
MEVSİMLİK TARIM GÖÇÜNDEN ETKİLENEN
6-14 YAŞ GRUBU ÇOCUKLAR İÇİN
TEMEL ARAŞTIRMA
(FINDIK, ŞEKER PANCARI VE PAMUK HASADI İLE ÖRTÜ ALTI ALÇAK TÜNEL SEBZE YETİŞTİRİCİLİĞİ)

MEVSİMLİK TARIM GÖÇÜNDEN ETKİLENEN ÇOCUKLARA (6-14 YAŞ GRUBU) YÖNELİK MÜDAHALELER PROGRAMI

MEVSİMLİK TARIM GÖÇÜNDEN ETKİLENEN
6-14 YAŞ GRUBU ÇOCUKLAR İÇİN
TEMEL ARAŞTIRMA
(FINDIK, ŞEKER PANCARI VE PAMUK HASADI İLE ÖRTÜ ALTI ALÇAK TÜNEL SEBZE YETİŞTİRİCİLİĞİ)

MEVSİMLİK TARIM GÖÇÜNDEN ETKİLENEN 6-14 YAŞ GRUBU ÇOCUKLAR İÇİN TEMEL ARAŞTIRMA

(FINDIK, ŞEKER PANCARI VE PAMUK HASADI İLE ÖRTÜ ALTI ALÇAK TÜNEL SEBZE YETİŞTİRİCİLİĞİ)

Proje Koordinatörü
Ertan KARABIYIK

Proje Asistanı
Tuğba ATALAR

Nicel Araştırma Saha Elemanları
Hüseyin KETE, Neslihan YAKLAV, Yeliz PALA, Selçuk KARADENİZ, M.Berkay AYDIN, Pelin KARAKAYA,
Mustafa GÜNSEVER, Bekir ÇATAR, Ökkeş KAYA, Ahmet GÜNSEVER, Öznur KARAKUŞ, Gökhan KANDEMİR

Veri Girişi
Murat AKTUĞ, Çağrı ELMAS, Deniz PAMUK, Buket DURUŞKAN, Ceyda EMRE,
Melik Emre YAŞAR, Ezgi IRMAK, Sedat ŞAHİN, Ayşen AYDEMİR

Haritalar
Ali KAPLAN

Araştırmaya katkı sunanlar
Fatma ÖZDEMİR ULUÇ
Atakan BÜKE (Adana/Mersin illerinde nitel verilerin toplanması)

Türkçe Düzelti
Emine KOÇAK

Fotograflar
Proje Ekibi

Tasarım
Kurtuluş KARAŞIN

Baskı
Altan Matbaası / 394 8 394 - Ankara

1. Baskı, Temmuz 2012, Ankara
2. Baskı, Haziran 2013, Ankara

Kalkınma Atölyesi
Bilim, Kültür, Eğitim, Araştırma, Uygulama, Üretim ve İşletme Kooperatifi
Dodurga Mah. Poligon Sitesi 30-A, Türkkonut / Çankaya-Ankara
www.kalkinmaatolyesi.org
info@kalkinmaatolyesi.org
+ 90 541 457 31 90

© Her hakkı saklıdır. Kaynak gösterilerek alıntı yapılabilir. Raporun bir kısmı veya tamamının çoğaltılması için Kalkınma
Atölyesi’nden izin alınmalıdır.

Mevsimlik tarım göçündeki
‘çocuklar’a oyunlarını
paylaştıkları, yüreklerini,
dünyalarını açtıkları için
teşekkürler …

SON DERS

“... Onlara şöyle dedim:

Çocuklarım! Ben gidiyorum. Zamanım doldu. Bir daha karşılaşır mıyız bilemem, burada kaldığım
süre içinde sizlere çok şey öğretmeye çalıştım. Birçok şey öğrendiniz. Örneğin, dünyanın nasıl
döndüğünü, uçakların nasıl uçtuğunu, gemilerin nasıl yüzdüğünü, dağların nasıl oluştuğunu, in-
sanların türeyişini, nasıl doğduğumuzu, nasıl öldüğümüzü, bütün bunları öğrendiniz. Değil mi
yavrularım? Ama ben şimdi giderayak sizden bir şey istiyorum:

Bütün öğrettiklerimi unutun. Dünya dönüyor. Evet, ama belki de burada, bu dağ başında dön-
mediğini bilmek daha doğrudur. Size hayat bilgisi dersleri verdim sevgili çocuklar, ama hayatın
gerçek bilgisini, siz, kendiniz, burada iki sınır arasında, bu dağ başındaki köyünüzden uzaklara
gittiğinizde, askerliğinizde, çalışmaya başladığınızda öğreneceksiniz. Unutmayın ki kitaplarda ya-
zılanlar, okullarda öğretilenler her zaman doğru değildir...

Benim için doğru olan, sizin için değildir. Eğer öğrettiklerimin çoğu böyleyse bağışlayın beni.
Çünkü ben başka bir yerden geliyorum yavrularım ve gördüğünüz gibi karların erimesiyle gidiyo-
rum işte! Nereye gittiğimi kesin olarak bilmesem de gidiyorum. Burada kalacak olan sizlersiniz.
Sizler, karın üstünde yalınayak yürüyüp ölmeyenlerdensiniz.

Biz, bir kış boyu, yufka ekmek, otlu peynir, bulgur pilavı yiyip, çay içerek yaşayamayız.

Bizim meyvelerimiz, sebzelerimiz, etlerimiz vardır. Bütün bunları aradaki ayrımı göstermek için
söylüyorum.

Çocuklarım! Beni yanlış anlamayın. Yalan söylemek günahtır, yalan söylemek insana yakışmaz,
demedim. Beni yanlış anlamayın, yalan da söylenir. Benim size bütün bir kış söylediklerim gerçek.

Yavrularım! İnsanlar üç aylık bebekken, nedeni bilinmeyen hastalıklardan ölmeden yaşayabilirler.

Cüzzam, trahom alın yazısı değildir..

Bu kadar.

Benim söyleyeceğim gerçek bu kadar işte!

Hadi bakalım, dersimiz bitti, dağılın... Hadi bakalım… Niçin dağılmıyorsunuz? Sınıflarınızı geçti-
niz, dedim…, Ders bitti, dedim… Hadi dağılın!

Peki, Öyleyse…Hadi son dersimizi açık havada bitirelim, baharı muştulayan kar çiceklerini araya-
lım. Bizi, bu gece de ısıtıcak çalı çırpı toplayalım, kış uykusundan uyanmamış ayılar varsa onları
uyandıralım. Hadi bakalım.., Hadi yavrularım.., Dışarı çıkalım...”

Ferit EDGÜ Hakkari’de Bir Mevsim. (sf: 188-189). Ada Yayınları: İstanbul,1977

6

İÇİNDEKİLER

Giriş... 11

Araştırmanın Amacı.. 13

Hedef Grup ve Temel Sorular... 13

Araştırma Yöntemi.. 14

Örneklem... 14

Ordu İli Fındık Hasadı Alan Çalışması.. 15

Yozgat İli Şeker Pancarı Hasadı Alan Çalışması... 16

Şanlıurfa İli Pamuk Hasadı Alan Çalışması.. 17

Adana-Mersin İllerinde Örtü Altı Alçak Tünel Sebze Yetiştiriciliği Alan Çalışması................ 18

Araştırma Ekibi... 18

Araştırmanın Sınırlılıkları.. 19

Kavramsal Çerçeve: Mevsimlik Tarım Göçünde Çocuk Yoksulluğu...................................... 20

Hukuksal ve Kurumsal Müdahaleler... 25

Bulgular: Mevsimlik Tarım Göçündeki Çocukların Durumu... 29

Demografik Profil.. 29

Çocukların İllere ve Cinsiyete Göre Dağılımı.. 29

Yaş Dağılımı... 30

Medeni Durum... 30

Hanehalkı Büyüklüğü ve Kardeş Sayısı.. 30

Ortalama Kardeş Sayısının Cinsiyete Göre Dağılımı.. 31

Nüfusa Kayıt.. 32

Sürekli Yaşanan İl... 32

Ana Dil... 32

Engellilik Durumu.. 34

Mevsimlik Tarım Göçünde Konaklama, Barınma, Altyapı ve Hijyen Koşulları....................... 35

Barınma Mekanının Yapısal Özelliği ve Barınma Mekanındaki Oda ve Kişi Sayısı........... 35

Konaklama ve Barınma Koşulları.. 37

Banyo Koşulları.. 38

Çadırda Yaşamanın Zorluğu.. 38

7

Mevsimlik Tarım Göçündeki Çocukların Sağlık Profili... 39

Sık Yakalanan Hastalıklar.. 39

Aşı... 39

Mevsimlik Tarım Göçündeki Çocukların Çalışma Durumu.. 40

Yapılan İşler... 40

Günlük / Haftalık / Aylık Çalışma Süreleri.. 41

Mevsimlik Tarım Göçündeki Çocukların Eğitim Durumu... 42

Okula Kayıt... 42

Okul Devamsızlığı... 43

Okula Yönelik Olumlu ve Olumsuz Algılar.. 44

Okulda Başarı Durumu.. 46

Okul Dışında Derslere Destek.. 47

Okulda Dersdışı Faaliyetler... 48

Okul-Aile İş Birliği... 48

Boş Zaman Değerlendirme... 48

Gelecek Beklentisi.. 48

Sonuç Yerine... 51

Kaynakça... 54

Ekler... 56

Ek 1: Mevsimlik Tarım Göçünden Etkilenen Çocuklara (6-14 Yaş Grubu) Yönelik
Müdahaleler Programı Alan Araştırması: Çocuk Anketi... 56

Ek 2: Mevsimlik Tarım Göçünden Etkilenen Çocuklara (6-14 Yaş Grubu) Yönelik
Müdahaleler Programı Alan Araştırması: Hanehalkı / Aile Anketi.. 72

Ek 3: Nitel Araştırma: Ordu, Yozgat, Şanlıurfa, Mersin, Adana ve Ankara’da
Görüşme Yapılan Kişi ve Kuruluşlar.. 82

Ek 4: Nitel Araştırma: Kurumsal Görüşme Soruları... 84

Ek 5: Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının
İyileştirilmesi Genelgesi.. 86

 

8

TABLO LİSTESİ

Tablo 1	 Çocukların İllere ve Cinsiyete Göre Dağılımı

Tablo 2	 Çocukların Ana Dillerinin İllere Göre Dağılımı

Tablo 3	 Engelli Çocukların İllere Göre Dağılımı

Tablo 4	 Mevsimlik ve Gezici Tarım İşçilerinin İl Özel İdaresi Tarafından Tesis Edilen Konaklama
Alanlarında Kalma Durumunun İllere Göre Dağılımı

Tablo 5	 Barınma Alanının Yapısal Özelliğinin İllere Göre Dağılımı

Tablo 6	 Konaklama Koşullarının İllere Göre Dağılımı

Tablo 7	 Banyo Yapma Sıklığının İllere Göre Dağılımı

Tablo 8	 Çocukların Aşı Olma Durumunun İllere Göre Dağılımı

Tablo 9	 Çocukların Yaptıkları İşlerin İllere Göre Dağılımı

Tablo 10	 Okul Kaydının İllere Göre Dağılımı

Tablo 11	 Okula Yönelik Algının İllere Göre Dağılımı

Tablo 12	 Çalışmama Durumunda Okula Devam Etme Algısının İllere Göre Dağılımı

Tablo 13	 Ders Desteğinin İllere Göre Dağılımı

Tablo 14	 Çocukların Okullarındaki İmkânların İllere Göre Dağılımı

Tablo 15	 Boş Zaman Aktivitelerinin İllere Göre Dağılımı

Tablo 16	 Ailenin Eğitim Tutumunun İllere Göre Dağılımı

9

ŞEKİL LİSTESİ

Şekil 1	 Çocukların Yaş Ortalamalarının İllere Göre Dağılımı

Şekil 2	 Hanehalkı Büyüklüğünün İllere Göre Dağılımı

Şekil 3	 Kardeş Sayısının İllere Göre Dağılımı

Şekil 4	 Oğlan Kardeş Sayısının İllere Göre Dağılımı

Şekil 5	 Kız Kardeş Sayısının İllere Göre Dağılımı

Şekil 6	 Mevsimlik Tarım Göçü Sürecinde Barınmada Ortalama Kişi Sayısının İllere Göre Dağılımı

Şekil 7	 Mevsimlik Tarım Göç Sürecinde Barınmada Oda Sayısının İllere Göre Dağılımı

Şekil 8	 Günlük Ortalama Çalışma Süresinin (saat/gün) İllere Göre Dağılımı

Şekil 9	 Haftalık Ortalama Çalışma Süresinin (gün/hafta) İllere Göre Dağılımı

Şekil 10	 Yıllık Ortalama Çalışma Süresinin (gün/yıl) İllere Göre Dağılımı

Şekil 11	 2010-2011 Eğitim-Öğretim Yılında Okula Devamsızlığının İllere Göre Dağılımı (gün)

HARİTALAR

Harita 1	 Fındık Üretim Alanlarının İllere Göre Büyüklüğü (Dekar-2010)

Harita 2	 Şeker Pancarı Üretim Alanlarının İllere Göre Büyüklüğü (Dekar-2010)

Harita 3	 Pamuk Üretim Alanlarının illlere Göre Büyüklüğü (Dekar-2010)

Harita 4	 Örtü Altı Alçak Tünelde Karpuz Üretiminin İllere Göre Dağılımı (Ton,2010)

10

KISALTMALAR

ILO: Uluslararası Çalışma Örgütü

IPEC: Çocuk İşçiliğinin Önlenmesi Uluslararası Programı

METİP: Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Yaşam Koşullarının İyileştirilmesi Projesi

SODES: Sosyal Destek Projesi

ŞNT: Şartlı Eğitim Yardımı

UNESCO: Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı

UNICEF: Birleşmiş Milletler Çocuklara Yardım Fonu

11

“Herkes için kaliteli temel eğitim” Türkiye’nin anayasa ve yasalarla belirlemiş olduğu ve
ulaşmak istediği, ancak henüz gerçekleştiremediği önemli sosyal hedeflerin arasında yer
almaktadır. Eğitim göstergelerine göre, ilköğretimde net okullulaşma oranı 2008-2009 eği-
tim-öğretim yılı için yüzde 96.5 iken, bu oran 2010-2011 eğitim-öğretim yılında yüzde 98,4’e
ulaşmıştır (Dünya Bankası, 2012). İlköğretimde net okullulaşma oranı yükselmiş olmakla
birlikte, zorunlu eğitim çağında olup okula devam edemeyen çocuk sorunu kısmen kentsel
yoksul alanlarda ve kısmen kırsal alanlarda devam etmektedir. Kent/kır farklılıklarının yanı-
sıra okullulaşma oranında ayrıca bölgeler arası farklılıklar da bulunmaktadır. Özellikle Kuzey-
doğu, Ortadoğu ve Güneydoğu Anadolu Bölgelerinde ilköğretime erişim, devam ve kaliteli
eğitim sağlanması önemli bir sorun olarak karşımıza çıkmaktadır (Akar ve diğerleri, 2009).
Özellikle kız çocuklarının 8 yıllık zorunlu ilköğretime devamı 5. sınıf sonrasında düşmektedir
(Smits and Gündüz-Hosgör, 2006, Eğitim-Sen, 2007).

Son yıllarda gerek kamu kurumları, gerekse hükümet dışı ulusal ve uluslararası örgütler,
okul dışında kalan çocukları okula kayıt ettirmek için çeşitli kampanyalar düzenlemektedir.
Bu çabalar belirgin katkılar sunmakla beraber, yeterli ol(a)mamaktadır. Okul dışında kalan
çocukları okula kayıt ettirmek, okula devam edecekleri ve mezun olacakları anlamına gel-
memektedir. Araştırmalar, okula yönlendirilen çocukların bir kesiminin sekiz yıllık eğitimi
tamamlayamadıklarını yansıtmaktadır (Gökşen ve diğerleri, 2005).

Okul devamsızlığının temel nedenleri arasında çocuk işçiliği de yer almaktadır. Araştırmalar
eğitime devam ile çocuk işçiliği arasında doğrusal olmayan bir ilişki olduğunu yansıtmakta-
dır (Dayıoğlu, 2005; Dayıoğlu ve Gündüz Hoşgör, 2010). Çalışan çocuklar genellikle eğitim-
den kopmakta eğitime devam eden çocuklar ise çalış(a)mamaktadır. Bu nedenle eğitime
devamın sağlanması için çocuğun çalıştırılmaması gerekmektedir. Ancak çocuk işçiliği ile
yoksulluk arasındaki bağlantı da unutulmamalıdır. Birçok durumda aile çocuklarının çalış-
masına ihtiyaç duymakta ve bu durum aileler açısından yoksullukla mücadele stratejisini
oluşturmaktadır. Bu nedenle çocukların eğitime devam edememe sorunlarını çocuk yok-
sulluğu kavramsallaştırmasında ele almak önemlidir.

GİRİŞ

12

Bu alanda gerçekleştirilmiş çalışmalarda mevsimlik ve gezici tarım işçileri “kayıtlı iş gücüne
katılabilecek hüneri olmayan ancak yaşamını devam ettirmek için de başka alternatifi bu-
lunmayan kişiler” olarak tanımlanmaktadır (Özbek, 2007:40). İş bulabilmek için mevsimlik
tarım işçileri -bazen tek başlarına bazen de tüm hanehalkı ile birlikte- göç etmektedir. Göç
süreci ise ürün desenine ve işin üretim biçimine göre genellikle şubat ayı başı ile kasım ayı
sonu arasında değişmektedir. Göç sürecinde işçiler tarlalarda çalışmakta, bazı durumlarda
elektriğin olmadığı, temiz suyun ve kanalizasyon sisteminin bulunmadığı, hijyenden uzak,
sağlıksız çadırlarda konaklamaktadır (Özbek, 2007:41). Aileleriyle birlikte göç eden çocuklar
da bu ortamlarda yaşamakta ve zorunluluktan dolayı çalışmaktadır (Gülçubuk et al., 2003,
p.100). Çocuklar genelikle 3-7 ay eğitime devam edememektedir. Bu da onların eğitimle
erişebilecekleri yukarıya doğru sosyal hareketlilik şanslarını yitirmeleri anlamına gelmek-
tedir (Gülçubuk et al., 2003, p.100). Yoksulluk kısır döngüsü içinde çırpınan bu çocukların
gelecekleri de ebeveynlerinkinden farklı ol(a)mamaktadır (Yıldırak ve diğerleri, 2002).

Mevsimlik tarım göçünde çalışan/büyüyen çocukların içinde bulundukları yoksulluk dön-
güsünü kırabilmeleri için eğitim, araç olarak önemlidir. Ancak mevsimlik tarım göçündeki
çocukların sosyal ve ekonomik konumları coğrafi ve ürün deseni açısından farklılıklar içer-
mektedir. Örneğin, Ordu’da fındık toplayan çocuk ile Şanlurfa’da pamuk toplayan çocuğun
yaşadığı sorunlar- bu araştırma bulgularında detaylı tartışıldığı üzere - benzerlikler içermekle
birlikte, farklılıklar da barındırmaktadır. Ayrıca, çocukların yoksulluk ve yoksunlukla müca-
dele stratejileri geliştirebilmeleri açısından da kişisel özellikler, fark yaratmaktadır. Örneğin,
çocuğun toplumsal cinsiyeti ya da etnisitesi, eğitime devam etmesinde mevsimlik göç dön-
güsünün yarattığı yoksulluk koşullarının ötesinde, farklı kültürel ve sosyal değerleri günde-
me getirebilmektedir. Ailenin ekonomik ve sosyal sermayesi, yine çocuğun eğitime devam
etmesinde önemli rol oynamaktadır. Tüm bu farklılıklar, çocuğun ev dışında ya da ev içinde
çalıştırılmasında, eğitime tam devam edip edememesinde önemlidir. Dolayısıyla mevsimlik
tarım göçünde çalışan çocukları eğitime yönlendirebilmek için geliştirilecek sosyal politi-
kalar açısından coğrafi, sosyal ve ekonomik farklılıkların irdelenmesi gereklidir. Ellerinden
alınmış çocukluklarını ve eğitim haklarını geri verebilmek için bu çocukların durumlarını iyi
anlamamız gerekmektedir. Ancak böylece doğru sosyal polikalar yaratmamız mümkün ola-
caktır.

Mevsimlik tarım göçü kapsamında çalışan çocukların eğitim hakkı ihlali yaşanmasından,
göç sürecinde korunmasız ortamlarda bulunmalarından dolayı Çalışma ve Sosyal Güvenlik
Bakanlığı (2008) bu çocukları “en kötü biçimdeki çocuk işçiliği” biçimlerinden olarak tanım-
lamıştır. 182 sayılı ILO Sözleşmesinin 3.Maddesi bu tür çocuk işçiliğini tanımlamaktadır.
Bu maddenin d fıkrasından hareketle Türkiye, en kötü biçimdeki çocuk işçiliğine kendi ülke
koşullarına göre yeni tipolojiler belirlemiştir. Sorunun bu kadar önemli olmasına rağmen,
mevsimlik tarım göçündeki çocukların durumu yeterince politika yapıcıların dikkatini çek(e)
memektedir. Konuya yönelik akademik çalışmalar da sınırlıdır. Oysa mevsimlik tarım göçü,
sadece çocuk yoksulluğunu anlamak/azaltmak için değil aynı zamanda yetişkinlerin dene-
yimledikleri toplumsal cinsiyete ve etnisiteye dayalı sosyal dışlanma ve ayrımcılığı irdele-
mek açısından da önemlidir.

13

ARAŞTIRMANIN AMACI

Yukarıdaki ifadelerden hareketle, bu araştırma Türkiye’de mevsimlik tarım göçündeki 6-14
yaş grubundaki çocukların durumunu irdelemeye yönelik kurgulanmıştır. Mevsimlik ve gezi-
ci tarım işçiliğine giden ailelerin eğitim çağındaki çocuklarının çalışma koşullarından dolayı
temel ihtiyaçlarının ne derece karşılandığının ortaya konulması; çocukların eğitim, sağlık ve
gelişim hakları bakımından nasıl etkilendiklerinin belirlenmesi ve çocukların yaşam koşulla-
rını iyileştirmeye yönelik hazırlanacak eylem planlarına girdi sağlanması amaçlanmaktadır.

Araştırmanın bir diğer amacı ise, coğrafi ve ürün desenine bağlı olarak çocukların eğitime
erişim ve okula devam durumları hakkında karşılaştırmalar yapmaktır. Bu amaca yönelik
dört ürün ve dört il/yöre seçilmiştir: Ordu’da fındık hasadı, Yozgat’ta şeker pancarı hasadı,
Şanlıurfa’da pamuk hasadı ve Adana-Mersin’de de örtü altı alçak tünel1 sebze yetiştiriciliğin-
de mevsimlik tarım göçündeki çocukların çalışma durumları ve bunun yarattığı etkiler çocuk
haklarına erişimleri kapsamında incelenmiştir.

HEDEF GRUP VE TEMEL SORULAR

Çalışmadaki hedef grubu, mevsimlik tarım göçü döngüsüne katılan 6-14 yaş grubu kız ve
oğlan çocuklar oluşturmaktadır. Bu çocukların etrafındaki önemli taraflar olmaları itibariyle
anne ve babalar, tarım aracıları, işveren ve temsilcileri ve çocuklara hizmet veren merkezî
ve yerel kurum ve sorumlular da araştırmaya dâhil edilmiştir.

1	 Türkiye’de sera işletmeciliği veya sera yetiştiriciliği ile ‘örtü altı yetiştiriciliği’ aynı anlamda kullanılmaktadır. Örtü
altı yetiştiriciliği oldukça geniş kapsamlı ve sıcaklık, don, yağmur, rüzgar vs. gibi çevre koşullarının olumsuz etkisini
kısmen veya tamamen ortadan kaldırarak bitkisel üretim yapmaya yarayan sistemler olarak tanımlanmaktadır. Dört
tipi bulunmaktadır; Cam sera, plastik sera, yüksek tünel ve alçak tünel.

14

Araştırmanın temel soruları ise şunlardır:

	 Mevsimlik tarım göç sürecine katılan ve/veya çalışan 6-14 yaş grubundaki kız ve erkek
çocukların temel ihtiyaçları nelerdir?

	 Mevsimlik tarım göç sürecine katılan ve/veya çalışan çocukların eğitim, sağlık ve geli-
şim durumları göçten nasıl etkilenmektedir?

	 Mevsimlik tarım göç sürecine katılan ve/veya çalışan çocukların yoksulluk algıları, yok-
sullukla baş etme ve yoksulluktan çıkma stratejileri nelerdir?

	 Mevsimlik tarım göç sürecine katılan ve/veya çalışan çocukların yoksulluktan çıkabil-
meleri için araç olarak önem arz eden eğitim ve okula yönelik algı ve tutumları nelerdir?

ARAŞTIRMA YÖNTEMİ

Araştırma, mevcut çalışmaların derlenmesinin ardından hem nicel hem de nitel araştırma
yöntemlerini içerecek şekilde farklı ürün desenleri ve coğrafi alanlarda gerçekleştirilmiştir.

Alan çalışmalarının ilk faaliyeti olarak dört il/yörede temel araştırma için 6-14 yaş grubu ço-
cukları kapsayacak anket (Ek 1) ile bu çocukların hanehalkı üyelerine uygulanacak hanehalkı
anketi (Ek 2) geliştirilmiştir. Bu anketler Ankara Polatlı ilçesinde mevsimlik ve gezici tarım
işçilerine uygulanarak soruların işlerliliği test edilmiştir. Anket çalışması dört il/yörede farklı
zaman aralıklarında uygulanmıştır. Ayrıca yine bu illerde odak grup ve kurumsal görüşmeler
ilgili taraflarla (Ek 3) geliştirilmiş sorular (Ek 4) kapsamında uygulanmıştır. Uygulanan anket-
lerin sonuçları ise SPSS programı kapsamında analiz edilmiştir.

ÖRNEKLEM

Proje kapsamında Ordu’da fındık hasadı, Yozgat’ta şeker pancarı hasadı, Şanlıurfa’da pa-
muk hasadı ve Adana-Mersin’de örtü altı alçak tünel sebze yetiştiriciliği olmak üzere dört
üründe mevsimlik tarım göçünden etkilenen 6-14 yaş grubundaki çocukların eğitim, sağlık
ve gelişme hakları kapsamında durumlarını ortaya koymak amacıyla, anket çalışması için
örneklem ilgili illere giden mevsimlik ve gezici tarım işçilerinin Çalışma ve Sosyal Güvenlik
Bakanlığı’nın, valilik ve jandarma tarafından derlenen 2010 yılı verilerinden hareketle belir-
lenmiştir.

Araştırmada Amaca Yönelik Örneklem tekniği aracılığıyla çeşitli yöntemler kullanılarak belir-
li kriterlere uyan olası tüm örnek olaylar seçilmiştir. Amaca Yönelik Örnekleme son derece
özel ve ulaşılması güç bir nüfusun -mevsimlik tarım göçündeki çocukların- olası tüm örnek
olaylarını belirlemek için farklı yöntemlerin kullanıldığı, rastlantısal olmayan örneklem tek-
niğidir. Bu yöntem özellikle bilgilendirici ve benzersiz örnek olayları/vakaları seçmek için
uygundur. Vakaları seçmede uzman yargısı önemlidir. Bu nedenle ekip yetkin ve bu konuda
daha önce araştırmalara katılmış, deneyimli kişilerden oluşturulmuştur.

15

Benzer biçimde saha elemanları da deneyimleri göz önünde bulundurularak araştırmaya ka-
tılmıştır. Yine de anket çalışmasında görev alacak saha elemanlarının mevsimlik tarım göçü,
alan çalışması ve anket formları konusunda araştırma eğitimi, temel araştırma danışmanı
ve proje asistanı yönetiminde gerçekleştirilmiştir. Özetle, hem araştırma ekibi hem de alan
çalışmasına katılan ekip deneyimli olup, benzer çalışmalara daha önce katılmış kişilerden
oluşmuştur.

Ordu İli Fındık Hasadı Alan Çalışması

Ordu’da fındık hasadının başlangıç tarihini Ordu Valiliği tarafından kurulan bir komisyon
belirlemektedir. Ordu Valiliği 13 Ağustos 2011 tarihini fındık hasadı için başlangıç tarihi
ilan etmiş ancak yoğun yağmur nedeniyle fındık hasadının başlangıcını 18 Ağustos 2011’e
ertelemiştir. Bu nedenle anket ve kurumsal görüşme alan çalışması 17-22 Ağustos 2011
tarihleri arasında gerçekleştirilmiştir. Anket çalışmaları esnasında Mevsimlik Gezici Tarım
İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi Projesi (METİP) kapsamında dere
kenarına kurulan işçi kamp alanlarının ikisi aşırı yağış nedeniyle sel altında kalmış ve iş-
çilerin mağduriyetleri yerinde tespit edilmiştir. Tüm bu zor koşullara rağmen Ordu’da 50
hanehalkı anketi ve yarısı bu hane halkının üyesi olan 101 çocuk ile anket tamamlanmıştır.

271

21.617

84.392

691.925
626.983

31.410
74.229

16.650

883.410

2.005.378

26.280

1.176.390
628.089

7.782

35.582

111.270

11.001

234.176

7.490

> 691.000

464.667 - 691.000

238.334 - 464.667

12.001 - 238.334

< 12.001

Harita 1: Fındık Üretim Alanlarının İllere Göre Büyüklüğü (Dekar-2010)

16

Yozgat İli Şeker Pancarı Hasadı Alan Çalışması

Şeker pancarı hasadında çalışan çocukların durumunu tespit etmek amacıyla, Yozgat ili

araştırma kapsamına alınmıştır. 23-26 Eylül 2011 tarihleri arasında Yozgat’ta anket uygula-

ması ve kurumsal görüşmeler gerçekleştirilmiştir. Alan çalışması esnasında bir tarla sahibi,

saha çalışanlarının işçilerle Kürtçe konuşmasına hassasiyet göstermiş ve durumu polise

ihbar etmiştir. Polisin saha çalışanlarını gözaltına almasından dolayı araştırma durdurul-

muştur. Tamamlanamayan alan çalışmasının 6-10 Ekim 2011 tarihlerinde tamamlanması

için Yozgat Valiliği'ne tekrar başvuru yapılmış, ancak Valiliğin izin vermemesi sonucu an-

ket uygulaması yarım kalmıştır. Bu sınırlılıktan ötürü Yozgat ilinde toplam 49 çocuk ve 24

hanehalkı olmak üzere 73 anket uygulanabilmiştir. Ancak bu sürede kurumsal görüşmeler

tamamlanmıştır.

7.190

6.257

1.005

6.314

150

729

817

35.095
40.379

24.373

129.195

83.095

6.414

80.327

1.893

36.647

81.138

144.226

304.348

50.253

11.268

52.832

25.910

3.700

193.013

111.444

68.079

7.696
10.058

14.662

6.550

65.760

165
2.600 99.522

40.928
16.550

35.020

19.160

11.210

21.453

9.980

29.400

967

53.378

773.061

155.049

91.964

148.950

53.830

10.520

17.079

11.044

307

248

36.814
1.556

1.259

2.65436.124

> 81.000

55.000 - 81.000

29.000 - 55.000

3.000 - 29.000

< 3.000

Harita 2: Şeker Pancarı Üretim Alanlarının İllere Göre Büyüklüğü (Dekar-2010)

17

Şanlıurfa İli Pamuk Hasadı Alan Çalışması

Pamuk hasadında çalışan çocuklarla ilgili alan çalışması 19-25 Ekim 2011 tarihlerinde ger-
çekleştirilmiştir. 102 çocuğa ve 50 hane halkına anket uygulanmıştır. Aralık 2011 tarihinde
ise kurumsal görüşmeler gerçekleştirilmiştir.

1.355

4.057

31.600

236.082

504.698

9.414

44.307

479.200

460.600

69.610

82.671

5.103

5.840

2.052.023

374.195

183.597

13.191

4.700

54.287

109.180

850

41.878

37.812

250

> 374.000

251.000 - 374.000

128.000 - 251.000

5.000 - 128.000

< 5.000

Harita 3: Pamuk Üretim Alanlarının illlere Göre Büyüklüğü (Dekar-2010)

18

Adana-Mersin İllerinde Örtü Altı Alçak Tünel Sebze Yetiştiriciliği Alan Çalışması

Örtü altı alçak tünel sebze yetiştiriciliği kapsamındaki alan çalışması 15-19 Şubat 2012
tarihlerinde gerçekleştirilmiştir. Çalışma, Mersin’in doğusunda, Adana’nın batısında uygu-
lanmıştır. Bu çalışma sırasında tarım aracısı Remzi Kaya saha ekibine destek vermiştir.
Çalışma kapsamında 101 çocuğa ve 50 hanehalkına anket uygulanmıştır. Kurumsal görüş-
meler Mart 2012 ayı sonunda gerçekleştirilmiştir.

ARAŞTIRMA EKİBİ

Temel araştırmanın ilk adımı olarak proje ekibi kurulmuş, ekibin iş tanımı hazırlanmış ve te-
mel araştırma ekibi iletişim süreçlerini planlanmıştır. Araştırma danışmanı nicel araştırma-
nın tasarlanmasının yanı sıra, Ordu, Yozgat ve Şanlıurfa’da mevsimlik ve gezici tarım işlerin-
de çalışan çocuklarla ilgili taraflarla (anne ve babalar, tarım aracıları, işveren ve temsilcileri,
çocuklara hizmet veren merkezî ve yerel kurum ve sorumluları) derinlemesine mülakatlara
dayalı nitel araştırmayı yürütmüş ve araştırmanın rapor hâline getirilme sorumluluğunu üst-
lenmiştir.

Nicel verilerin kodlaması, veri tabanının oluşturulması, verilerin bilgisayar ortamına aktarımı
ve veri analizinde uzman desteği Yrd. Doç. Dr. Özgür ARUN tarafından gerçekleştirilmiştir.
Araştırmanın alanda uygulanması sırasında alan araştırması asistanlığını ve konuya yöne-

8.355

4.250

523.600

3.551

7.000

8.400

86.376

36.000

> 20.000

15.000 - 20.000

10.000 - 15.000

5.000 - 10.000

< 5.000

Harita 4: Örtü Altı Alçak Tünelde Karpuz Üretimi Yapan İllerin Dağılımı (Ton,2010)

19

lik mevcut yazın taramasını Tuğba ATALAR üstlenmiştir. Bu yazında mevsimlik işçi göçü
hakkında şimdiye kadar gerçekleştirilen çeşitli proje uygulamaları, yüksek lisans ve doktora
tezleri, gazete haberleri, eylem planları bir form aracılığıyla derlenmiştir.

Nicel veriler Hüseyin KETE, Neslihan YAKLAV, Yeliz PALA, Selçuk KARADENİZ, M. Ber-
kay AYDIN, Pelin KARAKAYA, Mustafa GÜNSEVER, Bekir ÇATAR, Ökkeş KAYA, Ahmet
GÜNSEVER, Öznur KARAKUŞ ve Gökhan KANDEMİR’den oluşan saha elemanları tarafından
toplanmıştır.

Veri kodlama ve girişi ise Murat AKTUĞ, Çağrı ELMAS, Deniz PAMUK, Buket DURUŞKAN,
Ceyda EMRE, Melik Emre YAŞAR, Ezgi IRMAK, Sedat ŞAHİN ve Ayşen AYDEMİR tarafından
gerçekleştirilmiştir.

ARAŞTIRMANIN SINIRLILIKLARI

Araştırmanın sınırlılıklarının başında mevsimlik ve gezici tarım işinin belirsizliği ve buna bağlı
olarak uygulanan Amaca Yönelik Örneklem Tekniği’nin sınırlılıkları gelmektedir. Bu teknik,
araştırmacının derinlemesine belirli örnek vakaları irdelemesinde kullanılır. Ancak bu tür bir
örneklemede sınırlılık, araştırma bulgularının evreni (yani tüm Türkiye’deki mevsimlik ve
gezici tarım işlerinde çalışan çocukları) temsil edemeyeceği ve güvenli biçimde genelleme
yapılamayacağıdır. Ancak mevsimlik ve gezici tarım işçiliğinin temel sorunlarının başın-
da sayısal veri eksikliği gelmektedir. Mevsimlik ve gezici tarım işinde çalışanların kayıtları
bulunmadığından, yani evren ve evrenin özellikleri bilinmediğinden temsilî ve tesadüfi bir
örneklem oluşturmak mümkün olamamaktadır. Türkiye’yi kapsayacak ve konuyu bütüncül
olarak ele alacak boyutta veri bulunmamaktadır. Bu bakımdan, amaca yönelik örneklem
tekniği, hâlihazırda kullanılabilecek tekniklerin ideal olanıdır.

Alanın bir diğer sınırlılığı, mevsimlik ve gezici tarım işçiliğine katılanların çok büyük kısmının
ana dillerinin Kürtçe, Arapça ve Zazaca olmasıdır. Özellikle okula hiç gitmemiş kadınlar ve
kız çocukları Türkçe bilmemektedir. Böyle bir durumda, yüzyüze görüşmelerin sağlıklı yü-
rümesini sağlamak üzere, her alan çalışmasında, veri toplayan ekibe Kürtçe bilen en az bir
kadın saha elemanının katılımı sağlanmıştır.

Ordu’da yaşanan diğer bir sorun ise aşırı yağmur ve ardından dere kenarlarına kurulan işçi
çadır kamp alanlarının sele maruz kalmasıdır. Birçok aile selden dolayı çadırlarını ve değer-
li eşyalarını kaybetmiştir. Valilik ve kaymakamlıklar tarafından işçiler yatılı okullara yerleş-
tirilmiştir. Yaşanan bu afet sırasında araştırma ekibi bir gün önce tanık olduğu sel mağduru
çocuklara destek olmaya çalışmıştır. Sel mağduriyeti ekibe etnografik açıdan mevsimlik
tarım göçünün zor koşullarını bizzat yaşatmış olmakla birlikte araştırma bulgularının derlen-
mesinde olumsuzluklar da yaşatmıştır.

20

Yoksulluk yazını genellikle çocukların aile ortamında yaşamalarından ötürü ayrı bir grup
olarak “yoksul” sayılmayacaklarını varsayar. Oysa UNICEF tarafından yayınlanan Dünya
Çocuklarının Durumu (2001) raporuna göre “yoksulluğun pençeleri bir aileye uzandığında
bundan en çok etkilenen, en çok zarar görenler; yaşama, gelişme ve büyüme hakları tehlike-
ye atılan, o ailenin en küçük üyeleri yani çocuklardır. Çocuk haklarının yaygın biçimde ihlali
de temelde gene yoksulluktan kaynaklanmaktadır”.

Yoksulluğun çocuklar üzerindeki en önemli etkisi beslenme yetersizliği ve açlıktır. Barınma
imkânlarının yetersiz ya da kötü olması, temiz içme suyuna erişememe, yerleşim alanla-
rında atık su sorunlarının bulunması, çocuk yoksulluğunu kavramsallaştırmasında önemli
bir diğer boyutu oluşturur. Ekonomik yoksulluğun yanı sıra sağlık ve temel eğitim haklarına
erişememe ya da bu hakları yeterince kullanamama gibi yoksunlukla ilgili unsurlar yine ço-
cuk yoksulluğu tanımlaması içinde yer alır. Türkiye’nin taraf olduğu İnsan Hakları Evrensel
Bildirgesi ve Çocuk Haklarına dair Sözleşme’de de vurgulandığı üzere sağlık hakkı ve temel
eğitim hakkı cinsiyet farkı gözetmeksizin her çocuğun eşit olarak yararlanması gereken bir
vatandaşlık hakkıdır. Nitekim UNICEF çocuk yoksulluğunun göstergeleri olarak; bebek ve
çocuk ölüm oranlarını, temiz içme suyuna ulaşan nüfus oranını, yeterli sağlık bakımını, tam
aşılı çocuk oranını ve ilköğretime başlayan çocuk oranını kabul etmektedir.

Buradan da anlaşılacağı üzere çocuk yoksulluğunun nicel göstergelerle her zaman açıklan-
masının yeterli olamayacağı, zira yoksulluğun ayrımcılık, toplumsal dışlanma gibi sonuçla-
rının sayısal olarak ifade edilmesinin bazı durumlarda mümkün olmadığı görülmektedir. Bu
bakımdan, nicel verilerin bize söylediklerinin yanında kapsamlı ve bütüncül analizlere ve
öngörülere de ihtiyaç duyulmaktadır.

Yukarıda belirtildiği üzere çocuk yoksulluğu kavramsallaştırmasının önemli bir diğer boyu-
tunu ise çocuk işçiliği oluşturur. Çocuk işçiliği, sosyal ve ekonomik açıdan çok önemli bir
insan hakkı ihlali sorunudur. ILO’nun 1973 tarih ve 138 sayılı “Asgari Yaş Sözleşmesi”,
asgari yaşa sınırlama getirerek çocuk işçiliğinin etkili biçimde ortadan kaldırılmasını öngö-
rür. Bu Sözleşme, Türkiye’nin de taraf olduğu 1999 tarihinde kabul edilen 182 sayılı “Kötü

KAVRAMSAL ÇERÇEVE: MEVSİMLİK
TARIM GÖÇÜNDE ÇOCUK YOKSULLUĞU

21

Şartlardaki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılmasına İlişkin Acil Önlemler
Sözleşmesi” ile daha da pekişir. Bu Sözleşmede de küresel ölçekte tanımlanmış en kötü
biçimdeki çocuk işçiliği yanında ülke koşullarında belirlenecek en kötü biçimdeki çocuk
işçiliği tipolojileriyle hükûmetin belirlediği süre içinde ortadan kaldırılması öngörülmektedir.
Bu Sözleşme, çocuk işçiliğinin en kötü biçimlerinin hemen sona erdirilmesine yönelik ivedi
önlemlerin alınmasını öngörür. Türkiye’de mevsimlik ve gezici tarım işlerinde çalışan çocuk-
lar “en kötü biçimde çalışan çocuklar” tanımlaması içerisinde yer almaktadır.

Sınırlı sayıdaki araştırma, çoğunlukla Güneydoğu Anadolu Bölgesi’nde az topraklı veya top-
raksız aileler ile kentlerdeki işsiz ve yoksul ailelerin, geçimlerini sağlayabilmek için mev-
simlik ve gezici işçi olarak çalıştığını göstermektedir. (Yıldırak ve diğerleri, 2002; Gülçubuk,
2003; Özbek, 2007; Çetinkaya 2008). Oysa bu çocukların da aileleriyle birlikte eğitimlerini
yarıda bırakarak göç etmesi ve tarımdaki ağır çalışma koşullarına dâhil olmaları, Türkiye’nin
taraf olduğu birçok Sözleşmeye aykırı önemli bir çocuk hakkı ihlalidir. Bütün bu unsurlar göz
önünde bulundurulduğunda mevsimlik ve gezici tarım işçiliğine katılan çocukların durumu-
nu anlamak ve değerlendirmek için “çocuk yoksulluğu” kavramsallaştırılmasından konuya
yaklaşmak önemlidir.

Çocuk yoksuluğu kavramsallaştırmasının temel önemsediği husus çocuk işçiliği ile temel
eğitim hakkına erişememe arasındaki ilişkidir. 1948 yılında gündeme gelen İnsan Hakları
Evrensel Bildirgesi “herkese eğitim” için fırsat eşitliğinin altını çizer. 1989 yılında bu bildir-
geye Çocuk Haklarına dair Sözleşme eklenir. Bu tarihten sonra gerçekleştirilen en önemli
etkinliklerin başında ise 1990 yılında UNESCO tarafından koordine edilen Herkes İçin Eğitim
(HİE) Kampanyası gelir. Çocukların temel insan haklarını kullanabilmeleri için uluslararası
kuruluşları, hükümetleri ve sivil toplum kuruluşlarını (STK) harekete geçirir. Alan araştırma-
sını gerçekleştirmeden önce yapılan yazın taraması konuya yönelik sınırlı ama artan ilgiyi
yansıtmaktadır.

Giriş bölümünde belirtildiği üzere eğitime erişimin önündeki temel engellerden biri çocuk-
ların çalıştırılmasıdır. Birçok araştırma eğitime erişim ile çocuk işçiliği arasında ters ilişki
olduğunu göstermektedir (Gündüz-Hoşgör ve diğerleri, 2005; Dayıoğlu 2005). Bunun arka-
sındaki temel sorun ise çocukların okula devam etmek yerine herhangi bir işte çalışmalarıdır
(ILO, 2006; TÜİK, 2006). Okul saatlerinde veya dışında çalışan çocuklar ise okulda başarılı
olamamakta ve devamsızlık sorunu yaşamaktadır (IPEC, 2004). İş, çocuğun enerjisini al-
makta okulda etkin olamamasına neden olmaktadır. Bu nedenle ILO raporunda “Herkes için
Eğitim” ile “Çocuk İşçiliğinin Sonlandırılması” kampanyalarının birlikte yürütüldüğü durum-
da başarı elde edilebileceği vurgulanmıştır (ILO, 2006). Çalışan çocuğun eğitime erişimi
sağlansa bile işin çocuğun fiziksel, duygusal ve bilişsel gelişimi üzerindeki olumsuz etkileri
devam etmektedir (Ertürk, 1994; Ertürk and Dayıoğlu, 2004).

ILO (2007) bulgularına göre kentsel alanda çocuklar sanayide, hizmet sektöründe ya da
sokakta çalışmaktadır (Akşit, Karancı ve Gündüz-Hoşgör, 2001). Kırsal alanda ise bitkisel
üretim, ormancılık, balıkçılık ve hayvancılıkta çocuk emeğinden yararlanılmaktadır. Çocuk-

22

lar sabahtan akşama kadar tarlada ürünün ekiminden dikim ve hasadına kadar her aşamada
çalışmakta bu nedenle çocuklar tarım ilaçları başta olmak üzere birçok değişkenden olum-
suz etkilenmektedir. ILO verilerine göre dünyada çalışan 5-17 yaş arasındaki çocukların yüz-
de 70’i (132 milyon çocuk) tarımda çalışmaktadır (ILO, 2010). Bu durumun önemli neden-
lerinden biri tarım sektöründe istihdama yönelik yeterli düzenleyici ve yasaklayıcı hukuksal
düzenlemenin bulunmamasından kaynaklanmaktadır.

Türkiye’ye baktığımızda dünya verileriyle benzerlikler olduğunu görüyoruz. En son 2006 yı-
lında uygulanan Çocuk İşgücü Araştırması bulgularına göre, 6-17 yaş arasında ekonomik
açıdan aktif olan çocukların yüzde 41.1’i tarımda çalışmaktadır. Öyle ki, bu oran tarım sek-
törünü sanayi ve hizmet sektörlerinde çalışan çocukların oranıyla karşılaştırıldığında, tarım
çalışan çocukların en yoğun olduğu sektör olarak karşımıza çıkarmaktadır (Çalışma ve Sos-
yal Güvenlik Bakanlığı, 2008). Kaldı ki, bu istatistikler mevsimlik ve gezici tarım işçiliğinde
çalışan çocukları kapsamamaktadır.

Sadece mevsimlik ve gezici tarım işçiliği yapan çocuklara ilişkin değil aynı zamanda bu
alanda yetişkinlere yönelik istatistikî veriler de toplanamamaktadır. Her sene mevsimlik
tarım göçüne katılan çocukların sayısı değişmekte ancak düzenli izleme sistemi bulunma-
dığı için bu değişikliğin boyutları da bilinmemektedir. Mevsimlik tarım göçünde çalışanların
emekleri görünmezdir ve hatta yeterli yasal zemin bulunmadığı için “işçi” olarak dahi tanın-
mamaktadırlar. Gülçubuk, Karabıyık ve Tanır (2003) çalışmalarında 2003 yılında yaklaşık bir
milyon kişinin mevsimlik tarım göçüne katıldığını, bu bir milyon kişinin yüzde 35-40’nı ise
5-17 yaş arasındaki çocukların oluşturduğunu tahmin etmişlerdir. Ancak sorunun istatistiki
boyutu bilinmemekle birlikte gerçekleştirilmiş sınırlı araştırmalar mevsimlik tarım göçün-
de çalışan çocukların eğitime erişemediğini, kayıtlı olsa bile eğitime devam edemediklerini
yansıtmaktadır (Eğitim-Sen, 2007; Gülçubuk et al., 2003; Karabulut, 2008; Özbek, 2007;
Yıldırak et al., 2002).

ILO-IPEC’in desteklediği proje kapsamında Türkiye’de ilgili tarafların katıldığı toplantılarda
alınan karar doğrultusunda Türkiye tarımında en kötü biçimde çalışan çocukların mevsimlik
ve gezici tarım işlerinde çalışan çocuklar olduğunu belirlemesinin ardından Gülçubuk, Kara-
bıyık ve Tanır (2003) Adana Karataş’ta pamuk hasadında çalışan çocuklarla ilgili yaptıkları
nicel bir araştırma kapsamında 6387 çocukla görüşmüşlerdir. Bu çocukların yüzde 12.2’si
okula hiç kayıt olmamış, yüzde 20’sinin ise 5 yıllık ilkokulu tamamlamadan okulu bıraktığı
bulgular arasında yer almıştır. Okula kayıtlı olanlar da mevsimlik tarım göçünde çalıştıkların-
dan dolayı eğitime devam sorunu yaşadıklarını belirtmişlerdir. Bu araştırma çocuk işçilerin
eğitime erişimini ve devamını son derece olumsuz etkilediğini yansıtmaktadır.

Gülçubuk, Karabıyık ve Tanır’ın (2003) araştırması mevsimlik tarım göçünde çalışan çocuk-
ların 3 ile 7 ay arasında ülkenin farklı coğrafyalarına göç ettiğini, plastikten yapılmış ancak
koruması olmayan çadırlarda elektrik, temiz içme ve kullanma suyu bulunmayan ortamlarda
barındıklarını göstermektedir. Tarım ilaçlarından son derece olumsuz etkilenen çocuklar ye-
tişkinlerle birlikte tarlalarda uzun saatler çalışmaktadır.

23

Benzer bulguları Özbek de (2007) Adana-Karataş’da gerçekleştirdiği çalışmasında teyit
etmiştir. Mevsimlik ve gezici tarım işlerinde çalışan bu insanların çoğunluğunu topraksız-
lar oluşturmaktadır. Gülçubuk ve diğerlerinde (2003) topraksız çalışanların oranı ise yüzde
30.2’dir. Özbek’in diğer bir bulgusu ise mevsimlik tarım göçüne katılanların kent yoksulu
olduğudur. Benzer durum Çetinkaya’nın (2008) araştırmasında da vurgulanmıştır.

Bu araştırmalardaki bir diğer temel bulgu ise mevsimlik tarım göçünde çalışanların Doğu ve
Güneydoğu Anadolu Bölgelerinden göç etmeleridir (Gülçubuk ve diğerleri 2003; Karabulut,
2008; Özbek 2007; Yıldırak ve diğerleri, 2002). Sadece yeni olan kentsel alana daha önce
kırsal alandan göç edenlerin topraksız grubu oluşturduğu ve mevsimlik tarım göçüne katıl-
malarıdır (Çetinkaya, 2008). Yani kent yoksulu geçimini sağlayabilmek için kırsala geçici
olarak göç etmektedir. Bu bulgu yoksulluğun derinleştiğini kırsal alandan kentsel alana göç
edenlerin kentsel ortamda iş bulacak “hünere” sahip olamadıklarını yansıtmaktadır.

Yukarıda bahsedildiği üzere mevsimlik tarım göçüne katılan hanelerin çoğunluğu Doğu ve
Güneydoğu Anadolu Bölgelerinden göç edenlerden oluşmaktadır. Bu grubun içerisinde ise
özellikle 1990’lardan itibaren bölgede yaşanan siyasi huzursuzluktan dolayı köyleri boşaltı-
lan ve zorunlu göç ettirilen Türkiye Cumhuriyeti vatandaşı olup Kürt ve Arap etnik kökene
sahip olanlar yer almaktadır (Kurban, 2007; Yükseker, 2006). Sözü geçen dönemde 900’den
fazla köy ve 2500 mezra boşaltılmış ve tam sayı bilinmemekle birlikte tahminlere göre bu
durumdan bir milyona yakın kişi etkilenmiştir (Yükseker, 2006).

Karabulut’a (2008) göre mevsimlik tarım göçünde kullanılan çocuk emeğinin arkasında bu
zorunlu göç süreci yatmaktadır. Zorunlu göç ettirilmeden önce köylülerin temel geçim kay-
nağı geçimlik tarım ve hayvancılıktır (Yükseker, 2006). Geçimlik tarımdan karnını doyu-
ran köylüler, ön hazırlık yapmalarına izin verilmeden zorunlu olarak köylerini boşaltmıştır.
Birçoğu toprağını ya da hayvanını satamamış ve sermaye birikimini ekonomik faaliyette
bulunabileceği başka alanlara transfer edemeden köyden göç ettirilmiştir (Karabulut 2008).
Yükseker’e göre bu ekonomik mağduriyet, sosyal vatandaşlık hak ihlallerini de beraberinde
getirmiş kentlerin yoksul mahallelerine yerleşen bu kesim bulundukları şehirlerde de sosyal
dışlanmaya maruz kalmışlardır (Yükseker, 2006).

Ancak mevsimlik tarım göçüne katılım sadece zorunlu göç sonrasında yaşanan bir süreç de-
ğildir. Bu biçimde emek tarihsel olarak yüzyıllardır pratik edilmektedir. Gümüş’e göre (2005)
“ırgatlık” bu tarihsel sömürüyü yansıtmaktadır:

“Irgatlık; derin yoksulluk, dezavantajlı olma durumu, kalitesiz yaşam ve çalışma koşulları,
sosyal güvencesiz olma, temel vatandaşlık haklarına ulaşamama ve sosyal dışlanma anlamı-
na gelir. Gündelik yaşamda “ırgat” terimi ekonomik, sosyal ve politik açıdan mağdur olmayı
yansıtır “ (Özbek, 2007: 50).

Toprak sahibi açısından “ırgat” çalıştırmak, çalıştırılan işçinin emeğine de “sahip” olmak
anlamına gelir. Bu süreçte mekansal dışlanma da önemlidir. İşçinin geldiği bölgeler Doğu
ve Güneydoğu Anadolu’nun az gelişmiş kırsal ve kentsel bölgeleridir. Karabulut’a göre bu

24

bölgelerdeki yüksek doğurganlık oranları, Bangladeş ya da Tanzanya gibi ülkelerdeki do-
ğurganlık oranlarına eşdeğerdir (2008). Bu durumda bu bölgelerden gelen insanlar da eti-
ketlenmekte, bir tür mekansal ayrımcılığa maruz kalmaktadır (Adaman ve Keyder, 2006).
Mekansal ayrımcılık sosyal ayrımcılığın uzantısını oluşturduğundan mevsimlik tarım göçün-
de çalışan işçiler, etnik ve çalışma koşullarında yaşadıkları ayrımcılığın yanı sıra geldikleri
bölgelerden dolayı da mekansal ayrımcılığa da maruz kalmaktadır.

Özetle her yıl özellikle Doğu ve Güneydoğu Anadolu Bölgelerinden binlerce aile Çukurova’ya,
Karadeniz, Ege, İç ve Batı Anadolu Bölgelerine mevsimlik ve gezici tarım işçisi olarak göç
etmekte ve özellikle pamuk, şeker pancarı, fındık, narenciye, kayısı, bakliyat, üzüm ve sebze
üretiminde çalışmaktadır.

Eğitim-Sen (2007) tarafından hazırlanan mevsimlik işçi göçüne katılan zorunlu eğitim ça-
ğındaki çocuklarla ilgili araştırmaya göre iş gücüne katılan işçilerin haklarını koruyan yasal
mevzuatın bulunmayışı, işçilerin üreticiler ve aracılar tarafından sömürülmelerine neden
olmaktadır. İşçilerin ücretleri ilgili tarafların katılımıyla valilik bünyesinde kurulan ücret ko-
misyonları tarafından ürün bazlı günlük yevmiye ve birim fiyat şeklinde belirlenmektedir.
Bu ücretin, asgari ücretin günlük bedelinin altında olmaması temel koşuldur. Mevsimlik
ve gezici tarım işçileri çok uzun saatler yağmur-çamur, sıcak-soğuk demeden her koşulda
çalışmalarına rağmen düşük ücretle ve yasal güvence olmaksızın çalışmaktadır. Sosyal dış-
lanmanın derin boyutta yaşandığı, ağır koşullarda çalışan çocuk işçiler ise en dezavantajlı
konumda olmakta ve sınırlı hükûmet politikalarında hedef grup olarak tanımlanmaktadır. Bu
sınırlı politikaların yansımaları bir sonraki bölümde ele alınacaktır.

25

Bir önceki bölümde bahsedildiği üzere mevsimlik ve gezici tarım işçiliği tarihsel sosyo-eko-
nomik bir olgudur. Ancak süreçte sosyolojik tanımla aktörler değişmektedir. Geçmişte mev-
simlik tarım işçileri, ürünün yetiştirildiği yöredeki yerleşimlerden sağlanırken günümüzde
ekim alanlarındaki yerleşik nüfus çeşitli nedenlerden dolayı tarım işçiliği yapamaz duruma
gelmiştir. Bu durumun nedenleri arasında yerleşik nüfusta azalma, yerleşik nüfusun eğitime
erişiminin artması sonucu niteliksel olarak daha iyi gelir getirici işlerde çalışması, büyük
kentlere göç etme gibi yapısal, sosyolojik dönüşümlerden kaynaklanan nedenler yer almak-
tadır. Bu durumda da artık civar köylerden öte Doğu ve Güneydoğu Anadolu illeri gibi daha
yoksul bölgelerden gelen mevsimlik ve gezici tarım işçilerine gereksinim doğmaktadır.

Mevsimlik ve gezici tarım işçiliğine katılan işçilerin birçoğu topraksız ve yoksuldur (Çetin-
kaya, 2008). Mevsimlik ve gezici tarım işinden başka işlerde çalışma imkânları da bulun-
mamaktadır. Çoğunlukla eş ve çocuklarıyla kalacakları göç süresince barınma ihtiyaçlarını
karşılayacak eşyaları ile çalışacakları yerlere göç etmektedirler. Aileler, göç ettikleri yer-
lerde alt yapıdan yoksun son derece ilkel barınma şartlarında yaşamaktadırlar. Bu durum
önemli bir “göç” sorunu olduğundan mevsimlik ve gezici tarım işçilerinin sadece çalışma
koşullarının iyileştirilmesi değil aynı zamanda ailelerinin barınma, beslenme, sağlık, eğitim
gibi birçok hizmete erişiminin de düzenlenmesi gerekmektedir.

Türkiye’de tarım iş kanunu bulunmadığından tarım işletmeleri ve buralarda sürekli ya da
mevsimlik çalışan işçiler için de İş Kanunu hükümleri uygulanmaktadır. Tarım ve Ormandan
Sayılan İşlerde Çalışma Koşullarına İlişkin Yönetmelik sadece 51 ve daha fazla işçi çalıştıran
tarım ve orman işlerinin yapıldığı işyeri ve işletmeleri kapsamaktadır. Bu konumdaki işletme
sayısı yüzde 4,8’dir. Böylece, bu sayıdan daha az işçinin çalıştığı işletmeler kapsamındaki
mevsimlik ve gezici tarım işçilerini kapsayan özel bir yasal düzenleme bulunmamaktadır.
Mevcut yasal çerçevede 4857 Sayılı İş Kanunu ve Borçlar Kanununda mevsimlik tarım iş-
çilerinin barınma, sağlık, çocukların eğitimi gibi temel hizmetlere erişimlerini karşılayacak
hukuki düzenlemeler bulunmamaktadır. Bu temel hizmetleri sağlamaya yönelik Başbakanlık
mevsimlik ve gezici tarım işçileriyle ilgili olarak 2010 yılında bir genelge yayınlamıştır (Ek 5).

HUKUKSAL VE KURUMSAL
MÜDAHALELER

26

Genelgenin eksiklikleri, işlevselliği, güvenlik ağırlıklı yanları tartışılır olmasına karşın mev-
simlik ve gezici tarım işçilerinin çalışacakları yörelere ulaşma, barınma, çocukların sağlık ve
eğitimleri konusunda çözümler getirmekte, merkezî ve yerel idarelere özel görevler yükle-
mektedir. Örneğin,

Madde 1: Merkezde konuyla ilgili kurum ve kuruluşlar arasında koordinasyonun sağlanması, yürütülme-
si gereken faaliyetlerin izlenmesi, uygulama sırasında doğabilecek sorunlara çözüm üretilmesi ve bir veri
tabanı oluşturulması için Çalışma ve Sosyal Güvenlik Bakanlığı Müsteşar Yardımcısı Başkanlığında, İçişleri
Bakanlığı, Millî Eğitim Bakanlığı, Sağlık Bakanlığı, Ulaştırma Bakanlığı, Gıda,Tarım ve Hayvancılık Bakanlığı,
Başbakanlık Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü, Türkiye İş Kurumu, tarım iş kolunda ör-
gütlü en çok üyeye sahip işçi sendikası ile Türkiye Ziraat Odaları Birliği temsilcilerinin katılımıyla “Mevsimlik
Gezici Tarım İşçileri İzleme Kurulu” oluşturulacaktır.

...

Madde 5: İşçilerin ihtiyaç duyduğu ekmek ve yemek pişirme, çamaşır ve bulaşık yıkama ile tuvalet ve
banyo mahalleri gibi temel ihtiyaçların karşılandığı barınma yerlerinin işverenlerce karşılanması sağlanacak,
bunların sağlanamadığı bölgelerde işçilerin yoğun olarak çalıştığı yerlere en yakın mesafede alt yapısı il özel
idarelerince hazırlanacak toplulaştırılmış uygun yerleşim yerleri oluşturulacaktır.

Madde 11: İşçilerin ve ailelerinin bulaşıcı ve salgın hastalıklara karşı düzenli sağlık taramaları, çocukların
gelişimi ve gebelik takipleri periyodik olarak yaptırılacak, bu hizmetler için gerekirse mobil sağlık ekipleri
oluşturulacaktır. İşçilerin aileleri ve çocukları sosyal hizmetler kapsamında bilgilendirilecek, psikolojik destek
verilecek ve varsa özürlü ve yaşlıların devletimizin bu kesimler için sunduğu imkân ve hizmetlerden yarar-
landırılmaları sağlanacaktır.

Madde 12: İşçilerin zorunlu eğitim öğretim çağındaki çocuklarının eğitimlerini devam ettirmek üzere kendi
yörelerindeki veya gittikleri yerlerdeki Yatılı İlköğretim Bölge Okullarına misafir öğrenci olarak alınmaları veya
taşımalı eğitim veya mobil eğitim gibi imkânlardan en uygun olanı seçilerek çocukların okula devamları sağ-
lanacaktır. Bu hususta şartlı nakit transferi gibi özendirici tedbirler etkin şekilde uygulanacak, çocukların okul

kıyafetleri ve malzemeleri İl/İlçe Sosyal Yardımlaşma ve Dayanışma Vakıflarınca temin edilecektir.

Özellikle 12. Madde, çocukların eğitime erişimlerini sağlamayı taahhüt eder niteliktedir. An-
cak bu genelgenin yayımlandığı tarihten günümüze olan süreçte araştırmanın yürütüldüğü
dört yörede (Ordu, Yozgat, Şanlıurfa ve Adana/Mersin) bu maddenin uygulamaya yansıma-
ları son derece sınırlı olmuştur.

Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Yaşam Koşullarının İyileştirilmesi Projesi (ME-
TİP) kapsamında yürütülen çalışmalar iller bazında uygulamalarda farklılıklar göstermek-
tedir. Örneğin, Ordu ilinde dört çadır alanı ve alt yapısı inşaa edilirken Yozgat ilinde bu
proje kapsamında çalışmalar sadece proje tasarım aşamasında kalmıştır. Şanlıurfa ilinde
ise sınırlı sayıda prefabrike konutlar kurulmuştur. Bu projeler kapsamında da mevsimlik ve
gezici tarım işçisi sayısına ilişkin sağlıklı veriler derlenmemiştir. Veriler proje kapsamında
uygulanmış anketlerle sınırlıdır. Bu durum mevsimlik ve gezici tarım işçisi çocuk sayısının
tespit edilememesi anlamına gelmektedir.

27

Ordu ve Şanlıurfa illerindeki METİP uygulamaları işçilerin barınma sorununu çözmeye yö-
nelik yürütülmüştür. Çocukların ihtiyacı olan eğitim, sağlık ve çeşitli danışmanlık hizmetleri
beklenilen düzeyde sunulamamıştır. Çocukları yoksulluk sarmalından kurtaracak tedbirler
alınmamaktadır.

METİP uygulamasında 3 yıl bitmek üzeredir. Fakat bugüne kadar sadece dört ilin ikisinde ko-
naklama, birinde ise barınma alanları oluşturulmuştur. Bu barınma alanlarında da sağlık ve
eğitim hizmetleri oldukça sınırlı düzeydedir. Planlanan yeni barınma alanlarında çocukların
ihtiyaçlarına öncelik veren bütüncül çalışmalara ihtiyaç vardır.

METİP 2010 yılında Şanlıurfa ve Ordu illerinde İl Özel İdareleri tarafından uygulanmaya baş-
lamıştır. Ancak Ordu ilinde METİP konaklama alanlarından ikisi Ağustos 2011’de şiddetli
yağış ve onun ardından gelen selden etkilenmiş ve mevcut alt yapı işlemez hâle gelmiştir.

Ordu ve Şanlıurfa illerindeki METİP uygulamaları, projenin daha ziyade konaklama ve ba-
rınma odaklı yürütülmesinden dolayı sağlık, eğitim, danışmanlık hizmetleri gibi alanlarda
yeterli çalışma yapılmadığı ve ilgili kurumlarla yeterince iş birliği geliştirilmediğini göster-
mektedir. Böylece bu tür çalışmaların her boyutu ile ele alınması ve ilgili tüm kurumların
sürece dâhil edilmesinin önemi bir kez daha ortaya çıkmaktadır.

Konuya yönelik bir diğer yasal düzenleme ise daha önce 2004 yılında çıkarılan, “Tarımda İş
ve İşçi Bulma Aracılığına İzin Verilmesi ve Aracıların Denetimi Hakkında Yönetmelik” (Resmi
Gazete: 14.03.2004/25402) 2011 yılında yürürlükten kaldırılarak yerine, “Tarımda İş Aracılı-
ğı Yönetmeliği”nin yürürlüğe konulmasıdır (Resmi Gazete: 27.05.2011 / 27593).

Bu yönetmelikte tarım aracıları, tescil ve belgeleme işlemleriyle kayıt altına alınmaktadır.
Üç yıllığına verilen tarım aracılığı belgesiyle tarım aracılığı görevi yapılabilecek, bu belgesi
olmayanların aracılıkları önlenecektir. Tarım aracıları, aracılık yaptıkları işçilerle ilgili Çalış-
ma ve İş Kurumu İl Müdürlüğü’ne rapor verecekler ve faaliyetleri bu müdürlük tarafından
denetlenecektir. Yasal çerçeve olmakla birlikte uygulamalarda Türkiye İş Kurumu tarafından
henüz sözü geçen araştırma illerinde denetlemeler yapılmamakta ve aracı belgesi olmayan
birçok aracı, mevsimlik ve gezici tarım işçisi getirmekte ve işçiler üzerinden yasal olmayan
kazanç elde etmektedir. Öyle ki, Türkiye İş Kurumu yaptığımız görüşmelerde konuya yönelik
en sınırlı bilgiye sahip kurum olarak ön plana çıkmıştır. Kurum elemanlarının Tarımda İş
Aracılığı Yönetmeliği’ne yönelik farkındalık eğitimine katılması bir başlangıç olabilir.

Benzer biçimde işverenler/toprak sahipleri de işçilerle ilgili herhangi bir sorumluluk alma-
maktadır. Aslında mevsimlik ve gezici tarım işçiliğini kapsayan özel bir yasa bulunmamakla
birlikte diğer kanunlar kapsamında uygulanabilecek sınırlı hükümler mevcuttur. Ancak işve-
ren veya toprak sahipleri birçok durumda yasaların kendilerine yükledikleri sorumlulukları
yerine getirmemekte, kurumlar da işverenlerin veya toprak sahiplerini yeterince denetle-
memektedir. Birçok sorumluluk, merkezî ve yerel yönetimlere kalmaktadır. Bu durumda da
mevsimlik ve gezici tarım işçilerine yönelik sürdürülebilir hizmetler sunulamamaktadır. İşve-
renlerin veya toprak sahiplerinin bu sürece katılımı ve sorumluluklarını yerine getirmelerinin
sağlanması son derece önemlidir.

28

Bu araştırmanın konusuna yönelik en önemli taraflar arasında ise il millî eğitim müdürlükleri
gelmektedir. İllerdeki eğitim temsilcileri, örneğin il millî eğitim müdürleri çadır koşullarında
yaşamanın getirdiği zorluklardan ötürü çocukların eğitime katılmalarında güçlükler yaşa-
dıkları ve bu durumun eğitimin niteliğini düşürdüğü konusunda hem fikir olmuşlardır. Bazı
illerde eğitime yönelik projeler hayata geçirilmiştir. Örneğin, Adana’da okul öncesi eğitim
için Sosyal Destek Projeleri (SODES) kapsamında okul öncesi eğitimi veren çadır okullar
kurulmuştur. Ancak bu biçimdeki uygulamalar son derece sınırlı kalmıştır.

Eğitimciler genellikle çocukların okul dışında kalma sorununun sorumluluğunu ailelere yük-
lemektedir. Ailelerin verilen eğitime sıcak bakmamaları, uygun koşullar sağlansa bile çocuk-
larını okula göndermeyip tarlada çalıştırmayı tercih edeceklerini vurgulamaları, millî eğitim
temsilcilerinin eğitimde sosyal devlet anlayışının ve devlet desteğinin önemini göz ardı et-
tiklerini yansıtmaktadır. Bu durum her il için geçerlidir. Ancak Şanlıurfa ve Adana-Mersin’de
bu durum daha ön plana çıkmaktadır.

Bir diğer ilginç bulgu ise yetkililerin sorunu sadece kendi il sınırları içerisinde ele almalarıdır.
Örneğin, Ordu’da il millî eğitim müdürü fındık toplama tarihlerinde okulların kapalı olduğu-
nu öne sürerek illerinde çocukların eğitim dışında kalmalarıyla ilgili sorun yaşanmadığını
vurgulamıştır. Örneğin, bir yetkili “Benim sorunum değil geldikleri yerlerde gitsinler okula”
demiştir. Oysa birçok ailede çocuklar fındık hasadından çok önce şeker pancarı ya da kayısı
gibi farklı ürünlerde çalışmak üzere Mart ayında yerleşim yerlerindeki okullarından ayrıl-
mışlardır. Bu aileler Ordu’daki fındık hasadından sonra başka illerde çalışmaya devam ede-
ceklerdir. Fındık hasadı eğitim dönemi dışına denk gelse bile il millî eğitim müdürlüğünün
soruna yönelik hassasiyet geliştirmesi önemlidir. Yetkililer konuya bütüncül yaklaşmamakta
sadece yerel ölçekte düşünmektedir. Oysa sorunla baş etmek için daha bütüncül anlayış
geliştirmek gerekmektedir.

Mevsimlik tarım göçüyle çalışmaya giden çocukların, çalışmaya başladıkları yerde okula
kayıt yaptırma ve devamlarıyla ilgili olarak eğitimciler birtakım çekinceler yaşamaktadırlar.
Bu çekincelerin temel nedenlerini şöyle sıralamışlardır:

	 öğrenci uyuşmazlığı

	 mevsimlik tarım göçüyle gelen çocukların sınavlarda başarısız olmaları ve ilin genel
başarı ortalamalarını düşürmeleri

	 internet üzerinden nakillerde öğrenci takibinin zor yapılması

	 öğrencilerin farklı zamanlarda gelmelerinden dolayı kayıt ve takipte sorunların yaşan-
ması

	 müfredata uyumsuzluk

	 çadırlardan okullara taşınma sorunlarının yaşanması

	 çocukların göçer hayattan sonra okuldaki sosyal hayata uyum sağlama sorunu yaşa-
maları

29

DEMOGRAFİK PROFİL

 Çocukların İllere ve Cinsiyete Göre Dağılımı

Araştırmaya dört yerleşimde (Adana-Mersin, Ordu, Şanlıurfa ve Yozgat) toplam 354 çocuk
katılmıştır (Tablo 1). Bu çocukların yüzde 50.6’sını kız, yüzde 49.4’unu oğlan çocuklar oluş-
turmuştur. Örneklem seçiminde cinsiyet değişkeni kontrol edilmiş ve eşit sayıda kız/oğlan
temsiliyetine önem verilmiştir. Örneğin, Adana-Mersin ve Yozgat’ta kızların katılım yüzdeleri
(yüzde 54.5) oğlan çocuklarından (yüzde 45.5) yüksekken, Şanlıurfa’da araştırmaya katılan
oğlan çocuklarının oranı yüzde 57.3 ve kız çocuklarınınki yüzde 42.7’dir. Bir diğer sorun ise
Yozgat’ta yaşanmıştır. Raporun başında belirtildiği üzere bu ilde araştırma yarıda kesilmiştir.
Ancak araştırmanın durdurulmasına kadar geçen süre içerisinde uygulanan anketler yine de
karşılaştırmalara dâhil edilmiştir.

Tablo 1: Çocukların İllere ve Cinsiyete Göre Dağılımı

Cinsiyet

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Kadın

Sayı 55 55 44 25 179

% 54,5 54,5 42,7 51,0 50,6

Erkek

Sayı 46 46 59 24 175

% 45,5 45,5 57,3 49,0 49,4

Toplam

Sayı 101 101 103 49 354

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

BULGULAR: MEVSİMLİK TARIM
GÖÇÜNDEKİ ÇOCUKLARIN DURUMU

30

 Yaş Dağılımı

Araştırmaya katılan çocukların yaş ortalaması 11.3’tür. Yaş aralığı 6 ile 15 arasında de-
ğişmektedir. Ortalama yaşın illere göre dağılımına baktığımızda Adana-Mersin’de 11.02;
Ordu’da 11.4, Şanlıurfa’da 11.9, Yozgat’ta ise 10.8 olduğu görülmektedir (Şekil 1).

Şekil 1: Çocukların Yaş Ortalamalarının İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

11,02

11,37

11,88

10,76

 Medeni Durum

Ordu’da araştırmaya katılan bir çocuk “sözlü” ve Adana-Mersin’de bir çocuk ise “nişanlı”
olduğunu belirtmiştir. Geriye kalan çocuklar “bekâr”dır. Bir diğer ifadeyle mevsimlik tarım
göçüne katılan çocuklar arasında çocuk gelinlere ve damatlara rastlanmamıştır.

 Hanehalkı Büyüklüğü ve Kardeş Sayısı

Çocukların hanelerindeki ortalama kişi sayısı 8.93’tür. Bu ortalama Adana-Mersin’de 9.04,
Ordu’da 9.31, Şanlıurfa’da 8.35 ve Yozgat’ta 9.12’dir (Şekil 2). Hanehalkı büyüklüğü 4 kişi
ile 28 kişi arasında değişmektedir.

Şekil 2: Hanehalkı Büyüklüğünün İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

9,04

9,31

8,35

9,12

Oldukça kalabalık olan bu hanelerde çocuk sayısı da fazladır. Araştırmaya katılan çocukların
kendileri dâhil ortalama kardeş sayısı 6.07’dır. Bu ortalama Adana-Mersin’de 5.95, Ordu’da
6.29, Şanlıurfa’da 6.04 ve Yozgat’ta 5,96’dır (Şekil 3).

Ortalama hane büyüklüğünün 8.93, ortalama çocuk sayısının 6.07 olduğu göz önünde bulun-
durulduğunda hanelerde anne/baba ve kardeşlerden oluşan bir aile profili karşımıza çıkmak-
tadır. Ancak hanedeki nüfus sayısı gelinlerin, büyükanne/büyükbabaların veya torunların
katılımlarıyla artmakta ve hane yapısı genişlemektedir. Yoksullukla mücadelenin önemli
stratejisini çocuklar dâhil bütün hanehalkı üyelerinin birlikte çalışması ve kazancın ortak
harcanması oluşturmaktadır. Geçim ancak bu şekilde mümkün olabilmektedir.

31

Şekil 3: Kardeş Sayısının İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

5,95

6,29

6,04

5,96

 Ortalama Kardeş Sayısının Cinsiyete Göre Dağılımı

Araştırmaya katılan kız ve oğlan çocuklar ortalama olarak 2.88, kız; 3.16 oğlan kardeşe
sahiptir. Bu değerler illere göre farklılık göstermektedir (Şekil 4 ve 5).

Araştırma bulguları anketin çoğunlukla ilk, iki, üç, dört ya da beşinci çocuklara uygulandığını
göstermektedir. Bu durum iller bazında da benzerlik göstermektedir. Örneğin, dört ilde de
yığılma beşinci çocuk olma biçimindedir. Bu sorudaki ilginç bir durum Ordu’da gözlenmiştir.
Araştırmaya katılan bir çocuk 14. çocuk olduğunu belirtmiştir. Elde edilen bulgular ailelerin
çok sayıda çocuk sahibi olduklarını dolaylı olarak anlatmaktadır.

Şekil 4: Oğlan Kardeş Sayısının İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

3,15

3,20

3,08

3,29

Şekil 5: Kız Kardeş Sayısının İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

2,95

2,98

2,82

2,65

32

 Nüfusa Kayıt

Araştırmaya katılan 354 çocuktan 348’i nüfusa kaydı olup olmadığı sorusuna yanıt vermiş-
tir. Bunlar içerisinde ise sadece ikisinin nüfus kaydı bulunmamaktadır. Yanıt vermeyen 6
çocuk sorunun yanıtını “bilmiyor” olabilir. Toplam sekiz çocuğun nüfusa kaydının olmadığını
varsaysak bile nüfusa kaydı olmayan çocukların sayısı yine de oldukça düşüktür. Bu durum
olumlu bir bulgu olarak yorumlanabilir; zira nüfusa kaydının olmadığı hallerde vatandaşlık
haklarından yararlanmak sınırlı olmaktadır.

 Sürekli Yaşanan İl

Çocukların sürekli yaşadıkları iller arasında Adana (4 çocuk), Adıyaman (38 çocuk), Ankara
(1 çocuk), Bitlis (1 çocuk), Diyarbakır (3 çocuk), Elazığ (1 çocuk), Gaziantep (18 çocuk),
Malatya (1 çocuk), Şanlıurfa (272 çocuk), Şırnak (11 çocuk) ve Osmaniye (3 çocuk) yer
almaktadır. Burada en çarpıcı bulgu 272 çocuğun yani tüm illerde araştırmaya katılan ço-
cukların yaklaşık yüzde 77’sinin (354 çocuktan 272’si) Şanlıurfa merkezi ve ilçelerinden
mevsimlik göçe katılıyor olmasıdır. Bu ili Adıyaman (yüzde 11) ve Gaziantep (yüzde 5) izle-
mektedir. Geriye kalan yüzde 8’lik oran ise diğer iller arasında dağılmaktadır.

Sürekli yaşanan ilçelerin dağılımı incelendiğinde ise Şanlıurfa Merkez ilçe (yüzde 33) öne
çıkmaktadır. Siverek (52 çocuk) ve Suruç (37 çocuk), Viranşehir (35 çocuk) merkez ilçeyi
takip eden diğer ilçelerdir. İkamet yeri ile ilgili bulgular için şu saptamaları yapabiliriz:

(i) Tarımda mevsimlik göçe katılım en fazla Şanlıurfa il merkezi ya da ilçelerinden olmaktadır.

(ii) Araştırmaya katılan çocukların yaklaşık üçte birini (yüzde 33’ü) kent yoksulu çocuklar
oluşturmaktadır.

(iii) Bu orana Siverek, Suruç ya da Viranşehir verilerini de eklediğimizde yüzde 35 gibi bir
oranın ise Şanlıurfa’nın ilçelerinden geldiğini yansıtmaktadır.

(iv) Bulgular mevsimlik göçe katılan ailelerin köylerden öte kırsal alandan kent ya da ilçe
merkezlerine önceden göç etmiş topraksız ve meslek vasfı olmayan aileler olabileceğini
yansıtmaktadır.

 Ana Dil

Araştırmaya katılan çocukların ana dilleri Türkçe; yüzde 7.4, Kürtçe; yüzde 69.1, Arapça;
yüzde 14.9 ve Zazaca; yüzde 3.2 olmak üzere dört grupta toplanmaktadır. Dillerin illere göre
dağılımına baktığımızda ise ana dilinin Arapça olduğunu belirten çocukların Adana-Mersin
ve Şanlıurfa’da yoğunlaştığı görülmektedir. Ana dili Kürtçe olan çocukların illere göre dağı-
lımları ise birbirine yakındır. Zazaca ve diğer ana dil yanıtları ise en fazla Ordu’da verilmiştir.

33

Benzer biçimde anne ve babalarının ana dilleri de bu dil gruplarında yoğunlaşmaktadır. Ana
dille ilgili bu bulgular, mevsimlik tarım göçüne katılan ailelerin evlerinde ana dillerini ko-
nuştuklarını ve özellikle Kürt, Arap ve Zaza etnik gruplarına ait olduklarını yansıtmaktadır.
“Yoksulluğun etnisite ile kesiştiği” savı yeni yoksulluğun önemli savlarından birini oluştur-
maktadır. Araştırma bulguları bu savı destekler niteliktedir. Yeni yoksulluğun aktörleri etnik
yoksul çocuklardır.

Araştırma bulguları ana dilleri Türkçe’den farklı olan bu çocukların yüzde 98.6’sının Türk-
çe konuşabildiğini yansıtmaktadır. Aslında birden fazla dil konuşma becerisine sahip olan
bu yoksul çocukların dil sermayeleri, aileleriyle ana dillerinde konuşmalarından, okulda ise
resmî eğitim dilinin Türkçe olmasından kaynaklanmaktadır. Öte taraftan bu iki dili konuşma
becerisi birçok durumda göz ardı edilmekte ve eğitimde değerlendiril(e)memektedir. Hal-
buki çok dillilik çok kültürlülük anlamına gelmektedir. Günümüzde Arapça, Kürtçe gibi diller
önemli diller arasında yer almaktadır. İş piyasasında bu dilleri konuşma becerisine sahip
kişiler hünerli sayılmaktadır. Oysa bu hüneri küçük yaşta edinmelerine rağmen, mevsimlik
ve gezici tarım işlerinde çalışan çocukların bu dil becerileri ve sermayeleri eğitimde değer-
lendirilememektedir. Bu durum ülke genelinde de önemli insani sermaye kaybı anlamına
gelmektedir.

Tablo 2: Çocukların Ana Dillerinin İllere Göre Dağılımı

Ana diliniz nedir?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Türkçe

Sayı 1 5 19 1 26

% 1,0 5,1 18,4 2,0 7,4

Kürtçe

Sayı 70 67 61 43 241

% 71,4 67,7 59,2 87,8 69,1

Arapça

Sayı 26 0 22 4 52

% 26,5 ,0 21,4 8,2 14,9

Zazaca

Sayı 1 9 0 1 11

% 1,0 9,1 ,0 2,0 3,2

Diğer

Sayı 0 18 1 0 19

% ,0 18,2 1,0 ,0 5,4

Toplam

Sayı 98 99 103 49 349

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

34

 Engellilik Durumu

Türkiye’de resmî tanımlara göre bireyler sosyal yetilerini yitirmiş kabul edildikleri için özürlü
olarak kategorize edilmektedirler ve Türkiye’nin öne sürdüğü bu resmî tanım kabul edilirse
Türkiye’de yaşayan engellilerin oranı yüzde 3 civarındadır (Tufan ve Arun, 2006). Ancak Bir-
leşmiş Milletler, engelliliği sadece bedensel ya da zihinsel hasarlarla sınırlı tutmaz. Beden-
sel, ruhsal ya da zihinsel hasarı bulunan bireyler sosyal yaşamdan fonksiyonel veya sosyal
yönden engellendiklerinde ve bu engellerle yaşamak zorunda bırakıldıklarında, kendilerine
engelli denilmektedir.2 Bu bakımdan örneğin, kronik hastalıklar da engelililiğin bir boyutu
olarak kabul görülmektedir. Biz de bu raporda özürlü kelimesini ve resmî tanımını kullana-
rak ve de dilde de bir ayrımı yeniden üretmekten kaçınarak Birleşmiş Milletler’in tanımını
kullanmayı yerinde buluyoruz. Mevsimlik tarım göçü araştırmasına katılan 47 çocuk (yüzde
13.5’i) günlük faaliyetlerini engelleyecek düzeyde fiziksel veya zihinsel sağlık engeli bulun-
duğunu belirtmiştir (Tablo 3). Bu oran ülkemizin genel nüfusunun engellilik oranıyla benzerlik
göstermektedir (Tufan ve Arun, 2006). Bu engeller arasında kronik hastalığı olan 42 çocuk
bulunmaktadır. Bu kronik hastalıklar arasında bel fıtığı, romatizma, guatr, böbrek hastalığı,
bronşit, sinüzit, ayaklarda kist, dalak ve karaciğer büyümesi, epilepsi, gelişme sorunu, göz
ve dişlerle ilgili sorunlar, menenjit gibi önemli rahatsızlıklar yer almaktadır. Geriye kalan
5 çocuğun ise ruhsal sorunu ve bedensel engeli bulunduğu belirtilmiştir. Engelli durumda
olan çocukların sadece 19’u (yüzde 26.8) düzenli sağlık hizmetinden yararlanabilmektedir.
Geriye kalanlara tanı konmuştur, ancak düzenli olarak hastane tetkik ve incelemesi yapıla-
mamaktadır.

Tablo 3: Engelli Çocukların İllere Göre Dağılımı

Engelli Çocuklar

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Evet

Sayı 11 23 7 6 47

% 11,0 22,8 6,9 12,8 13,5

Hayır

Sayı 89 78 94 41 302

% 89,0 77,2 93,1 87,2 86,5

Toplam

Sayı 100 101 101 47 349

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

2	 “Kişiler, fiziksel, zihinsel veya duyusal olarak engelli olabilir ve tıbbi veya ruhsal bir rahatsızlık sahibi olabilir. Bu gibi
engellilik durumları, rahatsızlıkları ve hastalıkları, engelin doğası gereği geçici ya da kalıcı olabilir.” http://www.
un.org/esa/socdev/enable/dissre01.htm (27.10.2006) (cited by Tufan & Arun, 2006)

35

MEVSİMLİK TARIM GÖÇÜNDE KONAKLAMA, BARINMA,
ALTYAPI VE HİJYEN KOŞULLARI

Çocukların yüzde 98.3‘ü anne, baba, büyükanne/büyükbaba ve kardeşleriyle birlikte mev-
simlik olarak göç ettiklerini belirtmiştir. Geriye kalan yüzde 1.7’lik kesim ise akrabalarıyla
birlikte göç etmiştir. Araştırmaya katılan ailelerden METİP3 kapsamında il özel idaresi tara-
fında kurulan konaklama alanlarında konaklayanların oranı yüzde 23.8’dir (Tablo 4). İllere
göre kamu kaynaklarıyla tesis edilen bu alanlarda konaklama dağılımına baktığımızda Ada-
na-Mersin (yüzde 42.3) ve Ordu’da (yüzde 39) olduğunu görüyoruz. Şanlıurfa’da bu oran
yüzde 2 iken Yozgat’ta yüzde 0’dır. Şanlıurfa’da sınırlı sayıda prefabrik konut inşa edilmiştir.
Yozgat’ta ise METİP kapsamında uygulamalara henüz geçilmemiştir. METİP’in illerde aynı
zamanda başlatılmasına karşın bir ilde örneğin, Ordu’da konaklama alanları kurulmuş, diğer
bir ilde hiçbir uygulamanın başlatılmadığı gözlenmiştir.

Tablo 4: Mevsimlik ve Gezici Tarım İşçilerinin İl Özel İdaresi Tarafından Tesis Edilen Konaklama
Alanlarında Kalma Durumunun İllere Göre Dağılımı

İl özel idaresi tarafından
yaptırılan konaklama
alanında mı kalıyorsunuz?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Evet

Sayı 43 39 2 0 84

% 42,2 39,0 2,0 ,0 23,8

Hayır

Sayı 58 61 100 49 268

% 57,8 61,0 98,0 100,0 76,2

Toplam

Sayı 101 100 102 49 352

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

 Barınma Mekanının Yapısal Özelliği ve Barınma Mekanındaki Oda ve Kişi Sayısı

Barınma alanının yapısal özelliklerini incelediğimizde yüzde 30.8’inin naylon ya da kamış ça-
dırlarda, yüzde 47.2’sinin bez ya da branda çadırlarda barındıkları görülmektedir. Ev (yüzde
5.4), dam (yüzde 1.1), prefabrik konut (yüzde 0.3) ve diğer (yüzde 16.7) barınma biçimleri
olarak karşımıza çıkmaktadır (Tablo 5).

3	 METİP genelgesiyle ilgili bilgi EK 5’te yer almaktadır.

36

Tablo 5: Barınma Alanının Yapısal Özelliğinin İllere Göre Dağılımı

Barınma alanınızın yapısal
özelliği nedir?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Naylon-Kamış
Çadır

Sayı 36 27 42 4 109

% 35,3 26,7 41,2 8,2 30,8

Bez-Branda
Çadır

Sayı 52 44 42 29 167

% 51,0 43,6 41,2 59,2 47,2

Dam

Sayı 0 0 4 0 4

% ,0 ,0 3,9 ,0 1,1

Prefabrik
Konut

Sayı 0 0 1 0 1

% ,0 ,0 1,0 ,0 ,3

Ev

Sayı 0 6 8 0 14

% ,0 5,9 7,8 ,0 4,0

Diğer

Sayı 13 24 5 16 58

% 13,7 23,8 4,9 32,7 16,7

Toplam

Sayı 101 101 102 49 353

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

Özet olarak barınma koşullarının yapısal özellikleri; çadır, dam, prefabrik, ev ve diğer olarak
değişmektedir. Barınma sırasında bir oda içinde ortalama 8 kişi yaşamaktadır (Şekil 6
ve 7). Bu sayı açıkça bir yoksulluk göstergesidir. Zira kalkınma yazınında kaliteli yaşam
koşullarının önemli bir koşulu olarak kişi sayısı ile oda sayısının eşit olmasının önemi vur-
gulanmaktadır. İllere göre ise bu durum değişmemektedir. Bu durum başta çocuklar olmak
üzere tüm işçileri son derece olumsuz biçimde etkilemektedir. Araştırma sırasında bu sorun
sıkça dile getirilmiştir.

Şekil 6: Mevsimlik Tarım Göçü Sürecinde Barınmada Ortalama Kişi Sayısının İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

8,07

8,41

7,19

8,84

Şekil 7: Mevsimlik Tarım Göçü Sürecinde Barınmada Oda Sayısının İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

1,31

1,11

1,18

1,00

37

 Konaklama ve Barınma Koşulları

Konaklama ve barınma koşulları temiz, sürekli ve yeterli içme ve kullanma suyuna erişim,
atık su sistemi, ve konaklanan alanda çevre kirliliği, gürültü ve tozdan etkilenme biçiminde
ölçülmüştür. Tablo 6’da yer alan bulgulara göre konaklama alanlarında en önemli sorun
olarak atık su sisteminin bulunmayışıdır (yüzde 18.8). İller arasıdaki farklar incelendiğinde
bu sorunun en az Ordu’da (çocukların yüzde 40’ı atık su sisteminin olduğunu belirtmiştir)
ve en fazla ise Yozgat (çocukların tamamı atık su sisteminin olmadığını belirtmiştir) ilinde
yaşandığı görülmektedir. Nitekim Yozgat ilinde tuvalet ihtiyacı açıkta veya tarlalarda gide-
rilmektedir. Sıvı ve katı atık, çevre kirliliği ve toz yine önemli sorunlar olarak karşımıza çık-
maktadır. İçme ve kullanma suyunun temizliğinin ise göreceli olduğunu unutmamak gerekir.
Bir çocuğun “temizlik” göstergesinin kendi içinde bulunduğu koşulları birbiriyle karşılaştıra-
rak belirlendiğini göz önünde bulundurmak gerekir. Sürekli yaşadığı ve göç ettiği il/ilçedeki
suyla ilgili benzerlikler söz konusuysa içme ve kullanma suyu aslında her iki koşulda da kirli
ise- çocuk bu soruya “temiz” yanıtını vermiş olabilir.

Tablo 6: Konaklama Koşullarının İllere Göre Dağılımı

Barınma Koşulları
(Yanıt: Evet)

Adana-Mersin
(sayı) %

Ordu
(sayı) %

Şanlıurfa
(sayı) %

Yozgat
(sayı) %

Toplam
(sayı) %

Temiz İçme Suyu (55) 53,9 (70) 72,2 (85) 85,9 (20) 61,2 (240) 69,2

Sürekli Temiz İçme Suyu (47) 46,1 (72) 72,0 (84) 82,4 (28) 57,1 (231) 65,4

Yeterli İçme Suyu (53) 52,0 (67) 67,0 (90) 88,2 (27) 55,1 (237) 67,1

Temiz Kullanma Suyu (55) 54,5 (66) 68,0 (88) 88,9 (31) 63,3 (240) 69,4

Sürekli Temiz Kullanım (52) 51,0 (66) 67,3 (86) 83,5 (30) 62,5 (234) 66,7

Yeterli Kullanma Suyu (54) 52,9 (65) 65,7 (89) 87,3 (31) 63,3 (239) 67,9

Atık Su Sistemi (23) 22,5 (40) 40,0 (3) 3,0% (0) ,0 (66) 18,8

Kirlilik (atık/çöp vs.) (85) 83,3 (69) 68,3 (30) 29,4 (29) 59,2 (231) 60,2

Gürültü (59) 57,8 (88) 88,0 (28) 27,2 (28) 57,1 (203) 57,3

Toz (94) 92,2 (73) 73,0 (62) 60,2 (45) 91,8 (274) 77,4

38

 Banyo Koşulları

Hijyenle ilgili bir diğer soruyu “banyo yapma sıklığı” belirlemiştir. Çocukların önemli bir bö-
lümü yüzde 23.9’u üç günde bir, yüzde 41.5’i haftada bir, yüzde 5.7'si iki haftada bir, yüzde
0.6’sı üç haftada bir, yüzde 2.8’i ayda bir yıkanmaktadır. Her gün ya da iki günde bir yıka-
nanların oranı yüzde 25.6’dır (Tablo 7). Yani her dört çocuktan üçü, üç gün ve ötesi sıklıklarla
yıkanabilmektedir.

Tablo 7: Banyo Yapma Sıklığının İllere Göre Dağılımı

Ne sıklıkla banyo yaparsınız?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Hergün

Sayı 2 10 2 1 15

% 2,0 10,2 1,9 2,0 4,3

İki Günde Bir

Sayı 21 28 23 3 75

% 20,6 28,6 22,3 6,1 21,3

Üç Günde Bir

Sayı 29 27 23 5 84

% 28,4 27,6 22,3 10,2 23,9

Haftada Bir

Sayı 47 24 51 23 145

% 47,1 24,5 49,5 46,9 41,5

İki Haftada Bir

Sayı 2 1 4 13 20

% 2,0 1,0 3,9 26,5 5,7

Üç Haftada Bir

Sayı 0 1 0 1 2

% ,0 1,0 ,0 2,0 ,6

Ayda Bir

Sayı 0 7 0 3 10

% ,0 7,1 ,0 6,1 2,8

Toplam

Sayı 101 98 103 49 351

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

 Çadırda Yaşamanın Zorluğu

Çadırda yaşamanın en önemli zorluğu sorgulandığında ise karşımıza en fazla, ortamın “kışın
soğuk, yazın ise sıcak olması” (yüzde 35.8) çıkmaktadır. Ayrı odalarının bulunmayışından
şikâyet edenlerin oranı sadece yüzde 6’dır. Yukarıdaki bulgularda ayrı oda olmaması kalkın-
ma göstergeleri açısından sorun oluştururken çocuklar açısından öncelikli sorun olarak algı-
lanmaması ilginç tezatlığı ortaya koymaktadır. Kötü tuvalet ve banyo koşullarının bulunma-
yışını sorun olarak belirtenlerin oranı yüzde 8.6, barınma koşullarının hijyen olmadığını ifade
edenlerin oranı ise yüzde 6.6’dır. Geriye kalan yüzde 43’lük bir kesim ise muhtelif seçenekler
söylemiştir. Diğer sorunlar ise göç ettikleri yerde karşılaştıkları ayrımcılık, bırakılan yerdeki
arkadaşlara özlem, gece ve karanlık, elektriğin olmayışı, çalışma koşullarının ağırlığı, aşırı
yağmur ve sel, sinekler ve ısırıkları gibi önemli sorunlar yer almaktadır.

39

MEVSİMLİK TARIM GÖÇÜNDEKİ ÇOCUKLARIN SAĞLIK PROFİLİ

 Sık Yakalanan Hastalıklar

Barınma ve hijyen koşullarındaki olumsuzluklar çocukların hastalıklara sık yakalanmalarına
neden olmaktadır. Araştırmaya katılan ve herhangi bir engeli bulunmayan çocukların yüzde
52.2’si sık sık nezle, yüzde 59.9’u baş ağrısı, yüzde 44.5’i baş dönmesi, yüzde 48.7’si bel
ağrısı yüzde 19.7’si sıtma, yüzde 18.5’i dizanteri gibi sağlık sorunları yaşadığını belirtmiştir.

Çocukların yüzde 56.9’u hastalandıkları zaman en iyi olasılıkla yakındaki aile sağlığı merkez-
lerinden yararlanmaktadır. Yüzde 38.8’i ise ildeki devlet hastanesine götürüldüklerini belirt-
miştir. Geriye kalanlar ise muhtelif diğer seçeneklerden yararlanmaktadır.

 Aşı

Mevsimlik tarım göçüne katılan çocukların yüzde 35.6’sı düzenli aşı olduğunu belirtirken,
yüzde 54’ü düzensiz aşı olduğunu ifade etmiştir (Tablo 8). Hiç aşı olmadığını belirtenlerin
oranı ise yüzde 9.3’tür.

Çocuk haklarının en temel boyutunu sağlık hakkı oluşturur. Aşı ise koruyucu sağlık hizmet-
lerinin en temel koşuludur. Düzenli aşı ile birçok sağlık sorunu engellenebilmektedir. Ancak
araştırma bulguları mevsimlik tarım göçüne katılan çocukların büyük bir kısmının bu temel
sağlık hakkından yararlanamadıklarını göstermektedir.

Tablo 8: Çocukların Aşı Olma Durumunun İllere Göre Dağılımı

Hiç aşı oldunuz mu?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Bilmiyorum

Sayı 1 1 1 1 4

% 1,0 1,0 1,0 2,0 1,1

Hiç aşı olmadım

Sayı 7 13 7 6 33

% 6,9 13,0 6,8 12,2 9,3

Düzenli aşı
oldum / oluyorum

Sayı 25 48 22 31 126

% 24,5 48,0 21,4 63,3 35,6

Düzensiz aşı
oldum / oluyorum

Sayı 68 38 73 11 190

% 67,6 38,0 70,9 22,4 54,0

Toplam

Sayı 101 100 103 49 353

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

40

MEVSİMLİK TARIM GÖÇÜNDEKİ ÇOCUKLARIN ÇALIŞMA DURUMU

 Yapılan İşler

Mevsimlik tarım göçündeki çocukların yaptıkları işleri il bazında incelediğimizde “tarlada
çalışma” yüzde 76.6’lık oran ile en fazla katılımın olduğu iş olarak karşımıza çıkmaktadır
(Tablo 9). Adana-Mersin, Ordu, Şanlıurfa ve Yozgat illerini karşılaştığımızda ise yanıtların
en yüksek olduğu il yüzde 93.2 Şanlıurfa ve yüzde 87 oranıyla Adana-Mersin görülmekte-
dir. Bu bulgulara göre çocuk emeği yoğun olarak pamuk toplama ve sebze üretiminde yer
almaktadır. Çocukların çalışma oranı yüzde 57.4 ile Ordu’da yani fındık hasadında en düşük
düzeydedir. Ordu’da kurumsal görüşmeler sırasında özellikle 2011 yılında Ordu Valiliği’nin
yayınlamış olduğu bir genelge ile çocuk işçilerin çalıştırılmayacağını belirtmiş olduğunu ve
ziraat odaları aracılığıyla tarım aracılarına bu durumu bildirdikleri öğrenilmiştir. Fındıkta ço-
cuk emeğinin düşük olması Valiliğin bu çalışmaları sonucu olabilir. Fındık hasadı üzerindeki
bir diğer baskı ise uluslararası kuruluşlardan gelmektedir. Örneğin, alan araştırması sıra-
sında karşılaştığımız bir araştırma ekibi çok uluslu çikolata firması için fındık üretiminde
çocuk emeğinin kullanıp kullanılmadığına yönelik bir araştırma yapıyordu. Fındık üzerindeki
bu uluslararası baskı yerel üreticileri ve kamu kurumlarını çocuk emeğinin kullanılmamasına
yönelik çözümler geliştirmelerine neden olabilmektedir.

Tablo 9: Çocukların Yaptıkları İşlerin İllere Göre Dağılımı

Yapılan İşler
Adana-Mersin
(sayı) %

Ordu
(sayı) %

Şanlıurfa
(sayı) %

Yozgat
(sayı) %

Toplam
(sayı) %

Tarlada Çalışma (87) 85,3 (58) 57,4 (96) 93, (30) 62,5 (271) 76,6

Su Taşıma (68) 66,7 (73) 73,0 (65) 63,1 (36) 73,5 (242) 68,4

Kardeşlere Bakma (67) 65,7 (54) 54,5 (72) 69,9 (32) 65,3 (225) 63,7

Eşyaları Gözetleme (85) 83,3 (46) 46,5 (72) 69,9 (32) 65,3 (235) 66,6

Bulaşık Yıkama (51) 50,0 (44) 44,4 (40) 38,8 (26) 53,1 (161) 45,6

Yemek Hazırlama (41) 40,2 (25) 25,3 (16) 15,5 (24) 49,0 (106) 30,0

Temizlik Yapma (63) 62,4 (47) 47,5 (36) 35,0 (27) 55,1 (173) 49,1

Hayvanlara Bakma (27) 26,7 (8) 8,1 (45) 43,7 (8) 16,7 (88) 25,1

Balya Basma ve Yükleme (26) 26,3 (11) 11,5 (25) 24,8 (9) 19,1 (71) 20,7

Çamaşır Yıkama / Odun Taşıma /
Sofra Kurma

(0) ,0 (2) 2,1 (1) 1,0 (0) ,0 (3) 1,1

Tablo 9’daki diğer bir çarpıcı bulgu ise kız çocuklarının yüzde 68.4’ünün su taşıma, yüzde
63.7’sinin kardeşlere bakma, yüzde 66.6’sının eşyaları gözetleme, yüzde 45.6,’sının bulaşık

41

yıkama, yüzde 30’unun yemek hazırlama, yüzde 49.1’inin temizlik yapma gibi işlerin yerine
getirilmesinden sorumlu olmalarıdır. Bu bulgular bahçede, tarlada çalışan kız çocukların, oğ-
lan çocuklardan daha çok çalıştıkları anlamına gelmektedir. Tarladan dönen kız çocuğu, ev
içi üretime yönelik faaliyetlerde annesine yardım etmektedir. Aslında bu bulgu dolaylı olarak
kadınların mevsimlik tarım göçünde daha fazla iş yaptıklarını da kanıtlamaktadır. Ancak bu
konu bir başka araştırmanın konusudur.

 Günlük / Haftalık / Aylık Çalışma Süreleri

Mevsimlik tarım göçünde çalışan çocuklar günde ortalama 10.10 saat çalışmaktadır. Ürün-
ler arasında farklar incelendiğinde ise çocuklar en uzun Şanlıurfa’da (11.35 saat/gün), yani
pamuk hasadında çalıştığı görülmektedir. Çocuklar Yozgat’da pancar hasadında 9.97 saat/
gün, Adana-Mersin’de örtü altı alçak tünel sebzecilikte 9.61 saat/gün, Ordu’da fındık hasa-
dında ise 9.19 saat/gün çalışmaktadır. Bu farklılığın nedenlerinden biri de, diğer ürünlerde
yevmiye zamana bağlı iken, pamuk hasadında yevmiyenin toplanan miktar üzerinden de-
ğerlendirilmesi ve elde edilen gelirin toplanan miktara bağlı olmasıdır (Şekil 8). Şanlıurfa’da
pamuk üretimindeki çocukların en uzun süreyle çalıştıklarını, Ordu’da fındık üretiminde ise
göreceli olarak en az süre ile çalıştığını göstermektedir. Ürüne dayalı çocuk emeği en fazla
pamuk, sebzecilik, şeker pancarı ve fındıkta kullanılmaktadır. İller arasında istatistiksel ola-
rak farklar anlamlıdır (F anlamlılık değeri =.0001). Ancak bu iller arası ya da ürünler arası
farkları karşılaştırırken en az sürenin 9 saat olduğunu, bu sürenin yetişkinler için geçerli olan
8 saatten bile fazla olduğunu unutmamak gerekmektedir.

Şekil 8: Günlük Ortalama Çalışma Süresinin (saat/gün) İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

9,61

9,19

11,35

9,97

Çocukların haftada ortalama kaç gün çalıştıklarına yönelik bulguları incelediğimizde iller
arasındaki sıralama kısmen bozulmaktadır. Dört ilin toplam verileri göz önünde bulundurul-
duğunda çocuklar haftada ortalama 6,17 gün çalışmaktadır. Yine gün olarak en uzun süre
çalışma Şanlıurfa’da pamuk hasadındadır (6.75 gün/hafta). Bu ilde çocuklar haftanın yedi
günü, günde ortalama 11.35 saat çalışmaktadır. Günlük çalışma süresi bakımından geriler-
de olan Ordu’da, fındık hasadında haftalık ortalama çalışma süresi Şanlıurfa’dan sonra ikinci
sırada yer almaktadır (6.39 gün/hafta). Bu bulgu Ordu’da bir günde diğer illere göre saat
olarak daha fazla çalışıldığını ancak bir haftada örtü altı alçak tünel sebze yetiştiriciliği ve
şeker pancarı hasadından daha fazla gün çalışıldığını göstermektedir (Şekil 9).

42

Şekil 9: Haftalık Ortalama Çalışma Süresinin (gün/hafta) İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

5,37

6,39

6,75

6,12

Çalışma süreleriyle ilgili son ancak tamamlayıcı veri, yıllık çalışma süresidir. Çocuklara
şu andaki işlerinde 2011 ve 2012 yıllarında ortalama kaç gün çalışacakları sorulduğunda,
75.89 gün/yıl, yani yaklaşık 2.5 ay çalışacaklarını beyan etmişlerdir. Bununla birlikte çocuk-
ların bir yıl içinde çalışacakları ortalama süre ürün bazında farklılık göstermektedir. Bir hasat
sezonunda örtü altı alçak tünel sebze yetiştiriciliğinde 106.42 gün, şeker pancarı çapası ve
hasadında 104.38 gün, pamuk çapası ve hasadında 66.11 gün ve fındık hasadında ortalama
34.51 gün çalışılmaktadır (Şekil 10). Bu ürünler için ayrı ayrı en uzun çalışma süresi 3.5 ay-
dır. Ancak nitel görüşmeler birçok hanenin birden fazla ürün toplandığını yansıtmaktadır. Ör-
neğin, Yozgat’ta yapılan şeker pancarı çapasının ardından Ordu’da fındık toplanmakta ardın-
dan şeker pancarı hasadı için Yozgat’a geri dönülmekte veya pamuk hasadı için Şanlıurfa’ya
gidilmektedir. Bu durumda yıllık ortalama çalışma süresi 138.89 gündür (34.51 gün fındık
+ 104.38 gün şekerpancarı = 138.89 gün/yıl). Bu da ortalama 4.6 ay demektir. Ürünlerin
hasat zamanları göz önününde bulundurulunca bazı aileler geçimlerini sağlamak için farklı
stratejiler uygulamakta böylece bir yıl içinde birden fazla ürün hasadında çalışmaktadırlar.
Nicel ve nitel verinin değerlendirmeleri sonucunda elde ettiğimiz bulgular dezavantajlı grup-
lardan biri çalışan çocuklar içinde bir başka kırılgan kesimin de varlığını ortaya koymaktadır.
Bu kırılgan kesim birbirini takip eden ürün üretimine katılan çocuklardan oluşmakta ve ço-
cukların Mart ayında başlayıp Kasım sonuna kadar çalıştıkları gözlenmektedir.

Şekil 10: Yıllık Ortalama Çalışma Süresinin (gün/yıl) İllere Göre Dağılımı

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

106,42

34,51

66,11

104,38

MEVSİMLİK TARIM GÖÇÜNDEKİ ÇOCUKLARIN EĞİTİM DURUMU

 Okula Kayıt

Yukarıdaki bölümde tartışıldığı üzere mevsimlik tarım göçünde çalışan yoksul çocuklar uzun
süre yaşadıkları yerlerden uzakta kalmaktadır. Bu durum yerleşik düzende oldukları il ve
ilçelerde kayıtlı oldukları okuldan uzak kalmaları anlamına gelmektedir. Türkiye’de temel
eğitime kayıt olma zorunluluğu bulunmaktadır. Nitekim mevsimlik tarımda çalışan 342

43

çocuğun (yani yüzde 97’sinin) okula kaydı bulunmaktadır (Tablo 10). Okul kaydı olmayan
çocukların yüzde 3’ünün okula kayıt yaptırmama nedenleri arasında "ailenin istememesi,
mevsimlik tarımda göçe gitme, maddi zorluklar, Türkçe bilmeme, okulun uzak olması" gibi
çeşitli nedenler yer almaktadır.

Çocukların binde 3’ü dört, yüzde 1.8’i beş, yüzde 24.3’ü altı, yüzde 47.2’si yedi, yüzde 15.8’i
sekiz, yüzde 8.2’si dokuz, yüzde 1.2’si on ve binde 9’u ise onbir yaşında okula kayıt ettiril-
miştir. Okul öncesi eğitim alanların oranı ise yalnızca yüzde 9.6’dır. Bu rakamlar mevsimlik
tarım göçüne katılan çocukların okula geç kayıt yaptırdıklarını ortaya koymaktadır. Mevsim-
lik tarım göçüne katılan çocukların yaklaşık olarak yüzde 73’ü okula geç kayıt olmaktadır.
Bu oldukça önemli bir sorundur.

Tablo 10: Okul Kaydının İllere Göre Dağılımı

Okula kaydınız var mı?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Var

Sayı 97 96 101 48 342

% 96,0 96,0 99,0 98,0 97

Yok

Sayı 4 4 1 1 10

% 4,0 4,0 1,0 2,0 3,0

Toplam

Sayı 101 100 102 49 352

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

 Okul Devamsızlığı

Mevsimlik tarım göçüne katılan 6-14 yaş grubundaki çocukların yüzde 3’ünün ilköğretime
kayıtları bulunmamaktadır. Okula geç kayıt olma durumuyla karşılaştırdığımızda mevsimlik
tarım göçüne katılan bu çocukların okula kayıt olma durumuyla ilgili daha az sorun ya-
şadıkları dikkat çekmektedir. Ancak okula devam durumları irdelendiğinde durum bundan
farklıdır.

Araştırma kapsamındaki çocuklardan 334’ü (yüzde 94) 2010-2011 eğitim-öğretim yılında
okula düzenli devam etmemiştir. Çalışan çocukların 2010/11 eğitim-öğretim yılında 180
eğitim gününden ortalama 58.6 gün devamsızlık yaptıkları tespit edilmiştir. Okula devam-
sızlığın en fazla şeker pancarı üretimine katılan çocuklarda olduğu belirlenmiştir (ortalama
66.91 gün, Şekil 11). Ordu’ya fındık toplamaya giden çocukların o eğitim-öğretim dönemin-
deki devamsızlığı ise ortalama 63.97 gündür. Adana-Mersin’de örtü altı alçak tünel sebze
yetiştiriciliğine katılan çocukların devamsızlığı ortalama 56.65 gün iken Şanlıurfa’da pamuk
hasadına katılanlar da bu süre ortalama 51.09 gündür.

Çocukların yüzde 82.8'lik bir kısmı, ‘okula neden devam edemediği’ sorusuna “mevsimlik ta-
rım göçü” cevabını vermiştir. Diğer nedenler arasında ‘ailenin istememesi, kardeşlerin bakı-
mı, sağlık nedenleri, okulda başarısız olma, maddi yetersizlikler’ gibi etkenler gösterilmiştir.

44

Özetle ilköğretime kaydı olan bu çocuklar aslında okula devam etmemektedir. Çocuğun
okulu bırakmış olarak yansıması için yasa gereği yalnızca ölüm, sürekli hastalığın belge-
lenmesi, yurt dışına göç ve okula devam yaşını geçmiş olması gerekmektedir. Aslında bu
durum “gizli okul dışında kalma” şeklinde yorumlanabilir. Millî Eğitim Bakanlığı’nın okula
kayıt istatistikleri incelendiğinde yüzde 100’e yakın net okullulaşmadan söz etmek mümkün-
dür. Ancak okula devam istatistikleri ya da benzer araştırma bulguları dikkate alındığında
durum farklıdır. Mevsimlik tarım göçündeki çocuklar eğitimlerine devam edememekte ve
içinde bulundukları yoksul koşulları değiştirebilmeleri için gereken hüneri eğitim aracılığıyla
elde edememektedir. Yoksulluk bu çocukların eğitim dışında kalmaları neticesinde yeniden
üretilmektedir. Yine bu bulgu “yeni yoksulluk” kavramsallaştırma savını desteklemektedir.
Yoksul aile ortamına doğan çocuk, koşullarını iyileştirememekte ve çoğu durumda yoksul
yetişkin olarak yaşama devam etmektedir.

Şekil 11: 2010-2011 Eğitim-Öğretim Yılında Okula Ortalama Devamsızlığın İllere Göre Dağılımı (gün)

Adana-Mersin

Ordu

Şanlıurfa

Yozgat

56,65

63,97

51,09

66,91

Okul devamsızlığını engellemeye yönelik uygulanan sosyal politikalardan biri de Şartlı Eğitim
Yardımı’dır (ŞEY). Bu sosyal politikaya göre ilköğretim ve ortaöğretime devam eden toplu-
mun en yoksul hanelerinin yüzde 6’lık kesiminin çocuklarına eğitimlerine devam etmeleri
koşuluyla aylık 30 TL ile 55 TL arasında nakit yardımı yapılmaktadır. Mevsimlik tarım gö-
çünde çalışan 123 çocuk (yüzde 36.1’i) bu destekten yararlanmaktadır. Desteğin şartı okula
devamdır. Aileler çoğu zaman bu desteği alırken aynı zamanda çocuklarını çalıştırmaktadır.
Zira destek ile çocuğun kazancı arasında önemli farklar bulunmaktadır. Örneğin, Şartlı Eği-
tim Yardımı’nda öğrenci başına ortalama aylık 40 TL (22 USD) civarındayken çalışan çocu-
ğun günlük yevmiyesi hemen hemen aynı miktarda olabilmektedir.

 Okula Yönelik Olumlu ve Olumsuz Algılar

Mevsimlik tarım göçünde çalışırken okula devamsızlık yapan çocukların büyük bir bölümü
evlerine döndüklerinde okula devam etmektedir. Okula yönelik algılarını irdelediğimizde sa-
dece yüzde 3.5’i okulu sevmediğini söylemiştir. Yüzde 96.5’i okul hakkında olumlu ifadeler
kullanmıştır. Örneğin, en fazla okulu sevme nedeni olarak; arkadaşlarını sevdiğini belirtenler
yüzde 8, öğretmenlerini sevenler yüzde 22.1, yeni şeyler öğrenmeyi sevenler yüzde 5.6,
derslerini sevenler yüzde 43.7, çalışmak zorunda kalmadığı için okulu sevdiğini belirtenlerin
oranı yüzde 0.3’tür ve diğer nedenler ise yüzde 16.8’dir (Tablo 11).

Okulu sevmenin diğer nedenleri arasında; okulda bahçe, bilgisayar ve internetin olması,
maç yapma, okulun temizliği, okulun meslek sahibi olma imkânı sağlaması, tenefüsler, yazı
yazma, öğlen yemek yeme gibi hem maddi hem de manevi kazanımlar gösterilmiştir. Okul
ortamı çocuklar tarafından olumlu bir yer olarak algılanmaktadır.

45

Tablo 11: Okula Yönelik Algının İllere Göre Dağılımı

Okulun nesini seversin/severdin?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Arkadaşlarımı

Sayı 7 5 11 4 27

% 7,3 5,3 10,7 8,7 8,0

Öğretmenlerimi

Sayı 24 22 24 5 75

% 25,0 23,4 23,3 10,9 22,1

Yeni şeyler
öğrenmeyi

Sayı 1 6 8 4 19

% 1,0 6,4 7,8 8,7 5,6

Dersleri

Sayı 40 43 43 22 148

% 41,7 45,7 41,7 47,8 43,7

Çalışmak zorunda kalma-
dığım bir yer oldugu için

Sayı 0 1 0 0 1

% ,0 1,1 ,0 ,0 ,3

Okulu sevmem

Sayı 5 5 2 0 12

% 5,2 5,3 1,9 ,0 3,5

Diğer

Sayı 19 12 15 11 57

% 19,8 12,8 14,6 23,9 16,8

Toplam

Sayı 96 94 103 46 339

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

Okulla ilgili olumsuz/sevilmeyen hususlarla ilgili ise ilginç yanıtlar alınmıştır. Örneğin, araş-
tırmaya Ordu’dan katılan bir çocuk “arkadaşları okul tarafından tiyatroya götürülürken; aile-
sinin tiyatro parasını veremediği için kendisinin tiyatroya gidememesini” olumsuz bir durum
olarak belirtmiştir. Bir diğer olumsuz yanıt, “okulda özellikle arkadaşlar arasında edilen kav-
ga ve maruz kalınan şiddettir”. “Derslerin boş geçmesi, öğretmenlerin kızgın olması, sınıfla-
rın çok kalabalık olması, sınıfların kalabalık olmasından ötürü gürültülü olması, matematik ve
Türkçe gibi bazı derslerin zor olması, tuvaletlerin çok pis kokması, sert okul yönetimi” yine
okulla ilgili olumsuz hususlar olarak ifade etmişlerdir. Bu yanıtlar yoksul okul ortamlarının
kalitesiz eğitim alt yapısına sahip olduğunu, öğretmen açığı bulunduğunu, kalabalık sınıflar
gibi nedenlerden dolayı kaliteli ders işlenemediğini, kısaca kaliteli eğitim arzına yönelik bir-
çok yapısal sorunun bulunduğunu yansıtmaktadır. Çocuklar da tüm bu yapısal durumların
sorun olduğunun farkındadır.

Okulun olumsuzluklarıyla ilgili ilginç bir diğer yanıt ise “okula sürekli gitmediğim için okul-
da istenmiyorum”dur. Bu yanıt, çarpıcı bir durumu ortaya koymaktadır. Okula devam ede-
mediği sürede olumsuz ve yorucu koşullarda çalışan çocuklar, evlerine döndüklerinde okul
devamsızlıkları yüzünden bu kez de okulda yabancılık yaşamakta ve arkadaşlarıyla, öğret-
menleriyle okula devam eden öğrenciler gibi uyumlu ilişkiler geliştirememektedir. Bu durum
zaman içerisinde çocukların okuldan uzaklaşmalarına neden olabilmektedir. Aslında yoksul
çocukların yaşadıkları temel sorunlar arasında ayrımcılık önemli boyuttadır. Bazen bu ayrım-

46

cılık okul yönetimi ya da öğretmenler tarafından farkında olmadan yapılmaktadır. Öğretmen
politikalarının önemi burada da ortaya çıkmaktadır. Öğretmenlerin mevsimlik tarım göçünde
çalışan çocukların sınıfta varlıklarının farkında olmaları ve bu konuda duyarlılık geliştirmeleri
önemlidir.

“Okulda verilen ödevleri sevmiyorum” okulla ilgili diğer bir olumsuz algıdır. Bu durumdan
çoğu zaman kız çocukları şikayet etmektedir. Zira onlar evlerine döndüklerinde çoğu za-
man annelerine ev içi işlerde yardım etmekte ya da kardeşlerine bakmaktadırlar. Verilen
ödevlerin evde yapılabilmesi çoğu durumda mümkün olamamaktadır. Ertesi gün okula ödev
yapmadan gelme durumunda ise “öğretmenin kızması, sınıf içerisinde azarlaması” öğrenci-
nin şevkini kırmaktadır. Diğer bir olumsuz neden ise mevsimlik tarım göçünden sonra eve
dönen bir grup çocuğun ya kamusal ya da özel alanda çalışmaya devam etme zorunlulu-
ğudur. Bu durum, araştırmada önemli bir oranda okul devamsızlığının olduğunu söyleyen
çocukların bulunmasını desteklemektedir. Tablo 12’de benzer bir durumu yansıtmaktadır.
Eğer tarlada yapabileceğin bir iş olmasaydı yaşadığın yerde okula gidebilir miydin? sorusu-
na “evet” yanıtını verenler yüzde 88.8; “hayır” yanıtını verenler ise yüzde 11.2’dir. Bu yüzde
11.2’lik grup aslında okuldan kopmuş durumdadır.

Tablo 12: Çalışmama Durumunda Okula Devam Etme Algısının İllere Göre Dağılımı

Eğer tarlada sizin yapabileceğiniz
bir iş olmasaydı, yaşadığınız
yerde okula gidebilir miydiniz?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Evet

Sayı 90 88 88 34 300

% 93,8 90,7 88,9 73,9 88,8

Hayır

Sayı 6 9 11 12 38

% 6,3 9,3 11,1 26,1 11,2

Toplam

Sayı 96 97 99 46 338

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

 Okulda Başarı Durumu

Mevsimlik tarım göçünde çalışan çocukların okuldaki başarılı ve başarısız oldukları dersler
değişiklik göstermektedir. Araştırmaya katılan çocukların en fazla zorlandıkları ve başarısız
olduklarını belirtikleri derslerin başında yüzde 28.2 ile matematik, yüzde 16.4 ile Türkçe gel-
mektedir. Bir önceki bölümde bu iki ders okulla ilgili olumsuzluk olarak belirtilmişti. Çocuk-
ların üçte birinin matematik dersinde başarısız olduğunu belirtmesi ilginçtir. Dil becerisinde
zorlanma daha anlaşılır bir durumdur. Çocukların büyük olasılıkla Türkçe dersinde zorlan-
maları ana dillerinin Türkçe dışında bir dil olmasından kaynaklanmaktadır. Birçok durumda
çocuklar Türkçe bilmeden okula başlamakta ve öğretmenler de Kürtçe, Arapça ya da Zazaca
konuşamamaktadır. Bu durum Türkçe dersinde başarıyı düşürebilmektedir. En az sorun ya-
şanan derslerin başında ise Beden Eğitimi gelmektedir. Yılın büyük bir bölümünü tarlada ça-
lışarak geçiren çocuklar okul bahçesinde yapılan Beden Eğitimi dersine ilgiyle katılmaktadır.

47

Aslında okul başarısıyla ilgili ilginç bir paradoks söz konusudur. Mevsimlik tarım göçünde
çalışan çocuklar çok yorucu işlerde çok uzun saatler ve zor koşullarda çalışmaktadırlar.
Birçoğu küçücük yaşta birden fazla dil becerisi geliştirebilmektedir. Tüm bunları yapabilir
olmak bu çocukların oldukça “özel ve başarılı” oldukları anlamına gelmektedir. Oysa mevcut
eğitim sistemi “özel” ve yaşamda “başarılı” olmuş bu çocukların kapasitelerini geliştire-
memekte ve değerlendirememektedir. Zaten çalışma koşulları yüzünden okula devamsızlık
yapmış birçok çocuk, okula devam edebileceği zamanlarda bu nedenlerden dolayı devam
etmemeyi bile tercih edebilmektedir. Neden eğitim sistemi bu yaşam becerileri yüksek ço-
cukları içerememektedir? Bu sorunun yanıtı ilgili kurumların politikalarına yansıdığı durumda
sorun ortadan kalkacaktır.

 Okul Dışında Derslere Destek

Derslerine dışarıdan destek alan öğrencilerin oranı yüzde 55’tir. Yüzde 45’i derslerine kendisi
çalışmaktadır (Tablo 13). En fazla desteği yüzde 40.9 ile abla ve ağabeyler yapmaktadır.
Arkadaşından destek alanların oranı ise oldukca düşüktür (yüzde 2.9). Akraba desteği yüzde
1.8 ve diğer destekler yüzde 9.4’tür.

Sadece 8 çocuk okuldaki derslerine kurumsal destek almaktadır. Bu 8 çocuktan sadece 1’i
dershaneye gitmektedir. Geriye kalanlar kurumsal desteği okuldan almaktadır. Dershanele-
rin eğitime devamda ne kadar etkin rol oynadığını düşünecek olursak bu çocukların ilköğre-
tim sonrası eğitime katılmalarının oldukça zor olduğunu söylemek mümkündür.

Tablo 13: Ders Desteğinin İllere Göre Dağılımı

Derslerinize en çok kim
yardım etmektedir?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Ağabey

Sayı 23 13 28 6 70

% 24,0 13,5 27,5 13,0 20,6

Abla

Sayı 14 16 28 11 69

% 14,6 16,7 27,5 23,9 20,3

Arkadaş

Sayı 3 6 0 1 10

% 3,1 6,3 ,0 2,2 2,9

Akraba

Sayı 3 1 2 0 6

% 3,1 1,0 2,0 ,0 1,8

Diğer

Sayı 11 13 6 2 32

% 11,5 13,5 5,9 4,3 9,4

Kendim çalışıyorum

Sayı 42 47 38 26 153

% 43,8 49,0 37,3 56,5 45,0

Toplam

Sayı 96 96 102 46 340

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

48

 Okulda Dersdışı Faaliyetler

Tablo 14’te görüldüğü üzere araştırmaya katılan çocukların yüzde 96.7’si okullarındaki bah-
çede oyun oynama imkânı bulunduğunu belirtmiştir. Bilgisayar laboratuvarı olduğunu yüz-
de 72.3’ü, basketbol sahası bulunduğunu yüzde 72.3’ü, futbol sahası olduğunu ise yüzde
66.6’sı ifade etmiştir. Okuldaki bu imkânlardan yararlanabiliyor musunuz sorusuna ise yüzde
76.3’ü “evet” yanıtını verirken okulda herhangi bir spor takımına (basketbol, voleybol, futbol
vs.) yalnızca 134 çocuk (yüzde 39.5) katıldığını belirtmiştir.

Tablo 14: Çocukların Okullarındaki İmkânların İllere Göre Dağılımı

Okuldaki olanaklar
Adana-Mersin
(sayı) %

Ordu
(sayı) %

 Şanlıurfa
 (sayı) %

Yozgat
(sayı) %

Toplam
(sayı) %

Okul bahçesinde oyun (93) 96,9 (89) 93, (100) 99,0 (45) 97,8 (327) 96,7

Bilgisayar laboratuvarı (47) 49,0 (74) 77,9 (85) 83,3 (39) 84,8 (245) 72,3

Basketbol sahası (51) 53,1 (79) 83,2 (77) 75,5 (38) 82,6 (245) 72,3

Futbol sahası (63) 66,3 (69) 73,4 (68) 66,7 (23) 52,3 (223) 66,6

Diğer (7) 18,9 (0) ,0 (1) 1,0 (0) ,0 (8) 3,1

 Okul-Aile İş Birliği

Araştırmaya katılan çocukların yüzde 30’unun velisi annesi iken, yüzde 63’ünün velisi baba-
sıdır. Abla, ağabey, büyükanne ve büyükbaba nadiren veli konumundadır. Çocukların yüzde
40’ı okulda kendisiyle ilgilenen ve eğitimini takip eden bir öğretmenin veya idarecinin varlı-
ğından söz etmiştir. Geriye kalan yüzde 60 oranındaki çocuk ise kendisiyle ilgilenen herhan-
gi bir öğretmenin bulunmadığını belirtmiştir. Çocukların yüzde 22’si öğretmeninin ailesiyle
görüşmeye eve geldiğini söylemiştir. Bu bulgular okul ile aile iş birliğinin zayıf olduğunu
göstermektedir.

 Boş Zaman Değerlendirme

Mevsimlik tarım göçüne katılan çocuklar boş zaman faaliyetleri olarak arkadaşlarıyla oyun
oynamakta ve sohbet etmektedir. Radyo dinleme, TV seyretme, kitap okuma yanıtları diğer
boş zaman değerlendirme aktiviteleri arasında yer almaktadır (Tablo 15).

49

Tablo 15 : Boş Zaman Aktivitelerinin İllere Göre Dağılımı

Boş zaman faaliyetleri
Adana-Mersin
(sayı) %

Ordu
(sayı) %

Şanlıurfa
(sayı) %

Yozgat
(sayı) %

Toplam
(sayı) %

Oyun oynama (80) 78,4 (87) 86,1 (79) 77,5 (35) 71,4 (281) 79,4

Sohbet etme (92) 90,2 (88) 87,1 (100) 97,1 (34) 69,4 (314) 88,5

Radyo dinleme (23) 22,5 (25) 24,8 (40) 38,8 (18) 36,7 (106) 29,9

TV izleme (71) 69,6 (27) 26,7 (62) 60,2 (10) 20,4 (170) 47,9

Kitap okuma (72) 70,6 (19) 18,8 (61) 59,2 (11) 22,4 (163) 45,9

İnternet kullanımı (12) 11,8 (2) 2,0 (12) 11,7 (3) 6,1 (29) 8,2

Hiçbir şey yapmam (27) 31,4 (0) ,0 (53) 54,6 (1) 2,4 (81) 25,6

Diğer (Balık tutma, bisiklete
binme, uyuma vs.)

(3) 8,1 (1) 1,0 (6) 5,9 (4) 8,5 (14) 4,9

Gelecek Beklentisi

Çocukların önemli bir bölümü okula devamsızlık yapmaktadır ve ancak aileler yine de çocuk-
larının okumalarını istemektedir. Tablo 16’ya göre 307 çocuk (yüzde 89.5) ailesinin gelecek-
te kendisinin okumasını istediğini belirtmiştir. Aslında bu durum bir çelişki olarak karşımıza
çıkmaktadır. Aileler bir yandan çocuk emeğine ihtiyaç duymakta ve onları mevsimlik ve
gezici tarım işçiliğinde çalıştırmakta bir yandan çocuklarının okumasını istemektedir. Bu
durum çocuklarda zihinsel karmaşa yaratmaktadır.

Tablo 16: Ailenin Eğitim Tutumunun İllere Göre Dağılımı

Aileniz sizin okumanızı
istiyor mu?

Araştırmanın Yapıldığı İl

ToplamAdana-Mersin Ordu Şanlıurfa Yozgat

Evet

Sayı 88 84 91 44 307

% 92,6 84,0 90,1 93,6 89,5

Hayır

Sayı 6 10 8 1 25

% 6,3 10,0 7,9 2,1 7,3

Bilmiyorum

Sayı 1 6 2 2 11

% 1,1 6,0 2,0 4,3 3,2

Toplam

Sayı 95 100 101 47 343

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

50

Çocuklara “Ne yapıldığı taktirde okula devam edebilirsin?” diye sorulduğunda, “ailelere
sürekli yaşadıkları kentlerde iş imkânı yaratılması” en sık yanıt olarak verilmiştir. Maddi
yetersizlikler eğitimin önünde önemli bir engel oluşturmaktadır. Diğer yanıtlar arasında ise
aşağıdakiler yer almaktadır:

	 “Ailem istemiyor. Aileden bir kişi okusun yeter diyor, babam. Ağabeyim üniversitede,
ben de okumak istiyorum ama...”

	 “Ailem izin verirse okurum. Param olsa, ailem buralara gelmese, beni getirmese, oku-
rum.”

	 “Annem ve babam çalışmalı. Yoksa devlet yardım etmeli…”

	 “Ailemin ikna olması lazım…”

	 “Bizleri Urfa’da bırakmalılar…”

	 “Borçlarımızı bitirmemiz lazım…”

	 “Bu işlerde çalışmazsam ancak okuyabilirim”

	 “Buraya gelmemeliyiz. Memleketimizde çalışmalıyız. Orada olursak derslere daha dü-
zenli gidebiliriz...”

	 “Bizi memlekette bırakmalılar. Yatılı okula vermeliler...”

	 “Daha iyi bir hayat istiyorum, ev istiyorum, okula gitme imkânı istiyorum çünkü ekonomik
nedenlerden dolayı okula gidemiyorum.”

	 “Çalıştığımız yerde geçici okula gitmeliyiz…”

	 “Çalışmamalıyız…”

	 “Bilmiyorum...”

51

“Çocukların ihtiyaçlarını anlamak başarının temel şartıdır”. Eğitim sosyolojisinin önemli bir
savıdır bu. Öğrencilerin sosyo-ekonomik ya da öğrenim geçmişleri ne olursa olsun onlara
eşit öğrenim hakkı tanınması, öğrencileri birbiriyle kıyaslamak yerine sistemin özel öğrenci-
lere destek verir biçimde yapılandırılması eğitimde başarı getirir. Okul ortamında öğrencinin
öğretmeniyle doğal ve canlı iletişim kurması, güven duyarak ve severek okula gelmesi, not
kaygısı duymadan yaşam becerisi kazanmaya yönelik eğitime katılması, öğrencideki okula
yönelik motivasyonu arttırır. Yaparak öğrenmek, gündelik aktiviteler içeren öğrenme modeli
uygulamak, sınıflarda grup çalışmasını önemsemek çağın eğitim gereklilikleri arasındadır.
Yoksul çocukların devam ettikleri okullarda Millî Eğitim Bakanlığı tarafından dağıtılan ücret-
siz eğitim malzemeleri, sıcak öğlen yemekleri ancak eğitimcilerin sıcak yaklaşım ve ilgisi
varsa anlam kazanır. Çünkü okul ortamını sıcak kılan aslında eğitimcinin öğrencisine olan
yaklaşımı ve ilgisidir.

Araştırmamızda da benzer biçimde eğitim politikalarında “öğretmenin” ne kadar önemli ol-
duğu sonucu karşımıza çıkmıştır. Yılda 3-7 ay boyunca, günde 10 saatten fazla çok zor ko-
şullarda çalışan, sağlıksız beslenen, geceleri çadırlarda üşüyen, gündüzleri sıcakta bunalan
mevsimlik ve gezici tarım işinde çalışan çocuklara okulla ilgili yönelttiğimiz sorular gözlerinde
parlaklık ve heyecan yaratmıştır. Sayfalar dolusu öğretmen isimleri bunun sadece bir yan-
sımasıdır. “Okulda en çok neyi seversin?” sorusuna yanıt nettir: “Öğretmenimi.” Ardından
isimler sıralanır “Zehra öğretmenimi”… , “Semra öğretmenimi”… , “Ali öğretmenimi”…
Öğretmeninin ismini minik ama yorgun ve cılız bir sesle fısıldaması, öğretmenini hatırlatan
bu soruya gülümsemesi, öğretmenin adını heyecanla söylemesi başka nasıl yorumlanabilir
ki? Uzak diyarlarda, zorlu koşullarda hatırda kalan bir isim aslında bir dünyayı değiştirebile-
cek potansiyele sahiptir. Mevsimlik tarım göçünde çalışan çocukları eğitimde tutmanın en
önemli çözümlerinden biri öğretmen politikalarından geçmektedir. Eğitimcinin öncelikle bu

SONUÇ YERİNE

52

çocuklara yaşamlarını, eğitimi araç olarak kullananarak farklı bir biçimde dönüştürebilece-
ğine inanması gerekir. Bu inanç öğretmenin ancak kendi potansiyelini keşfetmesi ve buna
inanmasıyla mümkündür.

Eğitim, uzun soluklu karşılık almadan verilen bir mücadeledir aslında. Günlerce ve aylarca
öğretmen, öğrencisinde bir dönüşüm olup olmadığını bilmeden sınıfına gider, gelir. Ama
uzun ayrılıklarda dönüşüm kendisini gösterir. Umulmadık bir yerde -bizim araştırmamızda ol-
duğu gibi- Ordu’da bir fındık bahçesinde, Yozgat’da bir şeker pancarı tarlasında, Şanlıurfa’da
pamuk hasadında, Adana’da bir sebze tarlasında okulun en çok sevdiği yanı “öğretmeni”
olarak karşımıza çıkıverir. Bu araştırmanın en çarpıcı sonucu budur. Çocuklar öğretmenlerini
okulun maddi koşullarından ya da arkadaşlarından çok önce hatırlamaktadır. Mevsimlik ta-
rım göçündeki çocukları eğitime kazandırmanın yolu öğretmen politikalarından geçmektedir.

Kuşkusuz bu durum büyük resmin sadece bir parçasını oluşturur ama önemli bir parça-
dır bu. Öğretmen politikalarının yanı sıra mevsimlik ve gezici tarım işçiliğindeki sorunun
detaylı saptanması ve konunun çözümüne öncelik verilmesi için Türkiye genelinde daha
fazla araştırmaya ve veriye ihtiyaç vardır. Biz bu çalışmada ağırlıklı olarak “temel eğitime”
odaklandık. Benzer biçimde “çocuk sağlığı, çocukların barınma koşulları, çocuk işgücü” gibi
alt alanlarda daha fazla karşılaştırmalı araştırma yapılmalıdır. Yanı sıra, mevsimlik ve gezici
tarım işçiliğinin yoğun olduğu illerde Türkiye İstatistik Kurumu Bölge Müdürlükleri ile ile-
tişime geçilerek bu alanda veri üretiminin sağlanması gerekmektedir. Böylelikle bölge ve
il düzeyinde kaç hanenin mevsimlik ve gezici tarım işçisi olduğunun ve çocuk sayılarının
toplumsal cinsiyet ana akım yaklaşımıyla tespit edilmesi gerekmektedir.

Bu araştırmanın en değerli yanı karşılaştırmalı olmasıdır. Bu karşılaştırma il ve ürün bazında
yapılmıştır. Araştırmadaki önemli bulgu illere en fazla mevsimlik tarım göçünün Şanlıurfa
merkez ve ilçelerinden olmasıdır. Bu durum rastlantısal mıdır? Yoksa Şanlıurfa ili gerçekten
mevsimlik tarım göçünde en fazla işçi veren il konumunda mıdır? Bu sorunun yanıtını ancak
yukarıda sözü geçen Bölge Müdürlüklerinin toplayacakları Türkiye genelindeki veriler ile
desteklemek mümkündür. Aksi durumda veri olmadan doğru saptama ve sosyal politika
üretilemez. Neden Şanlıurfa ilinden bu kadar çok mevsimlik ve gezici tarım işçisi göç et-
mektedir? Şanlıurfa’yı bölgedeki Batman, Diyarbakır, Gaziantep gibi illerden ayıran özellikleri
nelerdir? Zorunlu göçün kısmen yaşandığı bu ilde kırsal yoksulluk topraksızlıkla mı ilgilidir?
Yoksa Güneydoğu Anadolu Projesi (GAP) bölgeyi sulu tarımla zenginleştirirken tarımda ma-
kineleşme, yoksulu ve topraksızı daha da yoksullaştırmaktadır? Açığa çıkan iş gücü diğer
illere mi göç etmektedir? Tüm bu sorular başka bir araştırmanın sorunsalını oluşturmaktadır.

Yoksulluk döngüsünün kırılması için mevsimlik ve gezici tarım işçiliği sorununda çocuk
boyutunun özel olarak ele alınması, barınma, eğitim, sağlık gibi temel hizmet alanlarının
çocukların ihtiyaçlarını göz önüne alarak planlanması gerekmektedir. Mevsimlik ve gezici
tarım işçiliğindeki farklar gözönünde tutularak politakalar geliştirmeye ihtiyaç vardır. Ör-
neğin, oğlan çocuklar tarlada çalışırken kız çocukları çadır ortamında ev işleri ve çocuk
bakımını üstlenmektedir. Ya da yaşı küçük çocuklar tarlada çalışmamakta, ancak yine de

53

zor çadır koşullarında yaşamaktadır. Tüm bu farklı koşullar düşünülerek her çocuk grubunun
sorunlarını dikkate alan çözümler üretilmelidir. Doğal olarak bu noktada çocuk işçiliğinin
yasal olmadığı ama çoğunlukla yoksulluk sorunundan kaynaklı yaşandığı da göz önünde
bulundurularak aileyi mağdur etmeyecek ama çocuğun da haklarını koruyacak çözümlerin
üretilmesi önemlidir.

Politika üretirken unutulmaması gereken bir diğer husus ise çocuğun iş gücüne ailenin ih-
tiyaç duyması gerçeğidir. Çocuk iş gücü, ailelerin yoksullukla mücadele stratejisidir.
Dolayısıyla çocuğa yönelik geliştirilecek her faaliyetin, planlanacak her çalışmanın, aile-
nin koşulları ve içerisinde bulunduğu yoksulluk durumu dikkate alınarak kurgulanması ge-
rekmektedir. Özetle mevsimlik ve gezici tarım işçisi çocukların hem çocuk olmalarından
kaynaklı ihtiyaçlarını, hem de yoksul bir ailenin mensubu olmalarından dolayı yaşadıkları
sorunları dikkate alan bütüncül çalışmalara ihtiyaç vardır.

54

Adaman, F. and Ç. Keyder (2006) Poverty and Social Exclusion In the Slum Areas of Large
Cities in Turkey. www.spf.boun.edu.tr/pages/research.htm

Akar H., E. Karabıyık, A. Gündüz Hoşgör, A. Özbek, A. Babahan ve M. Akbaş. 2009. İlköğre-
timde Bölgesel Eşitsizlik: Kuzeydoğu, Ortadoğu ve Güneydoğu Anadolu Bölgelerinde İlköğ-
retime Erişim, Devam ve Kaliteli Eğitimi Sağlamaya Yönelik Politika Önerileri. ODTÜ Yayını.

Akşit B., Karancı N., and Gündüz-Hoşgör A., November 2001. Working Street Children in
Turkey: A Rapid Assessment in Three Metropolitan Cities, Printed by ILO: Geneva.

Çalışma ve Sosyal Güvenlik Bakanlığı. 2008. Çocuk İşçiliğinin Önlenmesi İçin Zamana Bağlı
Politika Ve Program Çerçevesi (Time Bound Policy and Programme Framework For the
Elimination of Child Labour). Ankara: Çalışma ve Sosyal Güvenlik Bakanlığı.

Çetinkaya, Özgür. 2008. Farm Labor Intermediaries in Seasonal Agricultural Work in Adana-
Çukurova. Middle East Technical University Unpublished Master Thesis. Ankara.

Dayıoğlu, M. (2005) Patterns of Change in Child Labour and Schooling in Turkey: The Im-
pact of Compulsory Schooling.Oxford Development Studies, [Online] 33 (2), pp. 195-210
www.informaworld.com/smpp/.../content~db=all~content=a747746124

Dayıoğlu M. & Gündüz Hoşgör A. 2010. "Türkiye'de Çocuk İşçiliği ile Mücadelede İzlenen
Strateji ve Yöntemler: IPEC Deneyimi", Kemal İnal (der.), Türkiye'de Çocuk Emeği, Ankara:
Ütopya Yayınevi.

Dünya Bankası. 2012. Dünya Kalkınma Raporu 2012: Toplumsal Cinsiyet Eşitliği ve Kalkın-
ma Genel Bakış. Washington DC: Dünya Bankası Yayını.

Eğitim-Sen, 2007. Mevsimlik Tarım İşçiliği Nedeni ile Eğitime Ara Veren İlköğretim Öğrenci-
leri Araştırması. Ankara:Eğitim-Sen yayını.

Ertürk, Y. 1994. Patterns of Child Labour in Rural Turkey. Ankara: International Labour Of-
fice.

Ertürk Y. and M. Dayıoğlu. 2004. Gender, Education and Child Labour in Turkey.Ankara:
International Labour Office

Gülçubuk, B., Karabıyık, E. ve Tanır, F. 2003. Baseline Survey on Worst Forms of Child La-
bour in the Agricultural Sector: Children in Cotton Harvesting in Karataş, Adana, ILO.

Gündüz Hoşgör, A. Karabıyık E., Çetinkaya Ö., Sargun H.C., 2005. Sokaktan Umuda Başarı
öyküleri: Sokakta Çalışan Çocuklar Sorununun Çözümüne Yönelik Model Çalışmalar ve Yön-
temsel Rehber: Ankara, Adapazarı, Diyarbakır, Gölcük, Yalova Sokakta Çalışan Çocuklar
Sosyal Destek Merkezleri (Good Practice Applications:Guidelines for Action against Child-
ren Working on the Streets as a Worst form of Child Labour in Turkey), ILO Uluslararası
Çalışma Ofisi, Ankara: Meter Matbaası.

KAYNAKÇA

55

Gökşen, F., Z. Cemalcılar and C. F. Gürlesel. 2005. Drop Outs In Turkey's Basic Educa-
tion – Policies For Monitoring And Prevention: Executive Summary, ACEV (Mother
Child Education Foundation)/ KADER (Association for Support and Training of Women
Candidates)/ ERG (Educational Reform Initiative). www.acev.org/arastirmalarimiz.
php?id=24&lang=en&page=2

Karabulut, F. 2008. Sınır Tanımayan Düşlere Pamuk İpliğiyle Bağlanmak, İstanbul Üniversi-
tesi basılmamış yüksek lisans tezi.

Kurban, D. 10 August 2007. “Mevsimlik İşçiler: Zorunlu Göç Mağdurları” Bianet http://bia-
net.org/bianet/bianet/100867-mevsimlik-isciler-zorunlu-goc-magdurlari

ILO. 2006. Education As An Intervention Strategy To Eliminate And Prevent Child Labour:
Consolidated Good Practices of the International Programme on theElimination of Child
Labour (IPEC). Geneva: International Labour Office.

ILO .2010.Agriculture. http://www.ilo.org/ipec/Action/Education/EducationintheworkofI-
PEC/lang--en/index.ht

ILO .2010.Education in the Work of IPEC. http://www.ilo.org/ipec/areas/Agriculture/lang--
en/index.htm

IPEC .2004.Child Labour: A Textbook For University Students. Geneva: International Labour
Office.

Özbek, Ayşegül.2007. New Actors of New Poverty: The “Other” Children of Çukurova.
Middle East Technical University Unpublished Master Thesis. Ankara.

Smits, J. & A. Gündüz-Hosgör. 2006 “Effects of family background characteristics on edu-
cational participation in Turkey”. International Journal of Educational Development, 26:545-
560.

Tufan, İ. ve Arun, Ö., (2006). Türkiye Özürlüler Araştırması 2002, İkincil Analizi. TUBITAK:
Proje No: SOBAG-104K077.

TÜİK. 2006. Çalışan Çocuklar 2006, TÜİK yayınları: Ankara.

Yıldırak, N., Gülçubuk, B., Gün, S., Olhan, E., Kılıç, M. 2002. Türkiye’de Gezici ve Geçici
Kadın Tarım İşçilerinin Çalışma ve Yaşam Koşulları ve Sorunları. Uluslararası Çalışma Örgütü
Türkiye Temsilciliği: Ankara.

Yükseker, D. 2006. “Severed from Their Homeland and Livelihoods: The Internal Displace-
ment of Kurds in Turkey As a Process of Social Exclusion”. In: Adaman, F. and Ç. Keyder
(eds.) Poverty and Social Exclusion In the Slum Areas of Large Cities in Turkey.

56

 EK 1

Mevsimlik Tarım Göçünden Etkilenen Çocuklara (6-14 Yaş Grubu) Yönelik Müdahale-

ler Projesi Alan Araştırması: Çocuk Anketi

(6-14 Yaş Grubundaki Çocuklar İçin Doldurulacaktır)

Değerli Katılımcı;

Bu anket çalışması mevsimlik işçi göçü kapsamında yer alan zorunlu eğitim çağındaki ço-

cukların durumunu ortaya koymayı amaçlamaktadır. Araştırma mevsimlik ve gezici tarım

işçiliğine giden ailelerin zorunlu eğitim çağındaki çocuklarının çalışma koşullarından dolayı

temel ihtiyaçlarının ne derece karşılandığını saptamayı, çocukların eğitim, sağlık ve gelişim

hakları bakımından nasıl etkilendiklerini belirlemeyi ve çocukların yaşam durumlarını iyi-

leştirmeye yönelik hazırlanacak eylem planına girdi sağlanmayı hedeflemektedir. Çalışma,

Hollanda Büyükelçiliği İnsan Hakları Programı kapsamında Kalkınma Atölyesi tarafından uy-

gulanmaktadır. Araştırma Ordu (fındık), Yozgat (şeker pancarı), Şanlıurfa (pamuk) ve Adana-

Mersin (örtü altı alçak tünel sebze yetiştiriciliği) illerinde uygulanmaktadır.

Katılmanı istediğimiz ankette sorulara en uygun cevabı vererek araştırmanın bilimselliği ve

konuya yönelik bölgesel ve ulusal politikalar oluşturulması açısından son derece önemli-

dir. Ankete verilen cevaplar gizli tutulacak, yalnızca bilimsel ve eylem planı hazırlığı için

kullanılacaktır. Anketindakika içerisinde tamamlanması tasarlanmıştır. Bu çalışmaya

sağlayacağın katkı için şimdiden teşekkür ederiz.

Kalkınma Atölyesi Araştırma Ekibi

EKLER

57

I. BÖLÜM	 DEMOGRAFİK PROFİL

1 	 Yaş

1.1	 Kaç yaşındasın? (........) (bitirdiğin yaş)

2 	 Cinsiyet		

	 1 [] Kadın	2 [] Erkek

3 	 Evde kendin de dâhil birlikte yaşadığın toplam kişi sayısı? (........)

4 	 Kaç kardeşin var?

	 (yalnız yaşayanlar, kendisi hariç, kız kardeşlerini de sayın).

4.1	 Erkek kardeş sayısı 	 (........)

4.2	 Kız kardeş sayısı 	 (........)

5 	 Ailenin yaşayan kaçıncı çocuğusun? (........)

	 (Ölen çocuklar hariçtir ve doğum sırası takip edilecektir.)

NOT: 	(Yönlendirme sorusu) Senden küçük kaç kardeşin var?

6 	 Nüfusa kaydı / kimliği / cüzdanı var mı?

	 1 [] Var	 2 [] Yok	

	 3 [] Bilmiyorum

6.1 	 Nüfus kimlik cüzdanındaki doğum yılı nedir? (...............)

	 (Yalnızca yıl olarak alınacaktır.)

7 	 Sürekli yaşadığın yer? (İl, ilçe ve köy isimlerini belirtin)

NOT: 	Muhtarlığa kayıtlı olduğu yer dikkate alınacaktır.

1 	 [] İl	 : ..

	 (İlin plaka kodu girilecektir. Plaka kodları anketin sonunda yer almaktadır)

2 	 [] İlçe	 : ..

3 	 [] Köy	 : ...

Anket No

Görüşülen Çocuk

: ...

: ...

58

8 	 Medeni durumun nedir?

	 1 [] Bekâr		 2 [] Sözlü

	 3 [] Nişanlı	 4 [] Evli

DİL MODÜLÜ

9	 Ana dilin nedir?	

	 1 [] Türkçe	 2 [] Kürtçe

	 3 [] Arapça	 4 [] Zazaca

	 5 [] Diğer (Lütfen belirtiniz) …............................

10	 Konuştuğun Diller

10.1	 Türkçe 	 1[] Evet	 2 [] Hayır

10.2	 Kürtçe 	 1[] Evet	 2 [] Hayır

10.3	 Arapça 	 1[] Evet	 2 [] Hayır

10.4	 Zazaca 	 1[] Evet	 2 [] Hayır

10.5	 Diğer konuştuğun dil varsa lütfen belirtin

11	 Annenin ana dili nedir?	

	 1 [] Türkçe	 2 [] Kürtçe	

	 3 [] Arapça	 4 [] Zazaca	

	 5 [] Diğer (Lütfen belirtiniz) …............................

12	 Babanın ana dili nedir?	

	 1 [] Türkçe	 2 [] Kürtçe	

	 3 [] Arapça	 4 [] Zazaca	

	 5 [] Diğer (Lütfen belirtiniz) …............................

13 	 Buraya çalışmaya / yaşamaya kiminle geldin?

	 1 [] Ailemle (anne, baba, kardeş, büyükanne/baba)

	 2 [] Akrabalarımla (amca, dayı, hala, teyze vb.)

	 3 [] Arkadaşlarımla

	 4 [] Mahalleden komşularla

	 5 [] Köylülerimle

	 6 [] Bireysel olarak gruba katıldım (tek başıma)

	 7 [] Diğer

59

II. BÖLÜM	 YAŞAM KOŞULLARI

14	 Devlet tarafından yaptırılan barınma alanında mı kalıyorsun?

	 1 [] Evet		 2 [] Hayır

15 	 Barınma alanının yapısal özelliği nedir?

	 1 [] Çadır naylon/kamış		 2 [] Çadır bez/branda

	 3 [] Dam				 4 [] Prefabrik konut

	 5 [] Ev				 6 [] Diğer

16 	 Çadırda / damda / prefabrikte / evde vs. kaç kişi yaşıyorsunuz? (........)

17 	 Çadırda / damda / prefabrikte / evde vs. kaç oda var? (........)

BARINMA (Çocuk haklarına dair sözleşmenin 27. maddesine göre sağlıklı ve ortamı gü-
venli ve yeterli su kaynakları, güvenli ve ulaşılabilir atık su sistemleri içermelidir. Bu ortam
çocuğun çocuk ticareti gibi risklerden, kirlilik, radyasyon, hastalıklar, yüksek ses ve aşırı
kalabalıktan uzak olma ve tutulma özgürlüğünü ve haklarını içerir.).

18 	 Mevsimlik tarım işçiliği sırasında yaşadığın ortamı aşağıdaki seçenekler üze-
rinden değerlendirin.

18.1 	 İçme suyu temiz mi?	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.2 	 İçme suyu her zaman olur mu?	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.3 	 İçme suyu yeterli mi?	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.4 	 Kullanma suyu temiz mi?	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.5 	 Kullanma suyu her zaman olur mu?	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.6 	 Kullanma suyu yeterli mi?	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.7 	 Atık su sistemi var mı? (Anketör atık su hakkında açıklama yapacak)

	 1 [] Evet	 2 [] Hayır	 3 [] Bilmiyorum

18.8	 Barınma ortamı (çadır grubu veya yalnızca tek çadır) içinde veya yakın çevresinde
kirlilik (katı, sıvı vb. atık/çöp) var mı?

	 1 [] Evet	 2 [] Hayır

18.9	 Barınma ortamının içinde veya yakın çevresinde rahatsız edici düzeyde gürültü var mı?

	 1 [] Evet	 2 [] Hayır

18.10	 Barınma ortamı içinde veya yakın çevresinde rahatsız edici düzeyde toz var mı?

	 1 [] Evet	 2 [] Hayır

60

19 	 Ne sıklıkla banyo yapıyorsun?

	 1 [] Her gün		 2 [] İki günde bir		 3 [] Üç günde bir	
4 [] Haftada bir		 5 [] İki haftada bir		 6 [] Üç haftada bir

	 7 [] Ayda bir

20 	 Çadırda yaşamının zorlukları nelerdir? En önemli zorluğu dikkate alınız.

NOT: 	Şıkları okumayınız. Şıklardan farklı bir cevap gelirse “Diğer” kısmına yazınız.

	 1 [] Kışın soğuk yazın sıcak oluyor.

	 2 [] Ayrı ayrı odalar yok.

	 3 [] Tuvalet ve banyo sağlığa uygun değil.

	 4 [] Çadır ortamı hijyenik değil.

	 5 [] Diğer (Lütfen belirtiniz) ..

SAĞLIK

21 	 Günlük faaliyetlerini engelleyecek düzeyde herhangi bir fiziksel veya zihinsel
sağlık problemin, hastalığınız veya özrün var mı?

	 1[] Evet	 2 [] Hayır

22 	 Aşağıdakilerden herhangi biri eğitiminde senin için bir zorluk oluşturdu mu?

	 1 [] Evet, kronik hastalıklar (Açıklama yapılacak, örnek verilecek)

	 2 [] Evet, ruhsal sorunlar (Açıklama yapılacak, örnek verilecek) (Lütfen soru 25’e
geçiniz.)

	 3 [] Evet, fiziksel engeller (Açıklama yapılacak) (Lütfen soru 25’e geçiniz.)

	 4 [] Evet, diğer sağlık sorunlarım (Açıklama yapılacak) (Lütfen soru 25’e geçiniz.)

	 5 [] Hayır (Lütfen soru 25’e geçiniz.)

23 	 Kronik hastalık varsa, bu hastalık nedir? (Yalnızca bir seçenek işaretlenecek ve
hayatını en fazla etkileyen seçenek alınacak.)

	 1 [] Sıtma		 2 [] Kanser

	 3 [] Bel fıtığı		 4 [] Romatizma

	 5 [] Guatr			 6 [] Böbrek hastalığı

	 7 [] Çocuk felci		 8 [] Şeker hastalığı

	 9 [] Kalp			 10 [] Diğer (Lütfen belirtiniz)

24 	 Bu hastalığa yönelik düzenli sağlık hizmetlerinden yararlanıyor musun?

	 1[] Evet	 2 [] Hayır

61

25	 Sık yakalanılan hastalıklar.

25.1	 Soğuk algınlığına (nezle/grip) sık yakalanır mısın?	 1 [] Evet	 2 [] Hayır

25.2	 Başın sık sık ağrır mı?				 1 [] Evet	 2 [] Hayır

25.3 	 Sık sık başınız döner mi?				 1 [] Evet	 2 [] Hayır

25.4	 Sık sık beliniz ağrır mı?				 1 [] Evet	 2 [] Hayır

25.5	 Sık sık sıtmaya yakalanır mısın?		 1 [] Evet	 2 [] Hayır

25.6	 Sık sık dizanteriye yakalanır mısın?		 1 [] Evet	 2 [] Hayır

25.7	 Diğer						 1 [] Evet	 2 [] Hayır

26	 Sürekli yaşadığı yerde hastalandığın zaman hangi sağlık kuruluşundan yararla-
nıyorsun?

	 1 [] Bulunduğum ilçe ve yakınındaki sağlık ocağından

	 2 [] İldeki devlet hastanesinden

	 3 [] Özel doktor muayenehanesinden

	 4 [] Diğer

	 5 [] Hiçbir sağlık kurumundan yararlanamıyorum

27	 Hiç aşı oldun mu?

	 1 [] Bilmiyorum.				 2 [] Hiç aşı olmadım.

	 3 [] Düzenli aşı oldum/oluyorum.	 4 [] Düzensiz aşı oldum/oluyorum.

28 	 Sigara içiyor musun?

	 1[] Evet	 2 [] Hayır

29 	 Günde kaç saat uyursun? (........... saat)

BESLENME

30 	 Günde kaç öğün yemek yersin?………………………………..

31 	 Çocuğun fiziki ölçümleri

NOT: 	Anket soruları bittikten sonra uygulanacaktır.

31.1 	 Ağırlık	 (.................) kg

31.2	 Boy	 (.................) cm

62

III. BÖLÜM	 EĞİTİM

32 	 Okul kaydın var mı?

	 1 [] Var 	 (34. sorudan devam edin.)

	 2 [] Yok 	 (33. sorudan devam edin.)

33 	 Okula neden kaydolmadın? (Lütfen 51. sorudan devam edin.)

	 1 [] Nüfus kaydımın olmaması

	 2 [] Yaşadığımız yerde okulun bulunmaması

	 3 [] Ailem istemedi

	 4 [] Engellilik

	 5 [] Mevsimlik ve gezici tarım işçiliği

	 6 [] Evde çalışma

	 7 [] Sanayide çalışma

	 8 [] Sokakta çalışma

	 9 [] Hizmet sektöründe çalışma

	 10 [] Diğer ...

	 11 [] Yaşım tutmadı

34 	 Kaçıncı sınıfta okuyorsun? (.........) (bitirdiğin sınıf)

35 	 Ana sınıfına gittin mi?
	 1 [] Evet	 2 [] Hayır

36 	 Kaç yaşında ilköğretime başladın? (.........)

37 	 2010-2011 okul döneminde okula kaç gün devam etmedin? (.........)
	 (Örneğin, bir yıl okula devam etmeyen çocuk için 180 gün yazılacaktır.)

38 	 Neden devam etmedin?

	 1 [] Mevsimlik tarım işçiliği	

	 2 [] Evde çalışma

	 3 [] Kardeş bakımı		

	 4 [] Sanayide çalışma

	 5 [] Sokakta çalışma	

	 6 [] Hizmet sektörü

	 7 [] Ailem istemedi	

63

	 8 [] Yaşadığımız yerde okul olmadığı için

	 9 [] Okulda başarısız olduğum için	

	 10 [] Okulu sevmediğim için

	 11 [] Öğretmenleri sevmediğim için	

	 12 [] Okulda şiddet ortamı olduğu için

	 13 [] Sağlık nedenleriyle	

	 14 [] Diğer (Lütfen belirtiniz) ...

39 	 Okulun nesini seversin/severdin?

	 1 [] Okul arkadaşlarımı

	 2 [] Öğretmenlerimi

	 3 [] Yeni şeyler öğrenmeyi

	 4 [] Dersleri

	 5 [] Çalışmak zorunda kalmadığım bir yer olduğu için okulu ve mekanını

	 6 [] Okulu sevmem

	 7 [] Diğer (Lütfen belirtiniz) ...

40 	 Okulu neyini sevmezsin/sevmezdin?

	 1 [] Okul arkadaşlarımı

	 2 [] Öğretmenlerimi

	 3 [] Yeni şeyler öğrenmeyi

	 4 [] Dersleri

	 5 [] Çalışmak zorunda kalmadığım bir yer olduğu için okulu ve mekanını

	 6 [] Okulu sevmem

	 7 [] Diğer (Lütfen belirtiniz) ...

41 	 Eğer tarlada yapabileceğin bir iş olmasaydı, yaşadığın yerde okula gidebilir

miydin?

	 1 [] Evet	 2 [] Hayır

42	 Okulda en çok sevdiğin ders hangisi? ……………………………

43 	 Şartlı eğitim yardımından yararlanıyor musun?

NOT: 	Sosyal Yardımlaşma ve Dayanışma Vakfı’nın annelerin banka hesabına yatırdığı para.

	 1 [] Evet	 2 [] Hayır

64

44 	 Okulda en zayıf olduğun dersler hangileridir?(Birden çok yanıt olabilir.)

	 1 [] Matematik

	 2 [] Türkçe

	 3 [] Fen ve teknoloji

	 4 [] Sosyal Bilgiler

	 5 [] İngilizce

	 6 [] Beden Eğitimi

	 7 [] Resim

	 8 [] Müzik

	 9 [] Din Kültürü ve Ahlak Bilgisi

	 10 [] Diğer

44.1	 Derslerine en çok yardım eden birey kimdir?

	 1 [] Ağabey

	 2 [] Abla

	 3 [] Arkadaş

	 4 [] Komşu

	 5 [] Akraba

	 6 [] Diğer……… (Lütfen belirtiniz)

	 7 [] Kendim çalışıyorum.

44.2 	 Derslerine yardım eden bir kurum var mı?

	 1 [] Belediye

	 2 [] Sivil Toplum Kuruluşları (Örnek vererek çocuğa açıklanmalı.)

	 3 [] Dershane

	 4 [] Diğer…….. (Lütfen belirtiniz)

	 5 [] Yok

45 	 Okulunda ne tür imkânlar var?

45.1	 Okul bahçesinde oynama	 1 [] Evet	 2 [] Hayır

45.2 	 Bilgisayar			 1 []Evet	 2 [] Hayır

45.3	 Basketbol sahası		 1 [] Evet	 2 [] Hayır

45.4	 Futbol sahası		 1 [] Evet	 2 [] Hayır

45.5	 Diğer (Lütfen belirtiniz) ..

65

45.6 	 Okulundaki bu imkânlardan yararlanabiliyor musun?

	 1 [] Evet	 2 [] Hayır

45.7 	 Okuldaki spor takımlarında (basketbol/voleybol/futbol vs.) yer alıyor musun?

	 1 [] Evet	 2 [] Hayır

46 	 Okulunda seninle ilgilenen, eğitimini takip eden öğretmenin var mı?

	 1 [] Evet (Lütfen belirtiniz.)………………………………

	 2 [] Hayır

47 	 Herhangi bir öğretmenin eve ailenle görüşmeye geldi mi?

	 1 [] Evet	 2 [] Hayır

48 	 Okuldaki velin kimdir?

	 1 [] Annem

	 2 [] Babam

	 3 [] Ablam

	 4 [] Ağabeyim

	 5 [] Dayım, amcam, halam vs.

	 6 [] Büyükanne/büyükbaba

49 	 Ailen okumanı istiyor mu?

	 1 [] Evet

	 2 [] Hayır

	 3 [] Bilmiyorum

50 	 Sence eğitime devam edebilmen için ne yapılmalı?

...

...

...

...

...

...

...

..

66

IV. BÖLÜM	 ÇALIŞMA

51 	 Ailen kaç senedir mevsimlik tarım işçiliğine gidiyor? (...............)

51.1 	 Kaç yaşında çalışmaya başladın? (...............)

52 	 Kaç yıldır çalışıyorsun? (...............)

53	 Aşağıdaki işleri yapıyor musun?

53.1	 Tarlada çalışma	 1 [] Evet	 2 [] Hayır

53.2	 Su taşıma	 1 [] Evet	 2 [] Hayır

53.3	 Kardeşlerime bakma	 1 [] Evet	 2 [] Hayır

53.4	 Eşyaları gözetleme	 1 [] Evet	 2 [] Hayır

53.5	 Bulaşık yıkama	 1 [] Evet	 2 [] Hayır

53.6	 Yemek hazırlama	 1 [] Evet	 2 [] Hayır

53.7	 Temizlik yapma	 1 [] Evet	 2 [] Hayır

53.8	 Hayvanlara bakma	 1 [] Evet	 2 [] Hayır

53.9	 Balya Basma ve yükleme	 1 [] Evet	 2 [] Hayır

53.10	 Diğer (Lütfen belirtiniz) ...

54 	 Mevsimlik tarım işçiliği yaparken herhangi bir kaza yaşadın mı?

	 1 [] Evet (Lütfen belirtiniz) ...

	 2 [] Hayır

55 	 Bugüne kadar tarımsal ilaçlama çalışmasına katıldın mı?

	 1 [] Evet		 2 [] Hayır

56 	 Buradaki iş dışında başka işlerde çalıştın mı?

	 1 [] Evet (Lütfen belirtiniz) ...

	 2 [] Hayır

57 	 Bu işte günde ortalama kaç saat çalışırsın? …………………..

58 	 Haftada kaç gün çalışırsın? ………………………………

59 	 Bu işte bu yıl ortalama kaç gün çalışacaksın? ……………….

67

60 	 Bu yıl, bu iş dışında mevsimlik ve gezici tarım işçisi olarak hangi işlerde çalıştın?

İş

Bu işte çalıştın mı?
1 [] Evet
2 [] Hayır

(1)

Cevabın evetse,
kaç gün
çalıştın?

(2)

60.1 Fındık

60.2 Sebze (patates, soğan, domates, hıyar vb.)

60.3 Yer fıstığı

60.4 Şeker pancarı

60.5 Pamuk

60.6 Narenciye

60.7 Nohut, mercimek

60.8 Kimyon

60.9 Diğer (Lütfen belirtiniz)

61 	 Tarlada çalışırken seni en çok yoran şey nedir?

	 1 [] Toplama, taşıma

	 2 [] Balyalama, yükleme

	 3 [] Hizmet (Su taşıma, yemek hazırlama, çocuklara bakma vb.)

	 4 [] Hiçbir şey

	 5 [] Diğer	 (Lütfen belirtiniz.) ..

68

V. BÖLÜM	 OYUN

62	 Arkadaşlarınızla boş zamanlarınızda hangilerini yaparsınız?

62.1	 Oyun oynamak	 1[] Evet	 2 [] Hayır

62.2	 Sohbet etmek	 1[] Evet	 2 [] Hayır

62.3	 Radyo dinlemek	 1[] Evet	 2 [] Hayır

62.4	 TV izlemek	 1[] Evet	 2 [] Hayır

62.5	 Kitap okumak	 1[] Evet	 2 [] Hayır

62.6	 İnternet	 1[] Evet	 2 [] Hayır

62.7	 Hiçbir şey	 1[] Evet	 2 [] Hayır

62.8	 Diğer (Lütfen belirtiniz) ...

63 	 Tarla ve çevresine atılan kimyasal ilaç kutularıyla oynuyor musun?

	 1 [] Evet		 2 [] Hayır

VI. BÖLÜM	 SORUNLAR VE ÇÖZÜM ÖNERİLERİ

64	 Mevsimlik ve gezici tarım işçiliği nedeniyle eğitimine devam edebilmen için

göçebe kaldığın süre boyunca ne yapılabilir?

	 1 [] Çadır grubunda geçici okul.

	 2 [] Taşımalı olarak bir okula devam edebilirim.

	 3 [] Herhangi bir yatılı ilköğretim okulunda misafir olarak kalabilirim.

	 4 [] Çalışma süresince telafi eğitimine katılabilirim.

	 5 [] Uzaktan eğitim (internet, televizyon, radyo, elektronik kitap vb.) alabilirim.

	 6 [] Diğer (Lütfen belirtiniz.) ……………………

69

Çocuğun bir yıl boyunca neler yaptığı aylara / dönemlere göre bu grafiğe not alınacaktır.

ARALIK


OCAK 
ŞUBAT



MART



NİSAN



MAYIS



HAZİRAN

TEMMUZ

AĞUSTOS



EYLÜL



EKİM



KASIM


İlköğretim
okulları ara
dönem tatili

İlköğretim
okulları

kapanıyor

İlköğretim
okulları
açılıyor

İlköğretim
okulları

TATİLDE

70

GÖRÜŞME BURADA BİTMİŞTİR.

LÜTFEN GÖRÜŞMECİYE ANKETE KATILDIĞI İÇİN TEŞEKKÜR EDİNİZ.

Anketör tarafından görüşmeden sonra doldurulacaktır.

A1 	 Cevaplayıcı görüşme boyunca yalnız mıydı?

	 1 [] Evet		 2 [] Hayır

A2 	 Lütfen aşağıdaki tabloyu doldurunuz.

Çok
tatmin
edici

Tatmin
edici

Fikrim
yok

Tatmin
edici
değil

Hiç
tatmin
edici
değil

Cevaplayıcının samimiyeti

Soruları yanıtlanma yüzdesi

Görüşülen ortam

				

Araştırma ekibi tarafından doldurulacaktır.

Adı / Soyadı Tarih Saat

Anketör

Saha kontrolörü

Veri giriş elemanı

71

İL TRAFİK KODLARI

Adana 01

Adıyaman 02

Afyon 03

Ağrı 04

Amasya 05

Ankara 06

Antalya 07

Artvin 08

Aydın 09

Balıkesir 10

Bilecik 11

Bingöl 12

Bitlis 13

Bolu 14

Burdur 15

Bursa 16

Çanakkale 17

Çankırı 18

Çorum 19

Denizli 20

Diyarbakır 21

Edirne 22

Elazığ 23

Erzincan 24

Erzurum 25

Eskişehir 26

Gaziantep 27

Giresun 28

Gümüşhane 29

Hakkari 30

Hatay 31

Isparta 32

İçel 33

İstanbul 34

İzmir 35

Kars 36

Kastamonu 37

Kayseri 38

Kırklareli 39

Kırşehir 40

Kocaeli 41

Konya 42

Kütahya 43

Malatya 44

Manisa 45

Kahramanmaraş 46

Mardin 47

Muğla 48

Muş 49

Nevşehir 50

Niğde 51

Ordu 52

Rize 53

Sakarya 54

Samsun 55

Siirt 56

Sinop 57

Sivas 58

Tekirdağ 59

Tokat 60

Trabzon 61

Tunceli 62

Şanlıurfa 63

Uşak 64

Van 65

Yozgat 66

Zonguldak 67

Aksaray 68

Bayburt 69

Karaman 70

Kırıkkale 71

Batman 72

Şırnak 73

Bartın 74

Ardahan 75

Iğdır 76

Yalova 77

Karabük 78

Kilis 79

Osmaniye 80

Düzce 81

72

Değerli Katılımcı;

Bu anket çalışması mevsimlik işçi göçü kapsamında yer alan ilköğretim çağındaki çocuk-

ların durumunu ortaya koymayı amaçlamaktadır. Araştırma mevsimlik ve gezici tarım iş-

çiliğine giden ailelerin zorunlu eğitim çağındaki çocuklarının çalışma koşullarından dolayı

temel ihtiyaçlarının ne derece karşılandığını saptamayı; çocukların eğitim, sağlık ve gelişim

hakları bakımından nasıl etkilendiklerini belirlemeyi ve çocukların yaşam durumlarını iyi-

leştirmeye yönelik hazırlanacak eylem planına girdi sağlanmayı hedeflemektedir Çalışma,

Hollanda Büyükelçiliği İnsan Hakları Programı kapsamında Kalkınma Atölyesi tarafından uy-

gulanmaktadır. Araştırma Ordu (fındık), Yozgat (şeker pancarı), Şanlıurfa (pamuk) ve Adana-

Mersin (örtü altı alçak tünel sebze yetiştiriciliği) illerinde uygulanacaktır.

Katılmanızı istediğimiz ankette sorulara en içtenlikle cevabı vermeniz araştırmanın bilim-

selliği ve konuya yönelik bölgesel ve ulusal politikalar oluşturulması açısından son derece

önemlidir. Ankete verilen yanıtlar gizli tutulacak, yalnızca bilimsel ve eylem planı hazırlığı

için kullanılacaktır. Anketin dakika içerisinde bitmesi tasarlanmıştır. Bu çalışmaya

sağlayacağınız katkı için şimdiden teşekkür ederiz.

Kalkınma Atölyesi Araştırma Ekibi

 EK 2

Mevsimlik Tarım Göçünden Etkilenen Çocuklara (6-14 Yaş Grubu) Yönelik Müdahale-

ler Projesi Alan Araştırması: Hanehalkı / Aile Anketi

(6-14 yaş grubundaki çocukların hanehalkı için doldurulacaktır)

73

I. BÖLÜM	 GENEL BİLGİLER

1	 Doğum yeri

1.1	 İl	 ... (Buraya il plaka kodu yazılacaktır.)

1.2	 İlçe	 ...

1.3	 Köy	 ...

2	 Sürekli olarak yaşadığınız yer:

1.1	 İl	 ... (Buraya il plaka kodu yazılacaktır.)

1.2	 İlçe	 ...

1.3	 Köy	 ...

3	 Sağlık güvenceniz var mı?

	 1 [] SSK

	 2 [] Bağ-kur

	 3 [] Emekli Sandığı

	 4 [] Yeşil Kart

	 5 [] Özel sigorta

	 6 [] Yok

4	 Mevsimlik tarım işini bu yıl nasıl buldunuz?

	 (Anketör konu hakkında açıklama yapacak)

	 1 [] 	 Kendim yöreye giderek buluyorum.

	 2 [] 	 Köyümüzdeki veya yakınındaki yerleşimlerde bulunan elçi, dayıbaşı, çavuş 	

	 aracılığıyla

	 3 [] 	 Çalışma bölgesinden gelen elçi aracılığıyla

	 4 [] 	 Arazi sahipleriyle görüşerek

	 5 [] 	 Daha önceki çalıştığım yerlere gidiyorum.

	 6 [] 	 Diğer (Lütfen belirtiniz) ...

Anket No

Görüşülen Hanehalkı

: ...

: ...

74

5.
	

Bu
 ç

ad
ırd

a/
da

m
da

/p
re

fa
br

ik
 k

on
ut

ta
 ş

u
an

da
 y

aş
ay

an
 to

pl
am

 k
iş

i s
ay

ıs
ı:

(..
...

...
...

...
...

.)
ki

şi

4.
1

Ai
le

 re
is

in
e

ya
kı

nl
ığ

ı
4.

2
İs

im
le

r
4.

3
Ya

şı

(B
iti

rd
i-

ği
 y

aş
)

4.
4

Ci
ns

iy
et

i
4.

5
M

ed
en

i
hâ

li

4.
6

Eğ
iti

m
 d

ur
um

u
4.

7
M

es
le

ği
4.

8
Ta

rım
 iş

in
de

ça

lış
ıy

or

m
u?

4.
9

An
a

di
li

4.
10

An
a

di
lin

iz
dı

şı
nd

a
en

 ç
ok

ku

lla
nd

ığ
ın

ız
di

l

4.
11

Sa
ğl

ık
du

ru
m

u

1 2 3 4 5 6 7 8 9 10 11

Ke
nd

isi
Eş

i
Oğ

lu
Kı

zı
Ge

lin
i /

Da
m

ad
ı

To
ru

n
Ka

rd
eş

i
An

ne
 /B

ab
as

ı
Bü

yü
ka

nn
es

i/
Bü

yü
kb

ab
as

ı
Di

ğe
r A

kr
ab

al
ar

Di
ğe

r

1
er

ke
k

2
ka

dı
n

1
ev

li
2

be
kâ

r
3

du
l

4
bo

şa
nm

ış

0 1 2 3 4 5 6 7 8 9 10 11 12 13

Ok
ul

 ç
ağ

ın
da

 d
eğ

il
Ok

um
a

ya
zm

as
ı y

ok

Ok
ur

ya
za

r a
m

a
ok

ul
a

gi
tm

em
iş

İlk
ok

ul
 ö

ğr
en

ci
si

İlk
ok

ul
 te

rk
İlk

ok
ul

 m
ez

un
u

Or
ta

ok
ul

 ö
ğr

en
ci

si
Or

ta
ok

ul
 te

rk
Or

ta
ok

ul
 m

ez
un

u
Lis

e
öğ

re
nc

iis
i

Lis
e

te
rk

Lis
e

m
ez

un
u

Ün
ive

rs
ite

 ö
ğr

en
ci

si
Ün

ive
rs

ite
 m

ez
un

u

1
Çi

ftç
i

2
Ta

rım
 iş

çi
si

3
El

ci
, ç

av
uş

4
M

es
le

ği
 y

ok
5

Ev
 k

ad
ın

ı
6

Es
na

f
7

Ço
ba

n
8

Di
ğe

r

1.
 E

ve
t

2.
 H

ay
ır

1
Tü

rk
çe

2
Kü

rtç
e

3
 Z

az
ac

a
4

 A
ra

pç
a

5
 D

iğ
er

1
Tü

rk
çe

2
Kü

rtç
e

3
 Z

az
ac

a
4

 A
ra

pç
a

5
 D

iğ
er

1 2 3 4

Sa
ğl

ıkl
Be

de
ns

el

en
ge

lli
Uz

un
 s

ur
el

i
(k

ro
ni

k)
 b

ir
ha

st
al

ığ
ı

va
r

Ps
iko

lo
jik

so

ru
nl

ar
ı

va
r

1 2 3 4 5 6 7 8 9 10

75

II. BÖLÜM	 YAŞAM KOŞULLARI

6	 Konakladığınız yerin konumu nedir?

	 1 [] Nehir, çay, dere kenarı

	 2 [] Köyün içinde veya sınırında

	 3 [] Köyden en az bir km. daha uzakta	

	 4 [] Arazilerin içinde

	 5 [] İçme suyunun yakınında

	 6 [] İlçenin içinde

	 7 [] Diğer (Lütfen belirtiniz) ..

7	 Mevsimlik tarım işçiliği için geçici olarak konakladığınız birimin niteliği nedir?

	 1 [] Naylon çadır

	 2 [] Bez çadır

	 3 [] Depo-hangar

	 4 [] İşçi lojmanı

	 5 [] Biriket konut

	 6 [] Tuğla konut

	 7 [] Açıkta, yerde

	 8 [] Ahşap, bitkisel çardak

	 9 [] Diğer (Lütfen belirtiniz) ..

8	 Memleketinizdeki evinizin tabanı (zemini) ne ile kaplı?

	 1 [] Doğal zemin (toprak)

	 2 [] Basit zemin (tahta)

	 3 [] İnşa edilmiş zemin (parke/ cilalı tahta)

	 4 [] İnşa edilmiş zemin (karo)

	 5 [] İnşa edilmiş zemin (beton)

	 6 [] İnşa edilmiş zemin (halı/halıfleks)

	 7 [] İnşa edilmiş zemin (marley)

	 8 [] İnşa edilmiş zemin (mozaik)

	 9 [] İnşa edilmiş zemin (diğer)

76

9	 Konutta/çadırda elektrik durumu nedir?

	 1 [] Sürekli elektrik var.

	 2 [] Sınırlı süreli elektrik var.

	 3 [] Hiç elektrik yok. (11.soruya geçiniz)

10	 Çadırda bulunan elektrikli araçlar nelerdir?

	 1 [] Televizyon

	 2 [] Buzdolabı

	 3 [] Çamaşır makinesi

	 4 [] Radyo

	 5 [] Su ısıtıcısı

	 6 [] Diğer…………………………………………..

11	 Çadır etrafında tarımsal ilaç veya kimyasalların boş şişe veya tenekeleri bulu-
nur mu?

	 1 [] Evet		 2 [] Hayır

12	 İçme ve kullanma suyu ihtiyacınızı nereden karşılıyorsunuz?

12.1 İçme suyu 12.2 Kullanma suyu

1 [] 	 Köy çeşmesinden

2 [] 	 Arazideki çeşmeden

3 [] 	 Kuyudan

4 [] 	 Kanaldan

5 [] 	 Tulumbadan

6 [] 	 Tarla sahibi/işveren tankla ya da

	 bidonla getirir.

7 [] 	 Diğer (Lütfen belirtiniz.)

1 []	 Köy çeşmesinden

2 [] 	 Arazideki çeşmeden

3 [] 	 Kuyudan

4 [] 	 Kanaldan

5 [] 	 Tulumbadan

6 []	 Tarla sahibi/işveren tankla ya da

	 bidonla getirir.

7 [] 	 Diğer (Lütfen belirtiniz.)

13	 Barınma yerinizde ne tür tuvaletiniz var?

	 1 [] Tuvaletimiz yok, ihtiyaç açıkta gideriliyor.

	 2 [] Tuvaletimiz var, atıklar kapalı çukurda birikiyor.

	 3 [] Tuvaletimiz var, atıklar açık çukurda birikiyor.

	 4 [] Tuvaletimiz var, atıklar serbest olarak akıyor.

	 5 [] Tuvaletimiz var, atıklar dereye akıyor.

	 6 [] Tuvaletimiz var, atıklar kanalizasyona akıyor.

	 7 [] Diğer	 (Lütfen belirtiniz) ...

77

14	 Tarımsal çalışma yaptığınız arazide/tarlada tuvalet durumu nedir?

	 1 [] Tuvaletimiz yok, açığa yapılıyor.

	 2 [] Kapalı tuvaletimiz var.

15	 Banyo, mutfak vb. işlerden meydana gelen atık sularınız nereye akıyor?

	 1 [] Açığa akıyor.	

	 2 [] Kanala akıyor.

	 3 [] Çukura akıyor.

	 4 [] Kanalizasyona akıyor.

	 5 [] Diğer (Lütfen belirtiniz.)...

III. BÖLÜM	 ÇOCUĞUN EĞİTİMİ

16	 Okul deyince aklınıza ne geliyor

...

...

78

17
	

ÇO
CU

K
Bİ

LG
İ M

OD
Ü

LÜ
:

17
.1

 6

-1
4

ya
ş

ar
as

ı e
rk

ek
 ç

oc
uk

 s
ay

ıs
ı

(..
...

...
...

..)
17

.2

 6
-1

4
ya

ş
ar

as
ı k

ız
ço

cu
k

sa
yı

sı
 (

...
...

...
...

.)

17
.3

Ço
cu

k
Sı

ra
sı

17
.4

Ci
ns

iy
et

17
.5

Ok
ul

a
ka

yd
ı v

ar

m
ı?

 (C
ev

ab
ın

ız
ha

yı
r i

se
 1

7.
6

ya

ge
çi

ni
z,

ev

et
se

 1
7.

7y
e

ge
çi

ni
z.

)

17
.6

Ok
ul

a
ka

yı
tlı

 o
lm

am
a

ne
de

ni
 n

ed
ir?

 (L
üt

fe
n

an
ke

ti
so

nl
an

dı
rın

ız)
.

17
.7

Ok
ul

a
de

-
va

m
sı

zlı
k

ya
pt

ı
m

ı?
(

Ce
va

bı
nı

z
ev

et

is
e

17
.8

 e

ge
çi

ni
z)

17
.8

De
va

m
sı

zlı
k

ne
de

ni
 n

ed
ir?

17
.9

Ço
cu

kl
ar

ın
ızı

n
ok

ul
da

ki

ve
lis

i k
im

di
r?

17
.1

0
Bu

 g
ün

e
ka

da
r

ok
ul

la
 il

gi
li

ço
cu

ğu
nu

za

yö
ne

lik
 n

e
gi

bi
 s

ık
ın

tıl
ar

ya

şa
dı

nı
z?

1 2 3 4 5 6 7
1

Ka
dı

n
2

Er
ke

k
1

Ev
et

2
Ha

yır
1

	
So

sy
al

-k
ül

tü
re

l n
ed

en
le

r
	

(L
üt

fe
n

be
lir

tin
iz)

...
...

...
...

...
...

...
...

...
...

...
...

...
2

	
Ek

on
om

ik
ne

de
nl

er
 (

Yo
ks

ul
lu

k
vb

. n
ed

en
le

r)

	
(L

üt
fe

n
be

lir
tin

iz)
...

...
...

...
...

...
...

...
...

...
...

...
...

3
	

Nü
fu

s
ve

 a
dr

es
 k

ay
dı

 ile
 ilg

ili
ne

de
nl

er

	
(L

üt
fe

n
be

lir
tin

iz)
...

...
...

...
...

...
...

...
...

...
...

...
...

4	
En

ge
llil

ik
ve

 s
ağ

lık
 ile

 ilg
ili

ne
de

nl
er

	

(L
üt

fe
n

be
lir

tin
iz)

...
...

...
...

...
...

...
...

...
...

...
...

...
5	

Ço
cu

ğu
n

ça
lış

m
as

ı il
e

ilg
ili

ne
de

nl
er

	

(L
üt

fe
n

be
lir

tin
iz)

...
...

...
...

...
...

...
...

...
...

...
...

...
6	

Di
ğe

r
	

(L
üt

fe
n

be
lir

tin
iz)

...
...

...
...

...
...

...
...

...
...

...
...

...

1
Ev

et
2

Ha
yır

1	
Ev

 iş
le

rin
e

ya
rd

ım
 e

di
yo

r.
2	

Ka
rd

eş
le

rin
e

ba
kıy

or
.

3	
So

sy
al

 v
e

kü
ltü

re
l n

ed
en

le
r.

(Ö
rn

eğ
in

; y
aş

ı b
üy

üd
ü,

 e
rg

en

ol
du

, b
aş

ör
tü

sü
, d

in
i v

b.
)

4	
Ça

lış
m

as
ı g

er
ek

iyo
r.

(P
ar

a
ka

za
nm

as
ı g

er
ek

iyo
r)

5	
En

ge
llil

ik
ve

 s
ağ

lık
 ile

 ilg
ili

ne
de

nl
er

.
6	

Di
ğe

r
	

(L
üt

fe
n

be
lir

tin
iz)

...
...

...
...

...
.

1
[

]
An

ne
m

2
[

]
Ba

ba
m

3
[

]
Ab

la
m

4
[

]
Ağ

ab
ey

im
5

[
]

Da
yım

, a
m

ca
m

 v
s.

6
[

]
Bü

yü
ka

nn
e/

bü
yü

kb
ab

a

1	
Ok

ul
da

n
pa

ra

ist
en

iyo
r.

2	
Ok

ul
da

 ş
id

de
t

3	
Ba

şa
rıs

ızl
ık

4	
Öğ

re
tm

en
le

rin

ilg
isi

zli
ği

5	
Ok

ul
 im

kâ
nl

ar
ı

ye
te

rs
iz

6	
Di

ğe
r (

Lü
tfe

n
be

lir
tin

iz)
...

...
...

...
...

.
	

...
...

...
...

...
...

...
...

.

79

17.11	 Çocuklarınızın siz/eşiniz/ağabey/abla derslerine destek veriyor musunuz?

	 1 [] Evet 	 (Soru 17.12’e geçiniz.)

	 2 [] Hayır 	(Soru 17.13’e geçiniz.)

17.12	 Ne tür destek veriyorsunuz?

	 1 [] Derslerine yardımcı oluyoruz.

	 2 [] Ek eğitim materyali sağlıyorum.

	 3 [] Dershaneye gönderiyorum.

	 4 [] Belediyenin ve STK vb. yerlere okuma evine gönderiyorum.

	 5 [] Üniversite veya lise öğrencilerinden gönüllü eğitim desteği veriyor.

17.13	 Çocuğunuzun evde ders çalışabileceği uygun ortamı bulunuyor mu?

	 1 [] Evet		 2 [] Hayır		 3 [] Bazen

17.14	 Kız çocuklarınızın okuldaki başarısını nasıl değerlendiriyorsunuz?

...

...

...

...

17.15	 Oğlan çocuklarınızın okuldaki başarısını nasıl değerlendiriyorsunuz?

...

...

...

...

17.16	 Çocuklarınızın ilköğretimi tamamlamaları konusunda ne düşünüyorsunuz?

...

...

...

...

17.17	 Çocuklarınızın ilköğretimi tamamladıktan sonra ortaöğretime devam etmeleri gitme-

leri konusunda ne düşünüyorsunuz?

...

...

...

...

80

18 	 Çocuğunuzun eğitim alması önemli mi?

Önemli, çünkü …………………………………………………………………………

…………………………………………………………………………………………

……………………………………………………………………………..

Önemsiz, ………………………………………………………………………………

…………………………………………………………………………………………

………………………………………………………………. (Lütfen açıklayınız)

19 	 Sizce çocuğunuzun eğitim görmesi ona neler kazandırır?

...

...

...

20	 Çocuğunuzun geleceği ile ilgili beklentiler, Çocuğunuzun hangi mesleği seçme-

sini istiyorsunuz? Kız ve erkek çocuk için ayrı ayrı sorunuz.

Kız çocuk

...

...

Oğlan çocuk

...

...

21	 Çocuklarınızın okula düzenli gidebilmesi için sizce neler yapılmadır?

...

...

...

...

22	 METİP Projesi hakkında ne düşünüyorsunuz?

...

...

...

...

81

GÖRÜŞME BURADA BİTMİŞTİR.

LÜTFEN GÖRÜŞMECİYE ANKETE KATILDIĞI İÇİN TEŞEKKÜR EDİNİZ.

Anketör tarafından görüşmeden sonra doldurulacaktır.

A1 	 Cevaplayıcı görüşme boyunca yalnız mıydı?

	 1 [] Evet		 2 [] Hayır

A2 	 Lütfen aşağıdaki tabloyu doldurunuz.

Çok
tatmin
edici

Tatmin
edici

Fikrim
yok

Tatmin
edici
değil

Hiç
tatmin
edici
değil

Cevaplayıcının samimiyeti

Soruları yanıtlanma yüzdesi

Görüşülen ortam

				

Araştırma ekibi tarafından doldurulacaktır.

Adı / Soyadı Tarih Saat

Anketör

Saha kontrolörü

Veri giriş elemanı

82

 EK 3

Nitel Araştırma:

Ordu, Yozgat, Şanlıurfa, Mersin, Adana ve Ankara’da görüşme yapılan kişi ve kuru-

luşlar

Valilik ve Kaymakamlıklar

İl Millî Eğitim Müdürlüğü

İl Sağlık Müdürlüğü

İl Gıda,Tarım ve Hayvancılık Müdürlüğü

Çalışma Bölge Müdürlüğü

İl/İlçe Ziraat Odası

Eğitim sendikaları il temsilciliği

İlçe Aile Sağlık Merkezi

İlçe Jandarma Komutanlığı

Bahçe / tarla sahibi

Tarım aracıları

Kooperatifler

Meslek ve sivil toplum kuruluşları

Akademisyenler

Çalışma ve Sosyal Güvenlik Bakanlığı

	 - İş Kurumu Genel Müdürlüğü

	 - Çalışma Genel Müdürlüğü

Milli Eğitim Bakanlığı

83

 EK 4

Nitel Araştırma: Kurumsal Görüşme Soruları

SAĞLIK

Mevcut Durum

1)	 Mevsimlik ve gezici tarım işçilerinde görülen en yaygın hastalıklar nelerdir? Bu durumu
kadın ve erkek farkını gözeterek değerlendirir misiniz?

2)	 Mevsimlik ve gezici tarım işçileri arasında 6-14 yaş grubu olanlar daha çok ne tür
şikâyetler için size başvuruyorlar? Bu durumu cinsiyet temelindeki farkları gözeterek
değerlendirebilir misiniz?

3)	 İşçiler ve onların çocukları sizlerden ne tür hizmetler alıyorlar?

4)	 Sizce bu hizmetler yeterli mi?

Riskler ve Öneriler

1)	 Mevsimlik ve gezici tarım işçileri arasında çalışan çocukların sağlık bakımından karşı-
laştıkları en önemli riskler nelerdir? Açıklayınız.

2)	 Yukarıda sözü edilen konular kapsamında neler yapılabilir?

EĞİTİM

Mevcut Durum

1)	 Mevsimlik ve gezici tarım işçiliğine katılan çocukların genel eğitim profilini değerlendi-
rirminiz?

2)	 Mevsimlik ve gezici tarım işçiliğine katılan çocukların eğitimiyle ilgili sorunlar nelerdir?

3)	 Çocukların eğitimiyle ilgili yapılan çalışmalar var mı? Varsa bu çalışmalar nelerdir?

4)	 Örnek uygulamalarınız varsa, bunlar nasıl yaygınlaştırılabilir?

Riskler ve Öneriler

1)	 Bu koşullarda eğitim alanlarında herhangi bir risk var mıdır? Varsa nasıl giderilir?

2)	 Sizce örgün eğitime hiç katılmayan zorunlu eğitim çağındaki çocuklar için neler yapılmalı?

3)	 Sizce çocukların örgün eğitime ara vermemeleri için neler yapılmalı?

4)	 Mevsimlik ve gezici tarım işçiliği kapsamında örgün eğitime ara verenler için neler ya-
pılmalıdır? Örneklendirir misiniz?

MÜLKİ İDARE VE GÜVENLİK

1)	 Geçmişten günümüze ilinizdeki/ilçenizdeki mevsimlik ve gezici tarım işçiliği konusunu
değerlendirir misiniz?

2)	 Mevsimlik ve gezici tarım işçilerine yönelik son yıllarda yapmış olduğunuz faaliyetler
nelerdir?

84

3)	 METİP kapsamında hangi projeleri hazırladınız? Bu projeleri nasıl hazırladınız?

4)	 Projeleriniz içinde çocuklara yönelik olanlar var mı? Zorunlu eğitim kapsamında ne tür
faaliyetler yürüttünüz?

5)	 Sizce METİP projesi ne tür farklar yarattı?

6)	 Çocukların eğitimi, sağlığı ve gelişmesi için bu farklar nelerdir?

İŞÇİ VE İŞVEREN TEMSİLCİLERİ

1)	 Mevsimlik ve gezici tarım işlerinde çalışan işçileri nasıl buluyorsunuz?

2)	 İşçilerin barınma yerlerini nasıl belirliyorsunuz?

3)	 Çocukların çalışması konusunda neler düşünüyorsunuz?

4)	 Çalışan çocukların eğitim ve sağlık ihtiyaçlarını nasıl karşılıyorsunuz? Sizce bu konuda
neler yapılabilir?

5)	 METİP konusunda ne düşünüyorsunuz? Faydası oldu mu? Daha başka neler yapılabilir?

TARIM ARACILARI

1)	 Sizce mevsimlik ve gezici tarım işlerinde çalışan çocukların karşılaştıkları başlıca sorun-
lar nelerdir?

2)	 Çalışmanın çocukların fiziksel, ruhsal gelişimine ne tür etkileri olmaktadır?

3)	 Çalışmadan dolayı eğitimden geri kalan veya eğitime hiç gitmeyen çocukların sorunları
nasıl çözülebilir? Siz bu konuda neler yapabilirsiniz?

ÇALIŞMA BÖLGE MÜDÜRLÜĞÜ

1)	 Mevsimlik ve gezici tarım işçiliğinde çalışan çocuklarla ilgili sorumluluk alanınızda neler
yapıyorsunuz?

2)	 Denetimler esnasında çocuk çalıştıran işletmelere yönelik ne tür uygulamalar yapıyor-
sunuz?

3)	 Zorunlu eğitim çağında olan ve mevsimlik ve gezici tarımı işlerinde çalışan çocukların
eğitimlerine devam etmesi konusunda neler yapılmalıdır?

MESLEK VE SİVİL TOPLUM KURULUŞLARI

1)	 METİP’i izliyor musunuz? Raporlama yapıyor musunuz?

2)	 Çocukların zorunlu ilköğretime katılım ve devamları konusunu değerlendirir misiniz?

3)	 Bu çocukların eğitim ve sağlık hakları konusunda neler yapılabilir?

85

 EK 5

Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi Ge-

nelgesi

24 Mart 2010 Tarihli Resmî Gazete

Sayı	 : 27531

Konu	 : Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi

GENELGE

2010/6

Mevsimlik gezici tarım işçisi olarak çalışmak amacıyla, bulundukları illerden diğer illere aile-
leri ile birlikte giden vatandaşlarımızın bu süreçte ulaşım, barınma, eğitim, sağlık, güvenlik,
sosyal çevreyle ilişkiler, çalışma ve sosyal güvenlik bakımından mevcut sorunlarının tespiti
ile bu sorunların giderilmesine yönelik olarak aşağıda belirtilen çalışmalar, ilgili kurum ve
kuruluşların işbirliğiyle yürütülecektir.

1. Merkezde, konuyla ilgili kurum ve kuruluşlar arasında koordinasyonun sağlanması, yü-
rütülmesi gereken faaliyetlerin izlenmesi, uygulama sırasında doğabilecek sorunlara çözüm
üretilmesi ve bir veri tabanı oluşturulması için Çalışma ve Sosyal Güvenlik Bakanlığı Müste-
şar Yardımcısının Başkanlığında; İçişleri Bakanlığı, Milli Eğitim Bakanlığı, Sağlık Bakanlığı,
Ulaştırma Bakanlığı, Tarım ve Köyişleri Bakanlığı, Başbakanlık Sosyal Yardımlaşma ve Da-
yanışma Genel Müdürlüğü, Türkiye İş Kurumu, tarım işkolunda örgütlü en çok üyeye sahip
işçi sendikası ile Türkiye Ziraat Odaları Birliği temsilcilerinin katılımıyla “Mevsimlik Gezici
Tarım İşçileri İzleme Kurulu” oluşturulacaktır.

2. Mevsimlik gezici tarım işçisi (İşçi) gönderen ve alan her il ve ilçede, mülki idare amirinin
başkanlığında; o ildeki ve ilçedeki ilgili kurum ve kuruluş, işçi, aracı ve işveren (toprak sa-
hibi/işleyen) temsilcilerinin katılımı ile “İl/İlçe Mevsimlik Gezici Tarım İşçileri İzleme Kurulu”
oluşturulacaktır.

3. İşçilerin göç döneminde yolculuklarının güvenli ve sağlıklı bir şekilde yapılabilmesi mak-
sadıyla; göç alan ve veren yerler arasında ulaşım ile ilgili koordinasyon sağlanacak, trafik
denetimleri artırılacak, araç ve trafik güvenliğinin gerektirdiği kontroller hassasiyetle ve sık-
lıkla yapılacak, ilgili kamu kurum ve kuruluşlarınca gerekli bütün tedbirler alınacaktır.

4. İhtiyaca göre tren seferleri artırılacak, işçilerin il ve ilçe merkezlerinde geçici konakla-
maları için ihtiyaç halinde ve imkanlar dahilinde kamuya ait alan ve tesislerden yararlanma
imkânı sağlanacak, şehir içinde, otogar ve istasyonlarda, parklarda vs. gelişi güzel konakla-
ma ve beklemelerine fırsat verilmeyecektir.

86

5. İşçilerin ihtiyaç duyduğu ekmek ve yemek pişirme, çamaşır ve bulaşık yıkama ile tuva-
let ve banyo mahalleri gibi asgari ihtiyaçların karşılandığı barınma yerlerinin işverenlerce
karşılanması sağlanacak, bunun sağlanamadığı bölgelerde; işçilerin yoğun olarak çalıştığı
yerlere en yakın mesafede, alt yapısı il özel idarelerince hazırlanacak toplulaştırılmış uygun
yerleşim yerleri oluşturulacaktır.

6. Yerleşim alanlarının; doğa olaylarından fazla etkilenmeyecek, elektrik, su, kanalizasyon,
yol gibi hizmetlerin sunumunun kolaylıkla sağlanabileceği, sağlık şartları uygun, tehlikeli
tesislere ve girilmesi yasak yerlere yeterli mesafede, barınacak işçilerin sayısına uygun
büyüklükteki hazine arazileri arasından seçilmesine özen gösterilecektir.

7. Toplulaştırılmış çadır yerleşim yerlerinde il özel idarelerince seyyar kolaylık tesisleri ku-
rulacaktır. Kolaylık tesislerinde; tuvalet, banyo, çamaşır ve bulaşık yıkama yerleri ile ekmek
pişirme imkânları ve gerektiğinde derslik olarak kullanılabilecek sosyal tesis bulundurula-
caktır. İhtiyaç duyulacak çadır ve seyyar kolaylık tesisleri imkânlar ölçüsünde öncelikle böl-
gedeki Türkiye Kızılay Derneği, valilikler ve belediyelere ait depolardan temin edilecektir.
İhtiyaçların bu şekilde karşılanamaması halinde il özel idarelerince kiralama ve hizmet satın
alma yoluna gidilecektir.

8. Bu yerleşim yerlerindeki içme ve kullanım suyu ile elektrik ihtiyacı; şebeke tesisi, ma-
hallinde sondaj, su tankı/tankeri, elektrik hattı tesisi veya jeneratör temini suretiyle il özel
idarelerince sağlanacak ve kullanım bedelleri kullananlardan alınacaktır.

9. Toplulaştırılmış çadır yerleşim yerlerinin belli aralıklarla her türlü haşerelere karşı ilaçlan-
ması ile çöplerin alınması, mücavir sınırlara göre ilgili belediye veya il özel idaresi tarafından
yerine getirilecektir.

10. İşçilerin ve ailelerinin kimlik bilgileri 1774 sayılı Kimlik Bildirme Kanunu esaslarına göre
alınacak, ayrıca, mahalli kolluk kuvvetlerince bunların konakladıkları bölgelere gece ve gün-
düz mutat zamanlarda güvenlik amaçlı devriye faaliyetleri yapılacaktır. Ayrıca bu işçiler
ve ailelerine ilişkin bilgiler Türkiye İş Kurumunca alınacak ve bunlar hakkında veri tabanı
oluşturulacaktır.

11. İşçilerin ve ailelerinin bulaşıcı ve salgın hastalıklara karşı düzenli sağlık taramaları, ço-
cukların gelişimi ve gebelik takipleri periyodik olarak yaptırılacak, bu hizmetler için gerekirse
mobil sağlık ekipleri oluşturulacaktır. Bunların aileleri ve çocukları sosyal hizmetler kapsa-
mında bilgilendirilecek, psikolojik destek verilecek ve varsa özürlü ve yaşlıların Devletimizin
bu kesimler için sunduğu imkân ve hizmetlerden yararlandırılmaları sağlanacaktır.

12. İşçilerin zorunlu öğretim çağındaki çocuklarının eğitimlerini devam ettirmek üzere; ken-
di yörelerindeki veya gittikleri yerlerdeki Yatılı İlköğretim Bölge Okullarına misafir öğrenci
olarak alınmaları veya taşımalı eğitim veya mobil eğitim gibi imkanlardan en uygun olanı
seçilerek çocukların okula devamları sağlanacaktır. Bu hususta şartlı nakit transferi gibi
özendirici tedbirler etkin şekilde uygulanacak, çocukların okul kıyafetleri ve malzemeleri İl/
İlçe Sosyal Yardımlaşma ve Dayanışma Vakıflarınca temin edilecektir.

13. İşçilerin geri dönüşlerinde başta kadın ve genç kızlar olmak üzere, yetişkinlere okuma-
yazma, sosyal-kültürel faaliyetler ve meslek edindirme kursları düzenlenmesi hususunda
gerekli imkanlar hazırlanacaktır.

87

14. İşçilerin sosyal güvenlikleri açısından mevcut durumları Sosyal Güvenlik Kurumu Baş-
kanlığı tarafından yürütülecek çalışmalarla iyileştirilecektir. Çocuk işçiliği ve çocuk emeği-
nin istismarı ile etkin mücadele edilecektir.

15. Tarımda iş aracılarının belgelendirilmesi zorunlu hale getirilecek, belgesi olmayan iş ara-
cılarının işçi temin etmelerinin önlenmesi ve iş aracıları ile işverenler veya doğrudan işçiler
ile işverenler arasında sözleşme yapılmasının sağlanması için gerekli tedbirler alınarak, vaki
uyuşmazlıklarda mağduriyetlerin önüne geçilecektir. İşveren/iş aracısı ve işçi arasındaki
ücret alacağına ilişkin uyuşmazlıkların öncelikle il ve ilçelerde kurulacak izleme kurullarında
çözümlenmesine çalışılacaktır.

16. Belgesi olmayan ve sözleşme imzalamadan iş alan aracılar Türkiye İş Kurumu tarafın-
dan “Tarımda İş ve İşçi Bulma Aracılığına İzin Verilmesi ve Aracıların Denetimi Hakkında
Yönetmelik” hükümleri çerçevesinde denetlenerek, ilgili mevzuatı çerçevesinde gereği ya-
pılacaktır.

17. Tüm bu tedbirler ve çalışmalar valiliklerin gözetim ve denetiminde icra edilecek, tedbir-
lerin doğru anlaşılması ve uygulanması için göç veren illerde işçiler ve aracılara, göç alan
illerde ise işverenlere ve yöre halkına yönelik bilgilendirme ve bilinçlendirme çalışmaları
planlanacak, il düzeyinde alınacak tedbirler valiliklerce ilan edilecek, aykırı davrananlar hak-
kında idari ve cezai yaptırım uygulanması için gerekli işlemler geciktirilmeden yapılacaktır.

18. Tüm bu faaliyetler için ihtiyaç duyulan kaynak, valiliklerce hazırlanacak projeler doğrul-
tusunda; 4447 sayılı İşsizlik Sigortası Kanununun geçici 6. maddesinde yer alan ekonomik
kalkınma ve sosyal gelişmeye yönelik altyapı yatırımları için işsizlik sigortası fonundan akta-
rılan kaynaklardan Çalışma ve Sosyal Güvenlik Bakanlığınca il özel idarelerine gönderilecek
ödenekler ile imkanlar ölçüsünde Sosyal Yardımlaşma ve Dayanışma Vakıfları ve il özel
idarelerinin bütçelerinden karşılanacaktır.

19. İl/İlçe Mevsimlik Gezici Tarım İşçileri İzleme Kurullarınca, mevsimlik çalışma döneminin
başında ve sonunda, o il ve ilçede yürütülen faaliyetler, karşılaşılan sorunlar ve çözüm öne-
rileri Mevsimlik Gezici Tarım İşçileri İzleme Kurulunda görüşülmek üzere Çalışma ve Sosyal
Güvenlik Bakanlığına gönderilecektir.

İşçilerin ve yöre halkının birbirinin emek ve işine duydukları ihtiyaç, kardeşlik ve dayanış-
ma bilincini güçlendirmeye yönelik olarak yukarıda sıralanan faaliyetler ilgili tüm kurum ve
kuruluşlar, meslek teşekkülleri ve sivil toplum örgütlerinin de katkılarıyla uygulanacaktır.
İstismara yol açacak sosyal ve siyasal sorunlara fırsat verilmeyecek, özellikle Devletin ta-
rafsızlığına gölge düşürecek her türlü söz, eylem ve uygulamadan kesinlikle kaçınılacaktır.

Bilgilerini ve gereğini önemle rica ederim.

						 Recep Tayyip ERDOĞAN
						 Başbakan

Mevsimlik Tarım Göçünden Etkilenen 6-14 Yaş Grubu Çocuklar İçin Temel Araştırma Raporu için
mali destek Hollanda Büyükelçiliği tarafından İnsan Hakları Programı kapsamında sağlanmıştır.

Kalkınma Atölyesi kurucularını 2002 yılında bir araya getiren mevsimlik ve gezici tarım işlerinde çocuk işçiliği konulu
bir alan araştırmasıydı. Nitekim 2004 yılında kuruluşundan bu yana Atölye’nin çalışmalarında mevsimlik tarım işçili-
ği ve çocuklar en önde gelen konu olmuştur. Bundan sonra da Atölye mevsimlik tarım göçünün çocuklar üzerindeki
olumsuz etkilerini azaltmaya yönelik çalışmalarını kararlılıkla devam ettirecektir.

