçekleştirilen görüşmenin ardından, YİBO

gezilmiş ve öğrencilerle konuşulmuştur. YİBO’nun fiziki koşullarının yeterli olmadığı ve

dersliklerin soğuk olduğu gözlemlenmiştir. Toplam 40 kişi civarındaki ikinci kademe

öğrencileri ile yapılan görüşmede öğrencilere şikâyetleri sorulmuştur. Çocuklar aşağıdaki

şikâyetlerini belirtmişlerdir:

1. Okulda verilen yemekler çok az, karnımızı doyuramamaktayız.

2. Okulda kaloriferler yanmadığından yatakhanelerde üşümekteyiz.

3. Düzenli banyo yapma imkânına sahip değiliz.

4. Yemekhanedeki kaplar temiz değil, bardaklar deterjan kokuyor.

5. Sular soğuk olduğundan ellerimiz çatlıyor.

6. Etütlerde öğretmenlerimiz bulunmuyor.

7. Hastalandığımızda bize inanan olmuyor.

8. Köylerimize hafta sonları yürüyerek gidiyoruz, servisimiz yok.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

13

VIII. SONUÇ VE DEĞERLENDİRME

 Komisyonumuzun Mardin ilinde SHÇEK kuruluşları ve YİBO’da yapmış olduğu

incelemelere istinaden hazırlanan raporun bu kısmı, ilk olarak olarak SHÇEK

kuruluşlarına sonrasında YİBO’lara ilişkin değerlendirmeleri içermektedir.

1. Sosyal Hizmetler ve Çocuk Esirgeme Kurumuna Bağlı Kuruluşlar

Hakkında

Çocuklar; bağımlı yaşamları, gelişimsel süreçlerinin gerekliliği ve geleceğe

yönelik büyük etki potansiyelleri nedeniyle bakım ve korunmaya gerek görülen nüfus

grupları içerisinde en başta yer almaktadır. Çocukların ihtiyaç duydukları bakım ve

korumayı kendi kendilerine sağlamaları mümkün değildir. Bir çocuğun en iyi bakılıp

korunacağı yer kuşkusuz sağlıklı bir aile ortamıdır. Çocukların sağlıklı gelişimleri için

ailelerinin bakım ve sevgisi oldukça önemlidir. Ancak aile içinde yaşanan ciddi sorunlar,

anne babada ruhsal, zihinsel ve bedensel yetersizlikler gibi nedenlerle çocukların bu

gereksinimleri karşılanamayabilir. Ayrıca anne baba ölümü ya da boşanması, fakirlik,

aile tarafından reddedilme, terk edilme, kabul edecek bir yakınının olmaması gibi

nedenlerle çocuk zaten aile dışında bırakılmış olabilir. Çocuğun aile dışında kalması ya

geçici bir süreyle sınırlıdır veya başka çözüm yollarının bulunmadığı durumlarda, öz aile

ortamında büyüme şansına sahip olamayan çocukların bakım ve koruma işini devletler

üstlenmektedirler.

Çocuk koruma, “çocuğu kasıtlı olarak veya ihmal yoluyla verilen zararlardan

korumak için sosyal hizmet uzmanları ve diğer profesyoneller tarafından gerçekleştirilen

eylemler” olarak tanımlanmaktadır. Bu tanımın vurguladığı temel noktaya bakıldığında;

çocuk korumanın amacı, çocuğu kasıtlı ve kasıtsız her türlü ihmal ve istismardan

korumaktır. “Korunmaya muhtaç çocuk” kavramı “kimsesiz ve yoksul çocuk”

kavramından daha kapsamlıdır. Çünkü zaman içinde kimsesiz ve yoksul olmayan

çocuğun da korunmaya muhtaç olabileceği görülmüş, çocukların ihtiyaçlarının yalnızca

barınma, yiyecek, içecek olmadığı; bunların yanında çocukların sevgiye, özene de

ihtiyaçları olduğu fark edilmiştir.

Korunmaya muhtaç çocuk, 2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme

Kurumu (SHÇEK) Kanunu’nda; beden, ruh ve ahlak gelişimleri veya şahsi güvenlikleri

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

14

tehlikede olup; ana veya babasız veya ana ve babasız, ana veya babası veya her ikisi de

belli olmayan, ana veya babası veya her ikisi tarafından terk edilen, ana veya babası

tarafından ihmal edilip, fuhuş, dilencilik, alkollü içkileri veya uyuşturucu maddeleri

kullanma gibi her türlü sosyal tehlikelere ve kötü alışkanlıklara karşı savunmasız

bırakılan ve başıboşluğa sürüklenen çocuk olarak tanımlanmaktadır (Madde 3).

Medeni Kanun’a göre, çocuğun menfaati ve gelişmesi tehlikeye düştüğü takdirde,

ana ve baba duruma çare bulamaz veya buna güçleri yetmezse; hâkim, çocuğun

korunması için uygun önlemleri almak durumundadır. Bu Kanun’da, çocuğun bedensel

ve zihinsel gelişmesi tehlikede bulunur veya çocuk manen terk edilmiş halde kalırsa

hakimin, çocuğu ana ve babadan alarak bir aile yanına veya bir kuruma yerleştirebileceği

belirtilmektedir (Madde 346-347).

Görüldüğü gibi, çocukların korunmaya muhtaç olması öksüz, yetim, kimsesiz

olma durumlarından daha geniş anlamlar içermektedir. Yani analı babalı olma hali,

çocuğun korunmaya muhtaç duruma düşmesini her zaman engelleyememektedir. Aslında

analı babalı olup da öksüz, yetim ya da korunmaya muhtaç duruma düşmenin çocuk

açısından daha da zor bir durum olduğu söylenebilir. Çünkü gerçek anlamda öksüz ve

yetimlerin toplumca kabullenilmeleri ve tanınmaları daha kolay olabiliyorken, aynı

durumun analı babalı kimsesizler için sağlandığını söylemek zordur. Geçmişten bugüne

ülkelerin karşı karşıya kaldıkları önemli sorunlardan biri, korunmaya muhtaç çocuklara

iyi barınma, beslenme ve eğitim olanakları sağlanması olmuştur. Toplumlar, sahip

oldukları olanaklar ölçüsünde bu çocuklara en iyi koşulları sağlayarak, onları geleceğe

hazırlamaya çalışmaktadır. Çünkü gerekli beslenme, barınma ve eğitim olanaklarından

yoksun çocukların, genellikle suça yönelme eğilimli oldukları görülmüştür.

Demokratik, laik, sosyal bir hukuk devleti olan Türkiye Cumhuriyeti’nde muhtaç

duruma düşen çocukların sosyal sorunlarının önlenmesi ya da en aza indirilmesi devletin

görevlerinin arasındadır. Bu konuda ülkemizde görev verilen kuruluşların başında

şüphesiz Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü gelmektedir.

“Korunmaya muhtaç çocuklar” olarak nitelendirilen bu çocuklarımız, 2828 sayılı

Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu’nun 3. maddesinin (b) bendinde

tanımlandığı üzere, beden, ruh, ahlak gelişimleri tehlikede olup;

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

15

1- Ana veya babasız, ana ve babasız,

2- Ana veya babası veya her ikisi de belli olmayan,

3- Ana veya babası veya her ikisi tarafından terkedilen,

4- Ana veya babası tarafından ihmal edilip fuhuş, dilencilik, alkollü içkileri veya

uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü alışkanlıklara

karşı savunmasız bırakılan ve başıboşluğa sürüklenen çocuklarımızdır.

Bu sınıflamada da görülmektedir ki; çocuklar ya başlarında ana baba

olmamasından dolayı ya da ana babaları tarafından ihmal ve istismar edilmeleri nedeniyle

korunmaya muhtaçtır.

Ayrıca, 5395 sayılı Çocuk Koruma Kanunu’nun Tanımlar başlıklı 3. maddesi

“korunma ihtiyacı olan çocuğu”; bedensel, zihinsel, ahlaki, sosyal ve duygusal gelişimi

ile kişisel güvenliği tehlikede olan, ihmal veya istismar edilen ya da suç mağduru çocuk

olarak tanımlamaktadır. Çocuk Koruma Kanunu tanımı biraz daha genişletmiş, bedensel,

zihinsel, ahlaki, sosyal ve duygusal gelişimi ile kişisel güvenliği tehlikede olan, ihmal

veya istismar edilen ya da suç mağduru çocukların korunmaya ihtiyaçları olduğunu

belirtmiştir.

“Suça sürüklenen çocuk” ise mezkûr Kanun’da, kanunlarda suç olarak tanımlanan

bir fiili işlediği iddiası ile hakkında soruşturma veya kovuşturma yapılan ya da işlediği

fiilden dolayı hakkında güvenlik tedbirine karar verilen çocuk olarak tanımlanmaktadır.

Komisyonumuzun Mardin ilinde incelemelerde bulunduğu Musa Cihaner Çocuk

Yuvası ve Kız Yetiştirme Yurdu’nda bulunan çocuklarımız, ilgili mahkeme tarafından,

haklarında 2828 sayılı Kanun kapsamında korunma kararı alınan “korunmaya muhtaç

çocuklar” ile haklarında 5395 sayılı Kanun kapsamında tedbir kararı alınan “suç

mağduru” ya da “suça sürüklenmiş olan çocuklar” dan oluşmaktadır.

 Komisyonumuz incelemelerde bulunduğu SHÇEK kuruluşlarının fiziki ve yaşam

koşullarına ilişkin yapmış olduğu gözlem ve incelemelerde herhangi bir olumsuzluğa

rastlamamıştır.

Çocukların kuruluşlara yerleştirilirken, sonrasında yaşanan kayıp vakaları başta

olmak üzere, çeşitli durumlarda yapılacakları kolaylaştırmak üzere irtibat adreslerinin

sağlıklı bir şekilde temin edilmesi gerekmektedir. Özellikle il dışından gelen çocuklar

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

16

açısından bu konuda sıkıntı olduğunun öğrenilmesi, iller arasındaki koordinasyonun

artması gerektiğine işaret etmektedir.

Yine, çocukların kuruluşa kayıtlarının yapılması esnasında fotoğrafları çekilerek,

diğer bilgilerle birlikte İl Emniyet Müdürlüğü, İl Jandarma Komutanlığı ve İl Sosyal

hizmetler Müdürlüğü’nün ortak kullanımında olan veri sistemine anında aktarılmalıdır.

Bir çocuğun bakımı ve yetiştirilmesi için en uygun ortamı kendi ailesi temin

edebilir. SHÇEK Genel Müdürlüğü’nün bu doğrultuda önceliği aile yanında bakıma

verdiği bilinmektedir. Bu bağlamda, yalnızca ekonomik nedenlerle koruma altına alınan

çocuklar için, ayni nakdi yardım desteği ile aileleri yanında bakım ve kontrollerinin

yapılması, bu uygulamanın teşvik edilerek kuruluşlarda barınmaya muhtaç çocukların

sayılarının olabildiğince düşürülmesi yerinde olacaktır.

Korunma altına alınan çocuklar için kurum bakımının son çare olması politikası

kapsamında koruyucu aile, ANY desteği ve evlat edindirme hizmetlerine ağırlık

verilmelidir. Bu kapsamda, koruyucu aile hizmetlerinin yaygınlaştırılmasına yönelik

kamuoyunda farkındalık oluşturacak tanıtım kampanyaları ve eğitim çalışmalarına hız

verilmeli ve başta devlet büyüklerinin ve diğer toplum önderlerinin desteğini alan çeşitli

projeler hazırlanmalıdır. Ek olarak, Komisyonumuza yetersiz olduğu belirtilen mevcut

ANY bütçesinin arttırılmasına yönelik çalışmalara ağırlık verilmeli; evlat edinilebilecek

çocukların kurumlarda kalma sürelerini azaltmak için, evlat edindirme işlemlerindeki

hukuki sürecin hızlanmasını sağlayacak çözümler üretilmelidir.

SHÇEK kuruluşları, çocukların barındığı ancak katı güvenlik tedbirlerinin

uygulanmadığı, kuruluşun rahatlıkla terkedilebildiği yerlerdir. Bazı çocuklar,

kuruluşlarından izinsiz ayrılmakta ve kayıp olmasalar dahi Emniyet Müdürlüğü’nce

kayıp çocuk olarak işlem görmektedirler. Emniyet Müdürlüğü ile Jandarma

Komutanlığı’nda tutulan kayıtlarda, evden kaçan ya da kaybolan çocuklar ile

kuruluşlardan izinsiz ayrılan çocukların veri girişlerinin ayrı tutulması sağlanmalıdır.

Bu bağlamda öncelikle “kayıp çocuk” ile “kuruluştan izinsiz ayrılan çocuk”

tanımlarının mevzuatta açık olarak tanımlanarak birbirinden ayrılması gerekmektedir.

Söz konusu tanımların ayrı olmaması, gerçekte kayıp olmayan çocukların kayıp çocuk

olarak muamele görmesine neden olmaktadır. Çoğu kez kuruluşa uyum sağlamayan

çocuk aile yanına, arkadaşına ya da bir tanıdığına gitmekte ve kuruluşa dönmemektedir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

17

Özellikle bazı durumlarda aile ve çocuk birbirinden ayrılmamakta ısrar ettiği için aile

bilinçli bir şekilde çocuktan haberi olmadığını söyleyerek çocuğun kayıp çocuk olarak

görülmesine neden olmaktadır.

Bu tip örneklerde çocuk hakkında koruma kararı veren mahkeme kararlarına ve

bu karara dayanak oluşturan sosyal inceleme raporlarına eğilmek gerekmektedir. Zira

mahkemelerin yeterli araştırma yapılmadan, aile yanında desteklenebilecek bir çocuğu

kuruluş bakımına göndermesi yukarıda anlatılan olaylara neden olmaktadır. Dolayısıyla

mahkemelerin karar vermesini sağlayan sosyal inceleme raporlarının sosyal hizmet

uzmanlarınca sağlıklı bir şekilde hazırlanmasının da önemi ortaya çıkmaktadır.

Mardin ilindeki SHÇEK’e bağlı Bakım ve Sosyal Rehabilitasyon Merkezinde

suça sürüklenen ya da suç mağduru çocukların korunmaya muhtaç diğer çocuklarla aynı

ortamda barındığı görülmüştür. Bu uygulamanın en yakın zamanda sonlandırılması

uygun olacaktır. Benzer olarak, haklarında tedbir kararı verilen çocukların da kendi

içlerinde ayrılmaları gerekmektedir. Zira her ne kadar ikisi de suçun mağduru olsa da

suça sürüklenmiş çocuk eylemin aktif, suç mağduru çocuk ise pasif öğesidir. Bu

bağlamda, bu çocukların rehabilitasyonları ve sonrasında barınma, korunma ve eğitimleri

de ayrı olmalıdır.

SHÇEK kuruluşlarından kurum korumasına alınan çocuklara ve büyüklere ciddi

olarak psikolojik destek ve rehabilitasyon hizmeti vermesi beklenmektedir. Mevcut insan

kaynaklarındaki sayı yetersizliği ile bu fazla mümkün değildir. Genel olarak SHÇEK

teşkilatının bütçe kaynaklı sıkıntılarının fazla olmadığı gözlemlenmektedir. Ancak

varolan yapılanma içinde SHÇEK’in koruma, bakım ve sosyal rehabilitasyon açısından

başta personel olmak üzere birtakım yetersizlikleri bulunmaktadır. Bu noktada, Sağlık

Bakanlığı ile ortak bir çalışma yapılması, haklarında tedbir kararı verilen çocuklara

verilecek hizmeti, amacına ulaştırma açısından faydalı olacaktır. Çocukların kuruluşlara

gelmeden önce yaşadıkları sorunları aşabilmelerine yardımcı olabilecek mesleki

çalışmaların yapılması sağlanmalıdır. Bu amaçla öncelikle yurt ve yuvalardaki psikolog

sayısı arttırılmalı ve buralarda psikiyatr istihdam edilmelidir.

Ayrıca, sivil toplum kuruluşlarının bu alana olan farkındalığı artırılmalı, doğrudan

yönetim sorumluluğu dışında kalan alanlarda kendileriyle işbirliği yoluna gidilmelidir.

Ayrıca, her alanda olduğu gibi bu alanda da sivil toplumun kurumla ilişkisinin hukuki bir

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

18

düzleme oturtulması gerekmekte, bu amaçla düzenlenecek mevzuatın, yaşanabilecek

olumsuzlukların önüne geçilmesine yardımcı olacağı düşünülmektedir.

Kurumlarda kalan çocukların kolaylıkla ulaşabilecekleri, özel ilgi konusu

oluşturan geniş bir dinlendirici ve eğlendirici donanım ve hizmet yelpazesi yaratılarak

çocuklarımızın kurumda bulundukları zaman aralığı faydalı olarak değerlendirilmeli ve

buradaki çocuklarımızın, geleceğimizin teminatı olan her çocuğumuz gibi topluma

kazandırılması sağlanmalıdır.

SHÇEK kuruluşlarında çalışan sosyal hizmet uzmanı, psikolog ve sosyal

çalışmacı sayısı ile üniversitelerdeki sosyal hizmet yüksek okullarının sayılarının veya

mevcut bölüm kontenjanlarının ihtiyaç doğrultusunda artırılması sağlanmalıdır. Aynı

zamanda söz konusu kadrolar için personel alımı esnasında, bu kişilerin genel sağlık

raporlarında psikolojik tetkik ve test sonuçlarının bulunması da talep edilmelidir.

Kuruluşlarda çalışan personel için çalışma şartları gözden geçirilerek çalışılan

bölüm veya birimin zorluğuna göre kendilerine özel hizmet tazminatı ödenmesi,

personelin hizmet içi eğitimlerinin yıl içinde farklı periyotlarla sağlanması, hizmet alımı

yoluyla istihdam edilen personelin verdiği hizmetin uygunluğuna denk gelen sertifika

eğitiminden geçirilmesi ve sertifikası olmayan personelin çalıştırılmaması da söz konusu

kuruluşlarda verilen hizmetin kalitesini artırmada yardımcı olacaktır.

Risk haritasının çıkarılarak sosyal hizmet envanterinin hazırlanması ve buna

yönelik olarak her yıl ikiden az olmamak üzere mülki idare amirlerinin başkanlığında,

belediye başkanları, SHÇEK il müdürü, il emniyet müdürü, il milli eğitim müdürü ile

mahalle ve köy muhtarlarının katılımıyla koordinasyon toplantılarının yapılması ve bu

toplantı sonucunda, sosyal hizmete ihtiyaç duyan ya da duyması olası ailelerin ve aile

fertlerinin tespitinin yapılarak önleyici hizmetlere ağırlık verilmesi sağlanmalıdır.

Bir başka dikkate değer husus, Mardin’de inceleme esnasında görüşülen

çocuklardan yalnızca birinin böyle bir kurumda çalışarak insanlara yardımda bulunmanın

güzel olacağına değinmesi, genel olarak çocuklarda böyle bir ihtimale karşı isteksizliğin

görülmesidir. Bu durum, üzerinde düşünülmesi gereken bir husustur. “Çocukların

bulundukları kurumlara ilişkin algısı nasıldır, buralar terk edilmişliğin bir yansımasını

barındırmakta ve bu sebeple kötü anılar bırakan yerler midir, yoksa fedakâr ve örnek

alınacak (rol modellerin) bulunduğu yerler midir?” soruları üzerinde düşünülüp,

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

19

tartışılması gerekir. Büyük bir ihtimalle çocukların bulunduğu kuruma ilişkin gerçek

algısı belirtilen iki uç ihtimalin arasında bir yerde konumlanacaktır. Bununla birlikte

fiziki şartların iyileştirilmesi konusunda büyük mesafelerin alındığı gibi, söz konusu

kurumlarda çalışanların/eğitmenlerin davranışlarıyla çocuklara iyi birer rol model olma

ve onlara iyi rehberlik yapılması konusunda da mesafe alınmalıdır. EK1’deki tabloda

görülebileceği gibi kurumdaki çocukların genel olarak derslerinde başarısız olduğu

hesaba katıldığında, kurum içi rehberliğin büyük önem arz ettiği anlaşılacaktır.

Çocukların bir hedefe yönlendirilmesi, onlara bir amaç edindirilmesi meselesi de yine

rehberlik konusuyla ilişkilidir.

Son olarak, korunmaya muhtaç çocukları bünyesinde barındırarak ihtiyaçlarını

karşılamaya çalışan ve dolayısıyla oldukça dikkat gerektiren bir görevi olan SHÇEK’e

bağlı kuruluşların mülki idare amirleri başta olmak üzere diğer hiyerarşik amirlerince de

ziyaret ve denetimlerinin sıklaştırılması gerekmektedir. İl bazında yapılan bu

denetimlerin raporlarının Komisyonumuza ve ilgili Bakanlık Merkez birimine yıllık

olarak gönderilmesi de denetimlerin verimliliğini artıracaktır. Ayrıca, Kurumlardaki

çocuklar, sadece belli özel günlerde büyük gruplar halinde basına görüntü verilen

ziyaretlere değil, onların anlaşılmasına ve desteklenmesine yönelik yılın her döneminde

gerçekleştirilen ziyaretlere konu edilmelidir.

2. Yatılı İlköğretim Bölge Okulları Hakkında

Yatılı İlköğretim Bölge Okulları nüfusu az ve dağınık, okulu bulunmayan veya

ilköğretim hizmetlerinin götürülemediği yerleşim yerlerindeki zorunlu öğrenim çağında

bulunan (6-14 yaş) öğrencilerin parasız ve yatılı, çevresindeki öğrencilerin ise gündüzlü

olarak eğitim-öğretim gördükleri ilköğretim okullarıdır. Yatılı ve pansiyonlu ilköğretim

kurumlarında okuyan öğrencilerin barınma, beslenme, tedavi ve ilaç giderlerinin tamamı

devlet tarafından karşılanır. Ayrıca, bu öğrencilere mevzuatta öngörülen miktar kadar da

harçlık verilmektedir.

 Okulu bulunmayan köy ve köy altı yerleşim birimlerinde bulunan çocuklar ile

maddi imkânlardan yoksun ailelerin çocuklarının ilköğretim hizmetlerine

kavuşturulmasını sağlamak amacıyla açılan yatılı ve pansiyonlu ilköğretim okullarında

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

20

okuyan çocuklarımızın yiyecekleri, giyecekleri, ders kitapları, defterleri, harçlıkları, ders

araç ve gereçleri ile her türlü giderleri devlet tarafından karşılanmaktadır.

Yatılı ilköğretim bölge okullarında öğrenim gören öğrencilerin, devletimizin

denetimi ve gözetimi altında eğitimde fırsat eşitliğinden yararlanmaları ve bulundukları

yörenin gelişimine katkıda bulunmaları hedeflenmektedir.

YİBO’ların kuruluşu, kurulduğu dönemdeki şartlar itibariyle birçok fayda ve

hizmet sağlamıştır. Ancak günümüzde YİBO’ların gerek kendilerini yenileyememesi

gerekse personel eksiği ile maddi kaynak ve fiziksel sıkıntıları nedeniyle, çocukların

eğitim ve gelişmelerine, hedeflenen ve arzu edilen katkıyı sağladığı hususunda şüpheler

oluşmaktadır. YİBO’ların kendilerinden beklenen verimi sağlayabilmelerine yönelik

olarak, orta ve uzun vadede yeniden yapılanması/yapılandırılması için gerekli çalışmalar

Milli Eğitim Bakanlığınca yapılmalıdır.

YİBO’ların, kısa vadede gerek yetişmiş insan kaynağı gerekse bütçe kaynakları

bakımından eksiklikleri giderilmelidir. Okullarda, sıklıkla aday öğretmenler

görevlendirilmektedir. YİBO’lara öğretmen atamaları herhangi bir seçime tabi

tutulmamaktadır. Oysa bu kuruluşlarda görev yapan idareci, öğretmen ve personelin

çocuklarla iletişimi artırma noktasında daha özel bir eğitime ihtiyacı olduğu

bilinmektedir. Bu nedenle, bu okullara öğretmen atamaları seçimle yapılmalı ve YİBO

öğretmenliği cazip hale getirilmelidir. Özellikle, atanacak idarecilerin Psikolojik Danışma

ve Rehberlik ile idarecilik alanlarında eğitim görmüş olanlar arasından seçilmesi,

öğretmenlerin ise çocuk psikolojisi alanında yeterli eğitimlerden geçirilmesi

sağlanmalıdır.

Mardin ilindeki YİBO’larda göze çarpan en büyük sorun mevcut kapasitelerinin

altında hizmet veriyor olmalarıdır. Okul yatakhanelerinde pek çok atıl olarak bulunan

mekân vardır. Ülkemizde pek çok ilköğretim okulunda 60–70 kişilik sınıflar

olabilmekteyken incelenen YİBO’da bir sınıftaki öğrenci sayısı 25–30 kişidir. Yukarıda

belirtildiği gibi atıl mekânların varlığı, öğrenci sayısının azlığını YİBO’larda pozitif

ayrımcılık uygulanıyor şeklinde değerlendirmeye imkân vermemektedir. Özellikle artık

kendine yüklenen misyonu yerine getiremeyen şehir merkezlerindeki YİBO binalarının

başka amaçlarla kullanılabileceği düşünülmelidir. Mardin şehir merkezinde bulunan bir

YİBO’nun kız meslek lisesine dönüştürülmüş olması bu nedenle olumlu karşılanmıştır.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

21

İncelemede bulunulan Dark Sürücü Çağdaş Yaşam YİBO’da öğrenciler pek çok

konudaki şikâyetlerini ve isteklerini Heyetimize iletmiştir. İstekler içerisinde temel yaşam

gereksinimlerinden olan sıcak bir yerde barınma ve yeterli miktarda yiyeceğin sunulması

talebi dahi yer almıştır. Fark edileceği üzere çocuklar yemekleri beğenmediklerinden

değil, yemeklerin karınlarını doyurmadığından bahsetmişlerdir. Günümüz Türkiye’sinde

bir eğitim kurumunda hala bu şikâyetlere muhatap kalmak üzücüdür. Bir kısım

şikâyetlerin haklılığı inceleme esnasında tespit edilebilmiştir. Mesela çocukların

kaldıkları yerin soğuk olduğu ve bulaşık makinesi arızalı olduğundan tabakların yeterince

temiz olmadığı görülmüştür. Bulaşık makinesinin tamir edilmesi hususu söz konusu

YİBO’da incelemede bulunan İl Milli Eğitim Müdürlüğü İlköğretim Müfettişleri

Başkanlığınca hazırlanan geçmiş dönem raporlarında da belirtilen bir sorun olmasına

karşın, çözüm konusunda neticeye ulaşılmamış olduğu üzülerek görülmüştür.

Yine, öğrenciler için karşılanan günlük üç öğün yemek iaşe bedelinin (4 lira 20

kuruş) oldukça düşük olduğu açıktır. Ziyaretimiz esnasında öğrencilerin karınlarının

doymadığını belirtmesi de buna işaret etmektedir. Dolayısıyla, gelişme çağındaki bir

çocuğun ihtiyacı olan gıdaların gerekli kalori hesabı yapılarak yeterli düzeyde

sunulmasının, bunun için de söz konusu bedelin arttırılmasının yerinde olacağı

düşünülmektedir.

YİBO’lar mevcut yapısı ve kapasiteleri bakımından, milli eğitim içinde hizmet

veren kuruluşlardan en fazla ilgi ve denetime gereksinim duyan eğitim kurumlarıdır. Bu

nedenle bu okulların denetimine daha fazla ağırlık verilmeli, ilköğretim müfettişlerinin

gerçekleştirdiği mevcut denetim mekanizmasıyla yetinilmemeli ve başta ilin en üst

yöneticisi durumunda olan il valisi ve diğer tüm kamu kurum ve kuruluşlarının

yöneticileri buradaki çocukların hamileri olmalıdır. Bu bağlamda 2009-2010 eğitim

öğretim yılında Mardin İl Milli Eğitim Müdürlüğünce oluşturulan YİBO Rehberlik ve

Denetleme Komisyonu’nun tüm yatılı okulları ziyaret etmiş olduğu ve ileriki dönemlerde

de bu ziyaretlerin devam edeceği bilgisi olumlu bir gelişme olarak not edilmiştir.

 Bu rapor sadece incelemede bulunulan Mardin iline ait değerlendirme ve

görüşlerden oluşmaktadır. Alt Komisyonumuz, inceleme konusu ile ilgili olarak,

çalışmalarını tamamladıktan sonra genel bir inceleme raporu düzenleyecektir.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

İNSAN HAKLARINI İNCELEME KOMİSYONU

Mardin İli Çocuk Yuvaları, Yetiştirme Yurtları, Çocuk ve Gençlik Merkezleri ve Yatılı İlköğretim Bölge Okulları

İnceleme Raporu

22

Mustafa ATAŞ

İstanbul Milletvekili

Alt Komisyon Başkanı

A. Gökhan SARIÇAM Mithat EKİCİ

Kırklareli Milletvekili Denizli Milletvekili

Ali Rıza ERTEMÜR Şenol BAL

Denizli Milletvekili İzmir Milletvekili

A. Jale AĞIRBAŞ

İstanbul Milletvekili

EK 1. Musa Cihaner Çocuk Yuvası ve Kız Yetiştirme Yurdu Müdürlüğündeki
Çocuklara İlişkin Bilgiler

Çocuk Mevcudu

 Çocuk Yuvası Kız Yurdu Toplam

Kayıtlı Sayısı 73 44 117

Fiilen Kalan 56 35 91

Eğitim Durumları

 Ana Sınıfı İlköğretim Orta Öğretim Yüksek Öğretim

Kız 8 22 20 10

Erkek 5 26 0 0

Çocukların Başarı Durumları

 Başarı Durumu

Çocuk Yuvası 3,39

Kız Yurdu 3,66

Çocukların Aldıkları Takdir/Teşekkür Belgesi Sayıları

 Takdir
Belgesi Alan

Teşekkür
Belgesi Alan

Çocuk Yuvası 2 7

Kız Yurdu 7 3

Ek 2. Mardin Yatılı İlköğretim Bölge Okulları Mevcut Öğrenci Sayısı ve Kapasite
Durumu

2010-2011 ÖĞRETİM YILI ÖĞRENCİ SAYISI KAPASİTE DURUMU

Sıra
No İLÇE KURUM ADI ERKEK KIZ TOPLAM ERKEK KIZ TOPLAM

1 DARGEÇİT Gazi YİBO 155 150 305 260 260 520

2 DERİK Gazi YİBO 478 458 916 328 192 520

3 KIZILTEPE 80. Yıl Kızıltepe
Gazi YİBO 310 109 419 420 100 520

4 MAZIDAĞI
Dark-Sürücü

Çağdaş Yaşam
YİBO

327 304 631 500 500 1000

5 MİDYAT Gazi YİBO 242 186 428 360 160 520

6 NUSAYBİN Nusaybin Gazi
YİBO 246 205 451 570 300 870

7 ÖMERLİ Ömerli Gazi
YİBO 250 224 474 260 260 520

8 SAVUR Nuri Cıngıllıoğlu
YİBO 256 136 392 200 0 200

9 YEŞİLLİ Yeşilli YİBO 244 276 520 320 160 480

İL TOPLAMI 2508 2028 4536 3218 1932 5150

EK 3. Çocukların Karıştıkları Olaylar Dağılımı (İl ve İlçeler)

Olayın Adı 2009 Yılı
(İlk 10 Ayı)

2010 Yılı
(İlk 10 Ayı)

Kasten Öldürme 2 1

Kasten Yaralama 98 153

Gasp 5 3

Darp 24 3

Kap-Kaç - -

Hırsızlık 82 75

Diğer Suçlar 349 443

Toplam 560 678

Olaylara Karışan Şüpheli Çocuk Sayısı (İl ve İlçeler)

Olayın Adı 2009 Yılı
(İlk 10 Ayı)

2010 Yılı
(İlk 10 Ayı)

Kasten Öldürme 3 2

Kasten Yaralama 136 214

Gasp 11 1

Darp 38 2

Kap-Kaç - -

Hırsızlık 154 135

Diğer Suçlar 192 166

Toplam 534 520

