
KIZ ÇOCUKLARININ OKULLAfiMASI

‹Ç‹N YAPAB‹LECEKLER‹M‹Z VAR!

Her Çocuk ‹çin
Sa¤l›k, E¤itim, Eflitlik, Koruma
‹NSANLI⁄IN GEL‹fiMES‹

Milli E¤itim Bakanl›¤› ve Birleflmifl Milletler
Çocuklara Yard›m Fonu iflbirli¤i ve ‹brahim Ethem
Ulagay’›n mali deste¤i ile bas›lm›flt›r

KIZ ÇOCUKLARININ

OKULLAfiMASI ‹Ç‹N

YAPAB‹LECEKLER‹M‹Z VAR!

Bu yay›n

K›z Çocuklar›n›n

Okullaflmas›na

Destek Kampanyas›

çerçevesinde

haz›rlanm›flt›r

Her Çocuk ‹çin
Sa¤l›k, E¤itim, Eflitlik, Koruma
‹NSANLI⁄IN GEL‹fiMES‹

Çal›flma Grubu

Koordinatör Dr Nur Otaran

Ayfle Say›n
Feride Güven
Prof Dr ‹pek Gürkaynak
Doç Dr Nüket Kardam
Sat› Atakul

Foto¤raflar

Foto¤raflar›n ço¤u Mustafa
Ertekin taraf›ndan çekilmifltir.
Baz› foto¤raflar:
sayfa viii, Özdemir ailesinin
ve sayfa 11, Adalet Budak’›n
albümünden al›nm›flt›r,

Tasar›m

Bu kitab›n bas›m› ‹brahim
Ethem Ulagay TAfi’nin mali
deste¤i ile yap›lm›flt›r.

Kitab›n içeri¤inin tüm
sorumlulu¤u yazarlar›na aittir.

© 2003, Telif Haklar›
UNICEF’e aittir

UNICEF Türkiye Temsilcili¤i
Birlik Mahallesi
2. Cadde, No 11
06610 Çankaya
Ankara, Türkiye

Telefon (0)312 454 10 00
Faks (0)312 496 14 61

www.unicef.org/turkey

‹Ç‹NDEK‹LER

Tablo Listesi v

Teflekkür vi

Önsöz vii

K›zlar›mda Ifl›k Gördüm 1

1. Girifl 3

2. Türkiye’de Kad›nlar Ne Kadar E¤itilebildi? 5

Yetiflkin Kad›nlarda Okuryazarl›k 6
Kad›n Okuryazarl›¤› ile Yafl ‹liflkisi 6
Kad›n Okuryazarl›¤› ile Köy
veya Kentte Yafl›yor Olman›n ‹liflkisi 6
Kad›n Okuryazarl›¤› ile Kad›n›n Yaflad›¤›
Yerin Co¤rafi Konumu ‹liflkisi 7
Kad›n Okuryazarl›¤› ile Kad›n Olman›n ‹liflkisi 7
Temel E¤itimin Niteli¤i ve Geliflimi 8
Temel E¤itimde Bölgesel Farkl›laflma 9
Di¤er Ülkelerle Karfl›laflt›rd›¤›m›zda Neredeyiz? 10

Urfa’dan New York’a: Adalet’in Öyküsü 11

3 Neden Kad›nlar› E¤itmeliyiz? 13

Kad›n Okuryazarl›¤›n›n Ülkesel Yararlar› 13
Üretim ve Gayr›safi Milli Has›la Art›fl› 13
Bölgeleraras› Dengesizliklerin Azalt›lmas› 13
Kad›n Eme¤inin Kay›tl› Ekonomiye Kazand›r›lmas› 13
Sa¤l›k Yat›r›mlar›n›n Etkin Kullan›m›
ve Çocuk Ölümlerinin Azalmas› 14
Feodal Kal›nt›lar›n Temizlenerek
Ça¤dafl Toplumun Oluflturulmas›na Katk› 14
Demokratikleflme 14
Ulusal E¤itim Düzeyinin Sürdürülebilir ‹yilefltirilmesi 14
Taraf Oldu¤umuz Uluslararas› Anlaflmalar›n
Sorumluluklar›n› Yerine Getirme 14

Kad›n Okuryazarl›¤›n›n Bireysel Yararlar› 15
Temel ‹nsan Hakk› 15
Kendine Güven Art›fl› 15
E¤itim Olana¤› 15
Gelir Getiren Bir ‹fl Bulabilme Olana¤› 15
Hareketlilik Art›fl› 15
Beslenme ve Sa¤l›k Düzeninin ‹yileflmesi 15

Uluslar Aras› Sözleflmeler 16

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› iii

iv K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

‹Ç‹NDEK‹LER

4. K›z Çocuklar›n›n Okullaflmas› ‹çin Neler Yapabiliriz? 17

Milli E¤itim Bakanl›¤› 17
MEB Merkez Örgütü 17
Talim ve Terbiye Kurulu Baflkanl›¤› 20
Yerel MEB Temsilcileri 20
MEB Müfettiflleri 21
Okul Müdürleri 21
Ö¤retmenler 22

E¤itim Fakülteleri 23

‹çiflleri Bakanl›¤› 23
Valiler 24
Kaymakamlar 25

Sa¤l›k Bakanl›¤› 25
Doktorlar, Hemflireler ve Ebeler 26

Çal›flma ve Sosyal Güvenlik Bakanl›¤› 26

Tar›m ve Köy ‹flleri Bakanl›¤› 27

Muhtarlar, Toplum Liderleri ve Din Görevlileri 27

Belediye Baflkanlar› 27

Sendikalar 28

Üreticiler, Sanayi ve Ticaret Odalar› 29

Sivil Toplum Kurulufllar› 29

Kitle ‹letiflim Araçlar›
Ulusal ve Yerel Televizyon Kanallar›, TRT, Gazeteler ve Dergiler 30

Ders Kitaplar›, Çocuk Kitaplar› Yazarlar› ve Yay›nevleri 30

Siyasi Partiler, Milletvekilleri ve TBMM E¤itim Komisyonu 31

‹lgili Kurulufllar
KSSGM, AAKB, KASAUM’lar; D‹E,YÖK, DPT 31

Uluslar Aras› Kurulufllar
Birleflmifl Milletler Kurulufllar›, Dünya Bankas›, Avrupa Birli¤i,
Uluslararas› Çal›flma Örgütü, vb. 32

Anne–Babalar 32

Büyükanne–Büyükbabalar 34

Gençler (evli veya bekar) 34

Kardelen 37

Kaynakça 38

TABLO L‹STES‹

1 Okuryazar olmayan ve okuryazar oran› (6 yafl ve üzeri nüfus) 5

2 5 yafl ve üzeri yetiflkin okuryazarl›k oran› (%) 6

3 2000 nüfus say›m› verilerine dayand›r›larak bölgelere
ve cinsiyete göre okuryazarl›k oranlar› (6 yafl ve üzeri) 7

4 Okumayazma bilmeyen kad›nlar›n toplam
bölge okumayazma bilmeyenlerine oran›
(6 yafl ve üzeri kad›n ve erkek, 2000 nüfus say›m›) 7

5 Y›llara göre k›z ve erkeklerde net okullaflma oranlar› (%) 8

6 Temel E¤itimde Net Okullaflma Oranlar› (%) 8

7 1995–1996 y›l›nda 1. s›n›fta okuyan ö¤rencilerin
ö¤retim y›llar›na, s›n›flar›na ve cinsiyetlerine
göre azal›fl/art›fl oranlar› (%) 9

8 Bölgelere göre hiç e¤itim görmemifl kad›n nüfus oranlar› 9

9 Türkiye ile AB aday› (ve yeni üye) ükelerde okuryazar
olma oranlar› ve gelir düzeyleri 10

10 Türkiye ve komflu ülkelerde okuryazar oranlar› ve gelir düzeyleri 10

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› v

vi K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

Elinizdeki kitap ‘Haydi K›zlar Okula! K›z
Çocuklar›n›n Okullaflmas›na Destek’ kampan-
yas› çerçevesinde farkl› gruplar›n kullan›m›na
sunulmak üzere haz›rland›. Haz›rl›k aflamas›n-
da da farkl› gruplar›n katk›lar›yla, önerileriyle
zenginleflti. Tümüne çok fley borçluyuz.

Fatma Özdemir Uluç kaynak dokümanlar›n ve
Mehmet Temel, Salih Çelik, Güngör K›l›ç,
Hüseyin Çal›k Kamil Zengin, Ömer Gülbay,
Y›ld›z Ifl›k, Yüksel Özdamgac›, okullaflma ile
ilgili istatistiklerin sa¤lanmas›nda çok yard›mc›
oldular; Muhlis ‹nceli, Osman Terzi ve konu ile
ilgili görüfltü¤ümüz adlar›n› burada
sayamad›¤›m›z pek çok kifli öneri gelifltirmede
düflüncelerimizi uyard›lar; Ahmet Fikret
Bayrakl›, Nevzat Korkmaz ve Hülya fiirin,
s›ras›yla, Milli E¤itim, ‹çiflleri ve Sa¤l›k
Bakanl›klar›yla ile ilgili bölümleri bizimle
birlikte gözden geçirdiler, Atila Tazebay,

Tahire Akder ve Aypar Alt›nel tüm metni
okuyup katk›lar›n› esirgemediler.

Ray ve Rana Mullan, kitab›n tasar›m›n› yapt›,
yay›nlanabilir, okunabilir duruma getirdi.

Sevgili Mustafa Amcam›z ve Sevgili Adalet
yaflam öykülerini bizimle paylaflt›lar.

Ailelerimiz desteklerini her zaman
yan›bafl›m›zda hissettirdiler.

De¤erli okurlar, k›zlar›m›z›n ‘okullaflmas›’ yani,
okula kaydolmalar›, okula devam etmeleri ve
okulu baflar›yla bitirmeleri için en önemli katk›
buradaki önerileri gelifltirerek ve uygulayarak,
kuflkusuz sizden gelecek. Hepinize flimdiden
flükranlar›m›z› sunuyoruz.

Çal›flma Grubu

TEfiEKKÜR

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› vii

Birleflmifl Milletler Genel Kurulu taraf›ndan
20 Kas›m 1989’da kabul edilen Çocuk
Haklar›na Dair Sözleflme ile her çocu¤un
kaliteli e¤itim alma hakk› (Madde 28) taraf
devletlerce kabul edilmifl, Türkiye de bu
Sözleflmeyi onaylayarak, 27 Ocak 1995 tarihli
Resmi Gazetede yay›nlam›fl ve yürürlü¤e
koymufltur. Yasalarla sekiz y›ll›k temel
e¤itimin herkes için zorunlu ve paras›z
olmas›n›n sa¤land›¤› ülkemizde, uygulamada
her çocu¤a hizmet götürülmesinde sorunlar
vard›r ve bu sorunlardan en çok k›z çocuklar›
etkilenmektedir. Sorun yaln›zca Türkiye’nin
sorunu de¤ildir. Dünyada 110 milyon
okullaflamayan çocuk vard›r ve bunlar›n üçte
ikisi k›z çocuklar›d›r.

Milli E¤itim Bakanl›¤› ve UNICEF, Türkiye’de
k›z çocuklar›n temel e¤itimde okullaflma ve
okula devam etme oranlar›n› %100’e
ç›karmay› hedefleyen bir çal›flma
bafllatm›flt›r. Bu hedefe ulaflmak için, 2003’te
10 ilde; 2004 ve 2005’te ise 20’fler ilde ‘Haydi
K›zlar Okula! K›z Çocuklar›n›n Okullaflmas›na
Destek Kampanyas›’ sürdürülecektir.
Kampanyan›n amac›, temel e¤itim ça¤›ndaki
k›z çocuklar›ndan okula hiç gitmemifl veya
bafllay›p yar›m b›rakm›fl olanlar›n okula
kaydolmalar›n›, devam etmelerini ve
baflar›yla bitirmelerini sa¤lamakt›r.

Elinizdeki kitap bu kampanya çal›flmalar›
çerçevesinde Türkiye’de k›z çocuklar› için
yapt›klar›m›z› ve yapabileceklerimizi birlikte
gözden geçirmek üzere haz›rlanm›flt›r. Kitapta
Türkiye’de k›z çocuklar›n›n e¤itim durumuna
genel bir bak›fltan sonra merkezi ve yerel
yetkililere, sivil toplum kurulufllar›na, k›z
çocuklar›m›zla ve aileleriyle yüzyüze çal›flan
e¤itim, sa¤l›k, tar›m, din görevlilerimize,
ailelerimize ve k›zlar›m›za, kendileriyle görü-
flerek derledi¤imiz önerileri sunuyoruz.
Kuflkusuz yapabilece¤imiz ve bu kitapta
belirtilmeyen pek çok baflka fley var. Kimi
yap›labilecekler de k›z çocuklar›n bulundu¤u
yere göre de¤iflebiliyor. Kitab›n sonunda
b›rak›lan bofl sayfalar, sizin kendi yapabilecek-
lerinizi eklemeniz için ayr›lm›flt›r. Amac›m›z
bu listelerin, k›z çocuklar›n›n okullaflmas› için
hemen yapabilece¤imiz fleylerden, bir araya
gelerek ve katk›lar›m›z› birlefltirerek
yapabileceklerimize kadar, hepimize ›fl›k
tutacak önerilerle zenginlefltirilmesi ve sorun
afl›lana kadar uygulamaya aktar›lmas›d›r.

En son k›z çocu¤umuz yasalarla belirlenen
yaflta ve sürede kaliteli bir e¤itim almadan
her birimizin sorumluluklar› ve yapabilece¤i
katk›lar bitmemifl olacakt›r. Temel e¤itimde
%100 okullaflmay› en k›sa sürede
gerçeklefltirmek üzere …

Çal›flma Grubu

ÖNSÖZ

“K›zlar›mda ›fl›k gördüm
görünce de b›rakmad›m”

Mustafa Özdemir
ve ailesi, 1977

viii K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 1

KIZLARIMDA IfiIK GÖRDÜM

Mustafa amca bir baba, güzel babalardan.
K›zlar›n› okutmak için gösterdi¤i azim, gayret
ve mücadeleden dolay› kendisiyle görüflmek
istedi¤imizi söyledi¤imde çok duyguland›.
Randevulaflt›k, adresi yazd›r›rken “ben o saate
do¤ru balkona ç›kar, beklerim sizi” dedi. Bu
sözü ile hayata ve insanlara verdi¤i de¤eri,
özeni gösteriyordu. Kap›da karfl›lad›lar bizi,
Mustafa amca ve efli Esma teyze. Mustafa
amca 55 yafl›nda bir memur emeklisi. Hala
çevik ve gözleri ›fl›lt›l›. Emekli olmufl ama
çal›flmay› b›rakmam›fl.

K›z çocuklar›n›n okumas› gerekti¤ine, onlar›n
hayatta bir de¤erleri oldu¤una hep yürekten
inanm›fl bir baba o. “Anadolu’nun k›rsal
kesiminde yetiflen bir adam›z, köy flartlar›n›
çok iyi biliyoruz. Köylerde k›z çocuklar›n›n,
han›mlar›n yaflad›¤› ortam› daha iyi biliyoruz.
Benim çocuklar›m da bunlar›n bir parças›
olacakt› okumad›¤›nda” diyor ve k›zlar›n›
okutman›n koflullar›n› hakl› bir gurur ve biraz
da keyifle flöyle dillendiriyor: “Bunun temeli
fedakarl›k ve çal›flmaya ba¤l›. Bir de
azmetmeye. Baba ana azmeder, çocuklar da
bunu tatbik ederse tad›ndan yenmez olur.”

Salonda a¤›rlan›yoruz, bronz çerçeveler içinde
üç k›z›n›n mezuniyet giysileri ile çekilmifl foto-
¤raflar› mekan›n bafl köflesinde. Sonra torun-
lar›n foto¤raf›na ilifliyor gözlerimiz ve Mustafa
amca ile Esma teyzenin birbirlerine pasta ik-
ram ederken çekilmifl bir saadet an› foto¤raf›.
Sohbetimiz öncesinde hep birlikte özel bir an›
soluyoruz sanki. Biraz heyecanl›lar. Ama en
çok mutlu ve gururlu.

Mustafa amcan›n kiflisel hayat› ile k›zlar›n›
okutma serüveni çok kritik noktalarda birbir-
lerine geçmifl, baba ana, çocuklar hep birlikte
kenetlenmifller ve birbirlerinden güç alm›fllar
en çok. Herkes elinden gelenin en iyisini
ortaya koymufl, adeta kenetlenmifller bu zorlu
yolda. Zorlu derken bu kelimenin ve baflka
kelimelerin a¤›rl›¤›n› tafl›yamayaca¤›, Mustafa
amcan›n zaman zaman iç çekifllerinde, ›slanan
gözlerinde, sözsüz kal›fl›nda ifadesini bulan,
zaman›n çeperlerine as›l› kalan yaflant›lar›n
efllik etti¤i bir fleyden söz ediyorum.

“Koflsak da bir yere varam›yoruz”

“1969 y›l›nda geldik flehre, Kayseri’ye. O
zamana kadar çekti¤imiz s›k›nt›y› bir Allah bilir
bir de biz. Eflimle beraber yapmad›¤›m›z ifl kal-
mad›, ama koflsak da bir yere varam›yoruz.
Tahsilimiz yok. Çocuklar da dünyaya geldi,

geldi ama bunlar bir gelecek isteyecek. Köyde
kalsak ben çiftçilik yapaca¤›m, onlar da öyle
olacak. Bu çocuklar›n hayat› nas›l olacak diye
eflimle oturup geceleri düflünürdük. Köyde
çiftçilik yapmay› da seviyorduk ama, ne
yapal›m. fiehre gitme karar› ald›k eflimle.”

Bu arada Mustafa amca ve efli 20’li yafllar›n
bafl›ndalar. Kayseri’de belediye iflçisi olarak
ifle giriyor. Askerden yeni gelmifl,üç çocuk ba-
bas›. Köyle iliflkisini, ba¤lant›lar›n› hiç kopar-
m›yor, hem babaya hesap vermekle yükümlü
oldu¤u fleyler var hem de geçim için flart.
Mustafa amcan›n “uyan›kl›¤›mdan m› flans m›
bilmiyorum” diye söze bafllad›¤› bir olay haya-
t›n› de¤ifltiriyor. O gün belediye hoparlörüin-
den akflam sanat ortaokulunun aç›ld›¤› anon-
sunu duyuyor ve hemen gidip kay›t yapt›r›yor.
“Ben iflçi statüsünde çal›fl›yordum ama devlet
dairelerinde belediyenin iflini takip ediyordum.
Bu devlet dairesindeki memurlar beni çok ezi-
yor, horluyorlard›, ilkokul mezunuyum diye.
Bütün idealim bir yerlere gelmek, çocuklar›ma
bir gelecek vermekti.”

“Yürüyen at›n kafas›na vurulmaz”

Mustafa amca, hem belediyedeki iflini, hem
gece okulunu, hem de köyde çiftçilik yapmay›
efliyle birlikte y›llarca sürdürüyor. Bütün bun-
lar› yaparken çocuklar›n› da ihmal etmiyorlar.

Büyük k›zlar› Hayriye’yi Kayseri’nin iyi
okullar›ndan birine kaydediyorlar. Hayriye k›sa
sürede baflar›l› ö¤renciler aras›na giriyor. Ab-
lan›n di¤er çocuklara çok katk›s› oluyor, Ünsal
ve Fatma okumay› ö¤renmeden bafllamam›fl-
lar okula. Akflamlar› baba ve anne onlara kitap
okurmufl, “ev anaokuluna dönerdi” diyor
Mustafa amca. Bir de Kemalettin Tu¤cu’nun
romanlar›n› okur, ‘en tatl› yerinde’ b›rak›rm›fl
ertesi güne ki, merak etsinler diye. “Çocuk-
lar›m okumaya bafllad›¤›nda bende biraz daha
bir fley uyand›. Bir zevk … Gördüm ben çocuk-
lar›m›. Görünce b›rak›r m›y›m ben? Tabiri
caizse Anadolu’da bir söz vard›r, ‘yürüyen at›n
kafas›na vurulmaz’ diye. B›rak gitsin”

Sadece b›rakmam›fl Mustafa amca, her zaman,
her ihtiyac› olduklar›nda k›zlar›n›n yanlar›nda
olmufl hep, hala. Çocuklar›n› nas›l gözlemle-
di¤ini gösteren çok etkileyici bir an› anlatt›
Mustafa amca. Hayriye bile hat›rlam›yor.

“Bir akflam gezmesinden dönüyoruz. Hayriye
ilkokul üçüncü s›n›fa gidiyor. K›z›m yerdeki bir
gazete parças›n› görmüfl, eline almadan

2 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

KIZLARIMDA IfiIK GÖRDÜM

gözüyle yerdeki gazeteyi okumaya çal›fl›yor,
biz ilerledikçe gazeteyi de aya¤›yla ileri iterek
okumaya devam ediyor. Yerden alm›yor
babam bir fley der, diye. Anlad›m durumu, ‘al
k›z›m dedim, al da oku.’ Dedim ki kendime,
ben bu çocu¤u b›rakmayaca¤›m,
okutaca¤›m.”

Mustafa amca, çocuklar›yla beraber ortaokulu,
gene çocuklar›yla beraber liseyi bitiriyor.
“Kolay de¤ildi, diyor, hiç kolay›na bitirmedim
ben bu okullar›, hiç kolay›na yapmad›m bu
iflleri.” Bu arada maddi zorluklar› aflmak için
akflamlar› eve d›flardan (emlak, tapu iflleri vb.)
ifl getiriyor, ama bu iflleri art›k çocuklar›n›n da
yard›m›yla, hep birlikte yapt›klar›n› anlat›rken
bunun kendisine nas›l güç verdi¤i anlafl›l›yor.

Özdemir ailesinin hayatlar›nda yeni bir
dönemeç zaman› daha. Hayriye Ankara
Üniversitesi Hukuk Fakültesini, Ünsal T›p
Fakültesini kazan›yor ve bunun üzerine yine
göç zaman›. 1984 y›l›nda daha büyük bir
flehre, Ankara’ya geliyor Özdemir ailesi.
K›zlar›n›n e¤itimi için. Mustafa amca da bu
arada ortaokulu bitirerek memur olma hakk›n›
kazand›¤›ndan art›k memur. Çocuklar›
üniversite imtihan›na nas›l götürdüklerini
hat›rl›yor Mustafa amca. Baba bir k›z›, anne
di¤er k›z› götürmüfl s›nava girilecek okullara.
“Ankara’y› hiç bilmiyoruz,” diyor baba. Anne
iki k›z›yla gidiyor önce, baba Fatma’n›n liseyi
bitirmesini bekliyor. Nihayet o da Ankara
Üniversitesi Hukuk Fakültesini kazan›yor ve
ondan sonra aile bir araya geliyor.

“Biz bu çocuklar›m›z›n pefline düfltük. ‘Niye
gidiyorsun, b›rak bunlar›n peflini’ dediler.
Düzenimizi kurmufltuk, han›m bir yandan ben
bir yandan çal›fl›yorduk, evimizi alm›flt›k. Ama
çal›flmak bir yerde yetmiyor, kültüre ihtiyac›-
m›z var bizim. O düzeni y›kt›m ben. Çocuklar›
Ankara’ya getirdim. Kayseri’den Ankara’ya
kömür getirdim çuvalla, çocuklar›m için.”

Esma han›m da çok zorlanm›fl, özellikle onun
daha çok muhatap oldu¤u kad›nlar›n
bask›s›yla bafl etmek zorunda kald›¤›n›
anlat›yor. “… k›zlar ortaokuldayken çevreden
etkilenir, kanaviçeleri tutufltururdum ellerine,
çeyiz yaps›nlar diye. Kad›nlar sorarlard› çünkü,
k›zlar›n elinde ne ifl var filan diye. Ben el

ifllerini verirdim ya, k›zlar yorgan›n alt›nda
kitap okurlard› el lambas›yla. fiimdiki akl›m
olsa kitaplar› tutufltururdum ellerine.” Esma
han›m, k›zlar üniversiteyi kazan›nca bask›
yapmay› b›rakm›fl, “anlad›m okuyacaklar›n›”
diyor. Ondan sonra etraf›nda k›zlar›n
okumas›na ya da okuyan k›zlara laf eden
kad›nlara cevab›n› verme cesaretini göstermifl.

Mustafa amca k›zlar›n› okutmak için gurbet
ellere giden kendisine hayretle ve husumetle
davranan insanlar›, eflini, dostunu anlatarak
sürdürüyor sözlerini. “Evimi yüklerken bile
bask› alt›ndayd›m. Bir kifli yard›m etmedi. Tek
bafl›ma yükledim kamyonu. Nereye
gidiyorsun, kimin pefline gidiyorsun diyorlard›
durmadan. Anadolu’da cehaletin getirdi¤i
böyle bir inan›fl var; k›z çocu¤udur, ne olacak,
nas›lsa evlenecek ve biri karn›n› doyuracak.
Ama bofland›¤›n› düflünün bunun. Nas›lsa
boflanmaz, döverim, zorlar›m, kocas›n›n
daya¤›n› yiye yiye oturur, inanc› var. Halbuki
bir k›z çocu¤unun okumamas› demek bence
kölelik demektir. Ben k›zlar›mda bir ›fl›k
gördüm, görünce de b›rakmad›m zaten. Bir
›fl›k gözükünce o ›fl›¤› kapatmak vicdans›zl›k
demektir. Dünyan›n en mutlu insan› benim.
Çocuklar›m kendi ayaklar›n›n üzerinde
duruyorlar. Cemaate faydal› ifller yap›yorlar.
Ben flimdi çocuklar›m›n aç aç›kta kalacaklar›n›
hiç düflünmüyorum, akl›mda yok. Ya bir ay
iflsiz kal›r ya da on befl gün. Buradan geriye
dönelim flimdi. Köyde kalsayd›k,
okutmasayd›m, eflimin, dostumun çocuklar›
gibi olacaklard›. Sabah kalkacakt›, akflama
kadar köyde, tarlada. Efli de yard›mc›
olmayacakt›. Evlenecek, çocuk yapacak, iflte
bu. K›z çocuklar›n› okutan ilk aileyiz biz. ‹lk
çocuklar biziz! “Biziz” kelimesindeki dil
sürçmesinin çok anlaml› oldu¤unu
düflünüyorum, sanki k›zlar›n›n ve kendisinin iç
içe geçen çabas›n›n en somut ifadesi.

Mustafa amca ve Esma teyze, çocuklar›n›n
peflini hiç b›rakmam›fllar. “Bu kadar emek
verip eli bofla ç›kanlar da var. Çocuklar›m›z
bizim hep yüzümüzü güldürdü.” diyorlar. Hala
birbirlerine güç ve destek veriyorlar. Çocuklar›
sayesinde Amerika’ya bile gitmifller, gezmifller
ve bunu gururla anlat›yorlar. “Ne gelirse iyilik
olarak, okumadan gelir” diyor son söz yerine
Mustafa amca.

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 3

B‹R‹NC‹ OYKU

Türkiye’de e¤itim, Anayasa ile güvence alt›na
al›nm›fl bir hakt›r. 1982 Anayasas›n›n 42.
Maddesinde, “‹lkö¤retim, k›z ve erkek bütün
çocuklar için zorunludur” hükmü yer almak-
tad›r. Befl y›l olarak verilmekte olan ilkö¤retim,
1997 y›l›nda kabul edilen 4306 say›l› yasa ile 8
y›la ç›kar›larak, temel e¤itimin ikinci
basama¤›na geçiflte e¤itimden ayr›lmalar›n
önüne geçilmesi ve çocuklar›n daha kapsaml›
ve kaliteli bir e¤itim almalar› hedeflenmifltir.

Ancak tüm bu çabalara ra¤men istatistikler,
bugün de ülkemizde okuma yazma
bilmeyenlerin oldu¤unu ve %100 okullaflma
oran›na eriflilemedi¤ini göstermektedir.

Okuma yazma bilmeyen kad›nlar›n ve
erkeklerin oranlar› incelendi¤inde, sorunun
büyük oranda bir “kad›n sorunu” oldu¤u
anlafl›lmaktad›r. 2000 y›l› nüfus say›m›
sonuçlar›na göre okuma yazma bilen
erkeklerin oran› %94.42, buna karfl›l›k okuma
yazma bilen kad›nlar›n oran› %86.48’ dir (D‹E,
2003). Ülkemizde üzerinde durulmas› gereken
bir konu da okuma yazma bilmeyen kad›nlar›n
co¤rafi da¤›l›m›d›r. Okuma yazma bilmeme

sorunu, kuzey bat›dan güney-
do¤uya do¤ru ilerledikçe
artmaktad›r. olmayan kad›n-
lar›n en çok bulundu¤u bölge,
%39 ile Güneydo¤u Anadolu
Bölge’sidir. Bunu %35 ve %21
ile Do¤u Anadolu ve Karade-
niz Bölgeleri izlemektedir.

Erkek ve k›z çocuklar›n
okullaflma oranlar›na
bak›ld›¤›nda ise, 2001–2002
ö¤retim y›l›nda temel
e¤itimde erkeklerin %100
oran›nda bulunmas›na
karfl›l›k, k›zlar›n %91.8’de
kald›¤›, dolay›s›yla k›zlarla
erkekler aras›ndaki
farkl›l›klar›n azalarak da olsa
sürdü¤ü görülmektedir.

‹statistikler, ülkemiz çocukla-
r›n›n e¤itimi konusunda gerek
ulusal düzeyde Anayasa ve
yasalarla getirilen, gerekse
imzalam›fl oldu¤umuz uluslar
aras› belgelerde (‹nsan Haklar›
Evrensel Bildirgesi, Kad›nlara
Karfl› Her Türlü Ay›r›mc›l›¤›n
Önlenmesi Sözleflmesi, Çocuk
Haklar›na Dair Sözleflme ve

Herkes ‹çin E¤itim Bildirgesi) öngörülen hedef-
lerin gerçeklefltirilemedi¤ini göstermektedir.

Kad›nlar›n yeterince e¤itilememesi Türkiye’ye
özgü bir sorun olmaktan çok, özellikle az
geliflmifl ülkelerde yo¤unlaflan, dünya çap›nda
bir olgudur. Dünyada okuma yazma bilmeyen
875 Milyon yetiflkin ve 110 milyon çocu¤un
üçte ikisi kad›nlar ve k›zlard›r.

2000 y›l›na kadar dünya nüfusunun tümünü
okuryazar hale getirebilmek için, Birleflmifl
Milletler ‘Herkes ‹çin E¤itim’ karar› alm›flt›r.
2000 y›l›na gelindi¤inde ise sorunun baz›
ülkelerde sürdü¤ü, kad›n/erkek okullaflma
oranlar› aras›nda belirgin farkl›l›klar oldu¤u
gözlemlenmifltir. Bu kapsamda, k›zlar›n
okullaflma oranlar›n›n yükseltilmesi için
öncelikli olarak 25 ülke seçilmifltir. Bu ülkeler:
Afganistan, Bangladefl, Benin, Butan, Bolivya,
Burkina Faso, Orta Afrika Cumhuriyeti, Çad,
Kongo Demokratik Cumhuriyeti, Cibuti, Eritre,
Etyopya, Hindistan, Malavi, Mali, Nepal,
Nijerya, Pakistan, Papua Yeni Gine, Sudan,
Tanzanya, Türkiye, Yemen ve Zambiya’d›r
(UNGEI, 2002).

G‹R‹fi

1

4 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 5

B‹R‹NC‹ OYKUTÜRK‹YE’DE KADINLAR NE KADAR E⁄‹T‹LEB‹LD‹?

Tablo 1: Okuryazar olmayan ve okuryazar oran› (6 yafl ve üzeri nüfus)

‹nsan kayna¤›n›n niteli¤inin yükseltilebilmesi
için, ilk aflamada, nüfusun tamam›na e¤itim
olanaklar› sa¤lamak ve bu nüfusu zorunlu
temel e¤itim sürecinden geçirmek gereklidir.
Bunun yan›s›ra nüfusun okullaflma d›fl› kalm›fl
bölümünün de en az›ndan okuryazar hale
getirilmesi büyük önem tafl›maktad›r.

Türkiye’nin bu konuda ‘nerede’ oldu¤unu
de¤erlendirebilmek için, önce nereden nereye
ve nas›l geldi¤imize, sonra da eriflti¤imiz bu
noktan›n di¤er ülkelerle karfl›laflt›r›ld›¤›nda ne
ifade etti¤ine bakmakta yarar vard›r.

Ülkemizde k›z çocuklar›n e¤itimi, Tanzimat’tan
bu yana gündemdedir. 1868 y›l›nda ç›kar›lan
Maarif–i Umumiye Nizamnamesi ile 6–11 yafl
aras› k›z çocuklar›na s›byan mekteplerine
devam zorunlulu¤u getirilmifltir (Do¤ramac›,
1992). Ancak uygulamada k›zlar›n e¤itimi
cumhuriyetin ilan›na kadar son derece k›s›tl›
bir çerçevede kalm›flt›r.

Atatürk, yeni kurulan cumhuriyetin insan
kayna¤›n›n ‘topyekun’ gelifltirilmesini ve
kad›nlar›n da ülkenin geliflmesine etkin
biçimde katk›da bulunan ‘vatandafllar’ haline
getirilmesini öngörmüfltür. Bu amaçla, bir
yandan E¤itim Birli¤i (Tevhid–i Tedrisat)
Kanunu ve Medeni Kanun ç›kar›l›rken, di¤er
yandan ‘Türk alfabesi’nin kabulü yoluyla

k›zlar›n e¤itimini destekleyici bir ortam
oluflturulmufltur.

Bunlar›n sonucunda, 1923–1924 ö¤retim
y›l›nda 62 954 olan ilkö¤retime kay›tl› k›z
ö¤renci say›s›, 1930–1931 ö¤retim y›l›nda 158
913’e yükselmifltir (Taflk›ran, 1973, sayfa 150).
Ayr›ca 1928 y›l›nda Latin harflerinin kabulü ile
birlikte genifl çapta okuma yazma
kampanyalar› da bafllat›lm›fl, böylece
cumhuriyetin kuruluflunda yok denecek kadar
düflük olan okuryazarl›k oran›, 1935 y›l›nda
kad›nlarda %9.8’e, erkeklerde ise %29.3’e
ç›kar›labilmifltir.

E¤itime verilen göreceli önem, zaman içinde
de¤ifliklik göstermifltir. Buna paralel olarak
okullaflma oranlar›nda ve okuryazar kad›n ve
erkeklerin oransal art›fllar›nda da farkl›l›klar
ortaya ç›km›flt›r. 1960’larda planl› ekonomiye
geçiflle, 1950’lerde gerileyen e¤itim sektörüne
yeniden önem verildi¤i, 1980 sonras›nda
bafllat›lan okuma yazma kampanyalar›yla da
özellikle kad›nlar›n okuryazarl›¤› aç›s›ndan
önemli geliflmeler sa¤land›¤› görülmektedir.
(Tablo:1)

Türkiye’de okuma yazma bilen (6 yafl ve üstü)
kad›n nüfus günümüze kadar hep art›fl
göstermifl ancak kad›n ve erkek okur
yazarl›klar› aras›ndaki fark kapat›lamam›flt›r.

Okuryazar Olmayan Oran› (%) Okuryazar Oran› (%)

Say›m Y›l› Toplam Erkek Kad›n Toplam Erkek Kad›n

1935 80.8 70.7 90.2 19.2 29.3 9.8
19401 75.5 63.8 87.1 24.5 36.2 12.9
19452 69.8 56.3 83.2 30.2 43.7 16.8
19503 67.5 54.5 80.6 32.5 45.5 19.4
1955 59.0 44.1 74.4 41.0 55.9 25.6
1960 60.5 46.4 75.2 39.5 53.6 24.8
1965 51.2 35.9 67.2 48.8 64.1 32.8
1970 43.8 29.7 58.2 56.2 70.3 41.8
1975 36.3 23.8 49.5 63.7 76.2 50.5
1980 32.5 20.0 45.3 67.5 80.0 54.7
1985 22.6 13.5 31.8 77.4 86.5 68.2
1990 19.5 11.2 28.0 80.5 88.8 72.0

Kaynak: D‹E, Türkiye ‹statistik Y›ll›¤› 2001, sayfa 65. 11935 ve 1945 y›l› verilerine göre
tahmin edilmifltir. 27 ve daha yukar› yafltaki nüfus. 35 ve daha yukar› yafltaki nüfus.

2

6 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

TÜRK‹YE’DE KADINLAR NE KADAR E⁄‹T‹LEB‹LD‹?

Yetiflkin Kad›nlarda Okuryazarl›k

1990’l› y›llarda ve 2000’li y›llar›n bafl›nda
yetiflkinlerin okuma yazma durumuna
bak›ld›¤›nda, okuryazarl›¤›n gerek kad›nlarda
gerekse erkeklerde tutarl› bir yükselme çizgisi
gösterdi¤i, zaman zaman gerilese de sonuçta
daha iyi bir noktaya geldi¤i görülmektedir.
Kad›nlar›n, göreceli olarak çok daha h›zl› bir
at›l›m› gerçeklefltirmelerine karfl›n, kad›nlarla
erkekler aras›ndaki fark›n hala çok yüksek
oldu¤u dikkat çekmektedir.

Kad›n Okuryazarl›¤› ile Yafl ‹liflkifli

Okuma yazma bilmeyen kad›nlar›n oran›n›n
ileri yafl gruplar›nda daha yüksek oldu¤u
görülmektedir. 15–19 yafl grubunda %5.2 olan
bu oran 50–59 grubunda %59.2 ye kadar
ç›kmaktad›r (Tan, 2000, sayfa 35). Bu durum,
gittikçe artan e¤itim olanaklar›na ve e¤itimden
daha çok kad›n›n yararlanmakta oldu¤una
iflaret eden olumlu bir göstergedir.

Kad›n Okuryazarl›¤› ile Köy veya Kentte
Yafl›yor Olman›n ‹liflkisi

Kad›nlarla erkeklerin okuma yazma oranlar›
aras›ndaki fark›n k›rsal alanlarda daha fazla
oldu¤u gözlemlenmektedir. Kentsel alanlarda
okuryazar olmayan kad›n nüfus %20.9 iken bu
oran k›rsal alanlarda %33.1’e kadar
ç›kmaktad›r. 1998 de k›rsal alanlarda üç
kad›ndan ikisi okuma yazma bilmezken bu
oran erkeklerde %16.4 tür. (HÜNEE, 1998,
sayfa 18).

Bu durumun nedenleri aras›nda, köylerde
geleneksel kad›n rollerinin okuma yazma
ba¤lant›l› görev/sorumluluklar› kapsamama-
s›ndan, okuma yazma bilmeyen kad›nlar›n
okullaflma ça¤›nda bulunduklar› dönemde
okula eriflim olanaklar›ndan yoksun bulun-
malar›na kadar çeflitli faktörler
bulunmaktad›r.

Tablo 2: 15 yafl ve üzeri yetiflkin
okuryazarl›k oran› (%)

Y›l Toplam Erkek Kad›n

1990 78.4 89.8 67.4
1991 79.4 90.7 68.3
1992 81.6 91.9 71.4
1993 84.7 93.2 76.2
1994 84.1 93.2 75.2
1995 85.0 93.8 76.3
1996 84.9 93.9 76.0
1997 85.1 93.8 76.6
1998 85.8 94.3 77.3
1999 86.3 94.4 78.3
2000 86.5 94.5 78.4
2001 86.6 94.6 78.6

Kaynak: Devlet ‹statistik Enstitüsü, 2003

2

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 7

B‹R‹NC‹ OYKU

K›rsal alanlardaki kad›nlar›n okuma yazma
bilmeme sorunu, k›rdan kente göç ile kentlere
tafl›nmaktad›r. Dolay›s›yla, kad›nlar›n okuma
yazma bilmemesi ve e¤itim olanaklar›na erifli-
mi, büyük miktarlarda göç alan kentlerin ve
metropolitan alanlar›n gecekondu kesimlerin-
de de önemli bir sorun olarak ortaya ç›kmak-
tad›r (Tan, 2000, sayfa 36). 1993 y›l›nda kentsel
alanlara köylerden göçmüfl olanlar aras›nda
yap›lan bir araflt›rmada, kad›nlar aras›nda
okuma yazma bilmeyenlerin oran›n›n erkek-
lerin iki kat› (erkeklerde %12.4 iken, kad›nlarda
%27.4) oldu¤u, ayr›ca bu oran›n gerek kentsel
gerekse ulusal ortalamalar›n çok üstünde ol-
du¤u görülmüfltür (Kasapo¤lu, 1993, sayfa 76).

Okuma yazma bilmemek, kad›n›n modern
kent yaflam›na uyum sa¤lamaya çabalad›¤›
kentlerde, köylerinde oldu¤undan daha da
k›s›tlay›c› ve ürkütücü bir durumdur. Köyden
göçmüfl okuma yazma bilmeyen kad›nlar,
kentlerde baflkalar›na daha da ba¤›ml› duruma
düflmektedir. Bu kad›nlar, kendi yaflamlar›n›
kendileri yönlendiremedikleri gibi, ekonomik
ve sosyal risklerden de en çok etkilenecek
olanlard›r (Acar, 2002, sayfa 6).

Kad›n Okuryazarl›¤› ile Kad›n›n Yaflad›¤›
Yerin Co¤rafi Konumunun ‹liflkisi

Türkiye’de kad›nlar›n okuma yazma oranlar›
yaflad›klar› bölgelere göre de önemli farkl›l›k-
lar göstermektedir. Okuma yazma bilmeyen
kad›nlar›n oran› Güneydo¤u’dan Kuzeybat›’ya
do¤ru gidildikçe azalmaktad›r.

Tablo: 3’te de görüldü¤ü gibi, en yüksek
okuma yazma bilmeyen kad›n oran›
Güneydo¤u ve Do¤u Anadolu Bölgelerinde,
en düflü¤ü ise Marmara Bölgesi’nde

görülmektedir. Güneydo¤u Anadolu
Bölgesi’nde okuryazar kad›nlar›n oran›n›n %61
olmas›na karfl›l›k, Marmara Bölgesinde bu
oran %88’e kadar ç›kmaktad›r. Ayn› bölgelerin
gelir da¤›l›m› ve geleneksel/ça¤dafl toplum
yap›lar› aç›s›ndan da ülkenin iki uç noktas›n›
oluflturduklar› göz önüne al›n›rsa, bu farkl›l›¤›n
nedenleri kolayca anlafl›lacakt›r.

Kad›n Okuryazarl›¤›
ile Kad›n Olman›n ‹liflkisi

Okuma yazma bilmeyen toplam nüfus kad›n
erkek olarak ayr›ld›¤›nda, kad›nlar›n dezavan-
tajl› durumu daha net biçimde ortaya ç›kmak-
tad›r. Üstelik bu durum, k›r/kent, geliflmifllik
vb. faktörlerin bile ilerisine geçmektedir. Böl-
gesel geliflmifllik düzeyi, kent/k›rsal alanda
yafl›yor olma gibi faktörler kad›nlar› çok daha
fazla etkilemektedir.

Okumayazma bilmeyen kad›nlar›n toplam oku-
mayazma bilmeyenlere oran› bölgelere göre
çok fazla farkl›l›k göstermemektedir. Hatta,
Güneydo¤uda %72.98 olan okumayazma bil-
meyen kad›nlar›n toplam okumayazma bilme-
yenlere oran›, Marmara Bölgesinde %76.67’dir.
Bu durum, okuma yazma bilmeme sorununun
temelde tüm ülkeyi kapsayan bir kad›n sorunu
oldu¤unu ve kad›nlara odaklanan özel önlem-
ler olmaks›z›n en geliflmifl bölgelerimizde bile
çözümlenmesinin kolay olmad›¤›n›
göstermektedir.

Tablo 3: 2000 nüfus say›m› verilerine
dayand›r›larak bölgelere ve cinsiyete göre
okuryazarl›k oranlar› (6 yafl ve üzeri)

Bölge Kad›n (%) Erkek (%)

Güneydo¤u 61 74
Do¤u 65 77
Karadeniz 79 86
‹ç Anadolu 85 90
Ege 84 90
Marmara 88 92
Akdeniz 82 88

Kaynak: Milli E¤itim Bakanl›¤›, 2003

TÜRK‹YE’DE KADINLAR NE KADAR E⁄‹T‹LEB‹LD‹?

2Tablo 4: Okumayazma bilmeyen kad›nlar›n
toplam bölge okumayazma bilmeyenlerine
oran› (6 yafl ve üzeri kad›n ve erkek, 2000
nüfus say›m›)

Bölge Toplam (%)

Güneydo¤u 72.98
Do¤u 73.63
Karadeniz 76.84
‹ç Anadolu 76.96
Ege 76.79
Marmara 76.67
Akdeniz 75.88

Kaynak: Milli E¤itim Bakanl›¤›, 2003

8 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

Temel E¤itimin Niteli¤i ve Geliflimi

Temel e¤itim, her yurttafla yaflam›nda karfl›-
laflt›¤› ve karfl›laflaca¤› kiflisel ve toplumsal
sorunlar› çözmede; toplumun de¤erlerine ve
kurallar›na uyum sa¤lamada, üretken olmada
temel yeterlilikleri, al›flkanl›klar› kazand›ran bir
e¤itimdir (Baflaran, 1982, sayfa 40–42).

Zorunlu ve paras›z olmas›na karfl›l›k, ça¤ nüfu-
sunun tümünün okullaflmas› yine de sa¤lana-
mam›flt›r. Bu durum k›z ö¤rencilerde daha da
belirgin flekilde ortaya ç›kmaktad›r. Net okul-
laflma oranlar› incelendi¤inde, k›z ve erkek
ö¤rencilerin okullaflmas› aras›ndaki belirgin
fark›n giderilememesinin yan›s›ra, 1990’larda
bir durgunluk dönemine girildi¤i de
görülmektedir.

Zorunlu ve paras›z e¤itim 1997 y›l›na kadar 5
y›ll›k ilkokul dönemini kapsam›flt›r. 1990’l› y›l-
lar›n ilk yar›s›nda befl y›ll›k ilkokulun özellikle
k›zlarda ça¤ nüfusuna yayg›nlaflt›r›lamad›¤›
görülmektedir. Bunu izleyen ortaokul düzeyine
geçiflte de özellikle k›z çocuklarda sorunlar
ortaya ç›kmaktayd›.

18 A¤ustos 1997 tarihinde yürürlü¤e giren
4306 say›l› kanunla, ‘ilkokul’ ve ‘ortaokul’lar,
‘ilkö¤retim okullar›’ olarak bütünlefltirilmifl ve
böylece 8 y›ll›k kesintisiz e¤itime geçilmifltir.
Sekiz y›ll›k temel e¤itimle birlikte okullaflma
oranlar›nda art›fl gözlenmektedir (Tablo 6).

1997–1998 ö¤retim y›l›ndan 2001–2002 ö¤re-
tim y›l›na kadar k›z ö¤renci oran›n›n

%75.61’den %87.04’e ç›kt›¤› görülmektedir.
2001–2002 ö¤retim y›l›nda ilkö¤retimde
toplamda %89.79 olan okullaflma oran›n›n,
erkek çocuklarda %92.37’ye ulaflmas›na karfl›l›k
k›z çocuklarda %87.04 düzeyinde kald›¤›
anlafl›lmaktad›r. Okullaflmayla ilgili sorun en
çok k›zlar›n ergenlik dönemine girdi¤i 7. ve 8.
s›n›flarda görülmektedir.

1995–1996 y›l›nda ilkö¤retime bafllayan ö¤ren-
ciler 2002–2003 y›l›nda ilkö¤retim son s›n›fa
devam etmektedirler. 1995–1996’dan itibaren
k›z ve erkek ö¤renci say›lar›n›n y›llara göre
farkl›laflmalar›na bak›l›rsa, özellikle k›z çocuklar›
için k›r›lma noktalar› görülebilecektir (Tablo 7).

Okullaflma oran›nda, Birleflmifl Milletler karar-
lar›na paralel olarak ‘Herkes ‹çin E¤itim’ çer-
çevesinde tüm çocuklar›n okullaflmas› hedef-
lenmekteyse de özellikle k›z çocuklar›n›n okul-

Tablo 5: Y›llara göre k›z ve erkeklerde net
okullaflma oranlar› (%)

Y›l K›z Erkek

1935 9.8 29.4
1940 12.9 36.2
1945 16.8 43.7
1950 19.5 45.5
1955 25.6 55.9
1960 24.8 53.6
1965 32.8 64.1
1970 41.8 70.3
1975 50.5 76.2
1980 54.7 80.0
1985 68.2 86.5
1990 72.0 88.8

Kaynak: Tan, 2001, sayfa 45

Tablo 6: Temel E¤itimde Net Okullaflma
Oranlar› (%)

E¤itim Y›l› Toplam Erkek Kad›n

1997–1998 81.08 86.28 75.61
1998–1999 83.59 91.00 75.78
1999–2000 90.68 95.471 85.68
2000–2001* 90.80 93.62 87.78
2001–2002* 89.79 92.37 87.04

Kaynak: Devlet ‹statistik Enstitüsü, 2003

Tablo 7: 1995–1996 y›l›nda 1. s›n›fta okuyan
ö¤rencilerin ö¤retim y›llar›na, s›n›flar›na ve
cinsiyetlerine göre azal›fl/art›fl oranlar› (%)

E¤itim Y›l› K›z Erkek

1995–1996 — —
1996–1997 (‹kinci s›n›f) –4.8 –5.5
1997–1998 (Üçüncü s›n›f) –0.7 –0.4
1998–1999 (Dördüncü s›n›f) –0.2 –0.8
1999–2000 (Beflinci s›n›f) –1.4 –1.2
2000–2001 (Alt›nc› s›n›f) +3.5 +9.4
2001–2002 (Yedinci s›n›f) –12.9 –7.4
2002–2003 (Sekizinci s›n›f) –21.9 –13.1

Kaynak: Milli E¤itim Bakanl›¤›, 2003

2
TÜRK‹YE’DE KADINLAR NE KADAR E⁄‹T‹LEB‹LD‹?

*D‹E 2001, Geçici veriler 1Temel e¤itimde 8 y›ll›k zorunlu

e¤itime geçifl sürecinde daha önce yaln›zca 5 y›l okuyarak

ilk ö¤retimi bitirmifl olan çocuklardan yafllar› uygun olan

bir miktar› yeniden okula dönmüfl ve 8 y›l› tamamla-

m›fllard›r. Say›lardaki art›fl ve düflüfller bununla ilgilidir.

B‹R‹NC‹ OYKU

laflmas› gerçeklefltirilememektedir. Tablo 8’de
görüldü¤ü gibi alt›nc› s›n›ftan sonra k›z ö¤ren-
cilerin say›lar›nda 1995–1996 bafllang›ç say›la-
r›na göre yedinci s›n›fa geçerken %12.9;
sekizinci s›n›fa geçerken %21.9’luk önemli
düflüfller görülmektedir.

Temel E¤itimde Bölgesel Farkl›laflma

Okuma yazma konusunda görülen k›r/kente
göre ve bölgelere göre farkl›laflmalar, temel
e¤itime eriflim konusunda da kendini
göstermektedir. Eriflim, do¤udan bat›ya
do¤ru artmaktad›r.

K›rsal alanlarla kentsel alanlar aras›nda
gözlemlenen farkl›l›klar, temel e¤itimin ikinci
basama¤›nda daha da belirgindir. 12–14 yafl
grubunu oluflturan k›zlar›n, ilkö¤retimin ikinci
basama¤›n› oluflturan 6, 7 ve 8 s›n›flarda
okullaflma oranlar›, k›rsal alanlarda %67.3,

kentsel alanlarda ise %79.8’dir. Bu oran erkek
çocuklarda s›ras›yla %82.2 ve %89.8’dir.
Görüldü¤ü üzere, kentlerde bile %10 farkl›l›k
gösteren k›z ve erkek çocuklar›n temel
e¤itimin ikinci basama¤›na devam›
aras›ndaki fark, k›rsal alanlarda daha da
artmaktad›r.

Tablo 8: Bölgelere göre hiç e¤itim görmemifl
kad›n nüfus oranlar›

Bölge %

Do¤u 46.4
Kuzey 28.0
Güney 25.2
Orta 20.8
Bat› 17.0

Kaynak: Hacettepe Üniversitesi Nüfus
Etüdleri Enstitüsü, 1998, sayfa 18

TÜRK‹YE’DE KADINLAR NE KADAR E⁄‹T‹LEB‹LD‹?

2

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 9

10 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

TÜRK‹YE’DE KADINLAR NE KADAR E⁄‹T‹LEB‹LD‹?

Di¤er Ülkelerle Karfl›laflt›rd›¤›m›zda
Neredeyiz?

Türkiye’de e¤itim sektöründeki tüm çabalar›n
sonucunda gelinen nokta di¤er ülkelerle karfl›-
laflt›r›ld›¤›nda daha anlafl›l›r hale gelmektedir.

Temel e¤itim, yüksek gelir düzeyine sahip
geliflmifl ülkelerde gerek kad›n gerekse erkek
için bir sorun olmaktan ç›km›flt›r. Dolay›s›yla,
Türkiye’nin bu ülkelerle karfl›laflt›r›lmas› pek
de anlaml› olmayacakt›r.

Buna karfl›l›k Avrupa Birli¤i’ne üye aday› veya
yeni üye olan ülkelerin de genelde orta gelir
grubu ülkelerden olufltu¤u göz önüne al›narak,
Türkiye’nin bu gruptaki ülkelerle karfl›laflt›rma-
s›n› yapmak, durumun daha net bir biçimde
izlenebilmesini sa¤layacakt›r. Tablo 9’da
Türkiye’de kad›n nüfusun görece e¤itimsizli¤i
çarp›c› bir biçimde izlenebilmektedir

Ayn› karfl›laflt›rma Türkiye’nin s›n›r komflusu
olan ülkeler ile yap›ld›¤›nda, Türkiye’nin,
Güney ve Güneydo¤u komflular›n›n ilerisinde;
ancak bat›, kuzey ve kuzeydo¤u komflular›n›n
gerisinde oldu¤u görülmektedir.

Tablo 9‘daki yüksek de¤erlerin (Bulgaristan
d›fl›nda) di¤er tüm aday ülkelerin gelir
düzeylerinin ülkemizden daha fazla olufluna
ba¤l› oldu¤u düflünülebilir. Ancak Tablo 10’ a
bak›ld›¤›nda, geliri Türkiye’nin yar›s› kadar
olan Ermenistan ve Azerbaycan‘›n Türkiye’nin
üzerinde bir okuryazarl›k düzeyine erifltikleri
görülmektedir. Kad›nlar›n ve erkeklerin e¤itim
düzeyleri ayr› ayr› incelendi¤inde ise, aradaki
fark›n temelinde yatan›n kad›nlar›n
e¤itimsizli¤i oldu¤u ve bunun da gelir d›fl›
faktörlerden kaynakland›¤› (kad›nlar›n
e¤itimine verilen önem, kad›nlar›n toplumsal
rolleri vb.) anlafl›lmaktad›r.

Tablo 9: Türkiye ile AB aday› (ve yeni üye) ükelerde okuryazar olma oranlar› ve gelir düzeyleri

Ülkeler Okuryazar Erkek (%) Okuryazar Kad›n (%) Al›m Gücü Paritesi ($)

Bulgaristan 99 98 5,710
K›br›s Rum Kesimi 99 95 20,824
Çek Cumhuriyeti — — 13,991
Estonya 98 98 10,066
Macaristan 100 99 12,416
Latviya 100 100 7,045
Litvanya 100 99 7,106
Malta 91 93 17,273
Polonya 100 100 9,051
Romanya 99 97 6,423
Slovakya 100 100 11,243
Slovenya 100 100 17,367
Türkiye 94 77 6,974

Kaynak: United Nations Development Programme, Human Development Report, 2002

Tablo 10: Türkiye ve komflu ülkelerde okuryazar oranlar› ve gelir düzeyleri

Ülkeler Erkek (%) Kad›n (%) Al›m Gücü Paritesi ($)

Bulgaristan 99 98 5,710
Yunan›stan 99 96 16,501
Suriye 88 60 3,559
‹ran 84 70 5,884
Irak 71 45 —
Azerbaycan 99 96 2,936
Ermenistan 100 99 2,559
Türkiye 94 77 6,974

Kaynak: United Nations Development Programme, Human Development Report, 2002

2

Adalet, ‘Su Sesi’
projesinde ald›¤›
Dünya ‹kincili¤i
Ödülü ile

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 11

29 yafl›nda. Befl çocuklu bir ailenin ilk çocu¤u
olarak Urfa’da do¤du. Ortaokulu bitirdikten
sonra liseyi ve üniversiteyi ‘d›flardan’ okudu.
Bir y›l New York’ta dil e¤itimi ald›. fiimdi
Güneydo¤u Anadolu Projesi Bölge Kalk›nma
‹daresi Bölge Müdürlü¤ünde çal›fl›yor. O’nunla
görüfltü¤ümüzde Üçüncü Dünya Su Konseyi
toplant›s›na haz›rl›k çal›flmalar› için yap›lan ‘Su
Sesi’ adl› proje kapsam›nda bir y›ld›r üzerinde
çal›flt›¤› kiflisel çal›flmas›na verilen ödülünü
almak üzere Japonya’ya gidiyordu. 2000 kifli
aras›nda dünya ikincisi olmufltu.

“Ö¤renci oldu¤um dönemlerde k›zlar›n liseye
gönderilmesi ay›pt› aileler için. Annem bize
hep fley derdi; evden ç›kt›ktan sonra komflular
kim bilir senin arkandan neler söylüyorlar?”
Okumak de¤il ay›p olan, ama bir kad›n›n gü-
nün 5–6 saatini evin d›fl›nda bir yerde
geçirmesi ay›p. Okula gidince bir erkekle belki
ayn› s›rada oturacak, ayn› mekan› kullanacak
do¤al olarak. Bu insanlar› korkutuyordu,
toplumsal bir bask› vard›. Benim annemle
babam ayd›n insanlar. Benden sonraki
kardefllerim daha flansl›yd›lar. Di¤er üç k›z
kardeflim üniversiteyi okuyabildiler.

Ben örgün ö¤retimde üniversite okuma flans›-
n› elde edemedim. Hatta flimdi bile bazen an-
nemle tart›flmalar›m›z oluyor. “Senin döne-
minde öyle fleyler ay›pt›” diyor. “Ben çok mu
yafll›y›m Allah aflk›na, 29 yafl›nday›m yani. An-
nemi babam› bazen suçluyorum ama oturup
mant›kl› düflününce de suçlayam›yorum. On-
lar›n da üzerinde bir toplum bask›s› vard›.”

Adalet ile sonra gelen k›z kardefli aras›nda sa-
dece befl yafl fark var. Adalet k›z kardefllerinin
okumas›na, annesinin kendi yaflad›¤› yaln›zl›¤›
ve ekonomik s›k›nt›y› k›zlar›n›n yaflamamas›
için engel olmad›¤›n› söylüyor. Önemli baflka
bir neden olarak da ‘o dönemde’ art›k Urfa’da
bir üniversitenin aç›lm›fl olmas›n› gösteriyor.

“Ben biraz mücadeleci bir insan›m, biraz da
azimliyim. Kendi bafl›ma bir fleyler yapabilece-
¤ime inan›yorum. Belki onun verdi¤i güçle d›-
flardan okudum. Ortaokuldan sonra annemin,
çevremin bask›s› bafllad›. Ama ben b›rakmak
istemedim. Annemin, teyzemin, halam›n yafla-
d›klar› gibi bir yaflant›m olmas›n› istemedim.
Çünkü benim için örnekti, onlar. Kocalar›na
ba¤›ml›yd›lar, kendi bafllar›na en ufak bir fley
yapabilme özellikleri yoktu. Ben öyle bir ya-
flant›m olmas›n› istemedim. D›flardan liseyi
okumaya bafllad›m. Bu sefer de tan›d›klar,
“normal flekilde okuyanlar bile bir fley yapa-

m›yor, sen
d›flardan
diploma
alacaks›n da ne
yapacaks›n?”
dediler. Ama
bunlar beni hiç
etkilemedi. Hep
kendi inand›¤›m
do¤rular için
mücadele ettim.
Annem, babam
engel olmad›-
lar, çünkü evde
okuyordum.

Asl›nda ben de
biraz politik
davrand›m. Bir
taraftan kendi
istediklerimi
yapt›m, di¤er
taraftan onlar
gibi düflünür
gibi göründüm. ‹yi bir taktik yani. E¤er böyle
olmasayd› belki bugün yapt›klar›m›n %50’sini
yapamayacakt›m.

Bazen düflünüyorum da benim do¤du¤um,
büyüdü¤üm flehirde bir genç k›z, annemin
deyimiyle ‘benim dönemimde’ okula gidemez-
di, çarfl›ya ç›kamazd›, bir arkadafl›yla pastane-
de buluflamazd›; ben kalk›p kendi bafl›ma dün-
yan›n öbür ucuna Japonya’ya gidece¤im. Ja-
ponya’ da 3. Dünya Su Forumuna haz›rl›k ça-
l›flmalar› için yap›lan bir projede 2000 kifli ara-
s›nda dünya ikincisi oldum, ödülümü almaya
gidiyorum. Bunlar› düflündü¤ümde birkaç y›l
öncesine kadar neredeydim, flimdi nerede-
yim? Kendi bafl›ma kalk›p Japonya’ya gidiyo-
rum. Geçen ay Fas’tayd›m bir toplant› için.
‹nand›¤›n fley için mücadele edersen oluyor.
Yani istemek çok önemli, istedi¤in fley için
çal›flmak.

K›z Meslek Lisesi’nin Giyim Bölümünü (Aç›k
Lise) d›flardan bitiren Adalet, Milli E¤itim Ba-
kanl›¤›na ba¤l› Halk E¤itim Merkezi’ne baflvu-
ruyor, merkezin açt›¤› kurslarda hoca olarak ça-
l›flmak için. Merkez onu GAP Bölge Kalk›nma
‹daresi’ne ba¤l› olarak kurulan Çok Amaçl› Top-
lum Merkezlerinin (ÇATOM) birinde görevlen-
diriyor. ÇATOM’da iki y›l hoca olarak çal›fl›yor.

“Çal›flt›¤›m süre içinde kad›nlarla çok iyi diya-
log kurabildim. Yapt›¤›m çal›flmalar›n sadece
kad›nlara bir fleyi dikmeyi göstermekle s›n›rl›

B‹R‹NC‹ OYKUURFA’DAN NEW YORK’A: ADALET’‹N ÖYKÜSÜ

12 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

kalmas›n› istemiyordum. ‹nsan dikifl nak›fl›,
boyamay› komfludan da ö¤renebilir ama kom-
fludan, anneden, teyzeden o mahallede yafla-
yan k›zlar›n ö¤renemeyece¤i fleyler de vard›.
Haftada bir sohbet toplant›s› yapard›m k›zlarla.
Bir konu seçer üzerine tart›fl›rd›k. Amac›m on-
lara dikifl nak›fl d›fl›nda, yap›lacak sohbetler
d›fl›nda günlük hayatta kullanabilecekleri hayat
bilgisine de ihtiyaçlar› oldu¤unu göstermekti.
Onlara soru sorma yetisi kazand›rmak gibi. Bir
gün k›zlar› bulunduklar› semte oldukça uzak
pastaneye götürmüfltüm. Pastaneye gitmek
k›zlar›n hayat›nda bir fley de¤ifltirmeyecekti
ama gidip orada oturmak, garsondan bir fley
istemek, birey olmak önemliydi.”

Adalet ÇATOM’da çal›fl›rken Anadolu Üniver-
sitesi Aç›k Ö¤retim Fakültesi ‹ktisat Bölümünü
de ‘d›flardan’ bitiriyor.

ÇATOM’lar bölgeye yurt d›fl›ndan ve yurt için-
den gelen ziyaretçi, araflt›rmac› insanlar›n s›k-
l›kla u¤rad›¤›, birlikte çal›flmalar yapt›klar›
kurulufllard›r. GAP’a gelen ziyaretçiler ve çal›-
flanlarla kurulan iliflkilerin, dostluklar›n Ada-
let’in hayat›nda önemli bir yeri var. El sanatlar›
uzman› bir ‹ngiliz kad›n, GAP’ta çal›flan Gülen,
Gökhan, Gülflah dünyaya baflka aç›lardan bak-
ma konusunda üzerinde etki b›rakan insanlar
… Ve sivil toplum kuruluflu olarak bölgede
çal›flmalar yapan Anakültür’den Ceylan Han›m
da Urfa’ya, ÇATOM’a s›k s›k gelenlerden. Bir
gün, “Adalet bir bursumuz var, seni Ameri-
ka’ya gönderelim” diyor. “Ben ilk duydu¤um-
da flok oldum, hiç akl›mdan böyle bir fley ge-

çirmemifltim. Bir ay düflünme süresi verdi. O
bir ay içinde hep düflündüm, akl› bafl›nda in-
sanlara dan›fl›yorum ne yapsam diye.
Urfa’dan New York’a gitmek. O kadar korkutu-
cu görünüyor ki.”

Bir ay sonra Adalet karar›n› veriyor. 26 yafl›n-
da. “Uça¤›n kap›lar› kapand›¤› anda art›k dö-
nüflüm olmad›¤›n› anlad›m,” diyor. Bursu ve-
ren Türk bir ifl kad›n› karfl›l›yor onu. Manhat-
tan’da, üstelik ilk iki ay›n› kendisi için kiralanan
dairede yaln›z geçirmek zorunda kald›¤› ve
yaklafl›k bir y›l sürecek olan yeni hayat›na bafl-
l›yor. Türkiye’ye hiç dönmeden bu süre içinde
dil e¤itimi al›yor. “Çok zor bir deneyimdi. Bir
insan›n belki de yüz y›la s›¤d›raca¤› yaflant›y›
ben bir y›lda yaflad›m,” diyor.

Döndükten sonra hem GAP Bölge ‹daresi’nin
hem de Adalet’in iste¤i ile ‘Bölge’de çal›flmaya
bafll›yor. A¤›rl›kl› olarak bölgedeki ÇATOM’lar
üzerine çal›flan 7 kiflilik bir birimde görev alan
Adalet, Siirt ve çevresindeki ÇATOM’lardan so-
rumlu. “Okumak sadece ekonomik ba¤›ms›zl›¤›
kazand›rd›¤› için bile büyük bir olay. Ama insa-
n›n birey olabilmesi, ‘ben’” diyebilmesi için
kendisini gelifltirmesi gerekiyor. Adalet yoluna
devam ediyor. fiimdiki hedefi yurt d›fl›nda kal-
k›nma konusunda yüksek lisans yapmak.

“Nereye gidersem gideyim bölgeye dönece-
¤im, burada çal›flacak, burada yaflayaca¤›m”
diyor Adalet. Hayat›ndaki de¤ifliklikleri bir fle-
kilde ÇATOM’a, GAP’a borçlu oldu¤unu düflü-
nüyor ve borcunu ödemek istiyor.

URFA’DAN NEW YORK’A: ADALET’‹N ÖYKÜSÜ

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 13

B‹R‹NC‹ OYKU3

KADIN OKURYAZARLI⁄ININ
ÜLKESEL YARARLARI

Kad›nlar›n e¤itim gereksiniminin toplumlarda
kabul görmesi, sosyo ekonomik konum ile pa-
ralellik göstermektedir. Di¤er bir deyiflle, kad›-
n›n e¤itimine ekonomik ve sosyal aç›dan gelifl-
mifl ülkelerde, geliflmekte olan ülkelerden
daha çok önem verilmektedir. Bu durum ayn›
ülke içindeki farkl› bölgelerin ve giderek farkl›
ailelerin karfl›laflt›r›lmas›nda da
izlenebilmektedir.

Bu farkl›l›klar› yaratan ana faktör, genelde her
bir grubun kad›n›n e¤itiminden elde edilecek
fayda ve maliyeti farkl› biçimde de¤erlendir-
mesidir. K›z çocu¤u veya yetiflkin kad›n›n
ve/veya ailesinin e¤itim talebi yaratabilmesi,
söz konusu kiflilerin e¤itimin yarar› ve
maliyeti aras›nda yapacaklar› karfl›laflt›rman›n
yarar lehine olumlu ç›kmas›na ba¤l›d›r.

Ayn› karfl›laflt›rma, ülkesel politikalar›n olufl-
turulmas›nda da geçerlidir. Bir ülkenin e¤iti-
me ve özellikle kad›nlar›n e¤itimine bütçeden
ay›rd›¤› pay ve uygulamay› yönlendirmek için
oluflturdu¤u yasal çerçeve, o ülkede kad›n
e¤itiminin getirisinin di¤er alanlardaki
yat›r›mlarla karfl›laflt›r›lmas›n›n gerçek veya
varsay›lan sonuçlar›n›n bir göstergesidir.

Kad›nlar›n e¤itilmesinin yararlar›n› sistematik
biçimde inceleyebilmek için bu yararlar› mak-
rodan mikroya farkl› düzeylerde ele almakta
yarar vard›r.

Üretim ve Gayrisafi Milli Has›la Art›fl›

Yap›lan araflt›rmalarda, GSMH ile ilkokula
devam etme oranlar› aras›nda güçlü bir
olumlu iliflki bulundu¤u saptanm›flt›r.
Kad›nlarla erkekler aras›ndaki e¤itim fark›n›n
kad›n aleyhine en fazla oldu¤u ülkeler,
genelde gelirin de daha düflük oldu¤u
örneklerdir (Rihani, 1994). Bu kuraldan
sapmalar›nsa, ancak büyük oranda elde
edilip ihraç edilebilen bir do¤al kayna¤›n
varl›¤›na ba¤l› oldu¤u görülmektedir.

Bölgeler Aras› Dengesizliklerin Azaltmas›

Okuryazar olmayan kad›nlar, genelde,
ülkelerin daha az geliflmifl bölgelerinde daha
fazla oranda bulunmaktad›r. Bu nedenle, bir
yandan söz konusu bölgelerdeki k›z
çocuklar›n›n okula kaydedilmesi ve okulda
kalmalar›n›n sa¤lanmas›, di¤er yandan
yetiflkin kad›n okuryazarl›¤›n›n art›r›lmas›,
kad›nlar›n ekonomik potansiyellerini art›rarak
bölgeler aras› dengesizlikleri azalt›c› bir etki
yapacakt›r.

Kad›n Eme¤inin Kay›tl›
Ekonomiye Kazand›r›lmas›

Okuma yazma bilmeyen kad›n›n aile d›fl›nda
ücretli bir ifl bulmas› olas›l›¤› çok azd›r.
Bunun gerçekleflmesi durumunda dahi, bu ifl
(istisnalar d›fl›nda) sigortas›z, güvenceden
yoksun, “kay›t d›fl›” bir ifl olacakt›r. Kad›n›n
e¤itimi artt›kça, kay›tl› ekonomiye dahil olan
ifl yerlerinde ve ifl gruplar›nda çal›flma
olas›l›¤› da artacakt›r1. Ulusal ölçekte kay›tl›
ekonomiye geçmenin yararlar› ise, vergi
gelirlerinin art›fl›ndan, sosyal güvence
sistemlerinin sürdürülebilirli¤ine kadar birçok
biçimde kendini gösterecektir.

Sa¤l›k Yat›r›mlar›n›n Etkin Kullan›m›
ve Çocuk Ölümlerinin Azalmas›

Okuryazar olan k›z çocuklar› ve yetiflkin
kad›nlar›n, bir yandan hijyen kurallar› ile
hastal›klara karfl› al›nabilecek basit koruyucu
önlemler hakk›nda bilgi edinme ve uygulama
potansiyellerinin artmas›, di¤er yandan
mevcut sa¤l›k olanaklar›n› daha etkin biçimde
kullanabilme flans› elde edebilmeleri, en
az›ndan genel halk sa¤l›¤›n› olumlu biçimde
etkileyecek ve çocuk ölümlerinin azalmas›
aç›s›ndan ülke çap›nda yarar sa¤layacakt›r.
Geliflmekte olan ülkeler üzerinde yap›lan bir
çal›flmada, annelere verilen her ek e¤itim

NEDEN KADINLARI E⁄‹TMEL‹Y‹Z?

3

1Kriz ortam›nda ülkemizde ortaya ç›kan durum e¤itimli

istihdam›ndaki geçici daralman›n sonucu oldu¤undan

kural› bozucu görülmemektedir.

14 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

NEDEN KADINLARI E⁄‹TMEL‹Y‹Z?

y›l›n›n çocuk ölümlerinde %5–10 aras›nda
azalmaya neden oldu¤u belirtilmektedir
(Rihani, 1990). Annelerin e¤itim düzeyi
yükseldikçe, çocuklar›n hayatta kalma
flanslar› da artmaktad›r (MEB/UNICEF, 1992).
Anneleri e¤itim görmemifl çocuklar aras›nda
5 yafl alt›nda binde 73 olan ölüm oran›,
anneleri en az ilkokul mezunu olan çocuklar-
da binde 44’e düflmektedir (Tan, 2000).

Feodal Kal›nt›lar›n Temizlenerek Ça¤dafl
Toplumun Oluflturulmas›na Katk›

Kad›n›n okuma yazmas› ve giderek d›fl
dünyaya aç›lmas›, kad›n›n varl›¤›n› devam
ettirebilmesi için geleneksele tutunma
zorunlulu¤unu azaltacak, hatta ortadan
kald›rabilecektir. Töre cinayetleri, kuma, vb.
feodal uygulamalar›n genelde bu sistem
içinde hapsolmufl kad›nlar›n aktif deste¤i ile
gerçeklefltirildi¤i göz önüne al›nd›¤›nda,
alternatif olanaklar sunulan kad›nlar›n
toplumun ça¤dafllaflmas›na da katk›da
bulunaca¤› ortaya ç›kmaktad›r.

Demokratikleflme

Her düzeyde demokrasilerin düzgün
iflleyiflinin önkoflulu, karar verilecek konuda
bu karar›n olas› sonucu ve alternatifleri
hakk›nda ön bilgi sahibi olmakt›r. Okuryazar
bile olmayan kad›nlar›n bu imkana sahip
olabildi¤ini söylemek zordur. Bu nedenle
kad›n›n okur yazar hale getirilmesi ve giderek
olabildi¤ince e¤itilmesi, kad›nlar›n kamusal
hayata kat›lmalar›n› ve bilgiye eriflmelerini
sa¤layarak demokratikleflmeye de katk›da
bulunacakt›r.

Ulusal E¤itim Düzeyinin
Sürdürülebilir ‹yilefltirilmesi

E¤itilmifl kad›nlar, k›z veya erkek olsun
çocuklar›n›n e¤itimine daha fazla önem
vermektedirler. ‹lkokulu bitiren bir kad›n
e¤itimsiz bir kad›ndan 5 kat› daha fazla
olas›l›kla k›z›n› okutacakt›r (UN International

Literacy Decade, 2003–2012). Ülkemizde
yap›lan araflt›rmalar da kad›n›n e¤itiminin
özellikle k›z çocuklar›n e¤itimini etkiledi¤ini
göstermektedir. E¤itim görmemifl çal›flan
kad›nlar›n %28.2’sinin 6 yafl›ndan küçük
çocu¤una daha büyük k›z çocu¤u bakt›¤›
halde, bu oran ortaokul ve üstü e¤itim
görmüfl kad›nlar›n çocuklar›nda %1.7’ye
inmektedir (Tan, 2000). Bu durum daha fazla
e¤itimi olan annelerin bebeklere bakmak için
büyük k›z çocu¤unu okuldan mahrum ederek
evde tutmad›klar›n› göstermektedir.

Taraf Oldu¤umuz Uluslar Aras›
Anlaflmalar›n Sorumluluklar›n›
Yerine Getirme

Türkiye uluslararas› düzlemde sözleflme ve
bildirgelere koydu¤u imza ile k›z çocuklar›n›n
e¤itimi konusunun önemini kabul etmifl,
taahhütlerde bulunmufl ve taraf olmufltur.
1995 y›l›nda taraf olunan ‘Çocuk Haklar›na
Dair Sözleflme’nin 28. Maddesi, çocu¤un
e¤itim hakk›na sahip oldu¤unu, devletin
görevinin, ilkö¤retimin zorunlu ve paras›z
olmas›n› sa¤lamak, her çocu¤un
yararlanabilece¤i de¤iflik ortaö¤retim
kanallar›n› teflvik etmek ve yeteneklerine göre
herkesi yüksek ö¤renim imkanlar›na
kavuflturmak oldu¤unu belirtmekte; 1985
y›l›nda taraf olunan ve 1986 y›l›nda yürürlü¤e
giren ‘Kad›nlara Karfl› Her Türlü Ayr›mc›l›¤›n
Önlenmesi Sözleflmesi’nin 10. Maddesi ise,
“taraf devletler” e¤itimde erkeklerle eflit
hakka sahip olmalar›n› sa¤lamak için
kad›nlara karfl› ayr›m› önleyen bütün
önlemleri almalar› görevini yüklemektedir.
Türkiye’nin hiç çekincesiz imza koydu¤u,
Birleflmifl Milletler Dünya Kad›n
Konferanslar›n›n dördüncüsü (1995, Pekin)
sonucunda kabul edilen ‘Pekin Deklarasyonu
ve Eylem Plan›’nda, 2000 y›l›na kadar çözüm
bulunmas› taahhüt edilen dört temel sorun
alan›ndan ikisi; “zorunlu e¤itimin 5 y›ldan 8
y›la ç›kar›lmas›” ve “kad›n
okumaz–yazmazl›¤›n›n ortadan kald›r›lmas›”
kad›nlar›n e¤itimiyle do¤rudan ilgilidir.

3

B‹R‹NC‹ OYKU

KADIN OKURYAZARLI⁄ININ
B‹REYSEL YARARLARI

Temel ‹nsan Hakk›

E¤itim alma en temel insan hakk›d›r;
uluslararas› sözleflmelerle ve yasalarla
garanti alt›na al›nm›flt›r, ça¤dafl bir insan
olman›n gereklili¤idir. E¤itim sayesinde
kad›nlar yaflam kalitelerini art›racak bilgiye
eriflebilmektedirler.

Kendine Güven Art›fl›

Kad›nlar›n ifl bulabilme, kendi bafl›na ev
d›fl›na ç›kabilme, bilgilenme, bilinçlenme
olanaklar›n› art›ran okuma yazma, ayn›
zamanda onlar›n kendilerine güvenini ve
bafla ç›kma kapasitelerini art›rarak çaresizlik
duygusuyla ölüme kadar gidebilecek
psikolojik sorunlar›n önlenmesine ve/veya
çözümüne de katk›da bulunmaktad›r.

E¤itim Olana¤›

Çeflitli kurum ve kurulufllarca kad›nlara bilgi
ve beceri sa¤lamaya yönelik kurslardan
haberdar olma ve bunlara baflvurabilmenin
ön koflulu genelde bafllang›çta okuryazar
olmakt›r.

Gelir Getiren Bir ‹fl Bulabilme Olana¤›

Aile d›fl›nda gelir getiren bir iflte çal›flman›n
istisnalar d›fl›nda ön koflulu okuma yazma
bilmektir. Böylece kad›n kendi refah›na ve
aile refah›na katk›da bulunabilir, gere¤inde
kendini ve/veya çocuklar›n› geçindirebilir.
Ücretli çal›flma konusunda e¤itilmifl olman›n
getirisi, kad›nlarda erke¤e eflit veya daha
fazla olabilmektedir (King, 1990).

Hareketlilik Art›fl›

Özellikle büyük flehirlerde yaflayan okuma
yazma bilmeyen kad›nlar, di¤er faktörlerin
yan›s›ra, toplu tafl›m araçlar›n›n kullan›m›nda
büyük zorluklarla karfl›laflmakta, yol
tabelalar›n› okuyamamakta, yollar›n› resimsel
haf›za ile bulmaya çal›flt›klar›ndan kaybolma
korkusu içinde evden uzaklaflmamay› tercih
etmektedirler. Okuyabilmek, bu aç›dan

kad›n›n kentin farkl› kesimlerindeki ifl
olanaklar›ndan ve kültürel olanaklardan
yararlanabilmesini kolaylaflt›rmaktad›r.

Beslenme ve Sa¤l›k Düzeyinin ‹yileflmesi

Kad›n›n okuma yazma ö¤renmesi, ister
okuma yazma kurslar› kanal›yla, ister örgün
e¤itim kanal›yla olsun, kiflisel sa¤l›k, aile
sa¤l›¤› ve beslenme bilgilerini edinmesini de
sa¤layacakt›r. Ayr›ca, kad›n›n e¤itim
düzeyinin yükselmesi ile muhtemel gelir
art›fl› ve bilgilenme kanallar›na eriflebilmesi
de kad›nlar›n daha iyi beslenmesine ve
hastal›klara karfl› önlem al›nabilmesine
katk›da bulunacakt›r.

NEDEN KADINLARI E⁄‹TMEL‹Y‹Z?

3

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 15

Birleflmifl Milletler Kad›nlara Karfl› Her
Türlü Ayr›mc›l›¤›n Önlenmesi Sözleflmesi
Madde 10

Taraf devletler özellikle afla¤›daki konularda
kad›n erkek eflitli¤ine dayanarak e¤itimde er-
keklerle eflit hakka sahip olmalar›n› sa¤lamak
için kad›nlara karfl› ayr›m› önleyen bütün uy-
gun önlemleri alacaklard›r;

a Meslek ve sanat yönlendirmesinde k›rsal ve
kentsel alanlarda bütün dallardaki e¤itim
kurumlar›na giriflte ve diploma almada okul
öncesi, genel, teknik, mesleki ve yüksek tek-
nik e¤itimde ve her çeflit mesleki e¤itimde
eflit koflullar›n sa¤lanmas›,

b Kad›nlar›n erkeklerle ayn› ders programla-
r›ndan yararlanmalar›, ayn› s›navlara kat›l-
malar›, ayn› düzeyde niteliklere sahip e¤itim
görevlilerine, okul, bina, araç ve gereçlere
sahip olmalar›,

c Kad›n ve erke¤in rolleriyle ilgili kal›plaflm›fl
kavramlar›n e¤itimin her fleklinden ve düze-
yinden kald›r›lmas› ve bu amaca ulafl›lmas›
için e¤itim birli¤inin ve di¤er e¤itim
flekillerinin teflvik edilmesi, özellikle ders
kitaplar›n›n ve okul programlar›n›n yeniden
gözden geçirilmesi ve e¤itim metodlar›n›n
bu amaca göre düzenlenmesi,

d Burs ve di¤er e¤itim yard›mlar›ndan fayda-
lanmalar› için kad›nlara erkeklerle eflit
f›rsatlar›n tan›nmas›,

e Özellikle kad›n ve erkekler aras›nda mevcut
e¤itim aç›¤›n› en k›sa zamanda kapatmaya
yönelik yetiflkin ve ifllevsel okuma yazma
ö¤retim programlar› dahil, sürekli e¤itim
programlar›na kat›labilmeleri için erkeklerle
eflit f›rsatlar›n verilmesi,

f K›z ö¤rencilerin okuldan ayr›lma oranlar›n›n
düflürülmesi ve okuldan erken ayr›lan k›z ve
kad›nlar için e¤itim programlar›
düzenlenmesi,

g Spor ve beden e¤itimi etkinliklerine etkin
olarak kat›lmalar› için erkeklerle eflit f›rsatlar
tan›nmas›,

h Kad›nlara ailelerin sa¤l›k ve refah›n›
sa¤lamaya yard›m edecek, aile planlamas›
bilgisi dahil özel e¤itici bilgiyi sa¤lamalar›.

Birleflmifl Milletler
Çocuk Haklar›na Dair Sözleflme
Madde 28

Çocuk e¤itim hakk›na sahiptir. Devletin görevi
ilkö¤retimin zorunlu ve paras›z olmas›n› sa¤la-
mak, her çocu¤un yararlanabilece¤i de¤iflik or-
taö¤retim kanallar›n› teflvik etmek ve yetenekle-
rine göre herkesi yüksek ö¤renim imkanlar›na
kavuflturmakt›r. Okul disiplini çocu¤un haklar›-
na ve sayg›nl›¤›na uyumlu olmal›d›r. Devlet, bu
hakk›n uygulanabilmesi için baflka ülkelerle ifl-
birli¤i içinde olacakt›r.

ULUSLAR ARASI SÖZLEfiMELER

16 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 17

B‹R‹NC‹ OYKU

MILLI E⁄‹T‹M BAKANLI⁄I

MEB Merkez Örgütü

1 Çocuk Haklar›na Dair Sözleflme (Madde 28),
Birleflmifl Milletler Herkes ‹çin E¤itim Bildir-
gesi ve Kad›nlara Karfl› Her Türlü Ayr›mc›-
l›¤›n Önlenmesi Sözleflmesi’nin (Madde 10)
gereklerinin gündemde bulundurulmas› ve
uygulanmas›,

2 K›z çocuklar›n›n okula kaydolmas›, devam
etmesi ve bitirmesi konusunda erkek
çocuklar›n›n gerisinde kald›¤› sorununun
fark›na var›lmas›,

3 MEB örgütünde k›zlar›n okullaflmas›n›n
izlenmesi, özendirilmesi vb. çal›flmalar için
ayr› bir birim kurulmas›,

4 K›z ö¤rencilerin oranlar›n›n, baflar› durum-
lar›n›n, devam durumlar›n›n, okul deneyim-
lerindeki farkl›l›klar›n bilimsel araflt›rmalarla
izlenmesi ve okullaflman›n art›r›labilmesi için
sorun afl›l›ncaya kadar, öneriler gelifltirilmesi

5 Okullara ulafl›m›n kolaylaflt›r›lmas›, okul
say›s›n›n (yat›l› ilkö¤retim bölge
okullar›–Y‹BO ve pansiyonlu ilkö¤retim
okullar›–P‹O dahil) art›r›lmas›,

6 Okullar›n fiziki yap›lar›n›n iyilefltirilmesi,

7 Okullar›n fiziki flartlar›n›n k›zlar›n
gereksinimlerine cevap verecek flekilde
iyilefltirilmesi (su, tuvalet, hijyen),

8 Ö¤retim ortamlar›n›n araç gereç ve e¤itim
ö¤retim materyalleri aç›s›ndan zenginlefl-
tirilmesi,

9 Okullardaki teknik personel ihtiyac›n›n
karfl›lanmas›,

10 Okullara yeterli say›da ö¤retmen atanmas›,

11 Hizmet içi e¤itim çal›flmalar›n›n ihtiyaca
cevap verecek flekilde zenginlefltirilmesi

4
Bu bölümde k›z çocuklar›n›n okullaflmas› için yapabileceklerimiz, ilgili kifli, kurum ve kurulufl
yetkilileri ve di¤er çal›flanlarla yap›lan görüflmelerle derlenen ve ‘K›z Çocuklar›n›n Okullaflmas›na
Destek’ kampanyas› çal›flma grubunun ayn› sorunla bafletmek üzere yap›lan di¤er çal›flmalar›
taramalar› sonucunda ortaya ç›kan önerilerdir, gelifltirilmeye aç›kt›r.

K›z çocuklar›n›n okullaflabilmesi için hepimizin yapabilece¤i pek çok fley oldu¤unu bir kez daha
farketmemize yol açacak örnekler derlenerek baz› eylemleri bafllatabilmek amaçlanm›flt›r.Bofl
b›rak›lan sütun ve sayfalar sizin öneri ve yorumlar›n›z için ayr›lm›flt›r.

KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

18 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

(ö¤rencinin aktif kat›l›m›n› sa¤layan teknik-
ler, bilgi okur–yazarl›¤› vb.),

12 Ö¤retim programlar›n›n günün koflullar›na
ve gereksinmelere göre gelifltirilmesi,

13 Nitelik art›r›c› çal›flmalar yap›lmas›,

a E¤itim ö¤retim materyallerinin
gelifltirilmesi,

b Ö¤retmenlerin hizmet içi e¤itimlerle
edindikleri bilgi ve becerilerin ifl bafl›nda
e¤itimlerle desteklenmesi ve uygulama-
lardaki geliflmelerin izlenmesi,

c Köylere atanacak ö¤retmenlere görev
öncesi ‘uyum’ e¤itimlerinin verilmesi,

d Ö¤retmenlere insan haklar›, çocuk
haklar› konular›nda ve cinsiyet farkl›l›-
¤›na duyarl›l›k gelifltirme konusunda
hizmet içi e¤itimler verilmesi,

14 Okullara destek olmak üzere Rehberlik
Araflt›rma Merkezleri’ne (RAM) yeterli
say›da nitelikli eleman atanmas›,

15 Okullardaki rehber ö¤retmen yetersizli¤i
ortadan kalk›ncaya kadar, RAM’lar›n mes-
leki rehberlik hizmetlerini daha rasyonel
yürütebilmeleri için;

a Ö¤retmenlere meslek rehberli¤i konula-
r›nda hizmet içi e¤itim verilmesi,

b ‹nternet üzerinden destek sa¤lanmas›,

16 Atama ile ilgili olarak;

a Köylere ö¤retmen atama prensiplerinin
yeniden düzenlenmesi,

b Ö¤retmenin köylüleflmesinin önlenmesi,

c Ö¤retmenlerin en az 4–5 y›l ayn› köyde
görev yapma zorunlulu¤unun iki y›la
indirilmesi,

d Ö¤retmenlerin stajyerlik döneminde
merkezi okullarda görev yapmalar›n›n ve
daha sonra köylere gönderilmelerinin
sa¤lanmas›,

e Okullarda kad›n yönetici say›s›n›n
art›r›lmas›,

f MEB çal›flanlar›n›n görevlendirilmelerin-
de kal›c› standartlar›n oluflturulmas› ve
politikac›lar›n isteklerine göre de¤il
liyakata göre atama yap›lmas›,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 19

17 ‹lkö¤retimden sonra;

a K›z ö¤rencilere orta ö¤retime devam
edebilme imkan›n›n sa¤lanmas›,

b Sekizinci s›n›ftan sonra da tafl›mal›
sistemle ulafl›m sa¤lanmas›,

c K›z meslek liselerinin cazip hale
getirilmesi,

d Yat›l› bölge k›z meslek liselerinin
aç›lmas›,

e Okullardan mezun olanlara istihdam
olanaklar› yarat›lmas›,

f Özellikle Y‹BO ve P‹O’lardan mezun olan
ö¤rencilerin genel ve mesleki orta ö¤re-
time geçifllerinin ve yüksek ö¤retime
devam etmelerinin sa¤lanmas›,

18 Teftifllerde toplumsal cinsiyet ögelerine
dikkat edilmesi,

19 Dayak, fliddet ve istismar›n önlenmesi,

20 Okul d›fl›nda para kazanmak üzere çal›flt›r›-
lan çocuklar›n izlenmesi,

21 Y‹BO ve P‹O’lar›n iflletmelerinin iyilefltirilme-
si (yöneticilerin ihale, sat›nalma vb. konu-
larda yönetim e¤itimi almalar› sa¤lanmal›),

22 Engelli çocuklar için özel e¤itim alan›nda
yetifltirilmifl ö¤retmenler atanmas›,

23 Gerekti¤inde yerel yönetimlerle birlikte 222
Say›l› Yasa’da belirtilen ‘Devam Takip’ in
ugulanmas›,

24 Okula Kay›t Günleri’nin her ö¤retim y›l›
bafl›nda flenliklerle kutlanmas› ve kitle
iletiflim araçlar› arac›l›¤›yla duyurulmas›,

25 MEB ve STK iflbirli¤i ile aile ve çocuk
e¤itimlerinin yayg›nlaflt›r›lmas›,

26 Erken çocukluk e¤itiminin yayg›nlaflt›r›lmas›,

27 Okul etkinlikleri ve yönetiminde, toplum ve
veli kat›l›m›n›n sa¤lanmas› ve
güçlendirilmesi,

28 Herkesin ve özellikle k›z çocuklar›n›n e¤itil-
mesinin koflullar›n›, geliflim özelliklerine
uygun e¤itim ortamlar›n› de¤erlendirmeyi
ve gelifltirmeyi amaçlayan eylem araflt›r-
malar› yap›lmas›,

29 Ulusal okul durum envanteri haz›rlanmas›,

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

20 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

30 Tar›m iflçileri, Romanlar, göçerlerin çocuk-
lar› ile evde kalmak zorunda olan hasta ya
da engelli çocuklar ve ›slah evlerindeki
çocuklar için ö¤renme ortamlar›n›n
gelifltirilmesi,

31 K›z çocuklar›n›n e¤itime kazand›r›lmas› ile
ilgili yay›n ve belgelerin haz›rlanarak yerel
yöneticilere ve ö¤retmenlere ulaflt›r›lmas›.

Talim ve Terbiye Kurulu Baflkanl›¤›

1 Cinsiyet fark›na duyarl› ö¤retim programla-
r›n›n ve ders malzemelerinin haz›rlat›lmas›,

2 Cinsiyet fark›na duyarl› yönetmeliklerin
haz›rlanmas›,

3 Mevcut kitap ve malzemelerin kal›plaflm›fl
toplumsal cinsiyet rollerinden ve istismara
yol açan ögelerden ar›nd›r›lmas›.

Yerel MEB Temsilcileri

1 K›zlar›n okula kaydedilmesini, okutulmas›n›
ve baflar›yla bitirmesini sa¤layacak gerekli
önlemlerin mülki amirliklerce, yörenin özel-
liklerine göre al›nmas›n› öncelikli olarak
gündemde tutmas›,

2 Okul yafl›na gelmifl çocuklar›n anne ve
babalar›na özel davet mektuplar›
gönderilmesi,

4 Okula istikrarl› bir flekilde devam eden k›z
ö¤rencilerin ailelerine kutlama mektuplar›
gönderilmesi,

5 Baflar› ile mezun olan k›z çocuklar›n›n lise,
meslek liseleri ya da meslek edindirme kurs-
lar›na kat›lmalar› için MEB Ç›rakl›k ve Yayg›n
E¤itim Genel Müdürlü¤ü’nün de deste¤iyle
bilgilendirme toplant›lar› yap›lmas›,

6 ‹htiyac› olan k›z çocuklar›na, Sosyal Yard›m-
laflma ve Dayan›flmay› Teflvik Vakf›’ndan
destek sa¤lanmas›,

7 ‹lde hizmet veren Sivil Toplum Kurulufllar›-
n›n desteklenmesi ve ayni ve nakdi katk›la-
r›ndan k›z çocuklar›n›n yayg›n bir biçimde
yararlanmas›n›n sa¤lanmas›,

8 Mezun olan k›zlar ve aileleri ile ilgili baflar›
haberlerinin ve foto¤raflar›n yerel kitle ileti-
flim araçlar›nda gündemde kalmas›n›n
sa¤lanmas›,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 21

9 Kamuyu k›zlar›n okullaflmas› ile ilgili konular-
da bilgilendirmek amac›yla duyurular yay›n-
lanmas›, görüflmeler ve toplant›lar yap›lmas›,

10 K›z çocuklar›n okullaflmas› konusunda özel
çaba harcayan okul yöneticilerinin ve ö¤ret-
menlerin gereksinimlerine öncelik verilme-
si, ödüllendirilmeleri.

MEB Müfetiflleri

1 Toplumsal cinsiyete ve çocuk istismar›na
karfl› duyarl› ö¤retmenlerin
ödüllendirilmesi,

2 Okul teftifllerinde ö¤retmenlerin k›z ö¤ren-
cilere karfl› s›n›f içi tutumu, k›zlar›n devam
durumlar›,vb. konulara dikkat edilerek
gerekli yönlendirmenin yap›lmas›,

3 Raporlarda k›z çocuklar›n›n okullaflt›r›lmas›
konusuna ayr› bir yer verilmesi,

4 Velilerle toplant›lar yap›larak velilerin okul-
lar hakk›nda bilgilendirilmesi ve bu toplan-
t›larda k›z çocuklar›n›n e¤itiminin öneminin
vurgulanmas›,

5 Müfettifllerin 222 Say›l› Yasa’da belirtilen
‘Devam takip’le ilgili görevleri yerine
getirmede özen göstermeleri.

Okul Müdürleri

1 Ö¤retmenlere mesleki geliflim, insan hakla-
r› ve cinsiyet farkl›l›¤›na duyarl›l›k gelifltir-
mek için hizmet içi e¤itimler düzenlenmesi,
düzenlenenlere ö¤retmenlerin kat›lmalar›-
n›n sa¤lanmas›,

2 Okul ortam›n›n k›z çocuklar› ve veliler için
cazip bir biçime getirilmesi,

a E¤itim ö¤retim materyallerinin
çeflitlendirilmesi,

b K›z çocuklar›n›n okula severek gelmeleri
için evlerinden daha iyi bir ortam
sunulmas›,

3 K›z ö¤rencilere yönelik düzenlemeler yap›l-
mas› (ders saatleri d›fl›nda destek vb.),

4 Daya¤›n, fiziksel cezaland›rman›n ve istis-
mar›n önlenmesi,

5 ‘Okula Kay›t Günleri’ flenlikleri için velilerle
birlikte etkinlik düzenlenmesi,

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

22 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

6 Küçük çocuklar›n (k›z ö¤rencilerin kardeflle-
ri) bak›m› için nöbetçi veliler uygulamas›
yap›lmas› konusunda Okul Aile Birli¤i ile
birlikte çözümler üretilmesi,

7 K›zlar›n e¤itimi konusunda aileler için resmi
yaz› ve broflürler haz›rlanmas›; ikna görüfl-
meleri yap›lmas›,

8 Köylerde ve gecekondu bölgelerinde muh-
tar ve imamlarla, gerekirse toplum liderle-
riyle iflbirli¤i yap›larak velilerin k›z çocuklar›-
n›n e¤itimi konusunda ikna edilmesi,

9 Mezun ö¤rencilerin orta ö¤retime devam
etmesi için destek ve yönlendirme yap›l-
mas›; olanaklar, okullar ve STK’ lar›n katk›-
lar› hakk›nda bilgilendirme yap›lmas›,

10 Daha nitelikli hizmet sunulabilmesi için
özellikle Y‹BO ve PiO’larda temizlik, yemek
vb. konularda hizmet al›m›n›n ihalelerle
yap›lmas›,

Ö¤retmenler

1 Çocuk haklar›na sayg› duyulmas›, toplum-
sal cinsiyet ve istismar konusunda duyarl›-
l›k gösterilmesi,

2 Anne ve babalar›n veli toplant›lar› d›fl›nda
da okula davet edilip ö¤retmenlerin ve okul
etkinliklerinin tan›t›lmas› ve etkinliklere
(sergi, kermes, gezi, çevre yard›m›, vb.)
kat›l›mlar›n›n sa¤lanmas›,

3 K›zlar›n var olan potansiyellerinin tan›nma-
s›, ortaya ç›kar›lmas› ve gelifltirilmesi,

4 K›zlar›n ev yaflamlar›n›n ö¤renilmesi,

5 Okula devam eden k›zlar›n teflvik edilmesi
ve ödüllendirilmesi,

6 Mesleki bilgi beceri ve tutumlar›n gelifltiril-
mesi ve yeniliklerin izlenmesi,

7 Velilere k›zlar›n›n yafl grubunun bedensel
ve zihinsel geliflimlerine dair bilgi verilmesi
ve geliflim düzeylerine uygun olarak ev içi
sorumluluklara katk›da bulunmalar›n›n sa¤-
lanmas› için velilerin ikna edilmesi,

8 Kullan›lmakta olan kitap ve e¤itim ö¤retim
materyallerinde yer alan toplumsal cinsiyet
kal›p yarg›lar›n›n s›n›f içi tutum ve davran›fl-
larda sürdürülmemesi,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 23

9 S›n›f içi tutum ve davran›fllarda cinsiyet
farkl›l›¤›na duyarl› olunmas› ve k›zlar›n
aleyhine olan durumlar› önleyici etkinlikler
yapt›r›lmas›,

10 K›z ö¤rencilerin okul ortam›nda ürettiklerinin
(yaz›, resim, el ifli vb.) ve okulda ö¤rendikleri
di¤er becerilerin velilerle paylafl›lmas›,

11 ‘Okula Kay›t Günleri’nde k›z çocuklar›na
destek verilmesi.

E⁄‹T‹M FAKÜLTELER‹

1 Ö¤retmen yetifltirme programlar›nda afla¤›-
daki konularda dersler aç›lmas›,

a ‹nsan Haklar›,

b Çocuk Haklar›,

c Toplumsal Cinsiyete Duyarl›l›k,

d K›zlar›n Okullaflmas›: tarihçe, bugünkü
durum, ilgili uluslararas› sözleflmeler,

e K›zlar›n geliflim özelliklerine göre e¤itim
ortamlar›,

2 K›zlar›n okullaflmas›n› ve okuldaki baflar›la-
r›n› art›rman›n yollar›n› gelifltirmek üzere
bilimsel araflt›rmalar yap›lmas›,

‹Ç‹fiLER‹ BAKANLI⁄I

1 Do¤um ve evlilik kay›tlar›n›n zaman›nda
yap›lmas›n›n sa¤lanmas›,

2 Var olan verilerin izlenmesi, gereken veri
tabanlar›n›n oluflturulmas›,

3 ‹htiyac› olan veliler ve çocuklar› için Sosyal
Yard›mlaflma ve Dayan›flmay› Teflvik
Vakf›’ndan daha çok kaynak ayr›lmas›,

4 ‹l Genel Meclisi Üyelerinin e¤itim sorunlar›
ve geliflmeler konusunda daha kapsaml›
bilgilendirilmesi,

5 Okula devam eden k›z ö¤rencilerin devam
ve baflar› durumlar›n›n

a ‹zlenmesi,

b Özendirilmesi,

c Desteklenmesi,

d Takdir edilmesi,

6 ‹lçe özel idarelerinin /genel meclisinin
kurulmas› ve e¤itim sorunlar›n›n burada da
izlenmesi, de¤erlendirilmesi,

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

24 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

7 ‹llerin ve ilçelerin e¤itim durumu ile ilgili
periyodik izleme ve de¤erlendirme
toplant›lar›n›n yap›lmas›,

8 STK’lar›n k›zlar›n okullaflmas› konusunda
özendirilerek desteklerinin istenmesi,

9 K›zlar›n okullaflmas› kampanyalar›nda
Mülki ‹dari Amirlerin etkin ve belirleyici rol
almalar›n›n sa¤lanmas›,

10 222 Say›l› Yasa’n›n ilgili hükümlerinin
kararl› bir biçimde uygulanmas› için gerekli
önlemlerin al›nmas›,

11 Roman ve göçer çocuklar›, tar›m iflçilerinin
çocuklar› için e¤itim olanaklar› yarat›lmas›.

Valiler

1 Üniversiteler ve STK’larla iflbirli¤i yap›lmas›,

2 K›zlar›n okullaflmas›n› desteklemek üzere
gerekli önlemlerin al›nmas›, 222 Say›l›
Yasa’n›n ilgili hükümlerinin kararl› bir
biçimde uygulanmas› için gerekli önlem-
lerin al›nmas›,

3 Yerel medya ve ifl adamlar› ile iflbirli¤i yap›-
larak k›z ö¤renciler için ulafl›m, bar›nma,
giysi, yemek, burs fonlar› oluflturulmas›.

4 Sosyal Yard›m ve Dayan›flmay› Teflvik
Vak›flar›’ndan destek sa¤lanmas›,

5 ‹l çap›nda baflar›l› ö¤rencilerin valiler
taraf›ndan izlenmesi ve ödüllendirilmesi,

6 K›z ö¤rencilerin e¤itiminin özendirilmesi
için ayni ve nakdi ödüllendirme yol ve
yöntemlerinin gelifltirilmesi,

7 Çal›flan çocuklar›n e¤itim ve oyun, dinlen-
me, vb. çocukluk ihtiyaçlar› dikkate al›narak,
ciddi bir flekilde takip edilmesi,

8 ‘Evde Tespit Fiflleri’nin do¤ru ve eksiksiz
doldurulmas› için ‹l Sa¤l›k Müdürlü¤ü ola-
naklar›n›n desteklenmesi,

9 ‹l Genel Meclisi’nde k›zlar›n e¤itimi konu-
sunda periyodik izleme ve de¤erlendirme
yap›lmas›,

10 ‘Okula Kay›t Günleri’ kutlamalar›na destek
verilmesi.

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 25

Kaymakamlar

1 Valilikler, üniversiteler ve STK’larla iflbirli¤i
yap›lmas›,

2 E¤itim izleme raporlar›n›n periyodik olarak
‹l Genel Meclis üyelerine sunulmas›,

3 Okula devam›n ve baflar›yla mezun olma-
n›n izlenmesi ve ödüllendirilmesi,

4 Okul ve aile ziyaretleri yap›lmas›,

5 Evlilik ve do¤um kay›tlar›n›n titizlikle
izlenmesi,

6 K›z çocuklar›n okullaflmas› konusunda
ailelerle ikna toplant›lar›n›n düzenlenmesi,

7 Küçük çocuk bak›m› için olanaklar
yarat›lmas›,

8 Yasa d›fl› çocuk iflçili¤inin önlenmesi için
ilgili meslek kurulufllar› ve STK’larla iflbirli¤i
yap›larak gerekli önlemlerin al›nmas›,

9 STK’lara destek ve teflvik sa¤lanmas›,

10 Sosyal Yard›mlaflma ve Dayan›flmay› Teflvik
Vakf›’ndan ihtiyac› olan k›z çocuklar›n› okula
gönderen ailelere yard›m sa¤lanmas›,

11 ‘Okula Kay›t Günleri’ kutlamalar›na destek
verilmesi,

SA⁄LIK BAKANLI⁄I

1 K›zlarla ilgili istatitiklerin toplanmas› konu-
sunda Devlet ‹statistik Enstitüsü’ne, Milli
E¤itim Bakanl›¤›’na Ev Halk› Tesbit Fifli ve
Bebek ve Çocuk ‹zleme Fifli kay›tlar› arac›l›-
¤›yla destek olunmas›,

2 Do¤umdan hemen sonra ‘Sa¤l›k Kart›’
uygulamas›n›n bafllat›lmas›,

3 K›zlar›n sa¤l›k taramalar›n›n periyodik
olarak yap›lmas› ve adolesan e¤itiminin
yayg›nlaflt›r›lmas›,

4 K›zlar›n› okula gönderen ailelerin tümüne
temel sa¤l›k hizmetlerinin verilmesi,

5 Çevre sa¤l›¤› hizmetleri çerçevesinde okul-
lar›n sa¤l›k koflullar›n›n iyilefltirilmesine
daha fazla önem verilmesi,

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

26 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

6 Aile planlamas› yöntemlerinin yayg›nlaflt›-
r›lmas› amac›yla kampanyalar yap›lmas›,

7 Aile planlamas› e¤itimlerinin temel e¤itim
düzeyinde bafllat›lmas›,

8 Doktor, hemflire ve ebeler arac›l›¤›yla k›z
çocuklar›n›n e¤itiminin, sa¤l›k aç›s›ndan da
öneminin gündemde tutulmas›, k›zlar›n aile
içindeki statülerinin art›r›lmas› için onlar›n
aile sa¤l›¤›na katk›lar›n›n vurgulanmas›,

9 K›z çocuklar›n›n e¤itiminin sa¤l›kla iliflkisini
öne ç›karan broflür ve doküman haz›rlanma-
s› ve ilgililere ulaflt›r›lmas›n›n sa¤lanmas›,

10 Konuyla ilgili Sivil Toplum Kurulufllar›yla ifl-
birli¤i yap›larak k›zlar için destek sa¤lanmas›,

11 K›zlar›n okullaflmas› için destek olan doktor,
hemflire ve ebelerin ödüllendirilmesi.

Doktorlar, Hemflireler ve Ebeler

1 Sa¤l›k taramalar›n›n etkili bir biçimde
sürdürülmesi,

2 Okul yönetimleriyle iflbirli¤i içinde k›z
ö¤rencilere;

a Sa¤l›k ve hijyen konular›nda e¤itim,

b Temel cinsel e¤itim verilmesi,

3 Ailelere k›zlar›n bedensel ve ruhsal
geliflimleri ile ilgili bilgiler verilmesi,

4 Ailelere istedikleri zaman istedikleri kadar
çocuk sahibi olabilme fikrini yerlefltirerek
aile planlamas›na öncelik tan›nmas›.

ÇALIfiMA VE SOSYAL GÜVENL‹K BAKANLI⁄I

1 Ev iflleri de dahil olmak üzere çocuklar›n
çal›flt›r›lmas›n›n izlenmesi ve önlenmesi
için Sanayi ve Ticaret Odalar›, Esnaf ve
Sanatkarlar Dernekleri ve ilgili STK’larla
birlikte çözüm yollar› üretilmesi,

2 Uluslar aras› Çal›flma Örgütü sözleflmeleri
ve kabul edilmifl di¤er sözleflmelerin
gereklerinin yerine getirilmesi,

3 Her çocu¤un e¤itim almaya hakk› oldu¤u-
nun yaflama aktar›lmas› için belge, broflür,
vb. yay›nlarla kamuoyu oluflturulmas›,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 27

4 Okul saatinde çocu¤un yerinin ev veya ifl-
yeri de¤il, okul oldu¤u düflüncesinin yay›l-
mas› için kampanya yap›lmas›,

5 K›zlar›n ev ifllerinde çal›flt›r›lmas› durumun-
da yafllar›na ve beden geliflimlerine uygun
ifllerden sorumlu tutulmalar› için konu uz-
manlar›n›n yard›m›yla kamu oyuna bilgi-
lendirme yap›lmas›,

6 Çocuklar›n aile ifllerine katk›da bulunmalar›
kadar oyun ve dinlenme için de zamana ihti-
yaçlar› oldu¤unun yetiflkinlere anlat›lmas›,

7 Geçici ve mevsimlik tar›m iflçilerinin çocuk-
lar› için e¤itim olanaklar›n›n sa¤lanmas›,

8 ‘Okula Kay›t Günleri’ kutlamalar›na destek
verilmesi.

TARIM VE KÖY ‹fiLER‹ BAKANLI⁄I

1 Aile ziyaretleri ve durum tespiti s›ras›nda
e¤itimin yararlar›n›n anlat›lmas›,

2 Alan uzmanlar›yla iflbirli¤i yap›larak, bakan-
l›¤›n yay›nlad›¤› belgelerde (el kitab›, bro-
flürler vb.) verimli tar›m için e¤itimin gerek-
lili¤i ile ilgili bilgilendirme yap›lmas›,

3 Çal›flanlara k›z çocuklar›n›n e¤itimi ve top-
lumsal cinsiyete duyarl›l›k konular›nda hiz-
met içi e¤itim verilmesi,

4 Okula kaydedilen ve mezun olan her k›z ço-
cu¤u için bölgenin özelli¤ine göre fidan dikil-
mesi ve k›z çocu¤u orman› yetifltirilmesi,

6 K›z çocuklar›n› okutan ailelere ödül olarak,
tohum, fide, fidan vb. verilmesi,

7 Tar›m Bakanl›¤›’n›n di¤er hizmetlerinde k›z
çocuklar›n› okutan ailelere öncelik tan›nmas›.

MUHTARLAR, TOPLUM L‹DERLER‹
VE D‹N GÖREVL‹LER‹

1 Do¤um, evlenme ve okul yafl› ile ilgili bildi-
rimlerin do¤ru ve zaman›nda yap›lmas›,

2 ‘Okula Kay›t Günleri’nin dikkatle izlenmesi,
duyurulmas› ve bu amaçla flenlikler, tören-
ler düzenlenmesi,

3 Baz› yerel toplant›lar›n ve özel gün kutlama-
lar›n›n okullarda yap›lmas›; halk›n okulu
yak›ndan tan›mas›n›n sa¤lanmas›,

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

28 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

4 Beldenin yarar›na STK’ larla birlikte kermes,
vb etkinlikler düzenlenmesi; gelirin, ihtiyac›
olan k›z çocuklar› için kullan›lmas›,

5 Küçük çocuklara köyün imece vb. olanakla-
r›yla bak›m hizmeti sa¤lanmas›,

6 Okulda düzenlenen okuma bayram›,
mezuniyet töreni vb. flenliklere halk›n
kat›l›m›n›n sa¤lanmas›,

7 Ö¤retmen ve imamla birlikte anne–babalar-
la e¤itimin gereklili¤i konusunda ikna
görüflmeleri yap›lmas›,

D‹N GÖREVL‹LER‹

1 Cemaate özellikle önemli günlerde, k›zlar›n
okutulmas›n› telkin eden ve e¤itime verilen
önemi vurgulayan örnekler verilmesi,

a Anne-babalara Allah’›n peygambere ilk
emrinin ‘Oku’ oldu¤unun s›k s›k
hat›rlat›lmas›,

b Anne–babalara Allah’›n emirlerinden bi-
rinin de erkek ve k›z çocuklar› aras›nda
ayr›m yap›lmamas› oldu¤unu, erkek ço-
cuklara sa¤lanan okuma imkanlar›n›n
k›zlara da sa¤lanmas› gerekti¤inin
hat›rlat›lmas›,

2 Anne–babalara evde k›zlar›n üzerindeki baz›
sorumluluklar›n erkek çocuklar taraf›ndan
da üstlenilebilece¤inin anlat›lmas› ve
yönlendirme yap›lmas›,

3 E¤itimin yararlar› ve gereklili¤i konusunda
muhtar ve ö¤retmenlerle birlikte ailelerle
görüflmeler yap›lmas›,

4 Çocuk iflçili¤inin ve istismar›n›n önlenmesi
için vaaz verilmesi, ö¤retmen ve muhtarla
iflbirli¤i yap›lmas›,

5 K›z çocuklar›n›n okullaflmas› için ailelere
destek verilmesi.

BELED‹YE BAfiKANLARI

1 Okullara daha fazla ve düzenli hizmet sunul-
mas› (yollar, bahçeler vb. yap›lmas› ile bura-
lar›n bak›m ve temizli¤inin sa¤lanmas›, vb.),

2 Okullar›n belediye hizmet ücretlerinde
indirim yap›lmas›,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 29

3 K›z ö¤rencilere ulafl›m, konaklama, ö¤len
yeme¤i, giysi yard›m› yap›lmas›,

4 Baflar›ya ve okula devama dayal› burs ve
ödüller verilmesi,

5 K›zlarla ilgili onlar› ön plana ç›karacak
yar›flma, vb. düzenlenmesi,

6 Ailelere çocuk bak›m hizmetlerinde destek
verilmesi,

7 STK’larla iflbirli¤i ile yerel web sayfas› ve
k›zlar›n› okutan aileleri onurland›ran haber,
yaz› ve programlar, vb. yap›lmas›,

8 Özel günlerde konser, tiyatro, vb. etkinlikle-
rin okulda düzenlenerek velilerin çocuklar›
ile birlikte okula gelmelerinin sa¤lanmas›,

9 Ö¤rencilere okula ulafl›m deste¤i
sa¤lanmas›,

10 ‘Okula Kay›t Günleri’nde ücretsiz ulafl›m
hizmeti verilmesi,

11 Okullar›n ihtiyaçlar›n›n sa¤lanmas›nda
destek verilmesi (örne¤in okul tiyatro
salonu, spor salonu vb.),

12 Sivil Toplum Kurulufllar›na destek verilmesi,

13 Belediye meclisinde kad›n kotas›
uygulanmas›,

14 Belediyede çocuk ve kad›n komisyonlar›
kurulmas›.

SEND‹KALAR

1 Gelir getirici ifllerde, ev iflleri, hayvan bak›-
m› vb. ifllerde çal›flt›r›larak okula gönderil-
meyen çocuklar›n okula gitmeleri için
anne–babalara, sendika üyelerine ve
ö¤retmenlere e¤itim verilmesi,

2 K›z çocuklar›n, kardefllerinin bak›m› için
evde al›konmalar›n› önlemek üzere yerel
düzeyde ortak düzenlemeler yap›larak halka
yard›m edilmesi (krefl, anaokulu vb.),

3 Sendikalarca üyelerine toplumsal cinsiyet,
insan haklar› ve çocuk istismar› konular›nda
e¤itimler verilmesi.

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

30 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

ÜRET‹C‹LER, SANAY‹ VE T‹CARET ODALARI

1 Bölgedeki üreticilerin küçük yaflta çocu¤u
olan kad›n iflçiler için krefller açmas›, bak›c›
tayin etmesi,

2 ‹flyerlerinde çal›flan iflçilerden k›z
çocuklar›n› okutanlara ‘e¤itim deste¤i’ ad›
alt›nda özel ödeme yap›lmas›,

3 Okullara ve ihtiyac› olan ö¤rencilere ayni,
ve nakdi destek verilmesi,

4 Ürünlerde k›zlar›n e¤itimini destekleyen
etiketler vb. kullan›lmas›,

5 Ev iflçili¤i dahil, çocuk iflçili¤ine karfl› tutum
ve davran›fl sergilenmesi,

6 K›zlar›n okullaflmas›n›n desteklenip
savunulmas›,

7 Bünyelerinde, ilkö¤retimi bitiren k›zlara gele-
ce¤e dönük mesleki beklenti gelifltirmelerini
sa¤lamak ve vizyon vermek için MEB’le ortak
meslek kurslar›n›n veya okullar›n›n aç›lmas›,

8 ‹lkö¤retim ve meslek lisesini bitiren k›z
çocuklar› için ifl olanaklar› yarat›lmas›, k›zlar
için kota uygulamalar›.

S‹V‹L TOPLUM KURULUfiLARI

1 K›zlar›n;

a Okutulmas›,

b Okulu bitirmesi,

c Okulu bitirince orta ö¤retime devam
etmesi,

d Bir meslek sahibi olmas›,

e Kendisini mutlu ve üretken bir vatandafl
olarak güvende hissetmesi için çeflitli
etkinlikler, kampanyalar düzenlenmesi,

2 Bu çal›flmalar›n, TV, filmler,posterler, el
ilanlar›, web sayfalar› vb. yollarla halka ve
ilgililere duyurulmas›,

3 ‘Okula Kay›t Günleri’ kutlama ve flenlikleri-
ne destek verilmesi,

4 Okul ve ö¤rencilere malzeme, hizmet ve
parasal destek sa¤lanmas›,

5 Okula gönderilmeyen k›z çocuklar›n›n
baflvurabilecekleri bir ‘Alo, okula gitmek
istiyorum,’ hatt› kurularak desteklenmeleri,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 31

K‹TLE ‹LET‹fi‹M ARAÇLARI
Ulusal ve yerel özel televizyon kanallar›, TRT,
gazeteler, dergiler vb.

1 E¤itim ve ülke geliflmiflli¤i aras›ndaki iliflkiyi
vurgulayan yay›nlar›n yap›lmas›,

2 K›z çocuklar›n›n okutulmas›n›n yararlar›n›n
spot filmlerle duyurulmas›,

3 Çocuk dostu okul ve özellikle k›z çocuklar›y-
la dost okul için destek kampanyas›
düzenlenmesi,

4 Varl›kl› kiflilerin, okullar›n fiziksel yönden
gelifltirilmesi çal›flmalar›na kat›lmaya ve
destek olmaya davet edilmesi,

5 K›zlar›n kay›t günü özel gazete, dergi say›s›
ç›kar›lmas›,

6 Kaydolan k›zlara ve ailelerine ödül, burs,
vb. verilmesi,

7 K›z çocuklar›n›n baflar›lar›n› konu alan film,
vb. sanat dallar›nda yar›flmalar yap›lmas›,

8 ‘Okula Kay›t Günleri’nin bir flenlik biçimin-
de duyurulup kutlanmas›,

9 Çocuk iflçili¤ini önleyici, çocuk haklar› ve
insan haklar› ile ilgili yay›nlar yap›lmas›,

10 Yerel ve ulusal TV kanallar›n›n iflbirli¤i
yaparak, k›z çocuklar›n›n e¤itimini özendi-
ren programlar›, kimi zaman efl zamanl›
olmak üzere, sürekli gündemde tutmalar›.

DERS K‹TAPLARI, ÇOCUK K‹TAPLARI
YAZARLARI VE YAYINEVLER‹

1 Kitap, dergi ve materyallerde,

a Kal›plaflm›fl cinsiyet rollerini pekifltiren
ögelerin kullan›lmamas›,

b K›z çocuklara giriflken, aktif, cesur, vb.
rollerin önerilmesi,

2 Kad›n/k›zlar›n hiç bir flekilde afla¤›lanmamas›,

3 Kad›n/k›zlar›n istismar›na yol açacak
ifadelerin kaynaklardan ç›kar›lmas›,

4 Yay›nlarda okula gitmeyi ve meslek e¤itimi
almay› özendiren ögeler kullan›lmas›.

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

32 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

S‹YAS‹ PART‹LER, M‹LLETVEK‹LLER‹
VE TBMM E⁄‹T‹M KOM‹SYONU

1 K›z çocuklar›n okutulmas›n›n ve anne–baba-
lar›n e¤itiminin öneminin unutulmamas›,

2 E¤itimin ülke kalk›nmas›na olan etkisinin ve
öneminin parlamento çal›flmalar›nda gün-
demlerin en önemli maddesi olmas›n›n
sa¤lanmas›,

3 E¤itime ayr›lan bütçenin art›r›lmas› için
mecliste kamuoyu oluflturulmas›,

4 K›zlar›n e¤itimi/okullaflt›r›lmas› konusunun
parti programlar›na özel olarak eklenmesi,

5 H›zl› okullaflma olan bölge/beldelerin duyu-
rulmas›, ödüllendirilip örnek gösterilmesi,

6 Bölgelerinde k›z çocuklar›n okullaflmas›
konusunda en çok geliflmeyi sa¤layan
vekillere takdir belgesi verilmesi,

7 K›zlar›n okullaflt›r›lmas›n› desteklemek
üzere tafl›ma, beslenme, okul ücretleri
deste¤inin sa¤lanmas› ve burs verilmesi,

8 ‘Okula Kay›t Günleri’nde milletvekillerinin
seçim bölgelerine giderek k›z çocuklar›n›n
okullaflmalar›na destek vermesi,

9 Sosyal Yard›mlaflma ve Dayan›flmay› Tefl-
vik Vakf›’n›n etkili çal›flmas›n›n sa¤lanmas›,

10 ‹lkö¤retimde %100 hedefinin yakalanmas›
için her türlü önlemin al›nmas›,

‹LG‹L‹ KURULUfiLAR

• Kad›n›n Statüsü ve Sorunlar› Genel
Müdürlü¤ü (KSSGM),

• Aile Araflt›rma Kurumu Baflkanl›¤› (AAKB),

• Üniversitelere Ba¤l› Kad›n Sorunlar›
Araflt›rma ve Uygulama Merkezleri
(KASAUM)

• Devlet ‹statistik Enstitüsü (D‹E), Yüksek
Ö¤retim Kurumu (YÖK), Devlet Planlama
Teflkilat› (DPT),

1 K›z çocuklar›n›n e¤itiminin öneminin
yay›nlar, filmler, toplant›/konferans/panel-
ler, vb. etkinliklerle duyurulmas›,

2 Toplumsal cinsiyete duyarl› e¤itim verilebil-
mesi için MEB’e destek sa¤lanmas›,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 33

3 K›z çocuklar›n›n e¤itimi konusunda
STK’larla iflbirli¤i yap›lmas›,

4 K›z çocuklar›n›n e¤itimi konusunda uygun
içerik, yöntem, vb. dahil alanlar› da kapsaya-
cak flekilde bilimsel araflt›rmalar yürütülme-
si, sonuçlar›n›n ilgili kurum ve kurulufllarla
paylafl›larak uygulamalar›n gelifltirilmesi,

5 K›zlar›n okullaflmalar› ile ilgili verilerin daha
ayr›nt›l› ve güncel biçimde toplanmas›, s›k
aral›klarla (6 ayda bir) yay›nlanmas›,

6 Ö¤retmen yetifltirme programlar›n›n k›z
çocuklar›n›n e¤itimi konusuna yer verecek
flekilde yeniden yap›land›r›lmas›,

7 Tüm üniversite ve yüksek okul programla-
r›nda insan haklar› dersleri verilmesi,

8 Kalk›nma planlar›nda

a K›z çocuklar›n okutulmas›, aile ve çocuk
e¤itimi,

b Erken yaflta evlendirmenin cayd›r›lmas›,

c Evlenme ve do¤um kay›tlar›n›n
zaman›nda yapt›r›lmas› için düzenleme
ve planlama önerilerinin eklenmesi,

9 K›zlar›n ve kad›nlar›n öncelikli kalk›nmas›
için planlama yap›lmas›,

ULUSLAR ARASI KURULUfiLAR
Birleflmifl Milletler Kurulufllar›, Dünya
Bankas›, Avrupa Birli¤i vb.

1 K›zlar›n okutulmas› ile ilgili projelere daha
çok destek verilmesi ve fon ayr›lmas›,

2 K›zlar›n çal›flt›r›lma durumlar›n›n devlet
yetkilileriyle birlikte izlenmesi,

3 Okullar›n nitelikli e¤itim verecek duruma
getirilmesi için fon ayr›lmas›,

ANNE–BABALAR

1 K›z çocuklar›n›n okula gönderilmesi,

2 Çocuk haklar›na sayg› gösterilmesi,

3 Çocuk bak›m›, hasta bak›m›, ev iflleri vb.nin
yap›lmas› için veliler aras›nda yard›mlaflma
yap›lmas›,

4 K›z çocuklar›n›n, ev ifllerinde istismara yol
açmayacak biçimde sorumluluk almas›n›n
sa¤lanmas›,

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

34 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

5 Çocu¤un gelece¤i için bu günden önlem
al›nmas›; okulu bitirmesinin, diploma alma-
s›n›n sa¤lanmas›,

6 E¤itimin her çocu¤un temel hakk› oldu¤u-
nun kabul edilmesi,

7 Erkek ve k›z çocuklar aras›nda sorumluluk-
lar›, verilen ödüller ve okula devam etme
konular›nda ay›r›m yap›lmamas›,

8 K›zlar›n okula kaydolmalar› ve devam
etmeleri için komflulara destek olunmas›.

BÜYÜK ANNE–BÜYÜK BABALAR

1 Anne-babalar›n k›zlar›n› okula göndermeleri
için özendirilmesi,

2 Okula kimin gönderilece¤i konusunda
çocuklar aras›nda tercih yapmak zorunda
kal›nmas› durumunda k›zlar›n ma¤dur
edilmemesi için anne–babalar›n
yönlendirilmesi,

3 K›z çocuklar›n›n evdeki yükümlülüklerini
yerine getirmelerinde onlara yard›mc›
olunarak okula gidebilmeleri için gereken
zaman›n ve enerjinin kazand›r›lmas›,

4 Küçük çocuklar›n bak›m› konusunda
bilgilenip sorumluluk al›nmas›,

GENÇLER (EVL‹ VEYA BEKAR)

1 Evlenme durumunda hemen resmi nikah
ve kay›t yapt›r›lmas›,

2 Do¤an bebeklerin kayd›n›n yapt›r›lmas›,

3 E¤itim ihtiyac›n›n yaflam boyu sürece¤ine
ve giderilebilece¤ine inan›lmas›,

4 Gerekiyorsa yetiflkinler için e¤itimlere
kat›l›nmas›,

5 Aile ve çocuk e¤itimi programlar›na
muhakkak kat›l›nmas›,

4

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 35

4
KIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

36 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

B‹R‹NC‹ OYKUKIZ ÇOCUKLARININ OKULLAfiMASI ‹Ç‹N NELER YAPAB‹L‹R‹Z?

4

‘Kardelen’ yöre k›zlar›n›n
yaflad›klar› sorunlar›,
anlat›yor: çok ‘sahici’, çok
‘yürekten’

Bir tiyatro davetiyesi. Oyunun ad› ‘Kardelen‘.
Da¤larda karlar›n içinde açan bir çiçe¤in ad›
olan Kardelen, neye isim olursa olsun bir
hikayeye gönderme yapar hep; zorluklar›n
içinden bir umudun yeflertilmesi çabas›n›n,
azminin ve sonunda baflarabilmenin
k›vanc›n›n anlat›ld›¤› o insana yaflama sevinci
veren hikayeye.

Nitekim bu da öyle bir hikayenin hem gerçe¤i
hem oyunu. Van Muradiye’den bir grup genç
k›z yar›da b›rakt›klar› e¤itimlerini son y›llarda
birkaç ilde aç›lan Aç›k ‹lkö¤retim Okulu
Ö¤renme Merkezlerinde tamamlad›ktan
sonra bir de tiyatro kulübü kuruyorlar.
‘Kardelen’ sahneye koyduklar› ilk oyunlar›.
Oyun, Güneydo¤u Anadolu’da bulunan
toplumsal kültürel de¤er yarg›lar›n›n genç
k›zlar›n yaflamlar›n› s›n›rlamas›n› ele al›yor.
Oyunda, kad›nlar› afla¤›layan gelenekler,
yaklafl›mlar, erken evlilikler de konu ediliyor.
Yine de oyun umut dolu ve k›zlar bütün bu
sorunlarla, zorluklarla savaflarak ‘Kardelen’
gibi aç›yorlar gerçekten de. Asl›nda oyunun
gücü ve etkileyicili¤i k›zlar›n kendi
hikayelerini, kendi yaflamlar›n› anlatmalar›.
O yüzden çok ‘sahici’, o yüzden do¤rudan.

Oyun önce k›zlar›n annelerine, sonra Van’da
daha genifl bir kitleye sunuluyor, yerel
televizyonda gösteriliyor ve çok be¤eni
al›yor. Grup daha sonra Ankara’ya gelerek

tiyatro festivalinde ve çocuk
forumunda çocuklara ve

bakanlara da oyunlar›n›
sergileme olana¤›
buluyor.

Bu çal›flma sadece
köylerde de¤il,
yak›n çevrede ve
tüm ülkede k›zlara
iliflkin tutum-
larda olumlu
de¤iflikliklere
yol açm›fl
görünüyor.

‘Kardelen’,
öncelikle k›zlara,
köylerde k›zlar›n
yaflad›¤› s›k›nt›lar›,
özellikle de evde
çal›flt›r›l›p okula

gönderilmeyenlerin sorunlar›n› anlatma
f›rsat› veriyor. Her fleyden önemlisi bu oyun
k›zlar›n kendilerine olan bak›fl aç›lar›n›
de¤ifltirmifl, birkaç y›l önce ilkokulu terk etmifl
çocuklar iken, flimdi, doktor, avukat,
ö¤retmen olmak isteyen ve kendilerine
güvenen genç k›zlar haline gelmifller.
K›zlar›n› okula göndermeyen ana babalar da
k›zlar›n›n a¤z›ndan yaflad›klar› zorluklar›
dinleyerek onlar›n sesini duymaya,
düflünmeye bafllam›fllar.

Milli E¤itim Bakanl›¤› (MEB), bu çal›flma ile
birlikte Ö¤renme Merkezleri modelini
ilkö¤retim ça¤›n› geçmifl k›zlar›n zorunlu
e¤itimlerini tamamlayabilmeleri için öncelikli
strateji olarak ele almay› kararlaflt›rd›. Bu
model, 1998 y›l›nda UNICEF, Uluslar Aras›
Çal›flma Örgütü (ILO), Birleflmifl Milletler
Kalk›nma Program› (UNDP) ve Birleflmifl
Milletler Nüfus Fonu (UNFPA)’nun ilkokulu
tamamlayamam›fl k›zlara yeni bir flans
vermek üzere Erzurum’da yap›lan bir çal›flma
ile bafll›yor. Projenin bir amac› da k›zlar›n
üzerindeki ev ifli yükünü azaltmak. MEB
E¤itim Teknolojileri Genel Müdürlü¤ü ve
UNICEF, 2000 y›l›nda bu çal›flmay› K›zlar ‹çin
Aç›k ‹lkö¤retim Ö¤renme Merkezleri ad›
alt›nda befl ile daha yay›yor. Bu merkezlerde
k›z çocuklar›n›n ders çal›flmalar›na destek
olunuyor, k›zlar›n kullanabilece¤i
bilgisayarlar, tepegözler, video
ve televizyon cihazlar› da
bulunduruluyor. Bu güne
kadar binden fazla genç
k›z bu e¤itimlerden
yararlanm›fl durumda.

Ö¤renme Merkezleri,
ayn› zamanda,
köylerdeki birçok k›z
için evlerinin d›fl›na,
hatta komflu illere
geziler düzenleye-
rek ilk kez köyleri-
nin d›fl›na ç›kabil-
me f›rsat› yarat›yor.
Bu merkezler giderek
yaflam deneyimlerinin
ve ilgilerinin paylafl›l-
d›¤›, birer ’birlikte yeni
fleyler keflfetme
mekan›‘ haline geliyor.

KARDELEN

K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas› 37

38 K›z Çocuklar›n›n Okullaflmas›na Destek Kampanyas›

KAYNAKÇA

Acar, F. Women’s Education, Turkey Country
Gender Assessment. World Bank, Ankara,
2002.

Baflaran, ‹.E. Temel E¤itim ve Yönetimi.
Ankara Üniversitesi Yay›nlar›, Ankara,1982.

Cumhurbaflkanlar›, Baflbakanlar ve Milli
E¤itim Bakanlar›n›n Milli E¤itimle ‹lgili Söylev
ve Demeçleri, Milli E¤itim Bakanl›¤›, Türk
Devrim Tarihi Enstitüsü Yay›nlar›, No.6,
Ankara, 1946.

Devlet ‹statistik Enstitüsü, Türkiye ‹statistik
Y›ll›¤› 2001.

Devlet ‹statistik Enstitüsü, Yaz›flma ile
Sa¤lanan Veriler, Ankara, 2003.

Do¤an, H. ve Külahç›, fi. ‹lkö¤retim Okulu
Araflt›rmas›, Cilt II, Milli E¤itim Bakanl›¤›
‹lkö¤retim Genel Müdürlü¤, Ankara, 1986.

Do¤ramac›, E. Türkiyede Kad›n›n Dünü ve
Bugünü, Türkiye ‹fl Bankas›, Ankara, 1992.

Helvac›o¤lu, F. Ders Kitaplar›nda Cinsiyetçilik,
1925–1928 Kaynak Yay›nlar›, ‹stanbul, 1996.

HÜNEE. Türkiye Nüfus ve Sa¤l›k
Araflt›rmas›1998, Ankara,1999.

‹nan, A. Tarih Boyunca Türk Kad›n›n›n Hak ve
Ödevleri, Milli E¤itim Bas›mevi, ‹stanbul, 1981.

Kasapo¤lu, A. Aile Yap›s›: Demografik
Özellikler, B. Gökçe (ed.) Gecekondularda
Aileler Aras› Geleneksel Dayan›flman›n
Ça¤dafl Organizasyona Dönüflümü, T.C.
Baflbakanl›k Kad›n ve Sosyal Hizmetler
Müsteflarl›¤›, Ankara, 1993.

King, E.M. Educating the Girls and Women:
Investing in Development, The World Bank,
1990.

Yetiflkinler ‹çin Okuma Yazma Ö¤renimi ve 1.
Kademe E¤itim Program›, Ç›rakl›k ve Yayg›n
E¤itim Genel Müdürlü¤ü, Milli E¤itim
Bakanl›¤› Yay›nlar›: 142, Ankara.

APK Verileri, Milli E¤itim Bakanl›¤›, Ankara
2003.

Ç›rakl›k ve Yayg›n E¤itim Genel Müdürlü¤ü
Verileri, Ankara 2003.

Yetiflkinlere Yönelik Okuma Yazma Kurslar›n›n
De¤erlendirilmesi Araflt›rmas› (Nihai Rapor)
Milli E¤itim Bakanl›¤›/UNICEF Türkiye
Temsilcili¤i, Ankara,1992.

OECD and Statistics, Literacy in the
Information Age, Final Report on the IALS,
Paris, 2000.

Özgen, Ö. ve Ufuk, H. K›rsal Kesimde Kad›n
E¤itimi Kongre 2000, TMMOB web sitesinden
al›nt›, fiubat, 27, 2003:
www.tmmobzmo.org.tr/docs/46.doc

Rihani, M. Girls Education in the Developing
World presented at the African Education
Conference in Togo, 1990.

Sakao¤lu, N. Cumhuriyet Dönemi E¤itim
Tarihi, ‹letiflim Yay›nlar›, ‹stanbul, 1992.

Tan, M. E¤itimde Kad›n Erkek Eflitli¤i ve
Türkiye Gerçe¤i, Kad›n–Erkek Eflitli¤ine Do¤ru
Yürüyüfl: E¤itim, Çal›flma Yaflam› ve Siyaset,
TÜS‹AD, 2000

Taflk›ran, T. Cumhuriyetin Ellinci Y›l›nda Türk
Kad›n Haklar›, Baflbakanl›k Yay›nlar›,
Ankara,1973

T.C. Anayasas›, 1924,1982

UNDP Human Development Report 2002,
Oxford University Press, New York, 2002

UNGEI. The Millenium Development Goals
and the United Nations Girls’ Education
Initiative, New York, 2002 (www. undg.org)

World Bank Report No: 21831–TU, PAD, June
12, 2002

www.die.gov.tr

www.die.gov.tr/toyak1/bguneydogu/page4.html

www.meb.gov.tr/stats/ist9900/ist2html

www.nald.ca/WHATNE…/undecade.htm

KIZ ÇOCUKLARININ OKULLAfiMASI

‹Ç‹N YAPAB‹LECEKLER‹M‹Z VAR!

Her Çocuk ‹çin
Sa¤l›k, E¤itim, Eflitlik, Koruma
‹NSANLI⁄IN GEL‹fiMES‹

Milli E¤itim Bakanl›¤› ve Birleflmifl Milletler
Çocuklara Yard›m Fonu iflbirli¤i ve ‹brahim Ethem
Ulagay’›n mali deste¤i ile bas›lm›flt›r

	Kapak
	Giriş Sayfası
	Hazırlayanlar
	İçindekiler (1)
	İçindekiler (2)
	Tablo Listesi
	Teşekkür
	Önsöz
	Kızlarımda Işık Gördüm
	1: Giriş
	2: Türkiye’de Kadınlar Ne Kadar Eğitilebildi?
	Tablo 1: Okuryazar olmayan ve okuryazar oranı
	Tablo 2: 15 yaş ve üzeri yetişkin okuryazarlık oranı (%)
	Tablo 3: 2000 nüfus sayımı verilerine dayandırılarak bölgelere ve cinsiyete göre okuryazarlık oranları
	Tablo 4: Okumayazma bilmeyen kadınların toplam bölge okumayazma bilmeyenlerine oranı
	Tablo 5: Yıllara göre kız ve erkeklerde net okullaşma oranları
	Tablo 6: Temel eğitimde net okullaşma oranları
	Tablo 7: 1995–1996 yılında 1. sınıfta okuyan öğrencilerin yıllarına, sınıflarına ve cinsiyetlerine göre azalış/artış oranları
	Tablo 8: Bölgelere göre hiç eğitim görmemiş kadın nüfus oranı
	Tablo 9: Türkiye’de AB adayı (ve yeni üye) ülkelerde okuryazar olma oranları ve gelir düzeyleri
	Tablo 10: Türkiye ve komşu ülkelerde okuryazar oranları ve gelir düzeyleri

	Urfa’dan New York’a: Adalet’in Öyküsü
	3: Neden Kadınları Eğitmeliyiz?
	Uluslararası Sözleşmeler
	4: Kız Çocuklarının Okullaşması için Neler Yapabiliriz?
	Milli Eğitim Bakanlığı
	Talim ve Terbiye Kurulu Başkanlığı
	Yerel MEB Temsilcileri
	MEB Müfetişleri
	Okul Müdürleri
	Öğretmenler
	Eğitim Fakülteleri
	İçişleri Bakanlığı
	Valiler
	Kaymakamlar
	Sağlık Bakanlığı
	Doktorler, Hemşireler ve Ebeler
	Çalışma ve Sosyal Güvenlik Bakanlığı
	Tarım ve Köy İşleri Bakanlığı
	Muhtarlar, Toplum Liderleri ve Din Görevlileri
	Din Görevlileri
	Belediye Başkanları
	Sendikalar
	Üreticiler, Sanayi ve Ticaret Odaları
	Sivil Toplum Kuruluşları
	Kitle İletişim Araçları
	Ders Kitapları, Çocuk Kitapları Yazaları ve Yayınevileri
	Siyasi Partiler, Milletvekilleri ve TBMM Eğitim Komisyonu
	İlgili Kuruluşlar
	Uluslararası Kuruluşlar
	Anne–Babalar
	Büyük Anne–Büyük Babalar
	Gençler (Evli veya Bekar)

	Kardelen
	Kaynakça

