
Koruyucu Aile 467

KORUYUCU AİLE

Arş. Gör. İlknur SERDAR*

I. GİRİŞ

Toplumların varlıklarını sürdürebilmesi ve yaşam düzeylerini yükseltebilmeleri
açısından, çocukların korunması önemli bir yer işgal etmektedir. Toplumun
geleceğini çocuklar oluşturmaktadırlar. Bu nedenle, toplumun devamının sağlanması
ve gelişimi, ileride toplumu oluşturan yetişkin kişiler olacak çocukların fiziksel,
zihinsel, duygusal ve sosyal gelişimlerinin sağlıklı olmasına bağlıdır1. Günümüzde
çocukların korunma-sına önem verilmiştir. Çağdaş hukuk sistemlerinde çocuğun
korunması iki temel esasa dayandırılmaktadır, kişilik ve birlik. Bu esaslar
doğrultusunda çocuğa bir kişiliğe sahip olması nedeniyle ihtiyaç duyduğu bakım ve
koruma sağlanacak ve onun toplumun geleceğinin teminatı olmasından hareketle
korunması kamu yararına koruma biçiminde ele alınacaktır2.

Ulusal ve uluslararası düzenlemeler; bakımı, yetişmesi gelişmesi ve şahsi güvenliği
her yönden tehlikede olan çocukları korumaya yönelik politika ve hizmetleri
gündeme getirmektedir3.

Normal koşullar altında çocuğun yetiştirilme ve eğitilmesinde birinci derecede
yükümlülük aileye, onun olmaması, dağılması veya her hangi bir nedenle görevini
yerine getirememesi durumunda ise, Devlete düşer4. Bu bağlamda, Çocuk Haklarına
Dair Sözleşmenin5 20. maddesinde "geçici ya da sürekli olarak, aile çevresinden
yoksun kalan veya kendi yararına olarak bu ortamda bırakılması kabul edilmeyen her

* Dokuz Eylül Üniversitesi Hukuk Fakültesi Medeni Hukuk Anabilim Dalı Araştırma Görevlisi
1 İnan A.N., Çocuğun ve Çocuk Haklarının Korunmasına İlişkin Mevzuatımızda Yetersizlik ve

Giderilme Çareleri, H.C. Oğuzoğlu'na Armağan, Ankara 1972, (Mevzuat), s.271
2 İnan A.N., Çocuk Hukuku, İstanbul 1968, s.9
3 Demirbilek S., Türkiye'de Korunmaya Muhtaç Çocuklar Sorunu, Metin Kutal'a Armağan, Ankara

1998,s.615
4 Bıyıklı L., Korunmaya Muhtaç Çocuklar ve S.o.s. Çocuk Köyleri, Hamide Topçuoğlu'na Armağan,

Ankara 1995, s.171; Akyüz E., Çocuğun Güvenliği İlkesi Işığında Korunmaya Muhtaç Çocuklar,
Ankara Üniversitesi Eğitim Bilimleri Dergisi Cilt. 24 S.2 Ankara 1992 (Ayrı Bası),s.710; Usta S.,
Türkiye'de Çocuğun Korunması, İstanbul Barosu Dergisi, C.69 S.1-2-3, 1995, s.87; İlik B.,
Korunmaya Muhtaç Suça İtilen Çocukta Sosyal Hizmetlerin Katkısı ve Sosyal Hizmet Teşkilatı ile
Küçükleri Koruma Şubesi Arasındaki İlişkiler, İstanbul Barosu Dergisi, C.69 S.1-2-3, 1995, s.95;
Serozan R., Çocuğun Kişi Varlığının Aile Hukuku Alanında Korunmasında Yetersizlikler, Kenan
Tunçomağ'a Armağan, İstanbul 1997, s.383

5 RG. 27.01.1995 S.22184

468 Arş. Gör. İlknur SERDAR

çocuğun Devletin özel yardım ve korumasını isteme hakkına sahip" bulunduğu,
AY.61 maddesinde de "Devletin korunmaya muhtaç çocukların topluma
kazandırılması için her türlü tedbiri almakla yükümlü" olduğu belirtilmiştir.

Ülkemizde ana babasının yardım ve korumasından yoksun veya onlar tarafından
maddi ve manevi yoksulluğa terkedilmiş çocukların kurtarılmaları beden, ruh, ahlak
ve fikirce korunmaları amacıyla çıkarılmış ilk kapsamlı özel kanun 1949 tarih ve
5387 sayılı "Korunmaya Muhtaç Çocuklar Hakkındaki Kanun" dur. Bu kanun daha
sonra 1957 tarihinde 6972 sayılı "Korunmaya Muhtaç Çocuklar Hakkındaki Kanun"
ile yürürlükten kaldırılmıştır6. 6972 sayılı Kanun da, 2828 sayılı ve 1983 tarihli
"Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu7" ile yürürlükten kaldırılmış
bulunmaktadır.

A) KORUYUCU AİLE KAVRAMI

Devlet korunmaya muhtaç hale gelmiş çocukların bakımını, aldığı korunma tedbirleri
ile sağlar. Bu korunma tedbirleri, 2828 sayılı Kanun uyarınca, Kurum bakımı ve
koruyucu aile bakımıdır. Çocukların sağlıklı şekilde yetişmesi, toplumsal hayata
uyum sağlayan, topluma yararlı bireyler olmaları, ancak aile ortamında sevgi, ilgi ve
hoşgörü ile büyümeleriyle mümkündür. Bu nedenle, aile ortamı içinde yetişmesi
mümkün olmayan çocukların, devlet tarafından korunmasında aile ortamına denk bir
ortam sağlanması gerekliliği ortaya çıkmıştır. Bu amacı sağlayacak korunma tedbiri
ise, koruyucu aile bakımıdır. Bu nedenle, çocuk gelişiminde ailenin önemine inanan
gelişmiş ülkeler kurum bakımını en az sayıya indirip tüm ağırlığı koruyucu aile
bakımına vermişlerdir8.

Koruyucu aile; mahkemece hakkında korunma kararı alınan çocuğun, sevgi, ilgi ve
hoşgörü ile büyümesi ve fiziksel, duygusal, sosyal ve zihinsel olarak sağlıklı gelişip,
topluma uyumlu, yararlı bireyler olarak yetiştirilmesini sağlamak amacıyla, geçici
veya sürekli, ücretli veya gönüllü olarak aile ortamında bakımını gerçekleştirecek ve
öz ana babanın yerini tutacak bir ailedir.

Koruyucu aile bakımı ülkemizde 1961 yılından itibaren uygulanmaya başlamıştır9.
Koruyucu aile 2828 sayılı Kanunun 23. maddesinde düzenlenmiş bulunmaktadır. Bu
maddede sadece koruyucu ailenin tanımı yapılmış, koruyucu aile ile ilgili ayrıntıların
çıkarılacak bir yönetmelikle düzenleneceği belirtilmiştir10. Bunun yanında, koruyucu
aile, Çocuk Haklarına dair Sözleşmenin 20/3. fıkrasında "Bu tür bakım başka

6 Akyüz, s.711
7 RG.27.05.1983 S.18059
8 Akyüz, s.718; Usta,s. 91; İlik, s.97
9 Bıyıklı , s.173
10 Koruyucu Aile Yönetmeliği 1983 de çıkarılmış daha sonra bu yönetmelik, 1993 tarihli Koruyucu Aile

Yönetmeliği ile yürürlükten kaldırılmıştır . Koruyucu Aile Yönetmeliği (KAY) RG. 14.10.1993,
S.21728

Koruyucu Aile 469

benzerleri yanında bakıcı aile yanına vermeyi...de içerir." şeklinde bir korunma
tedbiri olarak ifade edilmiştir. Ayrıca MK.274 .maddesinde çocuğun ana babasının
yanından alınması gereken, fakat velayetin nez edilmediği durumlarda çocuğun bir
kuruma veya bir aile yanına yerleştirileceği düzenlenmiştir. Burada kastedilen
koruyucu ailedir.

Koruyucu aile bakımı ülkemizde 1961 yılından beri uygulanmasına rağmen, yeterince
yaygınlaşmış değildir. Özellikle, hastalık, hükümlülük, işsizlik ve ana babadan birinin
kaybı ve benzeri kriz durumlarında, ailenin geçici bir süre çocuğa bakamaması ve
daha sonra yanına alabileceği durumlarda koruyucu aile en uygun bakım türüdür.
1961 yılından 1992 sonuna kadar koruyucu aile yanına verilen korunmaya muhtaç
çocuk sayısı 2771'dir11. Ülkemizde korunmaya muhtaç çocukların gerçek sayısını
bildiren istatistikler henüz yoktur. Ancak bu sayının 1 milyon civarında olduğu
tahmin edilmektedir12. Bu sayı karşısında 31 yıl içinde 2771 korunmaya muhtaç
çocuğun koruyucu aile bakımında bulunması düşündürücüdür.

1992 yılında Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü
koruyucu aile uygulamasının yaygınlaştırılabilmesi için yeni bir bakışla "Koruyucu
Aile Projesi" ni 6 pilot ilde başlatmış bulunmaktadır. Bu gün bu proje kapsamı içinde
Türkiye genelinde toplam 279 çocuk koruyucu aile yanında bakılmaktadır. İzmir'de
29 çocuk, koruyucu aile yanında bulunmaktadır13.

B) KORUYUCU AİLE KURUMUNUN AMACI VE İŞLEVİ

Günümüzde toplumu, dolaylı olarak, devleti oluşturan bireyler önem kazanmış
durumdadır. Bir toplum ancak, iyi yetişmiş nitelikli kişilerden oluşuyorsa, gelişir ve
sürekliliğini sağlar. Toplumların varlığını sürdürmesi ve gelişimini sağlaması için,
toplumu oluşturan kişiler oldukça önemlidir.

 İnsan unsurunun kaynağını, bugün modern toplumlarda sosyal bir birim kabul edilen
çocuk teşkil eder14. Toplumun geleceği, çocukların beden, ruh, ahlak ve düşünce
bakımından sağlam ve iyi yetiştirilmesine ve eğitilmesine bağlı bulunmaktadır.
Çocukların yetiştirilmesinde çocuğun olduğu kadar toplumun çıkarı da mevcut
bulunmaktadır.

Çocuk, beden, ruh, ahlak ve düşünce gelişimi ve eğitilip yetiştirilmesi bakımından
hayatının ilk anından itibaren korunmaya ve yardıma muhtaç bir kişidir. Genellikle,
çocuğun korunması, onun yetiştirilmesi görevi ailenindir. Bununla birlikte, çocuğun
korunmasında günümüzde sosyal devlet ilkesini benimsemiş modern toplumlarda
aile, her zaman tek başına söz sahibi değildir15. Çocuğun korunmasında ailenin

11 Bıyıklı , s.173
12 Bıyıklı , s.172
13 İzmir Sosyal Hizmetler ve Çocuk Esirgeme Kurumu İl Müdürlüğünden aldığımız bilgiler.
14 İnan (Mevzuat), s.271
15 Demirbilek, s.616

470 Arş. Gör. İlknur SERDAR

yanında devlet ve gönüllü kuruluşlar da mevcuttur16. Çağımızda çocuğun
korunmasında, yani çocuğun, beden, ruh, ahlak ve düşünce bakımından sağlam ve iyi
yetiştirilmesinde ve eğitilmesinde geleceğe hazırlanmasında aile, devlet ve gönüllü
kuruluşlardan herhangi biri diğerinden tamamen bağımsız bir nitelik taşımaz17.

Günümüzde aile, kamu düzenini bozucu, ekonomik veya fizyolojik tehlikelerle
çevrilmiş olmasına rağmen, bilimsel araştırmalar, çocuğun beden, ruh, ahlak ve
düşünce bakımından sağlam yetiştirilmesinde ve eğitilmesinde, kültürün kuşaktan
kuşağa ulaştırılmasında aileden daha iyi bir kurumun bulunmadığını göstermiştir18.
Bununla birlikte, çocuğun bir aileye sahip bulunmaması ya da sahip olduğu ailenin
çocuğa karşı görevlerini gereği gibi yerine getirmemesi nedeniyle, çocuk korunmasız
kalabilir. Bu durumlarda çocuğun korunması görevini Devlet üstlenecektir. (AY.61
md., Çocuk Haklarına Dair Sözleşme 20.md.) Devlet çocuğu koruma yükümlülüğünü
bir kuruluş aracılığıyla yerine getirir. Bu kuruluş Sosyal Hizmetler ve Çocuk
Esirgeme Kurumudur19.

Devlet çocuğun korunmasında ilk önce onun doğal ortamında, ailede yetiştirilme
imkanlarını sağlamaya çalışmalıdır20. Ancak, çocuğun ailesi bulunmadığı ya da aile
ortamında kalmasının mümkün olmadığı durumlarda, çocuk, devlet tarafından, aile
dışında korunur.

Bu durumda öngörülen korunma tedbiri, Kurum bakımı ve koruyucu ailedir. Çocuğun
belli sebepler nedeniyle, hem aile dışında devlet eliyle korunması, hem de bu
korunmanın çocuk için en uygun olan aile ortamı sağlanarak verilmesini
gerçekleştiren korunma tedbiri koruyucu ailedir.

 Ailenin, çocuğun duygusal, sosyal ve ahlak gelişiminin temel şartı olduğu gerçeğini
kabul eden gelişmiş ülkeler kurum bakımını en az sayıya indirip, ağırlığı iyi
örgütlenmiş koruyucu aile bakımına vermişlerdir21. Kurum bakımı çocuğun gelişimi
için bir çok sakınca içermektedir. Bu sakıncaları ortadan kaldıran ve çocuğun aile
ortamında gelişmesini sağlayan korunma tedbiri, koruyucu ailedir.

Kurum bakımı, teke tek ilişki ve duygusal etkileşimden uzak bir bakım türüdür.
Çoğunlukla fizyolojik gereksinimlere cevap verebilmektedir. Oysa, sağlıklı bir
gelişim ve davranış oluşumunun temelinde duygu yatar. Bugün, duygusal hayatın,
zihinsel ve fiziksel hayattan önce geliştiği ve tüm gelişimin kaynağını oluşturduğu
bilinmektedir22.

16 İnan (Mevzuat), s.272
17 İnan (Mevzuat), s.272
18 Zevkliler A., Korunmaya Muhtaç Çocuklar, AHFD C.XXV S.1-2 1968, s.173; Akyüz, s.717;

Demirbilek, s.616; İnan (Mevzuat), s.273
19 Usta, s. 90
20 Akyüz, s.716; İlik, s.96; Demirbilek, s.619; İnan (Mevzuat), s.288
21 Akyüz, s.718; İlik, s.97
22 Bıyıklı , s.172; Erkmen F., Çocukta Duygusal İstismar ve İhmal, İstanbul Barosu Dergisi, C.69 S.1-2-

3, 1995, s.82

Koruyucu Aile 471

Kurumun normal bir toplum yaşantısı şartlarını verememesi, çocuğu yapay bir
atmosfere göre şartlandırması ve onun ruh sağlığını ihmal etmesi büyük bir
sakıncadır. Kurum bakımı ideal ölçülere ulaşmış, çocuğun tüm fiziksel ihtiyaçları
karşılanmış olsa dahi, kışla havası çocuğu psikolojik yönden olumsuz etkilemekte ve
çocuk kişisel ilişkiler, günlük yaşantı ve deneyimler yönünden eksik kalmaktadır23.
Aile ortamından yoksun olarak, kurumlarda yaşamını sürdüren çocuklar üzerinde
yapılan araştırma sonuçları, kurum bakımının çocuğun sağlıklı gelişimini olumsuz
yönde etkilediği doğrultusundadır. Küçük yaşlarda kurumlara konulmuş çocukların
gelişimi, bedensel, zihinsel duygusal ve sosyal bakımdan geri kalmaktadır24. ABD de
çeşitli kurumlarda yetişmiş 01-04 yaşları arasında bulunan bir grup çocukla, uygun
olmayan aile şartları içinde yaşayan ve anaları çalışan bir grup çocuk karşılaştırılmış
ve çocuklar yetişkin oluncaya kadar izlenmiş, topluma uyumları araştırılmıştır. Uygun
olmayan aile şartları içinde yetişen çocukların %18 inin uyumsuzluk göstermelerine
karşılık, kurumlarda yetişen çocuklarda bu oran %34,5 olarak tespit edilmiştir25.

Toplumun (devletin) yüklendiği eğitim ve bakım yöntemi aileyi temsil ettiği ölçüde
bir anlam taşıyacaktır. Kurumda bireysel ilgi ve sevgiye ihtiyacı olan çocuklara, bu
ilgi ve sevgi verilememektedir. Çocuk için ana ya da baba figürü, genellikle otorite ile
özdeşleşmektedir. Bürokratik ilişkiler, aile ortamında gelişen sevginin ve ilginin
kurumda oluşmasını engellemektedir26. Oysa, çocukların ilgi ve sevgiye ihtiyaçları
vardır. Çocuk Hakları Bildirgesinin 6. maddesine göre "çocuk duygusal bir bağlılık,
ahlaki ve maddi bir güvenlik ortamı içinde büyüme hakkına sahip olmalıdır." Bu
nedenle, çocuğun devlet eliyle korunmasında aile ortamına denk bir korunma tedbiri
tercih edilmelidir. Günümüzde bu nitelikteki korunma tedbiri koruyucu ailedir.
Koruyucu aile; çocuğun aile ortamında, sevgi, ilgi ve hoşgörü göstererek büyümesi ve
fiziksel, duygusal, sosyal ve zihinsel olarak sağlıklı gelişip, topluma uyumlu, yararlı
bireyler olarak yetiştirilmesini sağlamak amacı ile meydana çıkmış olan bir korunma
tedbiridir.

Koruyucu aile, bu amacını devlet eliyle korunmaya ihtiyaç duyan her çocuk için
gerçekleştiremeyebilir. Bu nedenle koruyucu aile bakımını her olay ve her çocuk için
tercih etmek her zaman olumlu sonuç vermeyebilir. Koruyucu aile bakımının amacını
gerçekleştirmesi, uzman bir kadro tarafından, çocuğun özellikleri ve gerçek
ihtiyaçlarının belirlenerek, onun için en uygun bakım yönteminin seçilmesi ile
mümkündür.

Aile geçimsizliği ya da dağılmasına tanık olmuş, sokağa düşmüş, yakınları veya
başkaları yanında kalmasına imkan bulunmayan ve artık kurum hayatının dışında bir
düzene uyum sağlaması mümkün olmayan çocuklarla, yoğun bir psikolojik tedavi ve
özel eğitime ihtiyaç duyan ve yaşıtlarıyla birlikte yaşamak suretiyle, rehabilite

23 Akyüz, s.727
24 Bıyıklı , s.172; Akyüz, s.727
25 naklen Akyüz, s.727
26 Akyüz, s.732; Demirbilek, s.619

472 Arş. Gör. İlknur SERDAR

edilebilecek çocuklar açısından uygun olan bakım, kurum bakımıdır27. Bu çocukların
koruyucu aile bakımına verilmesi yarar yerine zarar meydana getirir.

Çocuk psikolojisi alanında, çocuğun yaşı ile bağlantılı olarak psikolojisinin gelişimi-
nin ve belli yaş dönemlerindeki ihtiyaçlarının, kişilik yapısına olan etkileri belirlen-
miştir28. Koruyucu aileye yerleştirmede çocuk açısından en önemli unsur yaştır. Kesin
bir yaş sınırı koymak bilimsel bakımdan uygun olmamakla birlikte, 13 yaşından
küçük çocuklar için koruyucu aileye yerleştirilme daha uygun bulunmaktadır29. 13-17
yaş grubu çocuklar ergenlik çağına girmiş bulunduklarından, yabancı birinin
otoritesini güç kabul etmektedirler. 13-17 yaş çocuklar, bu yaş döneminde, yavaş
yavaş, kendi kendine yetmeye ve aile ortamına çok fazla ihtiyaç duymamaya
başlamışlardır. Bu dönemde onlar için ilk planda önemli olan dış çevredir. Bu
nedenle, 13-17 yaş grubu çocuklarda aile ortamından beklenen duygusal etkileşim
zayıflamış, çocukla aile arasında anlaşmazlık ihtimali artmıştır30. Cinsiyet açısından
bir ayrım söz konusu olmamakla birlikte, kızların duygusal ihtiyaçlarının daha yoğun
olması nedeniyle, onların aile yanına yerleştirilmesi ön plana alınabilir31. Çocuk için
koruyucu aile bakımının uygun olup olmadığına, çocuğun yaşı, kişiliği, zihinsel ve
bedensel durumu gibi unsurların uzman kişilerce değerlendirilmesi sonucunda karar
verilir. Ancak bu şartlar altında koruyucu aile bakımı amacını gerçek anlamıyla
yerine getirebilir.

II. KORUYUCU AİLE KURUMUNUN

BENZER KURUMLARLA KARŞILAŞTIRILMASI

Koruyucu aile kurumu çocuğun bakım, gözetim ve yetiştirilmesi amacı bakımından,
bu amaca yönelik diğer hukuki kurumlarla benzerlik taşısa da, bu kurumlardan farklı
özelliklere sahiptir.

A) EVLAT EDİNME

Evlat edinme kurumunun amacı; çocuk sahibi olmayan ya da olamayan kişilerin
evlat sahibi olma, çocuk sevgisini karşılamak, ana baba bakımından mahrum olan
çocuğun ise, bir aileye, yuvaya kavuşmasını sağlamaktır32. Koruyucu aile kurumunun

27 Akyüz, s.729; Demirbilek, s.619
28 Akyüz E., Medeni Kanuna Göre Müşterek Hayatın Tatili, Ayrılık ve Boşanmada Çocuğun

Korunması, Ankara 1983, (Boşanma), s.57
29 Akyüz, s.718
30 Akyüz (Boşanma), s.60
31 Akyüz, s.718
32 Köprülü-Kaneti, Aile Hukuku, İstanbul 1985-1986, s.229; Öztan B., Aile Hukuku, Ankara, 1983,

s.331; Zevkliler/Acabey/Gökyayla, Medeni Hukuk, Ankara 1997, s.1017; Akıntürk T., Aile
Hukuku, Ankara 1975, s.276

Koruyucu Aile 473

amacı da, korunmaya ve şefkate ihtiyacı olan çocuklara bir aile ortamında yetişme
imkanı sağlamak olmakla birlikte, koruyucu aile kurumu hiçbir şekilde koruyucu aile
olacak kişi ya da ailelerin evlat sahibi olma duygusunu tatmine çalışmaz, burada asli
amaç çocuğun menfaatidir.

Evlat edinme, evlat edinen ile evlat edinilen arasında yapılan bir aile hukuku
sözleşmesidir33. Koruyucu aile ise, koruyucu aile ile İl Sosyal Hizmetler Müdürlüğü
arasında akdedilen bir sözleşme ilişkisine dayanmaktadır. Evlat edinmeye, bir
korunma tedbiri amacı nedeniyle, ana babadan mahrum, kimsesiz, korunmaya, şefkat
ve ilgiye ihtiyacı olan çocuklar konu olmakla birlikte, evlat edinmenin asli niteliği
korunma tedbiri olmadığından, evlat edinme, sadece hakkında korunma kararı alınmış
olan korunmaya muhtaç çocukları konu almaz. Korunmaya muhtaç çocuklar da evlat
edinilebileceği gibi, bu nitelikte olmayan çocuklar, hatta reşit olmuş kişiler de evlat
edinilebilir. Koruyucu aile ise, bir korunma tedbiri niteliğinde bulunduğu için, ancak
hakkında korunma kararı alınmış, korunmaya muhtaç çocuklar için söz konusu olur.

Evlat edinme ile evlat edinen ve evlat edinilen arasında, sahih nesep bağına benzeyen
"suni soy bağı" olarak isimlendirilen, bir hısımlık ilişkisi kurulur34. Koruyucu aile ile
koruyucu ailenin yanına yerleştirilen çocuk arasında bir hısımlık ilişkisi mevcut
değildir. Evlat edinen ile evlatlık arasında bir evlenme yasağı bulunmakta iken,
koruyucu aile ile yanına yerleştirilen çocuk arasında bu tür bir yasak bulunmamak-
tadır.

Evlat edinmede, reşit olmayan evlatlık, evlat edinenin velayeti altına girer
(MK.257.md.). Evlat edinen, evlatlığın velisi olur35. Veli olarak, evlatlığın kişiliğine
ve mallarına özen göstermek, onu temsil etmek, evlat edinene ait olur. Koruyucu aile,
yanına yerleştirilen çocuk hakkında, velayet hakkına ait olan bir takım hak ve
yükümlülükleri fiilen kullanmakla birlikte, çocuk ile koruyucu aile arasında bir
velayet ilişkisi kurulmaz.

Koruyucu aile ile yanına yerleştirilen çocuk arasındaki ilişki, geçici nitelikte bir
ilişkidir. Çocuk, korunmaya muhtaç çocuk niteliğini yitirdiğinde ya da belirli
istisnalar dışında çocuk reşit olduğunda koruyucu aile ile çocuk arasındaki ilişki sona
erecektir. Evlat edinme ile evlat edinen ve evlatlık arasında kurulan ilişki sürekli bir
ilişkidir. Evlat edinmenin sona ermesi halleri dışında36, evlat edinme ilişkisi sona
ermez. Bu anlamda, evlat edinmede evlatlık ile evlat edinen arasındaki ilişki geçici
bir ilişki değildir.

Evlat edinme şartları37 ile koruyucu aile olma şartları da birbirinden farklıdır.
Örneğin; koruyucu aile olmak için belirli bir yaşta olma ve sahih nesepli füruu

33 Köprülü-Kaneti, s.230; Öztan, s.332; Akıntürk , s.276
34 Köprülü-Kaneti, s.230; Öztan, s.341; Zevkliler/Acabey/Gökyayla, s.1017
35 Öztan, s.346; Akıntürk , s.286
36 Köprülü-Kaneti, s.241 vd.; Öztan, s.350; Zevkliler/Acabey/Gökyayla, s.1028
37 Köprülü-Kaneti, s.230 vd.; Öztan, s.332 vd.; Akıntürk , s.277

474 Arş. Gör. İlknur SERDAR

bulunmama şartı söz konusu değil iken, evlat edinme için bunlar şarttır (MK. 253.
md.). Koruyucu aile ilişkisinin kurulması için, korunmaya muhtaç çocuğun ve varsa,
ailesinin rızasına gerek bulunmamakla birlikte, evlat edinmede evlatlığın ve evlatlık
küçükse, ana babasının rızası gerekli bulunmaktadır38 (MK.254/1 md.)

B) VELAYET

Velayet; çocuğun bakım, koruma ve çeşitli yönlerden yetiştirilmesini sağlamak
amacıyla, ana babanın, çocukların kişilikleri ve malları üzerinde sahip oldukları hak,
yetki ve ödevlerdir39. Velayet hakkı ana ve babaya tanınmıştır (MK. 262.md.). Aynı
şekilde evlat edinenin de evlatlık üzerinde velayet hakkı vardır (MK.257.md.). Çocuk
üzerinde, ana babadan ve evlat edinenden başka kimselerin velayet hakkı yoktur40. Bu
nedenle, koruyucu aile velayet hakkına sahip değildir. Koruyucu aile, çocuğun
menfaati gereği, aile ortamından mahrum olan çocuğa bir aile yuvasında büyüme
imkanı sağlamakta, bunun doğal sonucu olarak da, velayet hakkına ait olan bir takım
hak ve yükümlülükleri kullanmaktadır. Bununla birlikte, koruyucu aile, veli değildir41.
Veli, velayet hakkını başkasına devredemez. Ancak, özel hallerde, belirli bazı
görevlerin icrası için üçüncü kişilere yetki verebilirler42. Koruyucu aile, çocuğun
günlük bakımı ve eğitiminde, çocuğun ikametgahını belirlemede, üçüncü kişilerle
ilişkilerini kontrolde, ebeveyni temsil eder43. Koruyucu ailenin bu anlamdaki
pozisyonu öğretmene benzer. Öğretmen de, veli olmamakla birlikte, velayetten doğan
çocuğun eğitimi görevini üstlenmektedir. Koruyucu aile, sadece çocuğun şahsı
üzerinde, koruyucu aile kurumunun amacı ile sınırlı olarak velayetten doğan bir takım
hak ve yükümlülükleri fiilen kullanır. Çocuğun malları üzerinde böyle bir yetkisi
yoktur. Veli, velayet hakkını kullanırken her hangi bir kuruma hesap vermek ya da
izin almak zorunda olmamakla birlikte, koruyucu aile, devletin denetim ve
gözetimindedir.

Koruyucu aile yanına yerleştirilen çocukların, bir çoğu, öz ana babalarının velayeti
altında bulunmaktadır. Bu korunma tedbirinin uygulanması, ana babanın velayetini
sona erdirmez. Velayet ancak, belirli sebeplerin meydana gelmesi sonucunda
mahkeme kararı ile ortadan kaldırılabilir (MK. 274, 277 md.). Koruyucu aile ile
çocuk arasındaki ilişki, belirli sebepler dahilinde İl Sosyal Hizmetler Müdürlüğünce
ortadan kaldırılabilir, bir mahkeme kararına ihtiyaç yoktur. Çocuk yasal bir neden

38 Köprülü-Kaneti, s.232; Öztan, s.336; Zevkliler/Acabey/Gökyayla, s.1021
39 Köprülü-Kaneti, s.248; Öztan, s.364; Zevkliler/Acabey/Gökyayla, s.1057; Akıntürk, s.294;

ayrıntılı bilgi için bkz., Baktır S., Çocuk Haklarına Dair Sözleşme Hükümlerine Göre Velayet, İzmir
1998(Yayınlanmamış Doçentlik Tezi)

40 Schwab/Heinrich, Entwicklungen des Europäischen Kindesrechts, Bielefeld 1994, s.135; Akıntürk ,
s.295

41 Schwab/Heinrich, s.135; Hegnauer C., Grundriss des Kindesrechts, Bern 1983, s.135
42 Öztan, s.365
43 Hegnauer, s.135; Schweizerisches Privatrecht III/2, Basel 1992, s.534

Koruyucu Aile 475

olmaksızın ana babadan alınamaz (MK. 262.md.).Velinin böyle bir durumda geri
isteme hakkı44 olmakla birlikte, koruyucu aile için bu söz konusu değildir.

Velayette, veli, velayetten yani veli olmaktan kendiliğinden vazgeçemez45 buna
karşılık, koruyucu aile olan kişi veya aile bu sıfattan vazgeçebilir (KAY. 15/e md.)

C) VESAYET

Velayet altında bulunmayan küçüklerle, çeşitli nedenlerden (MK.355.md.vd) dolayı
kendi kendilerini idare edemeyen reşit kişilerin, kişisel ve mali menfaatlerini
korumaya, bu kişileri temsil etmeye yönelik bir kurumdur46. Vesayete konu olan kişi,
küçük olabileceği gibi, reşit kişi de olması mümkün iken, koruyucu aile kurumunun
konusunu, sadece küçükler oluşturur.

Vesayete konu olan küçükler, ana babası bulunmayan (ölmüş, gaip veya
belirlenemeyen) ya da ana babasından velayet alınmış olan, kısacası velayette tabi
olmayan küçüklerdir47. Koruyucu aileye konu olan küçükler, velayet ya da vesayet
altında olabilir, ancak bunların korunmaya muhtaç çocuk olması gerekmektedir.
Vesayet altına alınarak vasi tayin edilmesi mahkeme kararı48 ile mümkün iken,
koruyucu aile yanına yerleştirme kararı İl Sosyal Hizmetler Müdürlüğü tarafından
verilmektedir. Vasi, mahkemece tayin edilmekte, belli istisnalar dışında kişinin
vasiliği red etme hakkı49 bulunmamakla birlikte, koruyucu aile, bu göreve kendi
istekleri ile başvuran kişilerle, sözleşmesel bir ilişkiye dayanmaktadır.

Vesayet organları; vasi, vesayet daireleri olarak sulh ve asliye mahkemeleri ve
kayyımdan oluşur50. Asli vesayet organı olarak sayılan vasinin görevi51, vesayet
altında bulunan kişinin şahsını ve mallarını korumak, onu 3. kişilerle olan işlem ve
işlerinde temsil etmektir. Koruyucu aile, sadece çocuğun şahsını koruyan ve amacı ile
bağlantılı olan bakım, gözetim ve yetiştirilmesi konuları ile yetkilidir. Bu anlamda,
koruyucu aile vesayet organı sayılmayan, vesayet organının yetki ve görevlerine
sahip olmayan, fakat vesayet işlerinin yürütülmesinde asıl vesayet organlarına
yardımcı olan, yardımcı vesayet organı niteliğinde bulunmaktadır52.

Koruyucu aile, vasi değildir. Fakat koruyucu ailenin vasi olarak atanmasına da bir
engel yoktur. Hatta vasinin atanması hususunda hakim tarafından gözönünde
bulundu-rulacak olan, Türk Medeni Kanununun Velayet, Vesayet ve Miras

44 Köprülü-Kaneti, s.249; Öztan, s.365
45 Köprülü-Kaneti, s.248; Öztan, s.365; Zevkliler/Acabey/Gökyayla, s.1057
46 Öztan, s.471; Zevkliler/Acabey/Gökyayla, s.1081; Akıntürk , s.373
47 Köprülü-Kaneti, s.315; Öztan, s.477; Akıntürk , s.381
48 Köprülü-Kaneti, s.331; Zevkliler/Acabey/Gökyayla, s.1110; Akıntürk , s.390
49 Köprülü-Kaneti, s.334; Öztan, s.488; Zevkliler/Acabey/Gökyayla, s.1108; Akıntürk , s.389
50 Köprülü-Kaneti, s.316; Öztan, s.473; Akıntürk , s.375
51 Köprülü-Kaneti, s.347 vd.; Öztan, s.473
52 Zevkliler/Acabey/Gökyayla, s.1114

476 Arş. Gör. İlknur SERDAR

Hükümlerinin uygulanmasına dair Tüzüğün 12. maddesinde "hakim aldığı tedbire
göre çocuğu verdiği şahsı, ailenin içinde gördüğü kimseyi ... vasilik niteliği haiz
bulundukları takdirde" tercihen vasi tayin edeceği düzenlenmiştir. (Bu hüküm 6972
sayılı Kanun yürürlükte bulunduğunda söz konusu olmakla birlikte, 2828 sayılı
kanuna aykırı bir yanı bulunmadığından şu an içinde uygulanması mümkün olmalıdır
yani mülga değildir.)

III. KORUNMAYA MUHTAÇ ÇOCUKLARIN

KORUYUCU AİLE KURUMU YARDIMIYLA

KORUNMASININ ŞARTLARI

Koruyucu aile kurumunun uygulanması için, herşeyden önce ilk şart korunma kararı
alınabilecek nitelikte yani korunmaya muhtaç bir çocuğun mevcut olması gerekir.
Bunun dışında, gerek 2828 sayılı Kanunun 23. maddesinde, gerekse koruyucu aile
yönetmeliğinde aile yapısına yönelik özel şartlar aranmaktadır.

Biz, burada koruyucu aile kurumunun oluşumu için gerekli şartları, genel şartlar ve
özel şartlar olarak ikili bir ayrım içinde inceleyeceğiz.

A) GENEL ŞARTLAR

Koruyucu aile kurumunun oluşumu için yukarıda da belirttiğimiz üzere, korunmaya
muhtaç bir çocuk ve buna bağlı olarak korunma kararına ihtiyaç söz konusudur. Bu
iki şart, koruyucu aile kurumunun oluşumu için gerekli ise de, koruyucu aile
kurumunun oluşumu için özel bir şart değil, aksine çocuğun korunması için alınacak,
diğer korunma tedbirleri için de gerekli olan genel şartlardır.

1. Korunmaya Muhtaç Çocuk

Korunmaya muhtaç çocuk nitelendirilmesinde, Medeni Kanun ve 2828 sayılı Kanun
yol göstericidir. Hemen belirtmek gerekir ki, korunmaya muhtaç çocuk nitelendirmesi
ancak, hukuk düzenince çocuk kavramı içinde değerlendirilen kişilerin, belli
durumlarda olması halinde yapılan nitelendirmedir. Hukuk düzenimizce çocuk; tam
ve sağ doğumdan itibaren 18 yaşına, yani reşit oluncaya kadar olan devredeki gerçek
kişidir53.

Çocuk, geçici veya sürekli olarak aile çevresinden yoksun kalmışsa veya kendi
yararına, aile çevresinde kalması kabul edilemiyorsa, bu tür çocuklar korunmaya
muhtaç çocuklardır.

53 İnan , s.17

Koruyucu Aile 477

2828 sayılı Kanunun 3/b fıkrasında korunmaya muhtaç çocuk;

Beden, ruh ve ahlak gelişimleri veya şahsi güvenlikleri tehlike de olup,

Ana ve/veya babasız,

Ana ve/veya babası belli olmayan

Ana ve/veya babası tarafından terkedilen

Ana veya babası tarafından ihmal edilip, fuhuş dilencilik, alkollü içkileri veya
uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü alışkanlıklara
karşı savunmasız bırakılan ve başı boşluğa sürüklenen çocuk olarak
tanımlanmaktadır.

Bunun dışında, Medeni Kanun 273 ve 274 madde şartlarının oluşumu halinde, bu
şartlara maruz kalan çocuklarda korunmaya muhtaç çocuk kavramı içinde sayılmak-
tadır.

Bedeni, Ruhi, Ahlaki Gelişimin veya Şahsi Güvenliğin Tehlikede Bulunması

Bir çocuğun korunmaya muhtaç çocuk olarak nitelendirilmesi ve hakkında korunma
kararı alınabilmesi için, çocuğun bedeni, ruhi, ahlaki gelişiminin veya şahsi güven-
liğini tehlikede bulunması gerekmektedir. Bu tehlike, ana ve babanın velayet hakkını
hiç veya gereği gibi kullanmaması sonucu oluşabileceği gibi, çocuğun bir aile içinde
bulunmamasından dolayı da olabilir. Biz burada öncelikle, bedeni, ruhi, ahlaki gelişi-
min ve şahsi güvenliğin tehlikede bulunması kavramlarını, daha sonra ise, tehlikenin
hangi durumdaki çocuklar için korunmaya muhtaç çocuk nitelendirmesini gerektir-
diğini inceleyeceğiz.

Bedeni Gelişimin Tehlikede Bulunması

Çocuğun fizyonomik olarak tıp bilimince tespit edilen, normal gelişimine sahip
olmasının engellenmesi halinde, çocuk korunmaya muhtaç çocuk haline gelecektir.
Tıbbi olarak, çocuğun bulunduğu yaş grubuna göre, normal olarak addedilen boy,
kilo ve diğer vücut ölçülerine erişmesi ve bununla bağlantılı olarak, sağlıklı bir
fizyonomiye sahip olması tehlikede bulunuyorsa, bu şart gerçekleşmiş demektir54.
Örneğin, çocuğun küçük yaşlarda bedeni gelişimini kötü şekilde etkileyecek ağır
işlerde çalıştırılması, gelişimi için gerekli şekilde gıda alamaması durumlarında
bedeni gelişimin tehlikede olduğundan bahsedilecektir.

Ruhi Gelişimin Tehlikede Bulunması

Ruhi gelişiminin tehlikede bulunmasının anlamı, çocuğun ruhsal yapısının normal
olarak oluşumunun engellenmesi durumudur.

Çocuğun, sağlıklı bir ruhsal gelişim göstermesi için herşeyden önce, ilgiye sevgiye,
kendisine değer verilmesine ihtiyacı vardır. Bunun aksine davranışlar, çocuğun

54 Zevkliler , s.179

478 Arş. Gör. İlknur SERDAR

psikolojik olarak hasara uğramasına neden olurlar. Yeterli ilgi ve sevgiyi göremeyen
çocuklar bir takım ruhsal fobilere veya halüsinasyonlara sahip olan, ruhsal bir
çöküntü içinde bulunan, davranış bozuklukları gösteren, kendine güveni olmayan,
insanları sevmeyen ve onlarla ilişki kuramayan bir kişi haline gelirler55.

Çocuğun ruhsal yapısı, her şeyden önce ana ve babanın yeraldığı tipik ailede sağlıklı
olarak gelişir. Ana ve babaya sahip olmayan çocuklar, ilgi, sevgi ve güven hissinden
mahrum oldukları için ruhi gelişimleri kural olarak tehlikededir. Bunun yanında ağır
hakaretlere maruz kalan, herkes tarafından hor görülüp, itilen, kakılan, küçümsenen,
sürekli eleştirilen56, ana ve/veya baba tarafından verilecek sevgi ve ilgiden mahrum,
sıcaklık gösterilmeyen, önemsenmeyen57, manen terkedilmiş çocuklar bu durumda-
dır58.

Ahlaki Gelişimin Tehlikede Bulunması

Çocuğun bedeni ve ruhsal gelişiminden bağımsız olarak ahlaki gelişiminin de sağlıklı
olması gerekir. Bedeni ve ruhsal gelişimin sağlıklı olup olmadığını tespitte, tıp
biliminin bu konuda geliştirdiği somut kriterlere sahip olmamıza karşılık, ahlaki
gelişimin sağlıklı bir seyir izleyip izlemediğini tespitte elimizde bu yönde somut
kriterler mevcut değildir. Bunun nedeni ahlak kavramının göreceli olmasıdır. Ahlak
anlayışı, zamana ve/veya yere göre değişiklik göstermektedir. Bu nedenle, ahlaki
gelişimin tehlikede olup olmadığının tespitinde, zamanın ve toplumun ahlak anlayışı
bağlamında, hakime takdir hakkı tanınması gerekmektedir59.

Çocuğun gelişiminde çocuk için en önemli örnek ana ve babadır. Çocuk, davranışla-
rını doğru ve yanlış kavramlarını, ana ve babasının davranışlarını örnek alarak
belirler. Bu anlamda, ana ve babanın hayat görüşü, yaşayış tarzı ve değer yargıları,
çocuğun ahlaki gelişimi için önemli rol oynar. Bu bağlamda, uyuşturucu madde
bağımlısı veya satıcısı olan ya da fuhuşu meslek edinmiş bulunan, hırsızlık yapan,
haysiyetsiz bir yaşam süren60 ana ve/veya baba çocuğun bedeni ve ruhsal gelişimini
sağlasa dahi, çocuğun ahlaki gelişimi tehlikede bulunmaktadır.

Şahsi Güvenliğin Tehlikede Bulunması

Bundan maksat, çocuğun şahıs varlığının güvende olmasıdır. Bu anlamda çocuğun
kişiliğini geliştirme, yaşam, vücut bütünlüğü ve sağlığı gibi şahıs varlığı tehlike
içinde bulunmamalıdır. Çocuğun kişiliğini geliştirme hakkı kapsamında, en önemlisi
fikri gelişimini sağlamaktır. Her fert belirli bir kültür seviyesinde, bilgili ve normal

55 Zevkliler , s.180
56 Erkmen , s.81
57 Erkmen , s.81
58 Zevkliler , s.180
59 Zevkliler , s.180
60 Serozan, s.397

Koruyucu Aile 479

fikri yeteneğe sahip olarak yetişmek, bu yönde eğitim görmek hakkına sahiptir61.
Örneğin, çocuğun düzenli olarak veya hiç okula gönderilmemesi durumunda çocuğun
şahsi güvenliği tehlikede bulunmaktadır. Bunun yanında çocuğun yaşam ve vücut
bütünlü-ğünün ve sağlığının da tehlike de bulunmaması gerekir. Ana ve/veya baba
çocuğa karşı tedip hakkını, velayetten doğan haklarını kullanırken çocuğa zarar verici
ya da onun şahıs varlığını tehlikeye düşürücü davranışlarda bulunamazlar62. Örneğin
ruhsal dengesi yerinde bulunmayan ana ve/veya babanın çocuğu öldürmeye teşebbüs
etmesi, çocuğun ana ve/veya babasının fiziksel istismarına63, şiddet uygulamasına
maruz kalması, sık sık ağır şekilde dövülmesi veya hasta olan çocuğun tedavi
ettirilmemesi, ana ve/veya baba tarafından cinsel istismara64 maruz kalması
durumlarında çocuğun şahsi güvenliğinin tehlikede bulunması söz konusudur.

Ana ve/veya Babanın Durumu

Korunmaya muhtaç çocuk nitelendirilmesinin yapılması için yukarıda belirttiğimiz
çocuğun menfaatine aykırı durumun ortaya çıkması tek başına yeterli değildir. Bunun
ayrıca, ana ve/veya babasının aşağıda belirtilen durumda bulunması ile birarada yer
alması gerekir.

Ana ve/veya Babası Bulunmaması

Bu hal, çocuğun evlilik birliği içinde, nesebi sahih çocuk olarak, dünyaya gelmiş,
fakat ölüm veya gaiplik nedenlerinden dolayı, ana ve/veya babasını kaybetmesi
durumudur. 6972 s.K. ana ve babanın, her ikisininde bulunmaması durumunda,
çocuğu, korunmaya muhtaç saymıştı65. Bu düzenleme, ana veya babadan birisinin
bulunmaması durumunda çocuğun menfaatine aykırı hallerin ortaya çıkması halinde
dahi, çocuğun korunmadan yararlanamayacağı nedeniyle, haklı olarak eleştirilmek-
teydi66. 2828 sayılı Kanun bu durumu eleştiriler paralelinde Ana ve/veya babanın
bulunmaması şeklinde düzenlemiştir.

Ana ve/veya Babanın Belli Olmaması

Bu gruptaki çocuklar, evlilik birliği içinde veya MK. aradığı koşullara uygun olarak
evliliğin ortadan kalkmasından sonra doğmuş çocuklar olabileceği gibi, fiili birleşme
ürünü çocuklarda olabilir. Bunlar, yapılan tüm araştırmalar sonucunda ana ve/veya
babası tespit edilememiş olan çocuklardır67. Örneğin, cami, belediye gibi yerlere, kapı

61 Zevkliler , s.180
62 Serozan, s.391
63 Polat O., Fiziksel ve Cinsel İstismar,İstanbul Barosu Dergisi, C.69 S.1-2-3, 1995, s.78; Baştan M.T..,

İstismar ve İhmalin Hukuki Boyutları, İstanbul Barosu Dergisi, C.69 S.1-2-3, 1995, s.84; Baktır,
s.112

64 Polat , s.78; Baştan, s.85; Serozan, s.397; Baktır, s.115
65 İnan , s.36; Zevkliler , s.181
66 Zevkliler , s.182
67 İnan , s.37; Zevkliler , s.183; Demirbilek, s.618

480 Arş. Gör. İlknur SERDAR

önlerine gizlice bırakılmış olan ve ana ve/veya babası tespit edilememiş olan
çocuklar, gayri meşru olarak dünyaya gelmiş olan ve ana ve/veya babası tespit
edilemeyen çocuklar, çocuğun ana ve/veya babasının kimliğini bir tek kişi bilmesi
halinde, bu kişinin ölümüyle ana ve/veya babası tespit edilemeyen çocuklar, bu
grupta değerlendi-rilir68.

Ana ve/veya Babası Tarafından Terk Edilmek

Bu gruptaki çocuklarla ana ve/veya babası arasındaki ilişki; ana ve/veya babanın
kanununun kendilerine yüklediği velayetten doğan asgari ödevleri kasden yapmamak
istemeleri veya bu görevleri yerine getirme de manevi veya maddi acz göstermelerin-
den dolayı çözülmüş yok olmuş durumdadır. Burada ana ve/veya baba velayetten
doğan, çocuğa karşı olan görevlerini kasten yerine getirmemekte, çocuk ile arasında
herhangi bir ilişkinin mevcut bulunmasını istememektedir69. Örneğin; ananın başka
erkeklerle metres hayatı yaşaması, ana ve/veya babanın çocuğu büyükanne veya
büyükbabaya bırakıp bir daha aramaması halinde ana ve/veya baba tarafından
çocuğun terk edilmesi söz konusudur. Bu husus ayrıca MK.274 madde de korunmaya
muhtaç çocuk nitelendirilmesi için kriter olarak kabul edilip, korunma tedbirlerinden
olan velayetin nezi şartları arasında düzenlenmiştir.

Ana veya Babası Tarafından İhmal Edilip Kötü Alışkanlıklara Sevkedilme

Burada kanun, ana veya babası tarafından lafzını kullanmıştır. Kanımızca 2828 sayılı
Kanunun 3b fıkrasında izlediği metoddan ayrılmayarak, bu durumu da her iki hali
kapsayacak şekilde, ana ve/veya babası tarafından ihmal edilip, kötü alışkanlıklara
sevk edilme şeklinde anlamak gerekmektedir.

Burada, ana ve/veya babanın velayetten doğan ödevlerini ihmal etmesi, çocuğu 4.
bendde örnekleyici olarak sayılan kötü alışkanlıklara veya serseriliğe sevk eden
nitelikte bulunmalıdır.

Ana ve/veya babanın çocuğu fuhuş, dilencilik, alkollü içki, uyuşturucu gibi kötü
alışkanlıkları kazanmaya ve başı boşluğa sürüklenmesi sonucunu gerçekleştirmeye
sebep olacak bir ihmalinin bulunması durumunda, 4. benddeki durum gerçekleşe-
cektir70. Bu sonuçları gerçekleştirmeye sebep olarak gösterilemeyen, ana ve/veya
babanın velayetten doğan yükümlülüklerini yerine getirmedeki ihmalleri 2828 sayılı
Kanun 3/b 4 anlamında korunmaya muhtaç çocuk nitelendirilmesi için yeterli
olmayacaktır.

Ana ve/veya Babanın Velayet Hakkını Gereği Gibi Kullanamaması

Bu durum 2828 sayılı Kanunda yer almamakla birlikte, MK.273 ve 274 maddelerin
değerlendirilmesi sonucunda ortaya çıkmaktadır. Ana ve baba belirli, mevcut

68 Zevkliler , s.183
69 İnan , s.37; Zevkliler , s.183; Demirbilek, s.618
70 Zevkliler , s.184; Demirbilek, s.618

Koruyucu Aile 481

olmasına rağmen velayet hakkını gereği gibi kullanmamasından dolayı, çocuğun
menfaati (bedeni ruhi ahlaki gelişimi veya şahsi güvenliği) tehlikeye düşüyorsa71, bu
durumdaki çocuklar da korunmaya muhtaç çocuklar kapsamındadır.

Ana ve babanın velayet hakkını gereği gibi kullanmaması, ana ve babanın kusursuz
bir hareketi veya ihmali72 (bakım, beslenme ihtiyacının ve eğitiminin aksatılması)
nedeniyle olabileceği gibi, ana ve/veya babanın elinde olmayan hallerden dolayı da
olabilir. Örneğin, cezai mahkumiyet alıp, hapiste bulunma ya da hacir altına alınma
nedeniyle ana ve/veya baba velayet hakkını kullanamayacak bir duruma düşebilir.
(MK.274 md.)

Bunun dışında ana ve baba ihmali veya kasdi davranışlarla yukarıda belirttiğimiz
üzere çocuğun menfaatlerini tehlikeye düşürebilirler. Burada ana ve babanın amacı,
kasden velayetten doğan yükümlülüklerini yerine getirmeyerek çocuk ile arasındaki
ilişkiyi sona erdirme isteği değildir. Çocuk ile, ana ve baba arasındaki ilişki çözülme-
mekle birlikte, çocuğun bedeni, ruhi, fikri ahlaki gelişimi tehlikeye düşmektedir73.
Örneğin, çocuğun aşırı şekilde ihmali74, çocuğun çalışmasının kötüye kullanılması75,
çocuk üzerindeki nüfusunu kötüye kullanma gibi (MK.274 md.) veya çocuğun manen
terk edilmesi (MK.273 md.) gibi hallerde de çocuklar, korunmaya muhtaç çocuk
kapsamında değerlendirilir.

Çocuğun Durumu

Bazı durumlarda, ana ve/veya babanın durumu ve davranışları dışında, çocuğun
özelliklerinden dolayı, çocuk korunmaya muhtaç çocuk olarak kabul edilebilir. Bu
durumda ana ve/veya baba mevcut, belirli ve velayetten doğan yükümlülüklerini
yerine getirmekle birlikte, çocuğun menfaatleri (bedeni ruhi ahlaki gelişimi ve şahsi
güvenliği) tehlikeye düşebilir. Bu durum MK.273 maddede düzenlenmiştir. Çocuk,
şirretliği, itaatsizliği nedeniyle ana ve/veya babasının tedip hakkını kullanmasına
mani olabilir. Bu çocuklar, aile ortamından uzaklaşır, günlerini uygunsuz yer ve
kişilerle geçirmeye başlarlar76. Bu çocuklarda korunmaya muhtaç çocuklar
kapsamında değer-lendirilir ve korunma tedbirleri uygulanır. Diğer durumlardan
farklı olarak, bu niteliğin verilmesi resen değil, ana ve babanın talebi ile olur. Bunun
için bu talebin samimi olması, yani ana ve babanın yükümlülüklerinden kaçmak için
talepte bulunma-ması ve bunun çocuğun menfaatine uygun olması gerekir77 (MK.273
md.).

71 Köprülü-Kaneti, s.260; İnan A.N., Özel Hukuk Bakımından Ana-Baba ile Çocuk İlişkileri ve

Korunması, Hamide Topçuoğlu'na Armağan, Ankara 1995, s.28 (Çocukların Korunması)
72 Pasif istismar durumu olmaktadır.; Baştan, s.85
73 İnan (Çocukların Korunması), s.29 vd.
74 Köprülü-Kaneti, s.262
75 İnan , s.143; Baktır, s.111
76 İnan , s.144; İnan (Çocukların Korunması), s.29
77 Köprülü-Kaneti, s.260; İnan , s.144; İnan (Çocukların Korunması), s.29

482 Arş. Gör. İlknur SERDAR

2. Korunma Kararı

Koruyucu aile kurumu için korunmaya muhtaç çocuk hakkında, korunma kararının
alınmış olması şarttır (2828 s.K.23.md., KAY 4/d md.). Korunma kararı, sadece
koruyucu aileye özgü özel bir şart değildir. Korunmaya muhtaç çocuklar hakkında
korunma tedbirlerinin uygulanabilmesi için gereklidir. Bu anlamda, korunma kararı,
tüm korunma tedbirleri için gerekli olan genel bir şart durumundadır.

Korunma kararı, 2828 sayılı Kanunun. 21 ve 22. maddeleri ile, Korunmaya Muhtaç
Çocukları Tespit İnceleme-Korunma Kararlarının Alınması ve Kaldırılmasına İlişkin
Yönetmelikte78 düzenlenmiş bulunmaktadır.

Korunma kararı öncesi, korunmaya muhtaç çocukların araştırılıp bulunması gerekir,
bu İl Sosyal Hizmetler Müdürlüğü ile İlçe Sosyal Hizmet Şubelerinin sorumlulu-
ğundadır. (Yön.7.md., 2828 s.K. 21.md.)

Korunmaya muhtaç bir çocuğun varlığını öğrenen -mahalli mülki amirler -sağlık
kurum ve kuruluşları, Köy muhtarları, genel kolluk kuvvetleri, belediye, zabıta
memurları kuruma bunu bildirmekle yükümlüdürler.(2828 s.K.21/2 md.;Yönetmelik
7.md.) Bunun dışında bir yükümlülük söz konusu olmaksızın, vatandaşlar tarafından
veya ebeveynler tarafından da kuruma başvurulabilir, ayrıca kurum bu konuda basın
yayın organlarında çıkan (Yönetmelik 10.md) haberleri de ihbar kabul ederek,
araştırmakla yükümlüdür (Yönetmelik 8.md.).

İl Sosyal Hizmetler Müdürlüğü veya İlçe Sosyal Hizmetler Şubesi tarafından
görevlendirilecek sosyal hizmet uzmanı, bulunmadığı takdirde İl Sosyal Hizmetler
Müdürlüğü ce uygun görülecek kişi, çocuğun özgeçmişi, anne ve babasının olup
olmadığı, ailenin ve çevresinin sosyo-ekonomik durumu, o ana kadar yaşadığı yer,
yakın akrabalık ve komşuluk ilişkileri gibi, çocuk ve ailesi hakkında gerekli bilgileri
toplayıp, derinlemesine bir inceleme yapıp, Yönetmeliğin 11.maddesinde belirtilen
belgeleri de inceleme raporuna ekleyerek, İl Sosyal Hizmetler Müdürlüğüne veya İlçe
Sosyal Hizmetler Şubesine verir. İl Sosyal Hizmetler Müdürlüğü ve İlçe Sosyal
Hizmetler Şubesi inceleme raporu sonucunda, çocuğun korunmaya muhtaç bir çocuk
niteliğinde bulunduğu sonucuna ulaşırlarsa, çocuk hakkında, korunma kararı için
yetkili ve görevli mahkemeye başvururlar. Bu başvuru üzerine yetkili ve görevli
mahkeme korunmaya çocuğun 2828 sayılı Kanunun hükümleri gereğince bakılması
ve yetiştirilmesi hususunda korunma kararı verecektir. Mahkeme ayrıca, korunma
kararında çocuğun menkul veya gayrimenkulleri varsa, bunun nasıl idare ve
muhafaza edileceğine, velayetin kaldırılması veya vesayetin verilip verilmemesinin
gerekli olup olmadığı konularında da dosyadaki ve inceleme raporundaki bilgiler
ışığında karar verecektir.

Korunma kararı hususundaki görevli mahkeme, asliye hukuk mahkemesidir. Kanunda
görevli mahkeme belirtilmemiştir. Sulh hukuk mahkemesinin görevleri HUMK 8.

78 RG. 28.11.1983, S. 18235

Koruyucu Aile 483

maddede ve özel yasalarda gösterilmiştir. Sulh hukuk mahkemesi bu şekilde
görevlen-dirilmediği davalarda, asliye mahkemesinin görevli bulunduğu kuralı (469
s.k. 825 s.K.la değişik 3.md.) kapsamında, korunma kararı yönünden görevli
mahkeme asliye hukuk mahkemeleridir79.

Yetkili mahkeme, Yönetmeliğin 13.maddesi uyarınca, il ve ilçelerde tespit edilen
korunmaya muhtaç çocuklarda ikamet edilen yer, evden kaçmış olan korunmaya
muhtaç çocuklarda ise, ailesinin ikamet ettiği yer mahkemesidir.

Alınan korunma kararından sonra, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu
tarafından çocuk için hangi tedbirin uygulanacağı belirlenir80. İl Sosyal Hizmetler
Müdürlüğü, çocuğun tercihen aynı mahalde bulunan, uygun görülecek, yuva, yurt
veya koruyucu aile yanına yerleştirme işlemini yerine getirirler. Aynı mahalde
yerleştirme işleminin yapılamaması durumunda, uygun görülecek illerdeki
kuruluşlardan birine yerleştirilmek üzere, korunma kararı sureti Genel Müdürlüğe
gönderilir (Yönetmelik 15.md).

Bunun dışında İl Sosyal Hizmetler Müdürlüğü, korunma kararı alınmış olan her
çocukla ilgili bilgileri Genel Müdürlüğe göndermekle yükümlüdür.

Haklarında acilen korunma kararı alınmasında zorunluluk görülen çocuklar,
mahkeme kararı alınıncaya kadar, İl Sosyal Hizmet Müdürlüklerince, mahalli mülki
idare amirinin onayı alınmak suretiyle, 2828 sayılı Kanuna göre kurulmuş
kuruluşlarda veya aile yanında bakım altına alınır. Bu durumda, korunma kararı
çıkartılması için gerekli işlemlere hemen başlanarak, 1 ay içinde görevli ve yetkili
mahkemeye başvurulur (2828 s.K. 22/2 md. veYönetmelik 16.md.).

Korunma kararı, 18 yaşını doldurmamış, reşit olmamış kişiler, yani çocuklar için
alınır. Bu nedenle, korunma kararı, çocuk reşit oluncaya kadar devam eder. Bununla
birlikte, aşağıdaki şartlar altında çocuk reşit olduktan sonra da rızası alınarak,
korunma kararı uzatılabilir.

a) 18 yaşını tamamlamış olan korunmaya muhtaç çocuklardan;

1- Orta öğrenime devam edenlerin 20 yaşına kadar,

2- yüksek öğrenime devam edenlerin 25 yaşına kadar

b) Öğrenime devam etmeyen 18 yaşını doldurmuş çocukların bir iş veya meslek
sahibi edilerek, kendi kendilerine yeterli olabilmelerinin sağlanması amacıyla 20
yaşına kadar

c) Bedensel, zihinsel ve ruhsal sakatlıkları nedeniyle devamlı bakıma muhtaç
durumda bulunan ve çalışmaktan aciz olan çocukların, İl Sosyal Hizmetler

79 İnan (Çocukların Korunması), s.34; 2.HD. E.4259 K.5438; 2.HD. E.4263 K.5436; 2.HD. E. 4265

K.5437; 2.HD. E.4267 K.5254 (Akıllıoğlu, Çocuk Haklarına Dair Sözleşme,Ankara 1995,s.32 vd.);
2.HD. E.4013 K.6404 (Şener, Vesayet ve Velayet Hakkı, Ankara 1996, s.162)

80 Usta, s. 90; İlik, s.97

484 Arş. Gör. İlknur SERDAR

Müdürlüklerinin teklifi üzerine, mahkeme tarafından korunma kararı uzatılabilir
(2828 s.K.24 md.; Yönetmelik 19 md.).

Korunma kararı kural olarak, çocuk reşit oluncaya kadar devam etmekle birlikte, bazı
hallerde çocuk reşit olmadan öncede korunma kararı kaldırılabilir. Korunma kararına
neden olan şartların, bir başka deyimle, çocuğun korunmaya muhtaç çocuk olma
niteliğinin ortadan kalkması durumunda, kurum yetkililerinin raporu dikkate alınarak,
İl Sosyal Hizmetler Müdürlüğünün teklifi üzerine, çocuk reşit olmadan önce hakkın-
daki korunma kararı mahkemece kaldırılabilir (2828 s.K. 24 md.;Yönetmelik 18.md.).

Korunma kararının ortadan kalkmasına rağmen, tek başına yaşamını sürdüremeyecek
durumda bulunan kız çocukları kuruluş yetkililerinin hazırlayacakları rapor dikkate
alınarak, İl Sosyal Hizmetler Müdürlüğünün teklifi ve mülki idare amirinin onayıyla,
kuruluşta himaye olunur. Bu durumdaki çocukların emek karşılığı iaşe, ibadete ve
harçlıkları kurumca karşılanmak şartıyla, kurum hizmetlerinde çalışmaları
sağlanabilir (2828 s.K.24/b md.; Yönetmelik 20. md.).

Bu hükmün çocuklar arasında kız-erkek ayrımı yapmaksızın tüm korunma kararı
kalkmış, fakat yaşamını tek başına sürdüremeyecek çocuklar açısından uygulanmasını
sağlayacak bir düzenleme, kanımızca amaçsal yönden daha yerinde olacaktır.

B) ÖZEL ŞARTLAR

Koruyucu aile, daha önce de değindiğimiz üzere, bir korunma tedbiridir. Bu anlamda,
çocuğun geçici veya sürekli olarak aile ortamında bulunmaması ya da çocuk için aile
ortamının zararlı olduğu hallerde, çocuğun devlet tarafından himaye edilmesi
durumunda, gerçek bir aile ortamı vererek, devletin bu görevini yerine getirmesine
yardımcı olan aileler koruyucu ailelerdir. Örneğin; hastalık, hükümlülük, işsizlik veya
ana ve/veya babanın kaybı ve benzeri kriz durumlarında ailenin geçici bir süre çocuğa
bakamaması ve daha sonra yanına alabileceği durumlarda koruyucu aile en uygun
korunma tedbiridir.

Koruyucu aile, bir korunma tedbiri olduğu için, tüm korunma tedbirleri için geçerli
olan genel şartların oluşumunun yanında, koruyucu ailenin amacını
gerçekleştirmesini sağlayıcı, bir takım özel şartlara gereksinimi bulunmaktadır.

Koruyucu aile bakımının ancak, koruyucu ana babanın, öz ana baba yerini tutabildiği
ölçüde bir anlamı vardır. Bu nedenle, koruyucu ailenin çok titiz bir çalışma ve
değerlendirme sonucu seçilmesi gerekir. Koruyucu aileyi seçme işlemi, mediko-
psiko-sosyal bir ekibin işbirliği ile yürütülmelidir81. Bu işbirliğinin sonucu olarak,
koruyucu aile olabilmede gerekli olan bir takım kriterler, koruyucu aile seçiminde
yardımcı olacaktır.

Hukukumuz açısından koruyucu aile 2828 sayılı Kanunun 23.maddesinde düzenlen-
miştir. Koruyucu aile olabilme şartları, Koruyucu aile yönetmeliğinin 8 ve 9.madde-

81 Akyüz (Boşanma), s.177

Koruyucu Aile 485

lerinde düzenlenmiş bulunmaktadır. Yönetmeliğin düzenleme sistemi göz önüne
alındığında özel şartları başvuru ve kabul edilme şartları şeklinde incelemek doğru
olacaktır.

1. Başvuru Şartları

Koruyucu aile olmaya, başvuruda bulunmak için gerekli olan şartlardır. Bir anlamda
bunlar mutlak şartlardır. Bu şartları taşıyan her başvuru sahibi koruyucu aile olama-
makla birlikte, bu şartlara sahip olmayan kişiler başvuruda dahi bulunamamaktadırlar.
Koruyucu aile olmak isteyen kişilerin bu şartlara uygun olmaları gerekmektedir.

a) T.C. Vatandaşı Olmak

Koruyucu aile olmak isteyen kişinin T.C. vatandaşı olması şarttır. Bu şartın aranma-
sındaki amaç, koruyucu ailenin devlet denetiminde, devlet adına çocukların bakımını
üstlenmesi olduğu kanaatindeyiz. Ayrıca, 2828 sayılı Kanunun 4/k maddesinde
korun-maya muhtaç çocukların, Türk örf ve adet, inanç ve milli ahlakına sahip,
kendisine güvenen, insan sevgi ve saygısıyla dolu, Atatürkçü düşünce ve Atatürk ilke
ve inkılaplarına uygun olarak yetiştirilmeleri gerektiği düzenlenmiştir. Bu nedenlerle,
gerek koruyucu aile tarafından yapılan bakım ve gözetimin, devlet namına, devlet
denetimi altında yapılması, gerekse yetiştirilmede uyulması gereken şartlar
gözönünde alındığında koruyucu aile olarak, bunların ancak T.C. vatandaşı kişiler
tarafından yerine getirileceği düşünülmüştür.

Bu düşünce T.C. vatandaşı olan korunmaya muhtaç çocukların koruyucu aile yanına
yerleştirilmesinde uygun görülebilir. Hakkında korunma tedbiri alınacak olan çocuk
yabancı ise, durum ne olacaktır.? Taraf olduğumuz, Çocuk Haklarına Dair Sözleş-
menin 2. maddesi uyarınca, taraf devletler, bu sözleşmede yazılı olan hakları, ırk,
renk, cinsiyet, ulusal, etnik sosyal köken ve diğer statüler nedeniyle hiçbir ayrım
gözetmeksizin uygulayacaklardır. Çocuk Haklarına Dair Sözleşmenin 20. maddesi
korunmaya muhtaç çocukların devlet tarafından korunacağını ve bu korunma
tedbirlerinden birinin de koruyucu aile bakımı olduğunu düzenlemiştir. Bu nedenle,
korunmaya muhtaç olan bir yabancı çocuk içinde T.C. Devleti bir korunma tedbiri
olarak, koruyucu aile bakımını uygulayabilecektir. Küçüklerin Korunması
Hakkındaki Lahey Sözleşmesinin82 2. maddesine göre, korunma tedbirleri, mutad
mesken makamının kendi iç hukukun öngördüğü tedbirlerdir. Sözleşmenin 3.
maddesi, 2.maddede öngörülen yetkiyi, küçüğün vatandaşı olduğu Devletin iç
hukukuna göre kanunen mevcut olan otorite ilişkisinin gözönünde bulundurulacağını
belirtmek suretiyle, kısıtlamıştır. Buna göre, koruyucu aile bakımının uygulanacağı
korunmaya muhtaç çocuk, yabancı olabilir. Yabancı bir çocuk hakkında koruyucu
aile korunma tedbiri uygulanırken, çocuğun kendi kimliğini koruması sağlanacaktır.
Bu husus, Çocuk Haklarına Dair Sözleşmenin 8.maddesinde, çocuğun kimliğini
koruma hakkı ve buna paralel olarak, koruyucu ailenin düzenlendiği 20/3.

82 RG. 21.02.1983, S.17966

486 Arş. Gör. İlknur SERDAR

maddesinde, korunma tedbiri uygulanan çocuğun yetiştirilmesinde çocuğun etnik,
dinsel, kültürel ve dil kimliğine saygı gösterileceği belirtilmek suretiyle,
düzenlemiştir. Çocuk Haklarına dair Sözleşmenin bu düzenlemesi karşısında, 2828
sayılı Kanunun 4/k maddesi ile ile KAY. 8.maddesindeki T:C. vatandaşı olma şartının
yeniden düzenlenerek, sözleşme hükmüne uygun hale getirilmesi gerekmektedir.

b) Türkiye'de Sürekli İkamet Etmek

Koruyucu aile olmak için başvurmak isteyen kişilerin T.C. vatandaşı olması yanında
Türkiye'de sürekli ikamet etmesi gereklidir. T.C. vatandaşı olup yurt dışında ikamet
eden, Türkiye'de sürekli ikamet etmeyen kişiler, koruyucu aile olmak üzere başvuruda
bulunamazlar. Bunu iki ana nedeni vardır. İlk olarak, koruyucu aile ile çocuk arasında
hukuksal anlamda bir hısımlık ilişkisi sözkonusu değildir. Koruyucu aile, çocuğun
bakım ve gözetimini devlet adına yapmaktadır. Bu nedenle, koruyucu ailenin çocukla
olan ilişkileri, devletin denetim ve gözetimindedir. KAY. 14. maddesi uyarınca,
koruyucu aile ve çocuk görevli sosyal çalışmacı tarafından düzenli olarak izlenir.
Ortaya çıkan sorunlarda, bunların çözümüne sosyal çalışmacı yardımcı olur veya 15.
maddedeki durumların ortaya çıkması halinde çocuk geri alınır. Bu nedenle, bu
denetimin yapılması için koruyucu ailenin Türkiye'de bulunması koruyucu aile
kurumunun niteliğinden ortaya çıkmaktadır. İkinci neden; koruyucu aileye
yerleştirilen çocuğun gerçek ebeveynleri ve akrabalarıyla görüşmesi, onun sağlıklı
gelişimi için gereklidir. Bunun dışında, genellikle koruyucu aile geçici bir niteliğe
sahiptir. Gerçek ebeveynin bir takım sorunları halledip, kriz dönemini atlatıncaya
kadar, çocuğun bakım ve gözetimini üstlenmiş bulunmaktadır. Bu nedenle, koruyucu
aile yanındaki çocuğun ebeveyni ve akrabaları ile görüşmesi gereklidir. Bu görüşme
ve ilişkilerin sağlanmasını koruyucu ailenin yurt dışında ikamet etmesi zorlaştıracağı,
hatta imkansızlaştıracağından koruyucu aile olacak kişilerin Türkiye'de ikamet
etmeleri gereklidir.

c) Okur-Yazar Olmak

Yönetmelikte düzenlenmiş olan, koruyucu ailede, başvuru şartlarının sonuncusu,
kişinin okur yazar olmasıdır. Koruyucu aile olmak isteyen kişi, T.C. vatandaşı olup,
Türkiye'de sürekli olarak ikamet ediyor olsa bile, okur yazar değilse, koruyucu aile
olmak için başvuruda bulunamaz. 21.yüzyıla girmek üzere olduğumuz bu zaman
dilimi açısından, başvuru için okur yazar olma şartının getirilmesinin abes ya da
gereksiz olduğu düşünülürse de, Türkiye'nin içinde bulunduğu şartlarda hiçte küçüm-
senmeyecek rakamlarda, okur yazar olmayan kişilerin bulunduğu gerçeği karşısında,
bu şartın çok gereksiz olmadığını kabul etmek zorundayız.

Korunmaya muhtaç çocukların nasıl yetiştirilmesi gerektiği, yukarıda da belirttiğimiz
üzere 2828 sayılı Kanunun 4/k maddesinde açıklanmıştır. Bu yetiştirme tarzı, hem
Kuruma yerleştirilmiş olan çocuklar, hem de koruyucu aile yanına yerleştirilmiş olan
çocuklar için geçerli, genel ilkeleri belirtmektedir. KAY. 13/b maddesi uyarınca,
koruyucu aile, çocuğun yetenekleri ve becerilerinin elverdiği ölçüde öncelikle, eğitim

Koruyucu Aile 487

ve öğretimi ya da meslek sahibi edindirilmesi için gerekli çabayı göstermekle
yükümlüdür. Koruyucu aile kurumunun amacı, çocuğa öz ana babanın yokluğunu
hissettirmeyecek şekilde onu yetiştirmek ve topluma, gerek eğitim, gerekse kişilik
açısından sağlıklı değerli birey kazandırmaya yardımcı olmaktır. Bu anlamda,
çağımız bilgi çağında, çağın gereklerine uygun şekilde eğitim ve öğrenim görmüş bir
çocuk yetiştirmek, kişi ne kadar bu isteğinde samimi olursa olsun, okur-yazar
olmadan gerçekleştirilmesi mümkün olmayan bir durumdur. Koruyucu ailenin
yükümlülükleri ve amacı gözönüne alındığında koruyucu aile sıfatını taşıyan kişilerin
asgari okur yazar olması gerektiği kendiliğinden anlaşılan bir şart olarak karşımıza
çıkmaktadır.

d) Koruyucu Ailenin Medeni Durumu

Koruyucu aile olmak için kişinin evli olması şart değildir. Gerek 2828 sayılı Kanunun
23.maddesi, gerekse KAY.'nde koruyucu aile olmak için medeni durum bir şart
olarak öngörülmemiştir. Yönetmeliğin 2e fıkrasında koruyucu aile tanımlanırken,
"aileler veya kişiler" 8.maddede başvuru şartları düzenlenirken ise, "kişiler" den
bahsedil-miştir. Bu anlamda, evli olan kişiler gibi, evli olmayan dul veya bekar
kişilerde gerekli olan şartlara sahip olmaları kaydıyla koruyucu aile olabileceklerdir.

Koruyucu aile; çocuğa gerçek bir aile ortamı sağlamak amacıyla oluşturulan bir
kurum olması nedeniyle, herşeyden önce koruyucu aile olmak isteyen evli kişiler
tercih edilecektir. Çocuk psikolojisi bilimsel olarak, çocuğun sadece ana veya sadece
babaya sahip olduğu durumlarda, sağlıklı bir psikolojik gelişim göstermediğini tespit
etmiştir83. Bu nedenle, evli olmayan kişilerin koruyucu aile olması hukuken mümkün
olmakla birlikte, tercih edilen bir durum değildir. Uygulamadan aldığımız bilgilere
göre, şartları uygun olan evli olmayan bir erkek kurum tarafından koruyucu aile
olarak kabul edilmiş bulunmaktadır.

e) Olumsuz Şart

Daha önce koruyucu aile olarak kabul edilen kişilerin koruyucu aile statüsü
Yönetmeliğin 16. maddesi gereğince komisyon tarafından iptal edilmişse, bu kişiler
bir daha koruyucu aile olarak kabul edilmez. Her ne kadar 8. maddede başvuru
şartlarında belirtilmemişse de, 16. maddedeki düzenleme uyarınca, koruyucu aile
olmak için başvuran kişilerin daha önce koruyucu aile statüleri iptal edilmiş olmayan
kişiler olması gerekir.

2. Kabul Şartları

Koruyucu aile olma şartları 1983 yılındaki yönetmelikte, yeni yönetmelikte olduğu
gibi düzenlenmiş değildi. 1983 yılındaki yönetmelikte belirtilen şartların bir kısmı
belgelenmesi mümkün olmayan, ancak uzman kişilerin araştırması ile ortaya konan

83 Akyüz (Boşanma), s.63 vd.

488 Arş. Gör. İlknur SERDAR

şartlar durumunda idi ki, bu şartlar yeni Yönetmeliğin 9.maddesinde belirtilen haller
arasında bulunmaktadır. Bir kısım şartlar ise, somut olaya göre farklı durumlar
olabileceği için, koruyucu aile olmaya uygun olan bazı kişilerin kabulünü engelleyici,
kısıtlayıcı şartlardı. Bu şartlarla gerçekleştirilmek istenilen, yeni yönetmeliğin 9.
maddesinde belirtilen hallerin araştırılması sonucunda da elde edilmektedir.

Kabul şartları; başvuru şartlarını taşıyan kişilerin koruyucu aile olarak uygun bulun-
maları için gerekli hususların, uzman kişiler tarafından incelenerek tespit edilmesini
sağlamaktadır. Kısaca koruyucu aile olmak isteyen kişilerin özellikleri, 9. maddede
düzenlenen esaslara uygun ise, koruyucu aile olarak kabul görmektedir. Bu durum
daha önce belirttiğimiz üzere koruyucu ailelerin seçiminin mediko-psiko-sosyal bir
ekibin işbirliği ile yapılması gerekliliğine de uygundur. Yönetmeliğin 9.maddesinde,
koruyucu aile için uygun olmayı tespitteki kriterleri, örnekleyici bir şekilde düzenle-
miştir.

a) Çevre ve Ekonomik Koşullar

Koruyucu aile olmak için başvuruda bulunan kişinin yaşadığı çevre, çocuk
yetiştirmek için uygun bir çevre olmalıdır. Kişinin bulunduğu çevre, sağlık, hijyen
açısından uygun olmayan, alt yapısı bulunmayan, çocuk için kötü örnek olacak tipteki
kişilerin yaşadıkları, örneğin uyuşturucu bağımlılarının çoğunlukta bulunduğu, fuhuş
sektörü-nün odaklandığı bir semt ise, çevre açısından uygun değildir. Bunun yanında,
koru-yucu aile talebinde bulunan kişinin bulunduğu çevre, çocuğun öğrenimi için
gerekli imkanlara sahip bulunmalıdır. Örneğin, çocuğun öğrenimini sürdürebileceği
öğretim kurumlarının, okulların bulunması gerekir.

Koruyucu aile adayının ekonomik durumu çocuğun yetiştirilmesi için gerekli olan
asgari harcamaları yapabilecek düzeyde bulunmalı yani, koruyucu aile olmak isteyen
kişi geçimini temin etmek için kendisine çocuk için verilen ücrete ihtiyaç duymamalı,
bu ücreti bir geçim aracı olarak görmemelidir. Bunun yanında koruyucu aile olmak
için başvuran kişinin istikrarlı bir gelir kaynağı bulunmalıdır.

b) Yaş

Koruyucu aile olmak için, kanunda ve yönetmelikte asgari bir yaş, şart olarak öngö-
rülmemiştir. Meseleyi düzenleyen 1983 tarihli eski yönetmelikte, koruyucu ailenin
orta yaşta bulunması şartı aranmaktaydı84. Yeni yönetmelik asgari bir yaş tespit
etmemekle birlikte, her yaştaki kişilerin koruyucu aile olabilmeleri mümkün değildir.
Kişilerin yaşının koruyucu aile olmak için uygun olup olmadığı, ilgili uzman
kişilerce, her başvuru sahibinin özellikleri ve koruyucu ailenin amacı, nitelikleri
gözönünde bulundurularak karar verilecektir. Burada dikkat edilmesi gereken nokta,
koruyucu ailelerin, çocuğun öz ana babası gibi, onun bakım ve gözetimini üstlenmesi
amacını gerçekleştirmeye uygun, yani ana ve baba ile çocuk ilişkisinin doğal olarak

84 Zevkliler , s.189

Koruyucu Aile 489

kurulabi-leceği bir yaşın tespit edilmesi gereğidir. Burada bir diğer kriter ise,
korunmaya muhtaç çocuğun öz ana babasının yaşı olabilir. Bunun yanında, uygun
yaşın tespitinde yukarıda da belirttiğimiz gibi, çocuk ile koruyucu aile olacak kişiler
arasında, belirli bir yaş farkının olmasına dikkat edilmelidir. Belirli bir yaş farkının
anlamı; çocuk ile bu kişiler arasında tıbbi olarak olması gereken ve normal ana baba
ilişkisini sağlaya-cak bir farkın bulunmasıdır85. Örneğin 13 yaşındaki korunmaya
muhtaç bir çocuk için, 20 yaşındaki kişiler koruyucu aile olarak kabul edilmesi uygun
olmamakla birlikte, 3 yaşındaki bir çocuk için 20 yaşındaki kişiler koruyucu aile
olarak kabul edilebile-cektir.

Yaş farkı, doğal ana baba çocuk ilişkisini gerçekleştirmeye uygun olmalıdır. Bu
nedenle, çocuk ile koruyucu aile arasındaki yaş farkı; ne koruyucu ailenin nerede ise,
akran olduğu ve çocuğun koruyucu aileyi arkadaş olarak göreceği, onlara ana baba
sıfatını veremeyeceği kadar az, ne de çocuğun koruyucu aileyi ana baba rolünde değil
de, nine, dede rolünde göreceği kadar çok olmalıdır.

c) Kişilik Özellikleri

Koruyucu aile, çocuğa örnek olabilecek, tutarlı, dengeli, dayanıklı ve iyi özelliklere
sahip bulunmalıdır. Bunun yanında koruyucu aile olmak isteyen kişilerin, kişilikleri
sağlıklı bir şekilde gelişmiş olmalıdır. Örneğin, bu kişiler davranış bozuklukları olan,
ruhsal yönden problemleri olan kişilerse, koruyucu aile olarak kabul edilmeleri söz
konusu olamaz. Kişilik özelliklerinin tespiti son derece güçtür ve soyut kavramdır.
Koruyucu aile olmak isteyen kişilerin yaşadıkları, çalıştıkları çevrede bulunan kişiler
üzerinde bıraktıkları etkiler ve çevresinde kişinin ne şekilde tanımlandığı araştırılarak
ve kişi ile görüşmeler yapılarak, ilgili uzmanlar tarafından tespit edilebilir. Örneğin
yalan söyleyen, dedikoducu, sinirlerine hakim olamayan, alkol müptelası kişilerin,
koruyucu aile olarak kabul edilmesi mümkün değildir.

d) Evlilik ve Sosyal İlişkileri

Koruyucu aile olmak için başvuran kişi evli ise, evlilik ilişkisinin düzenli ve iyi bir
seviyede bulunması gerekir. Eşi ile sık sık kavga eden, eşini döven ya da artık eşlerin
birarada yaşama isteğinin bitmiş olduğu, aralarında sevgi ve saygının kalmadığı
evlilik ilişkisi içinde bulunan, düzenli bir aile yaşamı olmayan, evi ile ilgilenmeyen
kişiler koruyucu aile olarak kabule uygun değillerdir. Bunun dışında, kişilerin çevresi
ile olan sosyal ilişkilerinin dengeli ve iyi olması gereklidir. İnsanlarla ilişki
kuramayan, top-lumda ilişkilerini bir düzene ve dengeye oturtamayan, insanları
sevmeyen, geçimsiz, içine kapanık kişiler de koruyucu aile olarak kabul edilemez.

e) Çocuk Yetiştirme Konusunda Tutum ve Davranışları

Yönetmelik ve kanunda koruyucu aile olmak isteyen kişilerin, çocuklu olması şartı
yoktur. 1983 tarihli yönetmelikte, çocuksuz veya az çocuklu olma bir şart olarak,

85 Zevkliler , s.189

490 Arş. Gör. İlknur SERDAR

düzenlenmiş bulunmaktaydı86. Bu hususta bir düzenleme bulunmamakla birlikte,
çocuklu ailelerin koruyucu aile olarak kabulde tercih edilmesi gerekmektedir. Bunun
iki nedeni vardır. İlki, koruyucu aile olmak isteyen kişilerin, çocuk yetiştirme konu-
sunda tutum ve davranışları ancak, çocuğu olan bir kişide, somut ve sağlıklı olarak
tespit edilebilir. Çocuk sahibi olmayan bir koruyucu aile adayının çocuk yetiştirme
konusundaki tutum ve davranışlarının belirlenmesi son derece zor olacaktır. İkinci
neden, çocuk psikolojisi bilimi, tek çocuk olarak yetiştirilen çocuğun, ne kadar ilgi ve
sevgi gösterilse de, psikolojik gelişiminin sağlıklı olmadığını tespit etmiştir. Bu tür
çocuklar paylaşmasını bilmeyen, ilgi odağı olmaları nedeniyle gerçek yaşamdaki
ilişkilerinde, ilginin bu seviyede olmaması nedeniyle, problemler yaşayan, uyum
sağlayamayan, kendisini tek başına güvensiz hisseden kişiler olmaktadırlar. Bu
nedenle, çocuğun sağlıklı bir ruhsal gelişime sahip olması için, çocuklu bir koruyucu
ailenin tercih edilmesi yerinde olacaktır. Yeterli ilgi özen ve bakımın gösterilmesi için
koruyucu ailenin çok fazla çocuğunun bulunmaması gerekir. Yönetmeliğin 12.
maddesinde, 3'den fazla çocuğun, bir koruyucu aileye verilemeyeceği belirtilmiştir.

Koruyucu ailenin, çocuk yetiştirme konusunda davranış ve tutumu; her şeyden önce,
çocuğun bir kişiliği olduğunu bilerek, onun bu kişiliğine saygı göstererek yerine
getirmeye, çocuğun kendisine güvenli bir kişi olmasını sağlamaya yönelik olmalıdır.
Bunun yanında, çocuğa sevgi ile yaklaşmalı, yanlışları cezalandırma yerine sevgiyle,
doğruları gösterme şeklinde düzeltmeye özen gösteren bir tutum içinde bulunmalıdır.

Koruyucu ailenin, çocuk yetiştirme ve bakma işine istekli olması, asla ücretini aldığı
bir görevi ifa eder tarzda çocuğa yaklaşmaması gerekir87. Koruyucu aile olmak isteyen
kişinin birinci amacı, ücreti elde etme, yani maddi bir menfaat sağlamak ise, bu tür
kişilerin KAY.9.madde uyarınca, koruyucu aile olarak kabul edilmesi mümkün
değildir.

f) Diğer Aile Üyelerinin Düşünceleri

Koruyucu aile olmak isteyen kişinin aile üyelerinin; çocuklarının, ana babasının da
korunmaya muhtaç çocuğu benimsemesi, onu dışlamaması gerekir. Eğer, diğer aile
üyelerinin düşünceleri bu anlamda menfi ise, kişinin koruyucu aile olarak, kabulü
mümkün değildir. Aksi takdirde, devamlı çatışma halinde gergin bir ortamda, dışla-
nan, negatif davranışlarla karşı karşıya kalan korunmaya muhtaç çocuk için,
koruyucu aile yarardan çok zarar getirecektir.

g) Çocuk ile Koruyucu Aile İlişkileri İçin Önem Taşıyan Benzeri Hususlar

KAY. 9.maddesinde düzenlenen kabul için, koruyucu aile olmak isteyen kişinin buna
uygun olup olmadığının belirlenmesinde kullanılan kriterler, örnekleyici olarak
belirtilmiştir. Burada belirtilen hususlar dışında, koruyucu aile kurumunun niteliğin-
den çıkacak, benzer hususlar da kişinin koruyucu aile olarak kabulünde gözönünde

86 Zevkliler , s.189
87 Akyüz, s.722

Koruyucu Aile 491

tutulacaktır. Bu bağlamda, koruyucu aile olmak isteyen kişinin ve aile fertlerinin
sağlık durumu yerinde olmalıdır.88. Kişinin sağlık durumunun yerinde olması iki
anlam taşır. İlki, kişinin sağlık durumu nedeniyle, çocuğa zarar vermemesi gerekir.
Örneğin, koruyucu aile olmak isteyen kişide bulaşıcı ağır bir rahatsızlık
bulunmamalıdır, aids olan bir kişi bu anlamda koruyucu aile olmak için uygun
değildir. İkinci olarak, kişinin sağlık durumu çocukla yeteri kadar ilgilenmesini ve
çocuğun yetiştirilmesine engel olmamalıdır. Örneğin, kalp hastası, yüksek tansiyon
sahibi kişiler, kanser hastaları koruyucu aile olmaya uygun değillerdir.

Koruyucu aile olmak isteyen kişilerin, korunmaya muhtaç çocuğu, öz çocuğu gibi
görmesi ve bu şekilde davranması gerekmektedir. Bu anlamda, çocuğu uşak, hizmetçi
gibi görüp, bu amaçla aldıkları tespit edilen kişiler, koruyucu aile olarak kabul edil-
mezler.

IV. KORUYUCU AİLE OLMA PROSEDÜRÜ

Yukarıda belirtilen başvuru şartlarına haiz kişiler, Sosyal Hizmetler İl Müdürlüğüne
başvuruda bulunurlar.

Koruyucu aile olarak, başvuruda bulunan kişilerin başvuru şartlarına (KAY.8.md.)
haiz olduğu Sosyal Hizmetler İl Müdürlüğünce tespit edildikten sonra, bu kişilere
koruyucu ailenin esasları ve işleyişi ile, koruyucu aileye yerleştirilecek çocukların
özellikleri hakkında bilgi verilerek ilk görüşme yapılır ve kişilerce ilk görüşme formu
doldurulur. Bunun yanında, kişinin bu konudaki yazılı başvurusu ile birlikte
Yönetmeliğin 8. maddesinde belirtilen belgeler istenir.

Başvurusu kabul edilen kişilerin, yukarıda belirttiğimiz 9. maddede belirlenen kabul
şartlarını gerçekleştirip gerçekleştirmediği hususunda inceleme yapılır ve bu inceleme
sonucuna göre Koruyucu Aile Komisyonu tarafından kişiler, koruyucu aile olarak
kabul edilir ya da kabul edilmez.

Koruyucu aile olmaya uygun görülen kişilere, Koruyucu Aile Komisyonu tarafından
hangi çocuğun yerleştirileceğine karar verilir. Bir koruyucu aileye, 3'den fazla çocuk
yerleştirilmesi mümkün değildir. Koruyucu aileye hangi çocuğun yerleştirileceğine
karar verildikten sonra, İl Sosyal Hizmet Müdürlükleri ile yanına çocuk
yerleştirilecek koruyucu aile arasında, örneği Genel Müdürlükçe hazırlanmış olan tip
sözleşme imzalanır. Bu sözleşmenin imzalanmasının ardından sözleşme valilikçe
onaylanır. Bu onay işleminin tamamlanmasından sonra, çocuk bir tutanakla aileye
teslim edilir.

88 Zevkliler , s.189

492 Arş. Gör. İlknur SERDAR

V. KORUYUCU AİLENİN HAK VE YÜKÜMLÜLÜKLERİ

Koruyucu ailenin hak ve yükümlülükleri KAY'de düzenlenmiş bulunmaktadır.
Koruyucu ailenin amacı, çocuğun öz ana babasının yerini tutabilecek bir aile
ortamının sağlanması olduğuna göre, bu amacı sağlamaya yönelik olarak, koruyucu
ailenin hak ve yükümlülükleri belirlenmelidir.

A) KORUYUCU AİLENİN YÜKÜMLÜLÜKLERİ

1. Çocuğun Bakım ve Yetiştirilmesini Sağlamak

KAY 13. maddesinin a ve b bendlerinde bu yükümlülük şu şekilde düzenlenmiş
bulunmaktadır.

"Koruyucu aile,

a) yanına yerleştirilen çocuğun öncellikle fiziksel ve psiko-sosyal gelişiminin sağlıklı
olabilmesi için gerekli koşulları sağlamakla,

b)çocuğun yeteneklerinin ve becerisinin elverdiği ölçüde öncellikle eğitim ve öğretimi
ya da meslek sahibi edindirilmesi için gerekli çabayı göstermekle yükümlüdür."

Koruyucu aile, çocuğun yeteneklerinin ve becerisinin elverdiği noktaya kadar eğiti-
mini, bakımını, ve meslek sahibi olmasını, sağlığının korunmasını, kendi öz çocukları
gibi sağlamakla yükümlü tutulmaktadır. Çocuğun bakımı ve yetiştirilmesi aslında
velayet89 veya vesayet hakkı90 kapsamındaki ödevlerdir. Daha önce belirttiğimiz91 gibi
koruyucu aile, veli veya kural olarak vasi değildir. Buna rağmen, bir velisi veya vasisi
olan bir çocuğa gerekli şartların oluşması durumunda, veli veya vasi adına fiilen
bakmakta, veli ya da vasiye bu anlamda velayet, vesayet hakkının kullanılmasında
yardımcı olmaktadır. Koruyucu aile çocuğun günlük yaşamında öz ana babanın
rolünü üstlenir92. Kurum adına çocuğun bakım ve eğitiminden sorumludur. Ancak, bu
sorumluluk karşılığında, öz ana babanın yetki ve serbestisine sahip değildir. Kuruma
hesap vermek zorundadır. Çocuğun koruyucu aileye yerleştirilmesiyle, velinin çocuğu
eğitme, ona fiilen bakım ve ihtimam gösterme hakkı kısıtlanır93. Koruyucu aile niteliği
ve amacı gereği, velayet hakkından doğan bir takım hak ve yükümlülüklere sahiptir.

Çocuğun bakımı; koruyucu ailenin (ana babanın öz çocuğuna karşı sorumlu olduğu
kapsamda), çocuğun beslenme, giyim, barınma, duygusal ihtiyaçları ve optimal
yaşam koşullarını sağlama yükümlülüğüdür94. Bu anlamda, koruyucu aile kendi

89 Köprülü-Kaneti, s.251; Öztan, s.360; Akıntürk , s.298
90 Köprülü-Kaneti, s.347 vd.
91 bkz. III,B ve C
92 Schwab/Heinrich, s.135; Schweizerisches Privatrecht , s.534; Hegnauer, s.135
93 Akyüz (Boşanma), s.109
94 Schweizerisches Privatrecht,s.533; Zevkliler/Acabey/Gökyayla, s.1032; Akıntürk , s.292

Koruyucu Aile 493

ekonomik ve sosyal sınırları içinde, çocuğa optimal düzeyde yaşam şartlarını
sağlamak zorundadır (Çocuğun barınmasını sağlayacak ev, çocuğun tek başına veya
kardeşi konumunda olan koruyucu ailenin çocuğu ile paylaştığı kendine ait bir oda
vs.). Koruyucu aile, çocuğun sağlıklı olarak ve çocuğun yaşı için gerekli olan
beslenmesini de gerektiği şekilde sağlamak, çocuğun yaşı, bulunduğu çevre
gözönünde bulundurularak, çocuğun kılık kıyafetinin de sağlanması gerekir.
Özellikle, koruyucu ailenin çocuğu varsa; koruyucu ailenin, yanına yerleştirilmiş olan
çocuk ile öz çocukları arasında bir ayrım yapmadan çocukların ihtiyaçlarının
karşılanması gereklidir95.

Bunun yanında, çocuğun sağlığına dikkat edilmesi, tıbbi tedavinin sağlanması
gerekir. Çocuğun tıbbi müdahaleye, tedaviye ihtiyacı bulunduğunda KAY 18.maddesi
gereğince bu tedavi masrafları, Kurumca karşılanır. Bunun için, böyle bir ihtiyaç söz
konusu olunca koruyucu aile, başvurduğu İl Sosyal Hizmetler Müdürlüğünde sevk
yaptırmak zorundadır. Bu durum uygulamada bir takım güçlüklere neden olduğu için,
hükmün koruyucu aileye en yakın olan kurumdan sevk yapabilmesini mümkün
kılacak bir düzenleme ile değiştirilmesi amaca daha uygun olacaktır. Bunun yanında,
ciddi bir sağlık problemi karşısında yapılacak tedavi hususunda verilecek kararı
koruyucu aile tek başına veremeyecektir. Böyle durumlarda çocuk velayet altında ise
veli, vesayet altında ise vasi, kurumda koruyucu aileye yardımcı olan sosyal hizmet
uzmanı ve koruyucu aile biraraya gelerek karar vereceklerdir. Acil tıbbi müdahalede
bulunulması gerektiği durumlarda veya grip, olağan çocuk hastalıkları, boğmaca,
kabakulak gibi rahatsızlıklarda koruyucu aile tek başına tedavi yaptırma hakkına
sahiptir.

Çocuğun bakımı sadece yukarıda belirttiğimiz fiziksel bakımdan ibaret değildir.
Bunun yanında, duygusal ihtiyaçların karşılanması da bu kapsamdadır. Korunma,
sevilme ve kendini güven içinde hissetme, duygusal ve zihinsel gelişimin şartlarıdır.
Çocuğun sağlıklı bir kişilik gelişimine sahip olmasında ana baba tarafından çocuğa
gösterilecek ilgi ve sevgi büyük rol oynar. Sevgi ve ilgi eksikliği, çocuklarda davranış
bozukluğu, depresyon gibi hallere yol açmaktadır. Koruyucu ailenin, çocuğa gerçek
sevgi ve yakınlığı göstermesi gerekir. Çocuğun koruyucu aile yanında kendisini öz
ana babasının yanında imiş gibi hissetmesi, çocuğa öz ana baba gibi şefkatle
davranılması gerekir. Koruyucu aile, çocuğa öz ana baba gibi davranıp, ilgi ve sevgi
gösterecekler-dir. Özellikle, çocuğun kendisini terkedilmiş, istenmeyen ancak, para
karşılığı kendi-sine bakılan, değersiz bir kişi olarak hissetmesinin engellenmesi
gerekir. Bu nedenle, koruyucu aile çocuğun bu tür hislere kapılmasını engellemeli,
ona karşı hoşgörülü, sabırlı davranmalı, gerçek ilgi ve sevgi ile ona bir yabancı değil,
ailenin bir parçası olduğunu hissettirmelidir.

Çocuğun yetiştirilmesi; çocuğun, dürüst, ahlak sahibi, kötü alışkanlıklardan uzak,
çalışkan, sağlıklı bir kişiliğe sahip, topluma yararlı bir kişi olarak, topluma kazandırıl-

95 Schweizerisches Privatrecht , s.539

494 Arş. Gör. İlknur SERDAR

masıdır96. Çocuğun yetiştirilmesi, çocuğun genel (aile), mesleki ve dini eğitiminden
oluşur97.

Genel eğitim; aile, çocuğun duygusal, sosyal ve ahlak gelişimini sağlayan temel
kurumdur. Sosyolog, psikolog ve eğitimciler aile çevresinin önemine her zaman
dikkat çekmişlerdir. Çocuğun kişiliğinin oluşumunda, aile içinde aldığı eğitim temel
oluştur-maktadır. Çocuk davranışlarında aile fertlerini özellikle, ana babayı örnek
almakta, davranışlarını buna göre belirlemektedir. Kişilik ve bağlılık aile yuvasında,
günlük ve yakın ilişkiler içerisinde birarada yaşamakla gelişir. Bu anlamda, koruyucu
aile, çocuğa, bu aile ortamını sağlayarak, çocuğun kişiliğinin gelişiminde önemli rol
oyna-yacak, aile terbiyesi dediğimiz, ilk eğitimi vermekle yükümlüdür. Bu bağlamda,
koru-yucu aile, çocuğun dürüst, haysiyetli, namuslu bir kişi olarak yetişmesi için
gerekli olan telkinlerde bulunmak, çocuğa daima iyi şeyler öğretmek, toplum içinde
diğer kişiler karşısında nasıl davranması gerektiğini öğretmek, kötü yollara sapma,
kötü alışkanlıklar edinmesini engellemek, üstün erdemli duygu ve düşünceleri
aşılamakla yükümlüdür98.

Çocuğun yetiştirilmesi kapsamına giren diğer bir husus, çocuğa öğrenim ve mesleki
eğitim verilmesidir. Çocuğun yetenek ve becerileri de bu eğitimin kapsamını
belirleme de rol oynar. Bu anlamda, koruyucu aile, çocuğa sadece genel eğitim
vermekle değil, ayrıca çocuğun okul eğitimini sağlamakla ve onu bir meslek sahibi
yapmakla da yükümlüdür. Çocuğun yetenek ve becerileri de göz önünde tutularak,
öncellikle çocuk, kanunen zorunlu ve parasız olan temel okul eğitimini almak
zorundadır. Çocuğun isteği, becerisi, yeteneği imkan veriyorsa, yüksek öğrenimde
yaptırılmalıdır. Burada çocuğun eğitim masraflarını karşılama hususunda, koruyucu
ailenin olanakları değil, çocuğun masraflarını karşılamakla yükümlü olan (velayet
altında ise veli, vesayet altında ise, vasi genellikle devlet) kişilerin imkanları
belirleyici olur.

Çocuğa mesleki eğitim vermekle de koruyucu aile yükümlüdür. Mesleki eğitim iki
yönde olabilir; 1- çocuğun beceri ve yeteneği paralelinde istediği meslek dalında
yüksek öğrenim görmesi ile çocuk meslek sahibi olabilir ya da 2- çocuk zorunlu
temel öğrenimden sonra öğrenimine devam etmek istemez, bu durumda ise, koruyucu
aile çocuğun beceri ve yetenekleri ve isteği doğrultusunda ona uygun bir meslek ve
sanat sahibi olmasına gayret edecektir. Gerek çocuğun yüksek öğrenimde seçeceği
bölüm, gerekse, bir sanatı öğrenmesi kapsamında olan çocuğun mesleki eğitiminde,
çocuğun isteği, yetenek ve becerileri dışında yönlendirici ve karar verici olan
koruyucu aile değildir, bu konudaki karar çocuğun velisi, vasisi tarafından verilir99.
Uygulamada bu karar aşamasında, koruyucu aile ile çalışan sosyal hizmet uzmanı ve

96 Köprülü-Kaneti, s.251; İnan , s.128
97 Köprülü-Kaneti, s.251;Öztan, s.380; Akıntürk , s.298
98 Zevkliler/Acabey/Gökyayla, s.1062; Akıntürk , s.298
99 Akyüz (Boşanma), s.109

Koruyucu Aile 495

koruyucu ailenin de katılımı sağlanmaktadır. Çocuğun menfaatleri gerektiriyorsa,
hakim velinin bu alandaki hakkını da kısıtlayabilir.

Çocuğun yetiştirilmesi kapsamındaki son husus dini eğitimdir. Çocuğun bu alandaki
eğitiminde söz sahibi olan velidir100. Koruyucu aile bu hususta eğitim vermekle
yükümlü değildir.

Çocuğun bakım ve yetiştirilmesinde gerekli olan masraflardan koruyucu aile sorumlu
değildir, yani koruyucu ailenin nafaka yükümlülüğü yoktur101. Bu masraflardan
sorum-lu olan kişiler başta ana babadır, velayet hakkı kendilerinden alınsa bile, bu
sorumlu-lukları devam eder (MK.277 md.; 2828 s.K. 30.md.). Çocuğun ana babası
yoksa ya da ana baba bu masrafları ödeme gücünden yoksunsa, bunları karşılamakla
devlet yükümlüdür (MK.277 md)102.

2. Çocuğun Öz Ana Babası ve Hısımları ile Kişisel İlişkisini Sağlamak

 Koruyucu aile, KAY 13.maddesinin c bendi uyarınca "çocuğun varsa, öz ailesi ve
akrabaları ile uygun görülen şekil ve zamanda görüşmesini sağlamakla yükümlüdür."
Burada söz konusu olan çocuk ile ana baba ve diğer hısımlar arasında kişisel ilişki
kurulmasıdır.

Kişisel ilişkinin mahiyeti tartışmalıdır. Hukukumuzda kişisel ilişki hakkı, velayetten
bağımsız, ana babanın çocukla aralarındaki nesep ilişkisine dayanan ve kaynağını
tabii hukuktan alan kişilik hakkıdır103. Ana babanın çocukla kişisel ilişki hakkı, MK.
148. maddesinde boşanma ve ayrılık sonrası velayet hakkını kaybeden kişiye ilişkin
olarak düzenlenmiş ve yalnızca ana baba için öngörülmüştür104. MK.'nun 148.
maddesinde düzenlenmemiş olmasına karşın, 18.11.1959 tarihli ve 12/29 sayılı
İÇBK.105 ile büyükana ve büyükbabalarında çocukla kişisel ilişki kurma hakkı kabul
edilmiştir.

Koruyucu aileye yerleştirilen çocuklar yönünden, ana baba arasındaki kişisel ilişki
MK.148.madde dışında KAY'te düzenlenmiştir. Buradaki kişisel ilişki MK.148.
maddeden biraz farklıdır. Kural olarak, öz ana babası bulunan çocuklar yukarıda daha
önce belirttiğimiz sebeplerle koruyucu aileye yerleştirilmiş olsa dahi, bu geçici bir
durumdur ve bu korunma tedbirine başvurmayı gerektiren nedenler ortadan kalkınca,
çocuk ana babasının yanına verilecektir. Bu nedenle, çocukla öz ana baba ve hısımları
arasındaki ilişkinin kopmaması, çocuğun öz ana babasına yabancılaşmaması gerekir.
Kişisel ilişki hakkı, ana ve/ya babanın yetişmesine katkıda bulunmuş olduğu çocuğun

100 Akyüz (Boşanma), s.109; Schweizerisches Privatrecht , s.535; Hegnauer, s.136
101 Schwaab/Heinrich, s.135; Hegnauer, s.113
102 Öztan, s.377; Zevkliler/Acabey/Gökyayla, s.1065; Akıntürk, s.292; Zevkliler, s.231; Akyüz

(Boşanma), s.126; Baktır, s.160
103 Akyüz (Boşanma), s.144
104 Köprülü-Kaneti, s.198; Öztan, s.286; Zevkliler/Acabey/Gökyayla, s.985; Akıntürk , s.240
105 Resmi Gazete 16.04.1960, S.10432

496 Arş. Gör. İlknur SERDAR

gelişimi hakkında bilgi sahibi olmasını sağlamak, hısımlık ilişkilerini sürdürmek,
yabancılaşmayı önlemek ve sonuç olarak, her iki tarafında sevgi gereksinmelerini
tatmin amacını güder106.

Çocuğun bir ikilem yaşamaması ve koruyucu aile bakımının yararlarının tehlikeye
düşmemesi için bu ilişkinin çok iyi bir şekilde düzenlenmesi gerekir. Çocuğun
koruyucu aileye yerleştirilmesi sürecinde öz ana babanın katılması da sağlanmalıdır.
Aksi takdirde onlar, çocuğun hayatından ya sorumluluklarını bırakarak çıkarlar ya da
olur olmaz zamanlarda müdahale de bulunurlar107.

Çocuk ve öz ana baba arasındaki kişisel ilişki hakkının ne şekilde düzenleneceği,
yönetmelikte açık değildir. Yönetmelikte "uygun görülen şekil ve zamanda" denil-
mektedir. Kişisel ilişkinin uygun şekil ve zamanı, korunma kararı verilirken hakim
tarafından düzenleneceği gibi, koruyucu aile ile sosyal hizmet uzmanı tarafından da
belirlenebilir.

Kişisel ilişkinin şekli ve zamanı belirlenirken, uygulanacak kriter çocuğun güvenliği
ve menfaatidir. Bu nedenle kişisel ilişkinin düzenlenmesinde çocuğun yaşı, okul
durumu, tarafların ikametgahının birbirine uzaklığı gibi unsurlar gözönünde bulundu-
rulmalı ve kişisel ilişki asla çocuğun ruhi, ahlaki, fiziki, fikri gelişimi için zararlı
olmamalıdır. Kişisel ilişki sadece çocuğun ziyaret edilmesi ile sınırlı değildir.
Mektup-laşma, telefon etme, raslantı sonucu karşılaşmalarda konuşma da, kişisel
ilişki kapsamındadır108.

Koruyucu aileye yerleştirilen çocuk ve öz ana baba arasındaki kişisel ilişki kapsa-
mında yapılan ziyaret, ne koruyucu ailenin, ne de ana babanın ikametgahında yapılır.
Bu ziyaretler kurumda veya koruyucu aile ile sosyal hizmet uzmanı tarafından
belirlenecek bir başka yerde gerçekleştirilir. Bunun başlıca nedeni, koruyucu ailenin
adresinin öz ana babadan gizlenmiş olmasıdır. Böyle bir yöntemin benimsenmesinin
sebebi ise, koruyucu ailenin ve çocuğun güvenliğidir. Öz ana baba çocuğun koruyucu
aileyi benimsemesini, onlara ana baba demesini istemez. Hatta, bu nedenlerle çocuğu
geri alma çabaları uygulamada sık sık rastlanmaktadır. Bu sakıncaları gidermek için
korunma kararı alınan çocuğun koruyucu aileye yerleştirilmesinde, öz ailelerin
muvaffakatları alınmakta, bazen bu muvaffakat noter senedi ile tescil edilmektedir109.
Böyle bir izne hukuken gerek yoktur. Çünkü öz ana baba veli olsa dahi, hakim
tarafından verilmiş bir karar söz konusudur. Hakim korunma kararı verince ana
babanın çocuğun ikametgahını tayin etme ve iadesini isteme hakkı ortadan kalkar110.

Koruyucu aile çocuğa öz ana babasını unutturacak, onu kötüleyerek çocukta onlara
karşı bir antipati ve yabancılaşma yaratacak davranışlardan kaçınmak zorundadır.

106 Akyüz (Boşanma), s.144
107 Akyüz, s.724
108 Akyüz (Boşanma), s.149
109 Akyüz, s.725
110 Akyüz, s.725; Baktır, s.159

Koruyucu Aile 497

Koruyucu aile, çocuğun, öz ana babası ile duygusal bir rekabete girmeden, çocuğun
öz ana babasına bağlılığını sürdürmesine imkan sağlamalı, ayrıca çocuğa onu
karşılıksız, gerçek bir sevgi ile sevdiği ve ona ihtiyaç duyduğunu hissettirmelidir111.
Tüm bunlara rağmen, yani koruyucu ailenin bu anlamda olumsuz bir motivasyonu
olmamasına rağmen, çocuk öz ana babası ile kişisel ilişkiye girmeyi rededebilir.
Böyle bir durumda sosyal hizmet uzmanından yardım istenmelidir. Uzmanın yardımı
sonucunda da çocuk bu isteminde ısrarlı ise, ne olacaktır? Çocuk kişisel ilişki
kurmaya zorlana-cak mıdır? Çocuğun istemi dışında zorla kişisel ilişkinin
uygulanması, onun sosyal, duygusal ve ruhsal gelişimini tehlikeye düşürür. Kişisel
ilişkinin amacı, tarafların duy-gusal (sevgi) gereksinimlerini tatmin etmektir.
Duygular ise, küçük çocukların yaşantısında önemli rol oynar. Çocuğun kesinlikle
istemediği bir ziyarete zorlanması, onun henüz olgunlaşmamış ve istikrar kazanmamış
ruh dengesini bozabilir. Bu nedenle, burada çocuğun menfaati ön planda tutularak
çocuk için yararlı karar verilmelidir112.

Kişisel ilişki kurma çocuk için zararlı oluyorsa, kişisel ilişki hakkı kaldırılabilir mi?
Kişisel ilişki, çocuğun ruhsal ve bedensel güvenliğini ciddi bir tehlikeye düşürüyorsa,
kişisel ilişki hakkı kaldırılabilir113. Bu kaldırma çok istisnai durumlarda ve çocuğun
yararları bunu kesinlikle zorunlu kıldığı takdirde mümkündür. Koruyucu aileye çok
küçük yaşlarda yerleştirilmiş, ana babanın kötü etkisi objektif olarak ispatlanmış
olması (örneğin alkolik, morfinman olma, ahlak dışı yaşam sürme, kişisel ilişkinin
çocuğu koruyucu aile aleyhine etkilemek amacı ile kullanma ve onun bakım ve
yetiştirme görevini güçleştirme), çocuğun henüz reddetmemekle birlikte, ana babaya
karşı bağlılık göstermiyor olması, çocukla ana baba arasında duygusal bir bağ
bulunmuyor olması (örneğin çocukla canlı ve sıcak ilişkiler kurmamışsa, çocuk için
hiç bir sorumluluk yüklenmemesi), koruyucu ailenin psikolojik ana baba olarak, öz
ana babanın yerini tam anlamıyla doldurmuş olmaları, çocuğun hiç kimsenin etkisi
altında kalmaksızın ısrarla kişisel ilişkide bulunmak istememesi gibi nedenler söz
konusu ise, kişisel ilişki hakkı hakim tarafından kaldırılır114.

3. Kurum ve Sosyal Hizmet Uzmanı ile İlişki Kurmak

2828 sayılı Kanunun Koruyucu aileyi düzenleyen 23. maddesinde çocuğun bakım ve
yetişmesinin, kurumun denetim ve gözetiminde, koruyucu aile tarafından yerine
getirileceği düzenlenmiştir. KAY.13. maddesinde düzenlenmiş olan koruyucu ailenin,
Kurum ve Sosyal Hizmet Uzmanı ile ilişki kurma yükümlülüğü, bir bakıma, Devletin
koruyucu aileyi denetleme yükümlülüğünün, koruyucu aile tarafından görülen halidir.
Burada Kurum ve Sosyal Hizmet Uzmanı ile ilişki kurma yükümlülüğü iki yönlüdür.
İlki, koruyucu ailenin niteliği ve koruyucu aileye yerleştirilen çocuğun özelliğinden

111 Akyüz, s.724
112 Öztan, s.287; Akyüz (Boşanma), s.155
113 Serozan, s.400; Akyüz (Boşanma), s.159
114 Akyüz (Boşanma), s.159 vd.

498 Arş. Gör. İlknur SERDAR

dolayı, çocuk ve ana baba arasındaki normal ebeveyn ilişkisinden çok daha problemli
ve zor bir ilişki söz konusudur. Bu nedenle, koruyucu aile, uzman yardımına ihtiyaç
duyacaktır. KAY 14. maddesi Koruyucu aile ve yanına yerleştirilen çocuğun görevli
sosyal çalışmacı tarafından düzenli olarak izlenip, ortaya çıkan sorunların çözümüne
yönelik gerekli mesleki çalışmalar yapılacağını belirtmiştir.

İkinci olarak, koruyucu aile hizmeti ile çocuğun yoksun olduğu aile ortamı, ana baba
sevgisi verilmeye çalışılır. İdeal amaç, bu olmakla birlikte uygulamada bu amaçtan
sapmalar, bu amaç dışında bir takım davranışlar olabilir. Çocuk asli olarak, Devlet
(kurumun) himayesinde olduğundan kurum koruyucu aileyi elde edilmek istenen
amaca uygun olarak, çocuğun bakılıp, yetiştirilip yetiştirilmediği hususunda denetim
yapmak zorundadır. Koruyucu aile bu izleme ve denetimde ilgili kişilere uygun
çalışma ortamı sağlamak zorundadır.

Koruyucu aileye yerleştirilecek çocuğun duygusal ve zihinsel güvenliği koruyucu ana
babanın ona vereceği eğitime bağlıdır. Çocuğun bedensel, duygusal ve zihinsel
gelişiminin korunması ve sağlanması koruyucu ailenin en önemli görevidir. Onlar bu
görevi yaparken bazı güçlüklerle karşılaştıklarında görevli elemanlarla (sosyal
yardım-cılar, psikolog, eğitimci vb.) işbirliği yapmaya istekli olmalıdırlar. Koruyucu
aile, sosyal hizmet uzmanı ile yakın ilişkiler kurabilmeli, gerektiğinde ondan yardım
iste-mekten ve kabul etmekten çekinmemelidir115. Özellikle, çocuğun koruyucu aileye
yerleştirildiği ilk aylarda çocuğun koruyucu ailesi ve öz ailesi arasında kafasındaki
ikilem, psikolojisi ve yeni ortama uyumu için sosyal hizmet uzmanı tarafından,
koruyucu aile sık sık, daha sonra ise, düzenli olarak ziyaret edilir. Bu ziyaretlerde,
çocuğun fiziksel, psikolojik ve sosyal ihtiyaçlarının ve aile ile uyumunda ortaya çıkan
sorunların giderilmesi yönünde mesleki çalışmalar yapılır. Uygulamada koruyucu
ailelerin istenilen düzeyde ziyaret edilmedikleri görülmektedir. Buna neden olarak,
eleman yokluğu, araç ve ödenek yokluğu, çevre il veya ilçelere ulaşım zorluğu gibi
hususlar gösterilmektedir116.

Koruyucu aile bu ziyaretleri kabul etmek, zorluk çıkarmamak, bilakis mesleki çalış-
maların gereği gibi yapılması için uygun ortam hazırlayıp, sosyal hizmet uzmanı ile
işbirliği içinde ona yardımcı olmak zorundadır. Bununla birlikte uygulamada koru-
yucu aileler bu ziyaretlerden fazla hoşlanmamaktadır. Aileler çocuğun geri alınacağı
korkusu, çocuğa gerçeği açıklayamama sıkıntısı ve resmi aracın çevrede görüleceği
endişesi gibi nedenlerle, bu ziyaretleri istememektedirler117. Bunun nedeni, daha önce
belirttiğimiz üzere, ailelerin gerçek anlamda koruyucu aile olmak değil, çocuğu kendi
çocukları olarak kabul etmek ve onu daha sonra evlat edinmek istemelerinden
kaynak-lanmaktadır. Oysa, uzmanlar tarafından yapılacak bu ziyaretler çocuk-
koruyucu aile ve öz ana baba arasında gerekli uyumun sağlanması, çocuğun sosyal,
duygusal ve zihinsel güvenliğinin korunması bakımından çok önemlidir.

115 Akyüz, s.722
116 Akyüz, s.723
117 Akyüz, s.723

Koruyucu Aile 499

Koruyucu aile hizmeti, hem çocuk, hem de koruyucu aile için çok güçtür. Çocuğun
evinden ayrılıp, koruyucu aileye yerleşmesi bir ayrılık sarsıntısı geçirmesine yol
açabilir. Çocuk için bu ayrılık aynı zamanda okulu, arkadaşları ve alıştığı tüm çevre-
sinden ayrılma anlamına gelir. Bu değişiklikler, çocuğun duygusal sağlığını tehlikeye
düşürebilir. Çocuk bilinç altında ana babasının kendisini istemediğini düşünerek,
rededilme ve değersizlik duygusuna kapılır. Yerleştirildiği yerde sevilmemekten
endişe duyar. Sosyal hizmet uzmanı ziyaretleri ile çocuğun bu karmaşık duygularının
düzene sokmasında ve görebileceği zararı en aza indirmede çocuğa yardımcı olur118.
Bu görüşmelerde çocuğun neden başka bir aileye yerleştirildiği, daha sonra ne olacağı
anlatılmalı, yaşamındaki bu önemli değişikliği duygusal bakımdan hazmetmesi
sağlan-malıdır. Bunun dışında, çocuğun yerleştirilme sürecinde öz ana babasının
katılması da yarar sağlayacaktır. Bunun yanında koruyucu aile olmakta kolay
değildir. Koruyucu aile rolü ile öz ana baba arasındaki fark, koruyucu aile için bir
takım sorunlar doğurur. Koruyucu aile, çocuğun günlük yaşamında öz ana babanın
rolünü üstlenir. Bununla birlikte, kurum adına çocuğun bakım ve yetiştirilmesinden
sorumludur, öz ana babanın yetkilerine ve serbestisine sahip değildir. Kurum,
koruyucu ailenin çocuğa nasıl davranacağı konusunda bir takım sınırlar ve kurallar
koyar119. Bundan başka, onlardan çocuğu sevmeleri, ona öz ana babasıymış gibi
bakmaları, buna karşılık öz ana babasıyla duygusal rekabete girmeyecek kadar uzak
durmaları, böylece çocuğun öz ana babasına olan bağlılığını sürdürmesine imkan
sağlamaları istenir. Sosyal hizmet uzmanları, koruyucu aileye bu güçlükleri
gidermede yardımcı olur.

Bunun yanında, koruyucu aile, çocuğun öz ana babası ile de sorunlar yaşayabilir. Öz
ana baba çocuğa bakamayacak durumda olsa da koruyucu aileye yerleştirilmiş çocu-
ğun en çok sevdiği kişi olarak kalmak ister, çocuğun koruyucu aileye bağlanmasına
tahammül edemez. Bu nedenle, çocuk ve koruyucu aile arasında yakın duygusal
ilişkiler kurulmasını istemez. Bu durum koruyucu aile hizmetinin yararlarını tehlikeye
düşürür. Bu sakıncayı azaltmak için sosyal hizmet uzmanlarının öz ana baba ile
sürekli ilişki içinde olmaları ve onları çocuğun güvenliğinin ancak, koruyucu aile ile
duygusal ilişki kurması halinde korunabileceğine ikna etmeleri gerekir120.

Koruyucu aile bakımından beklenen yararların sağlanması için, koruyucu aile ve
çocuk arasındaki ilişkinin kurum tarafından denetlenmesini gerektirir121. Koruyucu
ailenin çocuğun yetiştirilmesi, bakımını kurum denetimi altında, yapacağı 23.
maddede düzenlenmiştir. KAY 15, 16. maddelerindeki düzenlemeden de denetimin
yapılacağı sonucunu çıkarmak mümkündür. Koruyucu aile bakmak üzere aldığı
çocuğa yeterli özeni göstermeyebilir, onu kendi çocuklarından daha aşağı seviyede
tutabilir ve hizmetçi olarak kullanabilir. Bir çok aile sadece para kazanma düşüncesi

118 Akyüz, s.724
119 Akyüz, s.724
120 Akyüz, s.720
121 Schwab/Heinrich, s.142; Schweizerisches Privatrecht, s.540

500 Arş. Gör. İlknur SERDAR

ile koruyucu aile olduklarından çocuğun yetiştirilmesi için gerekli masraflardan
mümkün olduğu kadar tasarruf etmeyi düşünebilirler. Bu nedenle, sosyal hizmet
uzmanı tarafından, koruyucu ailenin çocukla olan ilişkileri sürekli olarak denetlen-
melidir. Denetimin yapılmaması, çocuk ile koruyucu aile arasındaki ilişkinin yönlen-
dirilmemesi, çocuk-koruyucu aile çatışmasına neden olur. Denetim zayıflığı, çocuğun
koruyucu aile tarafından hizmetçi gibi kullanılması ve sömürülmesine yolaçar122.

4. Adres ve İkametgah Değişikliklerini Bildirmek

Küçüğün ikametgahı ana babasının, velisinin ikametgahıdır. Ancak, ana baba
çocuğun aile dışında yaşamasına izin vermişlerse123 veya önemli sebepler varsa,
çocuğun bir başka aile yanında veya bir kurumda ikamet etmesi kararlaştırılabilir124.
Hakim, çocuk hakkında korunma kararı verince, ana babanın çocuğun ikametgahını
tayin ve iadesini isteme hakkı korunma tedbirinin devamı süresince hukuken ortadan
kalkar125. Vesayet altındaki kimsenin ikametgahı, vesayet mahkemesinin bulunduğu
yerdir. Bunun istisnai halleri vardır. Vesayet altındaki kimse bir aile yanına devamlı
olarak yerleştirilmesi ve onun şahsi menfaatlerinin burada toplanması halinde, bu
yerleştirme bir ikametgah kurulması niteliğindedir126.

Çocuğun ve koruyucu ailenin denetimi, izlenmesi ve çocukla, öz ana babanın kişisel
ilişki kurabilmesi için koruyucu ailenin adresinin, ikametgahının bilinmesi gerekir.
Koruyucu aile adres ve ikametgah değişimini, bu değişiklikten önce İl Sosyal
Hizmetler Müdürlüğüne bildirmekle yükümlüdür. Koruyucu ailenin, ikamet ettiği ili
değiştirmesi halinde ilgili dosyalar İl Sosyal Hizmetler Müdürlüğünce, yeni yerleşilen
İl'e gönderilir (KAY.19 md.).

Bunun dışında koruyucu aile görev ya da tatil amacı ile çocuğu beraberinde yurt
dışına götürmek için izin almak zorundadır. Böyle bir durumda istem veli veya
vasinin izni, çocuk ve aileyi izlemekle görevli sosyal çalışmacının uygun görüşü ile
komisyona sunulur. Komisyonda çocuğun yurt dışına çıkması uygun görüldüğünde il
müdürünün teklifi ve valinin onayı ile gerekli izin verilir (KAY.20.md.) .

B) KORUYUCU AİLENİN HAKLARI

1. Ücret Hakkı

Koruyucu aile yanına çocuk alırken, bunu gönüllü yapabileceği gibi, bir ücret karşılı-
ğında da yapabilir127. Bu husus KAY.' ğinin 10.04.1997 tarihinde değiştirilen 22 ve

122 Akyüz (Boşanma), s.177; Baktır,s.159
123 Zevkliler/Acabey/Gökyayla, s.383
124 Öztan, s.379
125 Akyüz, s.725; Baktır, s.159
126 Öztan B., Kişiler Hukuku, Gerçek Kişiler, Ankara, 1987, s.175
127 Schweizerisches Privatrecht, s.536; Hegnauer, s.113

Koruyucu Aile 501

24. maddelerinde düzenlenmiştir. Koruyucu aile yanına yerleştirilen çocukların
bakım, eğitim ve yetiştirilmelerine ilişkin harcamalara karşılık olmak üzere talepte
bulunan koruyucu ailelere, çocuk başına, aşağıda gösterilen oranlardan bulunacak
miktar kadar hiçbir kesinti yapılmaksızın aylık net ödeme yapılır.

 En Yüksek Devlet Memuru Aylığının

 (Gösterge-Ek Gösterge)

Okul öncesi çocuklar % 22'si

İlkokula giden çocuklar % 24'ü

Orta öğrenime devam eden veya bu yaş grubundaki çocuklar % 27'si

Yüksek öğrenime devam eden çocuklar % 30'u

Özürlü çocuklar için yapılacak ödemelerde, Genel Müdürlükçe belirlenen özür ve yaş
durumuna göre yukarıda belirtilen rakamlar iki katı olarak uygulanır

Koruyucu aile yanında bakılıp okula giden çocuklara, her yıl bir defaya mahsus
olmak üzere Eylül ayında okul masrafının da karşılanması amacıyla, ödemeler iki kat
olarak uygulanır. Ayrıca, bütün çocuklara, yıllık giyim masraflarının da karşılanması
için Şubat ve Ağustos ayları ödemeleri iki kat tutarında yapılır. Koruyucu ailedeki
okula giden çocuklara, Kurum bakımındaki çocuklara verilen miktarlar üzerinden
harçlık ödenir.

Koruyucu aile bakımı bütçe imkanları dahilinde yürütülmektedir. Bütçe imkanının
kısıtlı olması durumunda 3418 sayılı kanun gereğince ve diğer kaynaklardan elde
ettiği gelirlerden Genel Müdürlükçe gönderilen tahsisat ile karşılanır.

Şu anki okul öncesi çocuk için ödenen aylık ücret 16 milyon liradır. Koruyucu
ailelerin bir çoğu bu ücretleri çocuk adına açtıkları bir banka hesabında çocuk için
biriktirmektedir. Koruyucu aile bakımının yaygınlaşması açısından, ücretin daha
tatminkar olması gerekmektedir. Fakat tespit edilecek ücret miktarı, hem koruyucu
aile bakımının gerektiği şekilde yapılmasını, hem de asli amacın para olmasını engel-
leyecek şekilde belirlenmelidir. Aksi takdirde, koruyucu aile hizmeti yaygınlaşacak,
fakat niteliği düşecektir. Ailenin çocuk bakma amacının salt ekonomik olmaması,
verilecek ücretin çocuk için kullanımını sağlamak için, ailelerin titiz bir inceleme
sonucu seçilmesi ve denetlenmesidir. Ailelere yeterli ücret sağlandığında kurum bakı-
mından uzaklaşılarak, korunmaya muhtaç çocukların daha iyi yetişmesi ve gelişmesi
mümkün olacağı, koruyucu aile bakımına ağırlık verilecek ve Devlet bu yolla daha az
maddi külfet altına girecektir128.

2. Tedip Hakkı

128 Akyüz, s.726

502 Arş. Gör. İlknur SERDAR

Tedip hakkı, MK. 267 maddesinde sadece ana babanın bir hakkı olarak düzenlen-
miştir. Ana baba dışında, özellikle çocuğun bakım ve yetiştirilmesinden sorumlu olan
kişilerde tedip hakkına sahiptir. Tedip hakkına sahip olanlar, TCK. 477.maddesinde
düzenlenmiştir. Buna göre "Her kim idaresi altında bulunan veya büyütmek, okutmak,
bakmak, muhafaza etmek veyahut bir meslek ve sanatı öğretmek için kendisine tevdi
olunan şahsın üzerinde haiz olduğu terbiye hakkını veya itaat ettirme selahiyetini
suistimal ile o şahsın sıhhatının muhtel veya bir tehlikeye maruz olmasına sebep
olursa 18 aya kadar hapsolunur." Tedip hakkı sahibi; büyütmek, okutmak, bakmak,
muhafaza etmek veya bir meslek ve sanat öğretmek durumunda olan kişilerdir.
Yukarıda belirttiğimiz üzere, 2828 sayılı Kanunun 23.maddesi ve KAY 13. maddesi
gereğince, koruyucu aile, çocuğun bakım ve yetiştirilmesinden sorumlu bulunduğu
için TCK. 477.madde anlamında tedip hakkına sahiptir. Koruyucu ailenin tedip hakkı,
velinin tedip hakkına oranla dar kapsamlıdır.

Tedip hakkı, çocuğun yetiştirilmesi kapsamında kullanılacak bir vasıtadır. Tedip
hakkı, çocuğun iyiliği için kullanılmalı, hiç bir zaman aşırı hareketlere başvurulma-
malıdır129. Çocuğun bedeni tamamiyeti üzerinde menfi tesir yaratacak, ruhi tazyik
yapacak yollara başvurulmamalıdır130. Bu bağlamda, çocuğun koruyucu aileye itaat
etmesi gerekir131. Çocuğun itaat yükümlülüğü yaşı ile paralel olarak, farklı kapsamda
olacaktır. Çocuğun itaat yükümlülüğü ancak haklı olan emirler içindir, hukuka,
ahlaka aykırı olan, çocuğun kişilik hakkını zedeleyen, yetişmesinde zararı olan
emirlere itaat yükümü yoktur132.

3. Kişisel İlişki Hakkı

Doktrindeki bir görüşe göre133, kişisel ilişki hakkı yalnızca ana baba ve çocuk arasın-
daki nesep ilişkisine değil, aynı zamanda psikolojik ana baba olma olgusuna dayanır.
Psikolojik ana baba; şefkat göstermeyi, çocuğa bir insan olarak saygı duymayı,
onunla arkadaşlık etmekten zevk almayı bilen, küçüğün çocuk olduğu için yaptığı her
türlü çocukluğu hoşgörüyle karşılayabilen, ona yol gösteren, destek olabilen
kişilerdir134. Çocuğun biyolojik ana babası olma, psikolojik ana baba olma için yeterli
değildir, onların yukarıdaki niteliklere sahip olmaları ve çocuğu eğitmek,
sosyalleştirmek, başka deyişle, topluma uyum sağlayabilen ve kendi kendine yeterli,
bağımsız bir kişi haline getirme görevlerini yapmaya başlamış, bu konuda çaba
sarfetmiş olmaları gerekir. Kişisel ilişki hakkı, çocuktan ayrı olan ana veya babanın
yetişmesine katkıda bulunmuş olduğu çocuğun gelişimi hakkında bilgi sahibi

129 Köprülü-Kaneti, s.252; Öztan, s.381; Zevkliler/Acabey/Gökyayla, s.1063; Baştan, s.85
130 Öztan, s.381; Akıntürk , s.300; İnan , s.131
131 Hegnauer, s.136
132 Köprülü-Kaneti, s.251; Öztan, s.382; İnan , s.128
133 Akyüz (Boşanma), s.144 dn.139
134 Akyüz (Boşanma), s.144

Koruyucu Aile 503

olmasını sağlamak, hısımlık ilişkilerini sürdürmek, yabancılaşmayı önlemek ve her
iki tarafında sevgi gereksinim-lerini tatmin amacını güder135.

Hukukumuz açısından kişisel ilişki hakkı MK.148.maddede ana babayla sınırlı olarak
tanınmıştır. Kişisel ilişki hakkı daha sonra 1959 yılında bir İÇBK. ile büyükana ve
büyük babalara tanınmış bulunmaktadır. Bu nedenle, olan hukuka göre kişisel ilişki
hakkının üçüncü kişilere tanınması mümkün görünmemektedir. Fakat olması gereken
hukuk açısından, kişisel ilişki hakkının nesep ilişkisinden başka, psikolojik ana
babalık olgusuna da dayandığı kabul edilmeli, çocuğun yararlarına uygun ise, ana
baba dışındaki üçüncü kişilere de tanınmalıdır. Bu anlamda, koruyucu aile de,
çocukla kişisel ilişki kurma hakkına sahiptir136. Çocuk bu kişilerle ilişkilerini
sürdürme gereksinimi duyuyor, bu ilişkiler ona güvenlik duygusu veriyorsa,
ilişkilerin devamında çocuğun yararı vardır denilebilir.

Psikolojik ana baba olgusu kapsamındaki koruyucu aile, bu statüsü çocuğun korun-
maya muhtaç çocuk olarak nitelendirilmesini gerektiren hallerin sona erip, öz ana
babasına geri dönmesi ile sona ermişse, kişisel ilişki kurma hakkına sahip olabilir.
Koruyucu aile ilişkisinin sona ermesi ile psikolojik ana baba olma görevi sona erer.
Fakat bunun sona ermesinden önce yarattığı sevgi ve diğer duygusal bağlar devam
eder137. Koruyucu aile ilişkisinin sona ermesinden sonra, koruyucu aileye kişisel ilişki
hakkının tanınması, gerek onun, gerekse çocuğun sevgi gereksinmelerine cevap verir.
KAY. kişisel ilişki hakkını ana baba ile sınırlı tutmamış olması nedeniyle, koruyucu
ailenin kişisel ilişki kurma hakkı kabul edilmelidir.

VI. KORUYUCU AİLE İLİŞKİSİNİN SONA ERMESİ

A) KENDİLİĞİNDEN SONA ERME

1. Ölüm

Tabii bir olay olan ölüm sonucunda koruyucu aile ilişkisi sona erebilir. Bu, koruyucu
aileye yerleştirilen çocuğun ölümü ya da koruyucu ailenin ölümüdür. Koruyucu
ailenin ölümü söz konusu ise, çocuk mümkün olursa, öz ana babasının yanına, bu
mümkün değilse, yeni bir koruyucu aile yanına ya da yaşına göre çocuk yuvası veya
yetiştirme yurduna yerleştirilir.

2. Kanundan Dolayı

Kanundan dolayı, koruyucu ailenin şartı olan korunma kararı ancak, çocuklar için söz
konusudur. Bunun doğal sonucu, koruyucu aile ilişkisinin azami bir süreye bağlı
olduğudur. Çocuk reşit olduğunda, şayet daha önce belirttiğimiz şekilde korunma

135 Akyüz (Boşanma), s.144
136 Akyüz (Boşanma), s.150
137 Akyüz (Boşanma), s.145

504 Arş. Gör. İlknur SERDAR

kararı uzatılmamışsa, korunma kararı kendiliğinden sona erer138. Bunun sonucu
olarak, korunma kararı şartına bağlı olan koruyucu aile ilişkisi de sona erer. Bu
durumda koruyucu aile ilişkisi başkaca bir işleme gerek olmadan kendiliğinden sona
ermek-tedir. Bunun dışında Koruyucu ailenin, Koruyucu aile olma şartlarını yitirmesi
duru-munda da koruyucu aile ilişkisi sona erecektir.

B) KORUYUCU AİLE SÖZLEŞMESİNİN İPTALİ İLE SONA ERME

KAY. 15. maddesinde çocuğun koruyucu aile sözleşmesi iptal edilerek geri alınabile-
ceği haller düzenlenmiştir. Bu durumların gerçekleşmesi halinde, çocuk ve aileyi
izlemekle görevli sosyal çalışmacının hazırlayacağı, sosyal inceleme raporu,
koruyucu aile komisyonunca incelenerek, komisyon tarafından, çocuğun koruyucu
aileden alınıp alınmamasına karar verilir. Çocuğun geri alınması durumunda
koruyucu aile sözleş-mesi iptal edilerek, çocuk geri alınır. Bu durum aşağıdaki
hallerden birinin mevcut olması durumunda söz konusudur.

1. Koruyucu ailenin KAY. 13.maddesinde düzenlenen ve az önce yukarıda incelemiş
bulunduğumuz yükümlülüklerini yerine getirmemesi durumunda koruyucu aile
sözleşmesi iptal edilebilir.

2. Çocuk ve koruyucu aile arasındaki uyumsuzluğun yapılan mesleki çalışmalara
rağmen, giderilememesi halinde: Koruyucu ailenin kabul şartlarına uygun, çocuğu
seven ona ilgi gösteren bir aile olmasına karşılık, bazı durumlarda somut bir olay
olmasa dahi, çocuk ile koruyucu aile arasında bir uyum sağlanamaz. Böyle
durumlarda sosyal hizmet uzmanı bu uyumun sağlanmasında yardımcı olacaktır.
Sosyal hizmet uzmanının yardım ve çabaları sonucunda da bir sonuç alınamıyorsa,
çocuk aileden geri alınır. Böyle bir durumda iki tarafında bir kusuru yoktur.

3. Koruyucu ailenin çocuğa istenilen şekilde bakmadığının tespit edilmesi; bu durum
KAY 15/a şıkkında belirtilen koruyucu ailenin yükümlülüklerini yerine getirmemesi
kapsamındadır. Yukarıda belirttiğimiz üzere, 13. maddede çocuğun bakım ve yetişti-
rilmesi, koruyucu ailenin yükümlülükleri arasında sayılmış bulunmaktadır. Çocuğa
istenildiği şekilde bakılmamasının anlamı, 13.maddedeki yükümlülüğün ihlalidir.

4. Çocuğun koruyucu aileye yerleştirilme nedeninin ortadan kalkması; koruyucu aile
şartlarını sayarken, ilk şartın korunmaya muhtaç bir çocuğun bulunması olduğundan
sözetmiştik. Bu bağlamda, çocuk korunmaya muhtaç çocuk nitelendirilmesinden
çıkmışsa, yani korunmaya muhtaç tanımında belirttiğimiz unsurlar artık çocuk için
geçerli değilse, koruyucu aile bakımının amacı ortadan kalmış bulunduğu için, gerekli
inceleme yapıldıktan sonra koruyucu aile sözleşmesi iptal edilerek çocuk geri alınır.

5- Koruyucu ailenin herhangi bir nedenle koruyucu aile olmaktan vazgeçmesi
durumunda da KAY.15.md gereğince koruyucu aile sözleşmesi iptal edilir.

138 Zevkliler , s.218

Koruyucu Aile 505

6- KAY. 15.maddesi dışında, koruyucu ailenin sona ermesi sonucunu doğuran bir
başka durum KAY.16. maddesinde düzenlenen Koruyucu aile statüsünün iptalidir.
Koruyucu aile statüsünün devam etmesinin sakıncalı olduğu saptanan durumlarda
koruyucu aileyi izleyen sosyal çalışmacının hazırlayacağı sosyal inceleme raporu
Koruyucu Aile Komisyonuna iletilir. Komisyonca koruyucu aile statüsü iptal edilir.
Koruyucu aile statüsünün iptalini gerektiren haller, koruyucu aile sözleşmesini
iptalini gerektiren durumlardan daha ağır ve genel olmalıdır. Koruyucu aile
statüsünün iptal edilmesi durumunda, koruyucu aile statüsü iptal edilen aileye bir
daha çocuk verilmez.

VII. SONUÇ

Toplumun geleceğini çocuklar oluşturmaktadırlar. Bu nedenle, toplumun devamının
sağlanması ve gelişimi, toplumu oluşturan yetişkin kişiler olacak çocukların, fiziksel,
zihinsel, duygusal ve sosyal gelişimlerinin sağlıklı olmasına bağlıdır.

Normal koşullar altında çocuğun yetiştirilme ve eğitilmesinde birinci derecede
yüküm-lülük aileye, onun olmaması, dağılması veya her hangi bir nedenle görevini
yerine getirememesi durumunda ise, Devlete düşer. Devlet çocuğun korunmasında ilk
önce onun doğal ortamında, ailede yetiştirilme imkanlarını sağlamaya çalışmalıdır.
Ancak çocuğun ailesi bulunmadığı ya da aile ortamında kalmasının mümkün
olmadığı durumlarda çocuk devlet tarafından aile dışında korunur. Bu durumda
korunma tedbiri Kurum bakımı ve koruyucu ailedir. Çocuğun belli sebepler
nedeniyle, hem aile dışında devlet eliyle korunması, hem de bu korunmanın çocuk
için en uygun olan aile ortamı sağlanarak verilmesini gerçekleştiren korunma tedbiri
koruyucu ailedir.

Koruyucu aile bakımı ülkemizde 1961 yılından beri uygulanmasına rağmen, yeterince
yaygınlaşmış değildir. 1961 yılından 1992 sonuna kadar koruyucu aile yanına verilen
korunmaya muhtaç çocuk sayısı 2771 dir139.

Koruyucu ailenin yaygınlaştırılamamasındaki en önemli neden koruyucu aile kuru-
munun gerçek anlamının ve amacının topluma yeterli şekilde anlatılmamış olmasıdır.
Yıllar boyunca koruyucu aile kurumu, evlat edinme için bir basamak olarak görülmüş
ve bu amaçla kullanılmıştır. Koruyucu aileler, kurumun yapması gereken denetim
ziyaretlerini hoş karşılamamışlardır Bunun nedeni, ailelerin gerçek anlamda koruyucu
aile olmak değil, çocuğu kendi çocukları olarak kabul etmek ve onu daha sonra evlat
edinmek istemelerinden kaynaklanmaktadır. 1961 yılından 1992 yılı sonuna kadar
koruyucu aile yanına verilen 2771 çocuğun 3/4'ü aileler tarafından evlat edinilmiştir.
Koruyucu ailenin gerçek amacını gerçekleştirmesi için öncelikle, bu kurumun, kişile-
rin evlat sahibi olmasına hizmet etmediğinin, sadece korunmaya muhtaç çocukların

139 Bıyıklı , s.173

506 Arş. Gör. İlknur SERDAR

kurum yerine, bir aile ortamında yetiştirilmesini gerçekleştirme amacına hizmet ettiği-
nin kamuoyuna anlatılması gerekmektedir. Zaten, koruyucu aile kurumuna konu olan
çocuklar genellikle evlat edinilme şartlarına haiz olmayan çocuklar olmaktadır.

Koruyucu ailenin yaygınlaşmamasının diğer bir nedeni ise, ülkemizin toplumsal
değerleridir. Toplumda para karşılığı çocuk bakıyormuş gibi bir izlenim çok sempatik
gelmemektedir. Bu konuda toplumda belirli bir direnç gözlenmektedir. Bu nedenle,
koruyucu aile kurumunun bir gelir edinme yolu olmadığı, aksine aile ortamında
yetişme şansı olmayan çocuklara, sıcak bir yuva sağlayarak, topluma yararlı bireyler
yetiştirme gibi kutsal bir misyon yüklenmiş olduğunun topluma anlatılarak bu
önyargıların değişmesi sağlanmalıdır.

Koruyucu ailenin yaygınlaşmamış olması ayrıca koruyucu aileye ödenen ücretlerin
düşük olmasına da bağlıdır. Ücretin, çocuğun ihtiyacını karşılama da yeterli olması,
koruyucu aile bakımının yaygınlaşmasını sağlayacaktır. Bununla birlikte, bu ücret
miktarı, koruyucu ailenin, bir çocuğu yetiştirip, topluma kazandırma, ona sıcak bir
aile yuvası sağlama amacından uzaklaşıp, bir gelir kaynağı, maddi bir amaca
yönelmesini sağlayacak seviyede tespit edilmemelidir.

Koruyucu aile hizmeti, hem çocuk, hem de koruyucu aile için çok güçtür. Çocuğun
evinden ayrılıp, koruyucu aileye yerleşmesi bir ayrılık sarsıntısı geçirmesine yol aça-
bilir. Çocuk bilinç altında ana babasının kendisini istemediğini düşünerek, rededilme
ve değersizlik duygusuna kapılır. Bunun yanında koruyucu aile olmakta kolay değil-
dir. Koruyucu aile rolü ile öz ana baba arasındaki fark, koruyucu aile için bir takım
sorunlar doğurur. Koruyucu aileden, çocuğu sevmeleri, ona öz ana babasıymış gibi
bakmaları, buna karşılık öz ana babasıyla duygusal rekabete girmeyecek kadar uzak
durmaları, böylece çocuğun öz ana babasına olan bağlılığını sürdürmesine imkan
sağlamaları istenir.

Koruyucu aile bakımı ancak, çocuğun ve koruyucu aile sıfatına sahip olacak ailenin,
mediko-psiko-sosyal bir ekip tarafından, çok titiz bir çalışma ve değerlendirme
sonucu tespit edilmesi ve koruyucu ailenin denetiminin gerektiği şekilde yapılması
halinde olumlu sonuçlar verecektir. Bu nedenle, gerek koruyucu ailenin seçiminde,
gerekse, denetlenmesinde görev alacak kişilerin, bu işin eğitimini almış sosyal hizmet
uzmanı sıfatına sahip kişiler olması gereklidir. Denetim hususunda, araç ve eleman
eksikliği giderilmeli ve denetleme işlemi ciddi bir şekilde yapılmalıdır. Koruyucu aile
hakkında mevzuatımızda, koruyucu ailenin belirlenmesi hususunda bu nitelikte bir
ekibin bulunmaması büyük bir eksikliktir. Hukukumuzda çocuklar hakkındaki bir çok
düzenleme gibi, Koruyucu aile ile ilgili düzenlemenin de, en kısa zamanda Çocuk
Haklarına Dair Sözleşme hükümleri ile uyumlu hale getirilmesi gerekmektedir.
Bunun yanında, mevzuatımızda, koruyucu aile ile öz ana baba arasında çıkan
ihtilafların nasıl çözüme bağlanacağı, özellikle öz ana babanın, koruyucu aileyi taciz
etmesi halinde ne gibi önlemler alınabileceği hususunda da bir boşluk sözkonusu
bulunmaktadır.

Koruyucu Aile 507

 Biz korunmaya muhtaç çocukların topluma kazandırılması bağlamında, koruyucu
aile kurumuna önem verilerek, koruyucu aile mevzuatındaki eksiklikler giderilip,
topluma tanıtılarak, bu kurumun uygulamasının yaygınlaştırılmasının son derece
yararlı olacağı kanaatindeyiz. Sosyal Hizmetler ve Çocuk Esirgeme Kurumu ve bu
konu ile ilgili gönüllü kuruluşlarının en kısa zamanda bu tanıtım faaliyeti
gerçekleştirip, koruyucu aile kurumunun yaygın olarak, uygulanmasını sağlamalarını
umuyoruz.

508 Arş. Gör. İlknur SERDAR

Y A R A R L A N I L A N K A Y N A K L A R

Akıllıoğlu, T., Çocuk Haklarına Dair Sözleşme, Ankara, 1995

Akıntürk, T., Aile Hukuku, Ankara, 1975

Akyüz, E., Çocuğun Güvenliği İlkesi Işığında Korunmaya Muhtaç Çocuklar, Ankara
Üniversitesi Eğitim Bilimleri Dergisi, C. 24, S.2, Ankara, 1992 (Ayrı Bası), s.709-734

Akyüz, E., Medeni Kanuna Göre Müşterek Hayatın Tatili, Ayrılık ve Boşanmada Çocuğun
Korunması, Ankara, 1983,(Boşanma)

Baktır, S., Çocuk Haklarına Dair Sözleşme Hükümlerine Göre Velayet, İzmir
1998(Yayınlanmamış Doçentlik Tezi)

Baştan, M.T., İstismar ve İhmalin Hukuki Boyutları, İstanbul Barosu Dergisi, C.69, S.1-2-3,
1995, s.84-85

Bıyıklı, L., Korunmaya Muhtaç Çocuklar ve S.o.s. Çocuk Köyleri, Hamide Topçuoğlu'na
Armağan, Ankara, 1995, s.171-183

Demirbilek, S., Türkiye'de Korunmaya Muhtaç Çocuklar Sorunu, Metin Kutal'a Armağan,
Ankara, 1998, s.615-628

Erkmen, F., Çocukta Duygusal İstismar ve İhmal, İstanbul Barosu Dergisi, C.69, S.1-2-3,
1995, s.80-83

Hegnauer, C., Grundriss des Kindesrechts, Bern 1983

İlik, B., Korunmaya Muhtaç Suça İtilen Çocukta Sosyal Hizmetlerin Katkısı ve Sosyal Hizmet
Teşkilatı ile Küçükleri Koruma Şubesi Arasındaki İlişkiler, İstanbul Barosu Dergisi, C.69, S.1-
2-3, 1995, s.95-99

İnan, A.N., Çocuk Hukuku, İstanbul, 1968

İnan, A.N., Çocuğun ve Çocuk Haklarının Korunmasına İlişkin Mevzuatımızda Yetersizlik ve
Giderilme Çareleri, H.C. Oğuzoğlu'na Armağan,Ankara, 1972, s.271-289, (Mevzuat)

İnan, A.N., El Hukuk Bakımından Ana-Baba ile Çocuk İlişkileri ve Korunması,Hamide
Topçuoğlu'na Armağan, Ankara, 1995, s.17-37 (Çocukların Korunması)

Köprülü-Kaneti, Aile Hukuku, İstanbul, 1985-1986

Öztan, B., Aile Hukuku, Ankara, 1983

Polat, O., Fiziksel ve Cinsel İstismar, İstanbul Barosu Dergisi, C.69, S.1-2-3, 1995, s.78-79

Schwab/Heinrich, Entwicklungen des Europäischen Kindesrechts, Bielefeld 1994,
Schweizerisches PrivatrechtIII/2, Basel 1992

Serozan, R., Çocuğun Kişi Varlığının Aile Hukuku Alanında Korunmasında Yetersizlikler,
Kenan Tunçomağ'a Armağan, İstanbul, 1997, s.381-406

Usta, S., Türkiye'de Çocuğun Korunması, İstanbul Barosu Dergisi, C.69, S.1-2-3, 1995, s.86-
94

Zevkliler, A., Korunmaya Muhtaç Çocuklar, AHFD., C.XXV S.1-2, 1968, s.171-236

Zevkliler/Acabey/Gökyayla, Medeni Hukuk, Ankara, 1997

Koruyucu Aile 509

