
ISSN: 2146-8168 Sayē: 12, Yēl: 2016, Sayfa: 25-30 http://bilader.gop.edu.tr

Dergiye Geliĸ Tarihi: 31.03.2016 Baĸ Editºr: Bilge Hilal ¢ADIRCI

Yayēna Kabul Tarihi: 21.04.2016 Alan Editºr¿: G¿listan ERDAL

Ailenin Sosyo-Ekonomik Düzeyinin Çocuğun Beslenmesine ve Ağırlık

Yönetimine Etkisi

Nildem KIZILASLAN (nildemkizilaslan@gmail.com)

Medipol ¦niversitesi, Saĵlēk Bilimleri Enstit¿s¿ Beslenme ve Diyetetik Anabilim Dalē, Ķstanbul

Özet: Ķnsanlarēn gēda, barēnma gibi temel fizyolojik ihtiya­larēnē karĸēlayamadēklarē

i­in toplumsal standardēn gerisinde kaldēklarē yaĸam ĸekli yoksulluk olarak

tanēmlanēr. Yoksul aileler gelir daĵēlēmēndan olduĵu kadar eĵitim ve saĵlēk gibi

birtakēm imkanlardan da en az yararlanmaktadērlar. Ķĸ g¿venceleri olmayan yoksul

aileler geleceĵe i­in planlē ve programlē hareket edememektedirler. Aynē zamanda,

saĵlēk koĸullarē, beslenmeleri yetersiz ve dengesizdir. Yoksulluk, annenin beslenme

yetersizliĵine yol a­tēĵē gibi, bebeklerin d¿ĸ¿k doĵum aĵērlēklē olmasēna neden

olmaktadēr. Bu durum ise, ­ocuklarda beslenme yetersizliĵinin ana nedenleri

olarak karĸēmēza ­ēkmaktadēr. Yetersiz beslenme, d¿nyada beĸ yaĸēndan daha

k¿­¿k ­ocuk ºl¿mlerinin ¿­te birinden fazlasēna yol a­maktadēr. T¿rkiye, gelir

daĵēlēmēndaki dengesizlik toplumun beslenme durumuna olduĵu gibi

yansēmaktadēr. Buna baĵlē olarak, ­ocuk yoksulluĵunun acil tedbir alēnmasē

gereken konular arasēnda yer aldēĵē ifade edilebilir..

Anahtar

Kelimeler:Yoksulluk,

Sosyo-Ekonomik

D¿zey, Beslenme

Gaziosmanpaĸa Journal of Scientific Research 12 (2016) 25-30

The Family’s Socio-economic Status Effects On The Child’s Diet And

Weight Management

Abstract: People food, shelter to satisfy basic physiological needs such as

staying in poverty for failing the rest of the social standard is defined as a way of

life. They are located at the bottom of the rankings of social class poor families.
Income distribution, the share of families with at least education and health

facilities. They have job security and do not make plans for the future. The

environment also consists of other poor families in which they are located. These

families are bad health conditions, nutrition, inadequate and unbalanced. Poverty,

the lack of nutrients that enters the home in the home due to early discontinuation

of breastfeeding the mother's stress and chronic fatigue, and assess the health of

the mother as the main determinant of low birth weight babies as a cause of

malnutrition in children plays a role. Malnutrition all over the world, can result in

more than a third of child deaths under the age of five. Turkey is among the most

corrupt countries in the distribution of income. Therefore, child poverty is among

the issues that emergency measures need to be taken.

Keywords: Poverty,

Socio-economic status,

Nutrition

Received: 31.03.2016 Accepted: 21.04.2016

http://bilader.gop.edu.tr/

Gaziosmanpaĸa Bilimsel Araĸtērma Dergisi 12 (2016) 25-30 26

1.Giriş

Ķnsanlarēn gēda, barēnma, saĵlēk gibi zorunlu ihtiya­larēnē karĸēlayamamalarēnēn yanē sēra gelir

daĵēlēmēndaki eĸitsizlik sonucu toplumsal standardēn gerisinde kaldēklarē durum yoksulluk

olarak tanēmlanmaktadēr (Baĸol ve ark. 1999).

D¿nya Bankasē k¿resel ºl­ekte yoksulluĵu deĵerlendirilirken, g¿nl¿k kiĸi baĸēna 1 dolar

kazancē uluslararasē yoksulluk sēnērē olarak benimsemektedir. Buna gºre belirlediĵi

yoksulluĵu da gelir yoksulluĵu olarak tanēmlamaktadēr. Beslenmede zorunlu temel

gereksinimlerin karĸēlanamamasē temel gereksinim yoksulluĵu olarak tanēmlanmaktadēr.

Bunun yanēnda, t¿m gelirin besin i­in harcanmasēna raĵmen yeterli besinin karĸēlanamamasē

durumu ise aĵēr yoksulluk olarak belirtilmektedir (Begum et. al, 2012, Hatun, 2002, Temiz,

2008). Saĵlēk koĸullarē ile sosyo-ekonomik ºzellikler arasēnda birbirini etkileyen bir iliĸkinin

varlēĵēndan sºz edilebilir. Bu durumu Chadwick aĸaĵēdaki ĸekilde ºzetlemiĸtir.

ķekil 1. Chadwickôin Ekonomik Durum ve Saĵlēk Hastalēk Ķliĸkisi (¥zen, 1994)

ķekil 1ôde gºr¿ld¿ĵ¿ gibi; yoksulluk, beslenme bozukluĵuna, hastalēklarēn sēklaĸmasēna,

bireyin gelirinin ­oĵunu tedaviye ayērmasēna, ­alēĸma g¿c¿n¿n azalmasēna, gelir azalmasēna

yol a­maktadēr. Bu ­alēĸma da, ailelerin sosyo-ekonomik d¿zeylerinin ­ocuklarēn b¿y¿me ve

geliĸmesine, beslenmesine ve aĵērlēk yºnetimine olan etkilerini araĸtērmak ama­lanmēĸtēr.

2.Dünya’da ve Türkiye’de Yoksulluğa Genel Bir Bakış

D¿nyaôda bir milyardan fazla insanēn aĸērē yoksullukla m¿cadele ettiĵi ifade edilmektedir.

Buna baĵlē olarak, yēllēk ortalama 18 milyon insan hayatēnē kaybetmektedir. Bu rakam toplam

insan ºl¿mlerinin 1/3ô¿ne eĸittir. D¿nyaôdaki ­ocuk sayēsē 2,850 milyondur. Aynē zamanda,

600 milyon ­ocuk ise, yoksulluk sēnērēnēn altēnda yaĸamēnē s¿rd¿rmektedir. T¿rkiyeôde ise, bu

rakam 9 milyon ­ocuktur. G¿n¿m¿zde, 5 yaĸēn altēndaki 200 milyon ­ocuĵun geliĸmekte olan

¿lkelerde yoksulluk sēnērēnēn altēnda yaĸam m¿cadelesi vermektedir. Her g¿n 50 bin insan

yoksulluĵa baĵlē nedenlerle hayatēnē kaybetmektedir. Bunun 34 bin kadarēnē 5 yaĸ ve altēndaki

­ocuklar oluĸturmaktadēr (Kabaĸ, 2009).

Yoksulluk geliĸmekte olan bir ¿lke olarak ¿lkemizde de en ºnemli sorunlardan birisi olarak

karĸēmēza ­ēkmaktadēr. Gelir d¿zeyi ve t¿ketim harcamalarē konusunda bir deĵerlendirme

yapēldēĵēnda ºnemli d¿zeyde eĸitsizliĵin sºz konusu olduĵu ortaya ­ēkmaktadēr. Yoksulluk

Gaziosmanpaĸa Bilimsel Araĸtērma Dergisi 12 (2016) 25-30 27

oranlarēna bakēldēĵēnda, n¿fusun 1/6ôsēnēn yoksulluk sēnērēnēn altēnda olduĵu gºr¿lmektedir.

Yine kērda yaĸayan n¿fusun 1/3ôn¿n bu sēnērēn altēnda yer aldēĵē belirtilmektedir (Arpacēoĵlu

ve Yēldērēm, 2011, UNICEF, 2011)

3. Yoksulluğun Çocuk Sağlığı ve Beslenmesi Üzerine Etkileri

Yoksul ailelerdeki bebeklerin beslenme yetersizliĵi ve uygun olmayan yaĸam koĸullarēna

baĵlēk olarak, menenjit, orta kulak enfeksiyonlarē, idrar yolu enfeksiyonu gibi hastalēklara

daha ­ok ve ĸiddetli maruz kalmaktadērlar. Yoksulluk, ­ocuklarēn beslenme yetersizliĵinin

ortaya ­ēkmasēnda en bilinen ve en sēk gºr¿len etkilerdir. Annenin beslenme yetersizliĵinde

ve bebeklerin d¿ĸ¿k doĵum aĵērlēklē olmasēnda yoksulluk ºnemli bir rol oynamaktadēr.

Bebeklerde yetersiz beslenme sonucunda enerji ve protein yetersizliĵi, demir, A vitamini ve

­inko gibi mikronutrient eksiklikler de daha sēk gºr¿lebilmektedir. Bebeklerde demir

eksikliĵinin daha ­ok gºr¿lmesi kalēcē bazē bozukluklara neden olmaktadēr. D¿nya Saĵlēk

¥rg¿t¿ôn¿n verilerine gºre, yēlda d¿nyada 800 milyon insan demir eksikliĵine baĵlē

hastalēklardan dolayē hayatēnē kaybetmektedir. Bu insanlar arasēnda bebekler ve eriĸkin

kadēnlar ilk sēralarda yer almaktadērlar (Anonim, 2016). Bir ­alēĸmada, Ankara ilinde sosyo-

ekonomik duruma gºre bazē besinlerin t¿ketim d¿zeyleri karĸēlaĸtērēlmēĸtēr. Araĸtērma

sonucunda gelir daĵēlēmēndaki dengesizliĵin besin t¿ketiminde kendini gºsterdiĵi

gºr¿lmektedir. Yine araĸtērma sonu­larēna gºre, d¿ĸ¿k gelirli ailelerin insanēn beslenmesinde

ºnemli olan protein, B vitaminleri, demir, ­inko kalsiyum gibi besin ºgelerini taĸēyan et,

tavuk, balēk, s¿t ve ¿r¿nlerinden yeterince yararlanamadēklarē ortaya konulmuĸtur (Baysal,

2003).

¢ocuklarda uzun dºnemli yetersiz beslenmenin ºnemli sonu­larēndan birisi de boy kēsalēĵē ve

geliĸme geriliĵidir. T¿rkiyeôde 5 yaĸēndan k¿­¿k bodurluk gºsteren ­ocuk oranē yēllar

itibariyle d¿ĸ¿ĸ gºstermiĸtir. Bu oran sērasēyla; 1998 yēlēnda %16 iken, 2003 yēlēnda %12.2 ve

2008 yēlēnda da %10.3 olarak bulunmuĸtur (UNICEF, 2012; TNSA, 2008) TNSA 2013

verilerine gºre, 5 yaĸēn altēndaki her 10 ­ocuktan birinin bodur olduĵu ve bu ­ocuklarēn

1/3ôn¿n ise, ºnemli boyutlarda bodur ortaya konulmuĸtur. Yaĸēna gºre d¿ĸ¿k kilolu olan

­ocuklarēn oranē boyuna gºre zayēf olan ­ocuklarēn oranēna yakēndēr. Yoksulluktan

kaynaklanan beslenme yetersizliĵi ile ­ocuklarda bodurluk gºr¿lmesi arasēnda g¿­l¿ bir

korelasyonun bulunduĵu ­eĸitli araĸtērmalarda saptanmēĸtēr. Hackett ve arkadaĸlarēnēn (2009)

Kolombiyaôda yaptēklarē bir araĸtērmada, yoksul ­ocuklarēn bodur olma riskinin % 42.1

olduĵu belirlenmiĸtir. Bisai ve arkadaĸlarēnēn (2010) Hindistanôda yaptēklarē baĸka bir

araĸtērmada ise, bu risk %52.7 olarak saptanmēĸtēr. Bir ­alēĸmada, sosyo-ekonomik d¿zeyi

farklē 2 okuldaki ºĵrencilerin boy ve aĵērlēk ºl­¿leri karĸēlaĸtērēlmēĸtēr. Devlet okulundaki

erkek ­ocuklarēn boylarē 139-142 cm arasēnda deĵiĸirken ºzel okuldaki ­ocuklarēn 147-153

cm arasēnda deĵiĸmektedir. Devlet okulundaki, kēzlarēn boylarē 141-144 cm, aĵērlēklarē 31-35

kg arasēnda deĵiĸirken, ºzel okuldaki ­ocuklarēn boylarē 151-155 cm, aĵērlēklarē 35-41 kg

arasēnda deĵiĸmektedir (Baysal,2003). Neyzi ve arkadaĸlarēnēn yaptēklarē ­alēĸmada, 9 ve 17

yaĸ arasē kentte yaĸayan okul ­ocuklarēnēn sosyo-ekonomik farklēlēklarēn b¿y¿me ¿zerine

etkisi araĸtērēlmēĸtēr. Yapēlan ­alēĸma sonucunda, araĸtērmacēlar gruplar arasēnda sosyo-

ekonomik farklēlēklarēn b¿y¿me ¿zerine b¿y¿k farklēlēklar sºz konusu olduĵunu

saptamēĸlardēr. Bu araĸtērmacēlarēn yaptēklarē baĸka bir araĸtērmada ise, ana ve ­ocuk saĵlēĵē

merkezlerinde d¿ĸ¿k sosyo-k¿lt¿rel d¿zeye sahip 1 ve 36 ay arasē yaĸa sahip ­ocuklarēn hem

aĵērlēk ve boyda hem de baĸ ­evresi artēĸlarēnda 6. ayda baĸlayan bir gerilik olduĵunu ortaya

koymuĸlardēr (Neyzi ve ark, 1978).

Gaziosmanpaĸa Bilimsel Araĸtērma Dergisi 12 (2016) 25-30 28

4. Yoksulluğun Çocuğun Bilişsel Gelişme Düzeyine Etkisi

Yoksulluk bireylerin sadece biyolojik ºzellikleri ¿zerine etkili olmayēp, aynē zamanda psiko-

sosyal ve davranēĸsal bazē etkilere de sahip bulunmaktadēr. Avrupa Komisyonu 2006

verilerine gºre; hem ailelelerin yoksulluĵu hem de sosyal a­ēdan dēĸlanmasē ­ocuklarēn

biliĸsel geliĸimleri ve eĵitim baĸarēlarē ¿zerinde olumsuz etkiler yaratabilmektedir. Bir

­alēĸma da, ­ocuklarēn yaĸadēĵē yoksulluĵun zamanlamasē ve s¿resinin biliĸsel yeteneklerle,

okul baĸarēsēnē farklē ĸekillerde etkilediĵini belirtilmiĸtir. Erken ­ocukluk dºneminde gºzlenen

yoksulluk ­ocuklarēn daha ­ok biliĸsel yetenekleri ¿zerinde etkisini gºstermektedir. Bunun

yanēnda ­o­uklarēn ergenlik dºneminde yaĸadēklarē yoksulluk ise, daha ­ok okul baĸarēsēnē

olumsuz yºnde etkilemektedir (¢ukur, 2008). Ķranôda yapēlmēĸ olan bir ­alēĸmada, sosyo-

ekonomik d¿zey bakēmēndan iki farklē bºlgedeki ­ocuklarēn BKĶôleri karĸēlaĸtērēlmēĸtēr.

¢ocuklara yaĸlarē minimum 78 ay, maksimum 127 ay arasēnda, boylarē minimum 112 cm,

maksimum 147 cm arasēnda, aĵērlēklarē ise minimum 18 kg, maksimum 52 kg arasēnda

deĵiĸmektedir. 625 ilkokul ­ocuĵu deĵerlendirilmiĸtir. Bunlarēn 308ôi kēz, 317ôsi erkektir.

Sajjadshahr sosyo-ekonomik d¿zeyi y¿ksek bir bºlge, Tabadkan ise sosyo-ekonomik d¿zeyi

d¿ĸ¿k bir bºlgedir. Bu iki bºlgedeki ­ocuklarēn obez olup olmama durumlarēnēn

karĸēlaĸtērēlmasē yapēlmēĸtēr. Kēzlar ve erkekler ayrē ayrē deĵerlendirilmiĸtir. Sajjadshahr

sosyo-ekonomik d¿zeyi y¿ksek bir bºlge olduĵu i­in obezite oranē daha y¿ksektir. Tabadkan

ile karĸēlaĸtērēldēĵēnda olduk­a fazla bir farklēlēk vardēr. Sajjadshahrôda erkeklerdeki obezite

oranē %10.16 iken Tabadkanôda %1.8ôdir. Sajjadshahrôda kēzlarda ki obezite oranē %8.1 iken

Tabadkanôda %0.7ôdir (Abbas ve ark, 2015)

5. Sosyo-Ekonomik Düzeye Bağlı Çocuk Ölümlerinin Durumu

G¿n¿m¿zde d¿nyada yer alan yoksul ¿lkelerin sosyo-ekonomik ºzelliklerinin

iyileĸtirilmesinin yanēnda saĵlēk koĸullarēnēn da iyileĸtirilmesine yºnelik ­alēĸmalar

g¿ndemini korumaktadēr. Ancak yapēlan t¿m ­alēĸmalara raĵmen, yoksul ¿lkelerde gerek

sosyo-ekonomik ve gerekse saĵlēk koĸullarēndaki iyileĸtirme ­abalarē yetersiz kalmakta olup,

­oĵunĸukla iyileĸtirme ­abalarē ­ok yavaĸ ilerleme kaydetmektedir. Hatta uluslararasē

toplumun t¿m ilgisine raĵmen belirlenen hedeflere ulaĸēlmasē her yēl daha olanaksēz bir

durum alabilmektedir. Yapēlan deĵerlendirmeler, bebek ve ­ocuk ºl¿mlerinde d¿nya

ortalamasē incelendiĵinde ciddi bir d¿ĸ¿ĸe iĸaret etmektedir. TNSA 2013 sonu­larēna gºre,

T¿rkiyeôde son beĸ yēlda doĵan her 1000 bebekten 13ô¿n¿n bir yaĸēna gelmeden ºld¿ĵ¿

gºr¿lmektedir. Yine sonu­lar gºstermektedir ki; 1 ve 4 yaĸ arasē ­ocuklar i­in hesaplanan

­ocuk ºl¿m hēzē %0.2 5 yaĸ ve altē ºl¿m hēzē ise, %0.15ôtir. Bebek ve ­ocuk ºl¿m¿

gºstergelerinde iyileĸme ve ilerleme kaydedilmesine raĵmen hala bazē bºlgesel farklēlēklarēn

sºz konusu olduĵu belirtilmektedir (TNSA, 2013).

6.Sonuç

T¿rkiye beslenme durumu a­ēsēndan hem geliĸmekte olan, hem de geliĸmiĸ ¿lkelerin

sorunlarēnē birlikte i­eren bir ¿lke gºr¿n¿mdedir. T¿rkiye n¿fusunun yarēya yakēnē yetersiz ve

dengesiz beslenmektedir. T¿rkiyeôde b¿y¿me yaĸēndaki ­ocuklar, gen­ler, doĵurganlēk

yaĸēndaki kadēnlar, d¿ĸ¿k ¿cretle ­alēĸan iĸ­iler ve iĸsizler yetersiz ve/veya dengesiz beslenme

sorunlarēndan en ­ok etkilenen gruplar arasēnda yer almaktadēr. Bunun yanēnda aĸērē ve hatalē

beslenme y¿z¿nden gerek yetiĸkin n¿fusta gerekse ­ocuklarda obezite ve bununla iliĸkili

kronik hastalēklar ºnemli boyutlara ulaĸmēĸtēr. ¢ocuklarda yoksulluĵa baĵlē olarak gºr¿len

beslenme yetersizliĵi, hastalēklar, eĵitim olanaklarēnēn sēnērlēlēĵē ve duygusal yoksunluk geri

dºn¿ĸ¿m¿ olmayan sonu­lar doĵurabilmektedir. Bu nedenle ­ocuk yoksulluĵu konusunda

Gaziosmanpaĸa Bilimsel Araĸtērma Dergisi 12 (2016) 25-30 29

gerekli ºnlemlerin alēnmasē i­in t¿m paydaĸlarēn birlikte hareket etmesine gereksinim

duyulmaktadēr.

Kaynaklar

Abbas Shapouri, Moghadam Mohammad & Rahim Vakili,2015. Comparison of Body Mass

Index in Children of Two Different Regions of Welfare Acta Med Iran. Feb;53(2):122-4.

Anonim, 2016. http://www.cafrande.org/bir-siddet-bicimi-olarak-yoksulluk-ve-beslenme-

yetersizliginin-cocuklar-uzerindeki-etkileri/ Eriĸim Tarihi:31.03.2016

Arpacēoĵlu, ¥. & Yēldērēm, M. 2011. D¿nyada ve T¿rkiyeôde Yoksulluĵun Analizi. Niĵde

¦niversitesi ĶĶBF Dergisi, 4(2), 60ï76.

Avrupa Komisyonu, 2006.Sosyal Dēĸlanma Toplum Eylem Programē,2006.

Baĸol K, Han E, Karluk R ve ark. 1999.T¿rkiye Ekonomisi, Editºr; Mustafa ¥zer, T.C

Anadolu ¦niversitesi Yayēnlarē No:1149, A­ēkºĵretim Fak¿ltesi Yayēnlarē No: 608,

Eskiĸehir,378-379.

Baysal, A, 2003. Sosyal Eĸitsizliklerin Beslenmeye Etkisi, C. ¦. Tēp Fak¿ltesi Dergisi 25 (4),

¥zel Eki

Begum, S.S., Deng, Q. & Gustafsson, B. 2012. Economic Growth and Child Poverty

Reduction in Bangladesh and China. Journal of Asian Economics, 23, 73ï85.

Bisai, S., Ghosh, T. & Bose, K. 2010. Prevalence of Underweight, Stunting and Wasting

Among Urban Poor Children Aged 1- 5 years of West Bengal, India. International Journal of

Current Research, 6, 39ï44.

¢ukur, C.ķ. 2008. Yoksulluĵun Psikolojisi: Yoksulluĵun Sosyal Biliĸsel Olarak

Yapēlandērēlmasē ve Sosyal-Duygusal Sorunlar ile Ķliĸkisi, T¿rkiyeôde Yoksulluk ¢alēĸmalarē,

s.97-162,Ķzmir.

Hackett, M., Melgar-Qui¶onez, H. & Ćlvarez, M.C. 2009. Household Food Insecurity

Associated with Stunting and Underweight Among Preschool Children in Antioquia,

Colombia. Rev Panam Salud Publica/Pan Am J Public Health, 25(6), 506ï510.

Hatun ķ,2002. Yoksulluk ve ¢ocuklar ¦zerine Etkileri, T¿rk Tabipleri Birliĵi, Kasēm, Ankara

http://www.europa.eu.int Eriĸim Tarihi: 31.03.2016

Kabaĸ, T. 2009. Geliĸmekte Olan ¦lkelerde Yoksulluĵun Nedenleri ve Yoksullukla M¿cadele

Yollarē, Doktora Tezi, ¢ukurova ¦niversitesi.

Neyzi O, Binyēldēz P, & H 1978. T¿rk ¢ocuklarēnda B¿y¿me-Geliĸme Normlarē 1.Tartē ve

Boy Deĵerleri. Ķstanbul Tēp Fak¿ltesi Mecmuasē Suppl. 41

¥zen S (1994).Saĵlēk ve Sosyok¿lt¿rel Yapē Deĵiĸkenleri, Sosyoloji Dergisi, E.¦ Edebiyat

Fak¿ltesi Yayēnlarē, Sayē:5.

Temiz, H.E. 2002. D¿nyaôda Kronik Yoksulluk ve ¥nleme Stratejileri, ¢alēĸma ve Toplum, 2,

61ï100.

TNSA, 2008. T¿rkiye N¿fus ve Saĵlēk Araĸtērmasē

http://www.hips.hacettepe.edu.tr/TNSA2008-AnaRapor.pdf Eriĸim Tarihi: 31.03.2016

http://www.cafrande.org/bir-siddet-bicimi-olarak-yoksulluk-ve-beslenme-yetersizliginin-cocuklar-uzerindeki-etkileri/
http://www.cafrande.org/bir-siddet-bicimi-olarak-yoksulluk-ve-beslenme-yetersizliginin-cocuklar-uzerindeki-etkileri/
http://www.europa.eu.int/
http://www.hips.hacettepe.edu.tr/TNSA2008-AnaRapor.pdf

Gaziosmanpaĸa Bilimsel Araĸtērma Dergisi 12 (2016) 25-30 30

TNSA,2013.T¿rkiye N¿fus ve Saĵlēk Araĸtērmasē

.http://www.hips.hacettepe.edu.tr/tnsa2013/rapor/TNSA_2013_ana_rapor.pdf Eriĸim

Tarihi:31.03.2016

UNICEF, 2011. T¿rkiyeôde ¢ocuklarēn Durumu Raporu: Yoksul ¢ocuklar. s.15ï28.

UNICEF, 2012 T¿rkiyeôde ¢ocuk ve Gen­ N¿fusun Durumunun Analizi, s. 27.

