


REPORT ON WORLD'S ORPHANS

JULY 2014


iHH
HUMANITARIAN RELIEF FOUNDATION


July 2014

Prepared by H. Zehra Kavak

Published by IHH Humanitarian and Social Researches Center

Pictures: IHH Humanitarian Relief Foundation

Translator: Münire Zeynep Maksudoğlu

IHH Foundation for Human Rights and Freedoms and Humanitarian Relief
Büyük Karaman Cad. Taylasan Sok. No: 3 Pk. 34230 Fatih/İstanbul, TURKEY

Ph: +90 212 631 21 21 | Fax: +90 212 621 70 51

www.ihh.org.tr | info@ihh.org.tr

www.ihhakademi.com


CONTENT

2 INTRODUCTION

4 BASIC TERMINOLOGIES OF BEING ORPHAN

Fatherless Child

Motherless Child

Child in Need of Protection

Judicially Orphan

6 FACTS OF ORPHANSHIP IN THE WORLD

World Map of Orphans

Conditions Causing to be Orphan,
and Orphan Producing Regions

Threats Against Orphans

24 EXEMPLARILY IHH AND ITS ORPHAN CARE PROJECTS

Orphan Sponsorship Support System

Establishing Orphanages

Orphan Solidarity Days

“Each Class Has an Orphan Fellow” Campaign

International Children’s Get Together Programs

Additional Agendas on IHH’s Orphan Care
Projects

36 WORLD ORPHANS’ DAY

39 CONCLUSION


INTRODUCTION

Children are the most vulnerable individuals getting the badly effects of crisis and conflicts happening around the world. Child population makes up 2.2 billion of 7 billion world populations. And 143 to 210 million of child population are orphaned. The regions where most orphans living are Asia, Africa Latin America and the Middle East. The current hot conflict regions are the places with an escalating number of orphans. For instance, due to the Syrian crisis that has taken a death toll of over 200,000, 70,000 Syrian refugee families are living in the places they took refuge without the heads of their families. In addition to this number around 4,000 Syrian refugee children who lost both their parents are trying to survive in the refugee camps.

The children who lose one or both parents due to war, invasion, natural disasters, conflict, chronic poverty and terminal illnesses like diseases such as AIDS are left vulnerable and without anyone to care for them. In these cases, due to the anarchy in regions of crisis children face numerous dangers such as human trafficking, adoption against will, recruitment as child soldiers, child labour, organ mafia, prostitution and begging gangs, missionary organizations, substance abuse and various


crime rings. Between 1987 and 2007 1 million children were kidnapped by organ mafia. 300,000 children are currently used as child soldier around the World. Every year 4 million people who are mostly children and women are forcibly displaced because of human trafficking in or outside their country.

It is every child's birthright to live, get education, healthcare, shelter and protection against physical and psychological abuse. International community has a responsibility to guarantee these basic rights of children and to protect them against abuse. IHH Humanitarian Relief Foundation which is one of the outstanding NGOs in international community acts with that responsibility and provides regular help to the orphans in 46 crisis regions including Arakan, Afghanistan, Bosnia & Herzegovina, Chad, Palestine, Haiti, Iraq, Lebanon, Moro, Patani, Somalia and Sudan. With the initiative of IHH Humanitarian Relief Foundation 15th of every Ramadan is recognized as "World Orphans' Day" by Organisation of Islamic Conference. The report hereby aims to help the scale of the problem understood better by providing a framework regarding the situation of orphans and the threats they face.


BASIC TERMINOLOGIES OF BEING ORPHAN

Fatherless Child

According to Islamic jurisprudence *Yateem*, is a pre-pubescent boy or a girl who lost his/her father.¹ It derives from the Arabic word *yutm* meaning “to be alone, to be left alone” and referring to the singleness of the objects. According to some, the child who lost his father is called *yateem* as he is left alone.² In Arabic ‘*ajyy*

refers to the child who lost his mother and *lateem* refers to the child who lost both his parents. Nonetheless *yateem* is used to cover all these meanings.³

The word *yateem* (orphan), which is used in Muslim societies to refer to the child who lost his father, in the West refers to the child who lost one of both of his parents.⁴

Motherless Child (Öksüz)

Öksüz, is a Turkish word used to refer to the child who lost his/her mother. It derives from the word *ök* in Turkish which means “tie, cord” and also refers to umbilical cord.

Therefore a child who lost his/her mother is without *ök* thus *öksüz*.⁵ Like it is mentioned above, in Arabic the word ‘*ajyy*’ is used to refer to a child who lost his/her mother.


Child in Need of Protection

Although having their one or both parents alive, there are children in Turkey and elsewhere who need protection. A child who has an unknown parent, a child who is abandoned by one or both parents and vulnerable against

the risks such as begging gangs, substance abuse and organ mafia are under this category. These children are defined as “children in need of protection” by Social Welfare Services and Society for the Protection of Children.⁶

Judicially Orphan


When one of the parents is missing or abandons the child or is estranged from the child due to divorce, the child can be judicially considered orphan.⁷ This concept which is used in some Muslim

countries, coincides with “child in need of protection.” That is because there are many children who although not orphans, are without their parents’ protection and need to be protected.

IHH & Orphans

IHH’s orphan care program covers the children in Turkey or else where in the world who lost one or both parents due to war, invasion, natural disaster, diseases, accident or extreme chronic poverty and stay with a relative or in the orphanage.

Children's Rights Worldwide 2014


The map showing children's rights worldwide give also an idea about the situation of Orphans. The red and orange colored regions which are the worst place for world's children are at the same time the regions where a huge orphan population live in very difficult condition.

- Good situation
- Satisfactory situation
- Noticeable problems
- Difficult situation
- Very serious situation

www.humanium.org

FACTS OF ORPHANSHIP IN THE WORLD

World Map of Orphans

Children are the most vulnerable individuals getting the badly effects of crisis and conflicts happening around the world. Many children are orphaned due to war, invasion, natural disasters, chronic poverty, diseases etc. Child population makes up 2.2 billion of 7 billion

world populations.⁸ And 143 to 210 million of 2.2 billion child population are orphaned.⁹ It is estimated that the orphan population of the world will reach 400 million in 2015.¹⁰ For as much as one child loses a parent every 2 seconds.¹¹

Asia, Africa Latin America and the Middle East are the regions where the largest orphan populations reside. A major part of world's orphan population lives in underdeveloped or developing countries. Only India has 31 million orphans.¹² On the other hand, illegitimate children, disabled children, children whose parents divorced are also abandoned in the streets.

The world map above gives an idea about the situation of orphan children with regards to their rights. The regions highlighted in red and black have the biggest orphan population who is living in very hard conditions.

As it is shown above the orphan population of the world is estimated above 200 millions. On the other hand, "The Report on the Situation of World Children" published by UNICEF in 2014 states the world's orphan population at 150 million. However, due to lack of reliable information and comprehensive data, countries harbouring massive orphan populations such as Afghanistan, Iraq, Palestine, Sudan, Bangladesh, India and China are not included in this report. According to the UNICEF report concerned, the figures of orphan population in the world are as follows:

Child population makes up 2.2 billion of 7 billion world populations. And 143 to 210 million of 2.2 billion child population are orphaned.

NUMBER OF ORPHANS IN THE WORLD ¹³		
	Children orphaned due to AIDS (2012 estimates)	Orphan Children (2012 estimates)
Sub Saharan Africa	15,100,000	56,000,000
East and South Africa	10,600,000	27,900,000
West and Central Africa	4,400,000	28,100,000
Middle East&North Africa	100,000	5,500,000
South Asia	610,000	40,800,000
East Asia & Pacific	780,000	26,900,000
South America&Caribbeans	830,000	7,800,000
Central & East European / Commonwealth Countries	260,000	6,200,000
Underdeveloped Countries	7,600,000	42,900,000
World*	17,800,000	150,000,000

* Some countries overlap with more than one region due to the regional categorization of UNICEF. For instance data of Djibouti is included in Sub-Saharan Africa, in both Middle East and North Africa as well as underveloped countries categories. Therefore the gross total of the numbers is the figure indicated at the last row not the addition of all the figures together.

TOP TEN COUNTRIES WITH HIGHEST ORPHAN POPULATION ¹⁴		
	Country	Number of Orphans
1	India	31,000,000
2	China	20,600,000
3	Nigeria	12,000,000
4	Bangladesh	4,800,000
5	Ethiopia	4,800,000
6	Indonesia	4,700,000
7	Congo	4,200,000
8	Pakistan	4,200,000
9	Brazil	3,700,000
10	South Africa	3,400,000

Independent resources provide different numbers for the orphan population of the abovementioned countries. Humanitarian organizations operating in those countries indicate that the actual number which is hard to know due to the lack of facilities to carry out a census, low income and AIDS.

TOP 10 COUNTRIES WHERE MAJORITY OF CHILD POPULATION IS ORPHAN ¹⁵			
	Country	Number of Orphans	The Percentage of Orphans to the Total Population of Children (%)
1	Zimbabwe	1,400,000	22.67
2	Lesoto	200,000	20.99
3	Zambia	1,300,000	20.73
4	Mozambique	2,100,000	19.25
5	Swaziland	100,000	18.73
6	South Africa	3,400,000	18.49
7	Ecuador Guinea	45,000	18.22
8	Republic of Centreal Africa	370,000	17.31
9	Liberia	340,000	16.86
10	Angola	1,500,000	16.63

Apart from the countries shown in the table above, it is reported by the organizations working in the region that neighbouring countries of South Africa, Botswana and Namibia have also high proportion of orphan population due to AIDS. Moreover, according to local sources there are 2.5 million orphans in Uganda 1.2 million of which is orphaned due to AIDS related factors.


Momin Khaled is from Palestine. He is living in a small house in Gaza with her mother and four siblings. When he was 2 years old he lost his father to a disease. He is studying at form 7 and quite punctual about his daily prayers. After school, he goes to mosque to learn the Quran by heart and practice beautiful recitation from afternoon until evening prayer's time. 12-year-old Momin Khaled's only wish is a bigger house with electricity and a soccer field where he can play with his friends. He wants to become an engineer and build beautiful buildings in Gaza and never stops talking about Turkey, PM Erdogan, Istanbul and Gaza Flotilla.


Conditions Causing to be Orphan, and Orphan Producing Regions

a. Being Orphan Due to War, Invasion, Conflict etc.

War, invasion, natural disasters and similar crisis are the underlying reasons that cause children losing their parents, thus orphaned. Today the hot conflict regions are the places that are home for the highest number of orphans. These regions are also the places where number of orphan ever-growing.

For instance, in its fourth year the Syrian crisis has taken a death toll of over 200,000. The war displaced over 9 million Syrians within the country or made them flee to neighbouring countries.¹⁶ More than 1 million Syrian children are living as refugees in neighbouring countries. Last November United Nations High Commissioner for Refugees reported that 70,000 Syrian refugee families are living

without the father of family while 4,000 refugee children are trying to survive without both parents.¹⁷ Thousands of Syrian orphans or those without anyone live on the streets of those countries they took refuge thus they are open to abuse and exploitation. The on-going war causes more children to be orphaned and the human crisis to grow deeper.

Afghanistan is another country that has a large orphan children population due to war. With Soviet occupation in 1979 and the following American intervention it has been struggling with wars over the past 30 years. The long wars took a death toll of over 2 million people, which resulted in so many unprotected and vulnerable


children with no parents. During the Soviet occupation 7.5 million people were displaced 14,000 villages were destroyed. It is reported that currently there are over 400,000 disabled children in Afghanistan. Due to the incapacity to make a reliable count down UNICEF 2014 Report does not quote any number about Afghanistan. Yet due to on-going conflict the number of orphaned children increases daily. In Afghanistan children face the threat of kidnapping, recruitment as child soldier, forced labour, being sold for money and getting disabled due to land mines.¹⁸

The Republic of Central Africa whose 4.5 million population's quarter became refugees with the civil war that started last year; Mali where 400,000 people have become refugees in 2013;¹⁹

Somalia which has over 2 million people who are displaced or fled to neighbouring countries as refugees 490,000 of which are orphan children;²⁰ Sudan where 30-year-war took a death toll of 2 million people and displaced 4 million people as refugees and eventually led to the partition of the country in 2011; Nigeria where over 1,500 people died within the with quarter of 2014;²¹ are among the African countries which have hot conflict going on and have as a result lots of orphan children. Iraq and Palestine in the Middle East are also the countries housing lots of orphans due to on-going hot conflict; only in Iraq, there is an estimated number of 5 million orphans. In South East Asia Patani and Arakan, in Far East Asia Moro are the regions harbouring lots of orphans due to long civil wars.


b. Being Orphan Due to Poverty

In regions where poverty has become chronic, that the political power cannot produce solutions to eliminate this situation and that some crises undermining social order such as internal fights take place deepen the dimensions of the problem and because of this, deaths resulting from poverty may be experienced in those regions. Chronic poverty can be defined as the long dated poverty where the problems resulting from poverty affect human life. For people living under chronic poverty conditions, whose daily receipt is under 1-2

dollars and who cannot even meet their food need, it is nearly impossible to reach education and social services. People whose immune systems weaken because of poor nutrition lose their lives due to chronic hunger as well as the illnesses they undergo and cannot get treated. In this sense, poverty is among the primary reasons increasing the population of orphans in the world.

According to the data of World Bank, out of 7 billion world population, 1.22 billion is living under extreme poverty conditions.²² That is their daily receipt is under 1.25 dollars.²³ Daily receipt of half of world population that is of more than 3 billion people is under 2.50 dollars. 842 million people in the world don't have any food.²⁴ Every day 22,000 children lose their lives because of poverty.²⁵ On the other hand, unguarded orphan children have the risk to lose their lives because of poverty.


c. Being Orphan Due to Natural Disasters

Natural disasters are one of the leading factors contributing to the increasing number of orphan population in the World. According to the official reports, 6,000 people died in tsunami in Haiyan, Philipinnes in 2013 and 6 million children were affected from it.²⁶ So many children lost their parents in earthquake in Haiti in 2011. The orphans make up 300,000 of the 10-million country population.²⁷ Again, tsunami in Japan in 2011 resulted in 200 children losing their both parents and 1,200 children losing one of the parents.²⁸

According to the official reports the earthquake that hit Pakistan, Afghanistan and India in 2005 took a death toll of 75,000. In total 3.5 million people were affected by this earthquake.²⁹ The floods that happened in Pakistan in 2010 affected the lives of more than 20 million people, caused 2,000 people die and destroyed 12,000

villages.³⁰ The official number of casualties of the 2004 tsunami in South East Asia, which was one of the greatest natural disasters history ever witnessed and affected 14 countries, is 230,000.³¹ The drought that happened in 2011 in East Africa countries like Somalia, Ethiopia, Djibouti and Kenya affected 13.5 million people.³² This disaster which was the worst in 60 years caused death of 50-100,000 people.³³

As a result of the natural disasters which affect the lives of thousands, millions of people and take high death toll, thousands of children lose their parents and become orphans. On the other hand some of the regions where the natural disasters happen are already extremely poor and hot conflict areas that put the catastrophe even in larger scale and leave children without anyone open to risks of exploitation.

As a result of the natural disasters which affect the lives of thousands, millions of people and take high death toll, thousands of children lose their parents and become orphans.


**Children in the
World who lost
their parents
to AIDS 15.1
million live in
Sub-Saharan
African countries.**

d. Being Orphan because of AIDS

AIDS is a crucial factor for children, particularly in Africa where a significant part of world's orphan population are haused, to lose their parents. Children in the World who lost their parents to AIDS 15.1 million live in Sub-Saharan African countries. It is estimated that the number of children losing parents to AIDS will reach 25 million in 2015. From that point of view, AIDS is an illness that grows and costs lives rapidly. The children who lose their parents due to AIDS also happen to face extreme chronic poverty and become refugees. Moreover, there are 2.3 million children in Africa that are infected with AIDS. The children generally

catch the disease from their mother either during pregnancy or breastfeeding.

Being orphan with the reason of AIDS is an acute reality in Africa so much so that in certain Sub-Saharan African countries children orphaned due to AIDS make up a significant part of the total orphan population. For instance, 74% of orphans in Zimbabwe and 63% of orphans in South Africa have lost their parents due to AIDS.³⁴

Asia is the second after Africa with the highest rate of orphaned children due to AIDS. 1.1 million children in Asia lost their parents by AIDS. One child loses a parent to AIDS every 15 seconds.³⁵

According to Convention on the Rights of the Child adopted and ratified by the UN General Assembly in 1989, each individual under 18 is a child. Every child has certain basic rights including the right to live, the right to get education, the right to receive healthcare, the right to have shelter, the right to be protected from physical and psychological abuse and exploitation. The convention ratified by UN and accepted by 193 countries, dictates that no matter what children's best advantage should be taken care of. Accordingly, not only parents of the child but also governments have an obligation to act to the children's best interest and protect their rights at all circumstances.³⁶


Threats Against Orphans

Orphans need emotional support as well as support for physical needs like shelter, food, healthcare, education. Due to their conditions as orphans they experience feelings of anxiety, depression, anger and isolation. According to a research on orphans in Uganda 12% of AIDS orphans are willing to die.³⁷

Those orphans who are sheltered by their relatives have to live in crowded low-income households

where they also try to help with house chores, looking after their siblings and tending to their sick parent. When orphan children are not protected by their families, relatives or reliable institutions they face various life-threatening dangers. Human trafficking, given up adoption, child soldier recruitment, child labour, organ mafia, missionaries, getting involved in a crime, substance abuse are among the threats they face.

a. Human Trafficking

Every year 4 million people of whom are mostly women and children are displaced within or outside their countries because of human trafficking.³⁸ In underdeveloped and developing countries orphan children and those with no one are the best target for the human traffickers who take advantage of chaos and anarchy.

Prostitution is one of the major inhumane sectors that human traffickers force the children into. It is estimated that 200-500,000

children are forced to work in prostitution in Brazil. Cambodia is one of the top countries where World prostitution mafia kidnaps children most.³⁹ Thailand, Mexico and India are the major countries that provide human resources for prostitution sector.⁴⁰

Every year 45-50,000 women and children are entering the USA against their will.⁴¹ Orphans who are kidnapped by human traffickers face the threat of organ mafia, forced adoption and forced labour apart from prostitution.

Human trafficking, given up adoption, child soldier recruitment, child labour, organ mafia, missionaries, getting involved in a crime, substance abuse are among the threats they face.

In places of
chaos children
who are left
with no one to
protect them
are kidnapped
to be sold out
to the families
in developing
countries.

b. Given up for Adoption

What is best to be done for orphans is to support them while they stay with their families and if this is not possible in orphanages, then at least in their home countries. It is one of the worst scenarios to happen for an orphan to be adopted from abroad. Today, foreign adoption has become a sector where children from developing countries like Ethiopia, Cambodia, Somalia, Afghanistan, China and Philipinnes are kidnapped with various tricks and promises and are sold out for adoption to mostly European and American families thus torn away from their families and culture and countries. Child adoption sector is one of the biggest threats which orphans face.

Ethiopia is one of the countries from which American families

adopt children most. While in 2003, 900 children from Ethiopia were adopted from abroad, this number raised to 4,564 in 2009.⁴² The option of being adoption which is very harmful for the orphan's mental helath is mostly carried out illegally. In places of chaos children who are left with no one to protect them are kidnapped to be sold out to the families in developing countries. For instance, in 2010 in the aftermath of Haiti earthquake which has taken a death toll of 200,000 people, Christian missionaries stopped at the border of Dominican Republic were caught red handed while trying to get 33 children from Haiti with no legal papers out of the country. Upon investigation it was found out that these children had at least one parent alive.⁴³


c. Child Soldiers

Children below 18 recruited as soldiers by governmental or non-governmental agents are considered as “child soldier.” According to UNICEF report of 2003 there are around 300,000 child soldiers in 20 countries.⁴⁴ Girls make up 40% of the child soldiers in different parts of the World and some child soldiers are under 10.⁴⁵ Although it generally is the insurgent groups that use the children against the governments, there are also child soldiers used by the governments. Children serve as cook, spy, ward as well as combatant. Children are even forced to kill their own family members, by the group that recruited them. By killing the only remaining people from their families those children are left without any family ties. War lords recruit children soldiers because it is easier to manipulate them as they are not fully aware of dangers and repercussions of their actions and they work for little money while their expenses are smaller so they cost much less than adults do.

A significant part of child soldiers are orphan children. It is easier to lure them by offering shelter and food and exploiting their need of belonging to some group. Orphans who are recruited as child soldiers run the risk of getting involved in crimes, substance abuse, getting crippled, and isolation from society while they are denied their rights as a child. It is prohibited by international law for children join combat. It is a war crime to recruit children under 15 as soldiers.⁴⁶

Africa has the biggest number of child soldiers in the World. Republic of Central Africa, Chad, Democratic Congo, Somalia and Sudan are among the top countries where they have child soldiers.⁴⁷ The following countries are reported to have child soldiers since 2011; Afghanistan, Colombia, India, Iraq, occupying government of Israel, Libya, Mali, Pakistan, Thailand, Sudan, Syria and Yemen.⁴⁸

Orphans who are recruited as child soldiers run the risk of getting involved in crimes, substance abuse, getting crippled, and isolation from society while they are denied their rights as a child.


A research done on orphans and/or abandoned children between ages 6-12 shows that one in every seven orphan and/or abandoned children are employed as child labour.

d. Child Labour

Child labour is another threat that orphans face. In the absence of one of the parents and out of necessity to take care of a sick parent and contribute to the family's livelihood children are employed at jobs more than they can bear. It deprives from attending school and is mentally physically and socially dangerous and harmful. The research done on child labour in 10 Sub-Saharan African countries including Angola, Burundi, Republic of Central Africa, Ivory Coast, Gambia, Kenya, Lesoto, Senegal, Swaziland and Zambia point out to the correlation between being orphan and being employed as cheap labour.⁴⁹

A research done on 1,480 orphans and/or abandoned children between ages 6-12 in Cambodia, Ethiopia, India, Kenya and Tanzania shows that one in every seven orphan and/or abandoned children are employed as child labour.⁵⁰ According to International Labour Organization (ILO) reports there are 264,5 million full or part time and 168 million full time working children in the World. And 85 million children out of them are working dangerous jobs.

There are regions in Asia Pacific where children labour is used extensively. Nonetheless African continent has the highest incidence rates in child labour. One in every 5 children aged 5 to 17 works as child labourer in Africa. %58.6 of child labourers work in agriculture, while %32.3 work in service sector and %7.2 work in industry.⁵¹ Textile in South East Asia and agriculture and domestic service are the sectors where children are employed as cheap labour. In most countries girls who are still children are forced into prostitution. In India, China and Thailand there are children who are forced to work 12-14 hours for 7 days a week.

Due to hard working conditions children who are forced to work at school age experience problems with eyesight, muscle pain, headache, malnutrition, pulmonary diseases, cuts and infections and work accidents as well as psychological problems. A child labourer employed at carpet weaving sector from 7 am to 10 pm who says that "I sleep on a straw. I miss my family. I want to go home but my boss does not let me"⁵² depicts how grave the situation of child labourers is.

e. Organ Mafia

Orphans in places suffering from natural disasters, conflict and extreme chronic poverty face the threat of falling prey to the organ mafia. Organ mafia's top targets include orphans, abandoned children with no one, homeless children, homeless disabled children. There are also cases where poor families sell the organs of their children although less than the first. Organ trafficking is considered an organized crime. According to World Health Organization (WHO) 7,000 illegal kidney transplantations are happening every year.⁵³ Between 1987 and 2007 1 million children were kidnapped for their organs.⁵⁴ Organs trafficked from Asia, Africa, Eastern Europe, ex-SSCB countries and Latin America is illegally

transplanted to the patients in developing countries. It may even happen that children lose their lives during illegal transplantation surgeries carried out in unsuitable places in terms of health and hygiene. Children whose vital organs like kidney, heart or eyes are taken are left out on the streets to their fate and fall into the hands of begging or Street gangs. The children living in regions of crisis become the primary target of organ mafia as they are open to abuse and exploitation. For instance it is reported in the press that 14 children gone missing in June 2010 in Gaza have been kidnapped by organ mafia,⁵⁵ and that organ mafia buys their children from Syrian refugee families in Turkey.⁵⁶

Organ mafia's top targets include orphans, abandoned children with no one, homeless children, homeless disabled children.

f. Disabled Children and Begging Gangs

Another threat awaiting orphan and children with no one is being forced to beg on the streets by criminal gangs or even worse being crippled by the gang for this purpose. Orphans disabled by birth are also targets of those criminal gangs.

With 80 million disabled people, China has the largest disabled population in the world. Disabled children are abandoned in the streets.⁵⁷ A similar situation is observed in other countries where the disabled population rates are different. These children are targeted by organ mafia, prostitution mafia, human traffickers and begging gangs. For instance in India where around 30% of the 1.2 billion population is living under chronic poverty line, 300,000 children are begging on the streets. Most

of the beggar children who are deliberately crippled and forced to work by gangs earn around 50 pounds a day in a country where average monthly salary is below 100 pounds. Therefore, forced child-begging has become an established sector for criminal gangs.⁵⁸ These incidences are mostly observed in developing or underdeveloped countries.


**Missionary
organization that
work intensively
around the world
especially target
orphan children.**

g. Missionaries

Another threat that orphans living in regions of crisis and chronic poverty is missionary activities. In the aftermath of 2010 Haiti earthquake Christian missionaries, who were stopped at the border of Dominican Republic, were caught red handed while trying to kidnap 33 children whose ages range from 2 months to 12 years.⁵⁹ In another incident in Chad in 2008 members of a French missionary organization named L'Arche de Zoé were caught while they were illegally trying to take 103 children out of Chad. Upon investigation it was found out that 85% of those children who were planned to be given away to European families for adoption, had actually at least one parent alive.⁶⁰ In 2004 similar incidences happened following the tsunami in Ache. In 2008, in a field research carried out in Kyrgyzstan, it was found out that around 0,6% (250,000) of the Muslim population (4,160,000) in the country which has 80% majority Muslim converted to Christianity as a result of the missionary activities. According to the reports as of January, 2009 there are 364 missionary organizations operating in Kyrgyzstan.⁶¹ Missionary organization that work

intensively around the world especially target orphan children.

Missionaries, who are members of Christian church sent into an area to do evangelism, operate "in order to hinder Christians from becoming Muslims and convert Muslims to Christianity and advocate Christian principles against Islam and create controversy about Islamic principles, teach weak points of Islam and create disagreement between Muslims about Islamic regulations."⁶² From the beginning, missionaries have targeted non-Christian, especially Muslim world and carried out consistent and systematic activities to serve certain goals. In this regard, missionaries approach needy communities and individuals thus orphans and provide food, accomodation, healthcare and educational assistances at first and later realize their goals through the relationships established with the needy people during aid activities. Another strategy that is employed by missionaries is to take away the orphans from their native land and give them to Christian families for adoption which paves the way for their conversion to Christianity.


h. Getting Involved in Crimes and Substance Addiction

Crime rates are very high among the orphans living on the streets or those who are dismissed from the orphanages when they turn 18. For instance in Ukraine, there are 450 orphanages with 100,000 people capacity; there are 100,000 Ukrainian orphans living on the streets because the orphanages do not have the space to accommodate them. It is reported that 10% of the orphans who leave the orphanages before 18 commit suicide, 60% of the

girl orphans get involved with prostitution and 70% of the boy orphans get involved with various crimes.⁶³ There are more than 700,000 orphans living in 2,000 state-run orphanages in Russia. According to the figures, in Russia only one in every 10 orphan children is able to integrate into society while the rest has varying rates of suicide, substance abuse, and crime. In Russia there are millions of children living on the streets, in the sewage holes.⁶⁴

Dina from Aceh who was dearest to her parents, was 9 years old when the tsunami happened in her country. While they were watching television with her parents, they were first shaken with an earthquake. When they run outside they were along with all they had caught up by massive waves. When the waves subsided a stranger found Dina in an unknown place. Her relatives who came to pick her up told her that her parents are no longer alive. Dina could not believe it for a while. Today, 17-year-old Dina is living in Istanbul Orphanage Complex built by IHH in the region. She loves orphanage which is her adopted home, her friends with whom she plays games after school and share her room and her parents from Turkey who sponsor her. Today Dina is studying at the faculty of theology of Uludag University. Her biggest dream is to build a school for orphan children like her.


Na'ima is 12 years old. She is living with her mother and two brothers and two sisters in Somalia's capital Mogadishu. When she was 8 years old her father died due to an illness. Their life changed entirely after his death; they had to face lots of problems and they were not able to afford their basic livelihoods. She never goes without making prayers when her father's name is mentioned and wishes her mother long life. 12 people they are renting a tin covered house. She goes to school in the morning and goes to Quranic School in the afternoon. She says she does not have any friends save her siblings. She wants to become a doctor if she can and help her mother raise her siblings. The only fun activities in her simple life is swinging and telling jokes to her siblings. In order to pursue her education Naima needs more support. One of her dreams is to visit the museums in Turkey and IHH that has been supporting her.


EXEMPLARILY IHH AND ITS ORPHAN CARE PROJECTS

Orphan Sponsorship Support System

Since 1992, IHH Humanitarian Relief Foundation is trying to deliver aid to the needy people no matter where they live, and to handle the causes of impoverishment from a humanitarian perspective. With

the same goal, IHH is carrying out activities to make sure that the orphans are taken care of in their countries by their mothers or relatives or live in orphanages and similar safe places.

Orphan Sponsorship Support System activities between the years 2007-2013


With Orphan Sponsorship Support System launched in 2007, IHH has gained momentum in its orphan care activities it has been carrying out since its establishment. As of June 2014, IHH provides regular assistance to 43,644 orphans in 52 cities in


Turkey and across 46 countries and territories in the world. Orphan Sponsorship Support System allows sponsors support the orphans with a monthly donation of \$45 which covers their education, healthcare, food and clothing expenses.

No	Countries	Sponsored Orphans	No	Countries	Sponsored Orphans
1	Afghanistan	149	24	Macedonia	381
2	Albania	1,697	25	Malawi	125
3	Bangladesh	367	26	Egypt	774
4	Bosnia&Herzegovina	424	27	Mauritania	700
5	Burkina Faso	159	28	Myanmar/Arakan	150
6	Djibouti	184	29	Nepal	28
7	Chad	300	30	Pakistan	649
8	Chechnya	390	31	Preshevo	50
9	Equador	12	32	Rwanda	93
10	Indonesia/Aceh	126	33	Sandjak	119
11	Ethiopia	2,225	34	Sierra Leone	400
12	Philippines/Moro	120	35	Somalia	3,778
13	Palestine	12,641	36	Sri Lanka	991
14	Ghana	196	37	Sudan	1,882
15	Georgia	43	38	Syria	1,389
16	Haiti	86	39	Tajikistan	199
17	Iraq	3,616	40	Tanzania	861
18	Kazakhstan	55	41	Thailand/Patani	372
19	Kashmir	60	42	Turkey	5,456
20	Kyrgyzstan	52	43	Uganda	50
21	Crimea	24	44	Jordan	50
22	Kosovo	161	45	Yemen	993
23	Lebanon	1,036	46	Zimbabwe	31
				TOTAL	43,644

COUNTRIES AND REGIONS ORPHAN SPON


SORSHIP SUPPORT SYSTEM CARRIED OUT


Establishing Orphanages

IHH envisages with Orphan Sponsorship Support System that the orphan is raised in an environment of love and compassion by the mother or relatives. If both parents are dead and no relative willing to take care of the orphan is available, there is no other option but to establish orphanages and provide financial assistance to the already existing ones. From this point of view, IHH has been establishing new orphanages and undertaking

renovation and refurbishment of the existing orphanages as well as providing periodical financial assistance to them in different countries and regions of the world.

While identifying the regions to establish orphanages IHH used its 22-year-long field experience in crisis regions. In establishing orphanages, while the priority is given to countries and regions where the fact of orphanhood is at high rate and social opportunities are inadequate, the capacity and abilities of the partner organization in the region is also a determining factor.

Education is mandatory for all the orphans staying at IHH orphanages. There are also tutorials for the spiritual and moral development of the orphans. IHH keeps on


supporting those orphans until they graduate from college or complete their occupational education. For those students who start studying at a college, student hostels or apartments are provided outside

the campus so that they can join the life. Their education, healthcare, food, clothing and lodging expenses are covered in this period as well as recreative activities that a college life offers for students.

Orphanages Established and Running By IHH

• MSAL Orphanage (2003)	Rawalpindi/ Pakistan
• Bursa Emir Sultan Orphanage (2005)	Haripur/ Pakistan
• İstanbul Orphanage (2006)	Banda Aceh/ Indonesia
• Daru'l-Iman Orphanage (2009)	Cox's Bazaar/ Bangladesh
• Togra Orphanage (2009)	Khulna/ Bangladesh
• Rara Orphanage (2009)	Muzafferabad-Kashmir/ Pakistan
• Hacı Şerefoğlu Orphanage (2010)	Cotabato-Moro/ Philippines
• Şifa Orphanage (2011)	Patani/ Thailand
• Konya AYDER Orphanage (2011)	Patani/ Thailand
• Boğaziçi Orphanage (2012)	Blantyre/ Malawi
• Sargoda Orphanage (April 2013)	Sargoda/ Pakistan
• Kardeşlik Orphanage (April 2013)	Kabul/ Afghanistan
• Fatih Sultan Mehmet Orphanage (April 2013)	Mohashkali/ Bangladesh
• Miyase Tanış Orphanage (April 2013)	Patani/ Thailand
• Anadolu Orphan Education Complex (May 2013)	Mogadishu/ Somalia
• Babu'l-Amman Orphanage (September 2013)	Dakka/ Bangladesh
• Ramazan & Serap Üstünsoy Orphanage (April 2014)	Bretnekar/ Nepal
• II. Abdülhamid Solidariy Orphanage (April 2014)	Gazipur/ Bangladesh
• Furkan Kesik Orphanage (April 2014)	Patani/ Thailand
• Yaşar Zerdali Orphanage (April 2014)	Patani/ Thailand
• Şifa Orphanage (June 2014)	Ouagadougou/ Burkina Faso
• Darul Erkam Orphanage (June 2014)	Haripur/ Pakistan


Orphan Solidarity Days

The first of which was organized in 2011, Orphan Solidarity Days take place during February, March and April every year in countries


and regions where IHH carries out orphan care activities. As a part of the program donors and volunteers along with our teams visit the orphans and their families in their abodes and various educational, healthcare, social and cultural projects are realized in conjunction with the program.

IHH teams also initiate and monitor and supervise various aid projects according to the needs of the region such as officiating the opening of an orphanage, giving start to construction of an orphanage, giving start to construction of houses for orphans or renovation of an orphan's house, heating aid as a part of cosy winter project, food, clothes and stationary materials, medical check-up, distribution of blankets and mattresses, providing for the needs of the orphanages, distribution of dairy cows and setting up milk farms, chicken-rabbit-peasant farms and hothouse,


opening fishmonger, grocery shop, bakery shop, restaurant, seamstress shop, stationary shop, purchasing sewing machine, sesame grinding machine, granting micro-credit and funding agricultural initiatives as part of self-sustainability projects for the orphans' families. During the solidarity days games and plays are organized with the participation of our teams thus the orphans and our teams are more bonded with mercy and love.

Orphan Solidarity Days not only bonds the volunteers and the orphans in different parts of the world but also serves to highlight the plight of orphans in the world. Another goal of this program is to deliver 'we are with you' message in person to the orphans in their countries and pass the warm and kind regards and prayers of the donors to them.

During 2014 Orphan Solidarity Days, IHH reached out to 65,000 orphans in Turkey and 41 different countries through 350 aid projects

and organized the opening ceremonies of 5 orphanages that will accommodate 400 orphans in Nepal, Pakistan, Bangladesh and Patani (2 in Patani).

Countries of Aid Projects in Orphan Solidarity Days

In the Middle East: Turkey, Palestine, Iraq, Lebanon, Syria, Yemen

In Africa: Somalia, Ethiopia, Burkina Faso, Chad, Ghana, Sudan, Djibuti, Mauritania, Rwanda, Tanzania, Sierra Leone, Egypt

In Asia: Afghanistan, Bangladesh, Myanmar/Arakan, Sri Lanka, Thailand/Patani, Indonesia/ Aceh, Pakistan, Kashmir, Philipinnes/Moro, Nepal

In Central Asia: Tajikistan, Kazakhstan, Kyrgyzstan

In the Balkans: Bosnia & Herzegovina, Albania, Macedonia. Kosovo, Preshevo, Sandjak

In the Caucasus: Chechnya, Georgia

In South America: Equador and Haiti.


“Each Class Has an Orphan Fellow” Campaign

“Each Class Has An Orphan Fellow” campaign aims to help our children grow up as charitable, kind, conscious and concerned with others’ problems individuals with a moral awareness. The campaign is designed for the school children in Turkey through monthly donations contribute to the basic needs of orphans who lost their parents due to war, natural disasters, poverty and diseases around the world such as education, healthcare, food, lodging and clothing. As a part of the campaign, students from 2,084 schools across 80 cities in Turkey have volunteered to sponsor the expenses for basic needs of 6,655 orphans.

The campaign which is organized

in conjunction with Ministry of Education and Department of Religious Affairs allows students at secondary and high schools share the hardship of their orphan brothers and sisters and ease their problems a bit.

IHH Humanitarian Relief Foundation has made efforts to put the campaign in the agenda of all school children around the world. For that purpose, with the idea that other countries too can implement a similar campaign at schools to the benefit of orphans, after producing the project dossier in seven different languages (Arabic, English, French, Spanish, German, Russian, Chinese) IHH has delivered them at the embassies of 127 countries.


International Children's Get Together Program

IHH Humanitarian Relief Foundation has been organizing international children's get together programs in order to promote and publicize orphan care efforts it carries out in different parts of the world and bring it up in the public agenda. Orphans supported and sponsored by IHH participate in these events and make various performances. The events also feature presentations of local and international artists and are aired live to the millions of people around the world.

The 5th of International Children's Get Together Program took place in June 2012. Children from Palestine, Somalia, Aceh, Moro, Pakistan, Kyrgyzstan,

Syria, Chechnya, Iraq, Tanzania, Sri Lanka, Albania, Sierra Leone, Azarbaijan and from Turkish cities of Van and Kahramanmaraş performed in the event.


Additional Agendas on IHH's Orphan Care Projects

In addition to the abovementioned aid projects, IHH Humanitarian Relief Foundation gives support to orphans in various different areas. The following are the list of other aid activities catering to the orphans:

- Every year during Ramadan and Eid al-Adha thousands of orphans are supported in Turkey and in 136 countries.
- Orphans' families are supported for their livelihood and occupational training is provided to help them maintain themselves.
- Picnics, scout camps and kite festivals are organized for children by IHH.
- Houses of orphans are renovated and if needed rebuilt by IHH.
- Medical screenings, medication aid, surgeries, circumcisions and psychological rehabilitation are provided.
- Scholarships, tutorials, occupational training, science tutorials are provided.
- Schools, classrooms, laboratories and nurseries are built.
- The children receive "Values Education" to help them grow up according to the basic religious and moral principles.
- Trousseau and home furnishing aid is given to orphans of marrying age.
- Clothes and school uniforms are distributed to the orphans.
- Summer camps, picnics and trips are organized for the orphans.


Muhiddin is living in Karakemer village by a river in the outskirts of Almtý Mountains in Kazakhstan along with his mother, sister, grandparents, uncle and uncle's wife. When he was five years old, his father passed away after suffering long from an illness. After his father's death, they moved from Uzbekistan to this village with his family. For a while they did not tell him that his father was dead. Only when he started to understand the things around him better he realized the truth. Muhiddin loves playing with his friends in the mountains and fishing in the river. His biggest dream is to live in a bigger house just for his family and get to see the big city where there is a zoo, parks and a cinema. Muhiddin who is studying at fourth-grade of primary school with the emotional and financial support of Turkish sponsors, wants to become an astranaout when he grows up.


WORLD ORPHANS' DAY

With its 22-year-experience in the field of humanitarian aid, in December, 2013 IHH Humanitarian Relief Foundation in conjunction with Organization of Islamic Conference (OIC) has organized an international conference, "NGO's Growing Role in the Muslim World." Top

managers of NGOs from the Islamic world have participated in the conference. And highlighting the plight of orphans living in crisis regions of war, occupation and natural disaster IHH, has proposed to recognize a certain day as World Orphan Day in order to bring orphans' problems in the

agenda and raise public awareness about it. IHH has submitted this proposal to OIC 6 months prior to the conference.

IHH's proposal was discussed in the 40th session of Foreign Ministers Council of OIC held in Guinea's capital Conakry on 9-11 December 2013 and it was decided that 15th of each Ramadan will be celebrated as "World Orphan Day" every year in the Muslim World.

According to the decision number 1/40 – ICHAD Clause 21, OIC has notified all NGOs and humanitarian organizations about it and asked them to take initiative in order to raise awareness about the situation of the orphans and creating social projects improving their situation for that day. The first World Orphans' Day shall be celebrated in 15th of Ramadan (12 July 2014) this year.

In conjunction with World Orphans' Day, IHH has also proposed a list of projects that is deemed necessary to be realized by Muslims countries in the short and the long run and sent it through OIC to all its member countries. Following is the list of IHH's proposals that will help improve orphan children's lives:

- OIC countries should prepare a report about orphaned and abandoned children from which a comprehensive report of World Orphan Children shall be prepared.
- Hall events, festivals and aid campaigns for the benefit of orphans should be organized OIC countries. Grand iftars should be held in the capitals or if possible in each city and orphanage of the OIC countries. Orphans should be the guests of honour in those events.
- Aid campaigns aimed at raising funds for realizing education, health

and social support projects catering orphan children. The ministries and NGOs of the countries concerned should oversee the campaigns to get concrete results.

- In orphan programmes, there should be particular focus on the risks awaiting orphan children such as sex trade, drug abuse and alcoholism and necessary precautions should be taken in order to keep the children safe and away from them.

- Raising awareness about orphan children and being in solidarity with them through art contests i.e. drawing, poetry and essay writing with the theme of orphaned and abandoned children held by Ministry of Education in all schools across the country.

- Raising awareness about how much Islam gives value to the orphaned, abandoned children. It should be in cooperation with the Department of Religious Affairs in each country.

- "Orphan, Waif and Abandoned Children" should be the theme of Friday sermons corresponding with the week of 15th Ramadan, in each OIC country.

- Concrete steps in order to improve the physical conditions of the orphanages in each OIC country.

- Making studies into vocational courses in order to equip the orphans better for the life after their stay in the orphanage. These courses will ensure every orphan to have an occupation when they complete their studies in the orphanage.

- Organizing "Orphan Symposium" for public awareness in every OIC country. Realizing the decisions made in the symposium. Publishing the papers presented in the symposium therefore building a literature and source of reference.

- Holding regular scientific meetings regarding the orphan children in national level.
- Organizing “Orphan Children Summit” in 2015 with the participation of OIC countries through their ministries and NGOs concerned.
- Coming together within the body of OIC, NGOs expands the coverage of orphan related activities.
- Taking precautions for children who face the risk of losing their parents thus becoming orphans in the areas hit by war, natural disasters and diseases like AIDS.
- Developing projects including positive discrimination in order to help mothers of orphan children to make a living for their children so that they would not be lost to a ruthless life.
- OIC should organize contests for “Orphan Children Projects” and sponsor the winners through OIC or IDB.
- Providing rehabilitation and psychological support to orphan children.
- Organizing Orphan Solidarity Day events with active participation of NGOs and government offices and departments concerned in all countries. Holding OSD events both in Islamic countries and in countries with Muslim minorities. (Turkey and Vietnam can become brother countries in this regard so that Turkey can support orphan children in Vietnam where Muslims are in minority.)
- Carrying out orphan sponsorship programmes in OIC countries thus giving charitable and conscious people the opportunity to sponsor orphan children’s basic needs like education, healthcare, food and clothing etc.
- Developing a common logo for orphanages in the Muslim World.
- Setting the criteria for sponsoring orphans (Setting the principles about a child’s human, moral and Islamic development and following-up the child’s development accordingly).
- Opening social welfare department in all state and private universities in OIC countries.
- Making a special quota at universities for orphan children.
- Setting up orphan care units in OIC Humanitarian Forum member NGOs.
- Checking the orphanages regularly and keeping the track of physical and psychological development of children.
- Preparing the infrastructure for establishment of children homes where it feels more like a cosy family environment in OIC member countries.
- Making adoption and foster family system compatible with Islamic law.
- Supporting orphan children and getting plays, animation and feature cinema films done about the lives of orphan children.
- Making sure that children get awareness at early age at school about orphan children through “Each Class Has an Orphan Fellow” projects.
- Setting up a secretariat within OIC and in every OIC country for realization of abovementioned suggestions and keeping the track of decisions (Orphan Found)
- Setting up a network for future orphan related work in the Islamic World, which will enable fast communication, transfer and cooperation.


CONCLUSION

When they fall prey to human traffickers, organ and prostitution mafia, begging gangs and missionary organizations that exploit children, it is very likely that orphans are entirely lost to the society. But if they are regularly supported with very small sums they will turn out to be virtuous individuals that we can entrust the future of this world. World Orphan Day, which was proposed by IHH Humanitarian Relief Foundation

with 22-year experience in orphan support work and acknowledged by OIC, is celebrated on 15th Ramadan every year. It will help to bring life threatening dangers that orphans face globally to the public's attention and serve as a reason to realize social welfare projects for orphans.

Our solution suggestions and findings about the situation of orphans in the world are as follows:

Findings

- International institutions publishing statistics about orphans report that there are 143 to 210 million orphans worldwide. Given that the countries which have the biggest orphan populations like Afghanistan, Iraq, Palestine, Sudan, Bangladesh, India and China are excluded in these statistics, it is fair to say that the actual number is much higher.

- The biggest factors contributing to the orphan population's rise are war, occupation, armed conflict and similar crisis. Currently due to political crisis Syria, Palestine, Iraq, Sudan, Somalia, Mali, Afghanistan, East Turkistan, Republic of Central Africa, Nigeria, Arakan and Patani are the countries where orphans' number grows daily.

- Natural disaster is another major cause that results in children losing their parents thus becoming orphans. The tsunami in Southeast Asia, Haiti earthquake, Pakistan earthquake, floods in Pakistan, typhoon in Philippines, drought in East Africa are disasters that caused many children become orphans.

- Asia, Africa, Latin America and Middle East are the foremost regions where millions of children become orphans due to chronic poverty, natural disaster, war and invasions.

- Orphan and homeless children around the world face with risk of death. They run the risk of falling prey to human traffickers, organ and prostitution mafia, missionaries and begging gangs. They can be given up for adoption, be forced to work as cheap labour, be recruited as child soldier, get

involved in crime and become addicted to substance.

- Every year, 4 million people most of whom are women and children are displaced within and outside the country due to human trafficking. Human traffickers pose a great threat for orphans.

- Adoption from abroad has almost become a sector of itself. Children from developing countries like Ethiopia, Cambodia, Somalia, Afghanistan, China and Philippines are kidnapped with various tricks and promises and are sold out for adoption to mostly European and American families thus torn away from their families and culture and countries.

- There are 300,000 child soldiers in around 20 countries. War lords recruit children soldiers because it is easier to manipulate them as they are not fully aware of dangers and repercussions of their actions and they work for little money while their expenses are smaller so they cost much less than adults do.

- In the absence of one of the parents and out of necessity to take care of a sick parent and contribute to the family's livelihood children are employed at jobs more than they can bear. It deprives from attending school and is mentally physically and socially dangerous and harmful. It is reported that 85 million children are forced to work in dangerous jobs around the world.

- Begging gangs, missionaries, criminal gangs and substance abuse are the other life threatening dangers that orphan face.


Recommendations

- Affirmative steps should be taken to realize the abovementioned social welfare projects that were designed to improve orphan children's lives and were proposed to Islamic countries through OIC so that they are implemented globally and especially in the Muslim countries.

- Governments and non-governmental agents have responsibility in order to solve the problems orphans are facing.

- Through individual and collective work, official and civil bodies should take necessary precautions in order to remove the life-threatening dangers that await orphans and make sure that orphans get the chance to grow up in conditions that are suitable for a child and are integrated to the society. Necessary regulations and initiatives should be adopted to guarantee and protect the rights and lives of orphans.

- It is important to support and protect the orphans while they stay within their own community with their family or relatives and to provide support to the family if deemed necessary.

- It is the last resort to support an orphan within the structure of an orphanage. If it is inevitable that orphans have to stay in an orphanage the conditions that will not be so different than a cosy family should be created. Getting

support in a healthy environment is vital to the orphans' physical, emotional and moral development. A recent implementation in Turkey known as "Mercy homes" or "child homes" can be regarded as a positive development in this regard.

- International entities like UN should take necessary steps in resolving the conflicts and crisis that cause more children become orphans.

- Affirmative action should be taken against human traffickers, organ and prostitution mafia, missionaries and begging gangs that pose life threatening dangers for the orphans in places of crisis; and individuals who have committed or conspired commit or aided, abetted or assisted those who did those offences should be punished.

- World Orphans' Day is a significant reason for fighting against criminal gangs that exploit the orphans. Those life threatening dangers should be brought into the public's attention and abovementioned short-term and long-term projects should be implemented.

- Serious efforts should be made in order to rescue those children who are currently used as cheap labour and child soldiers in the hands of those criminal gangs and to give them consequent psychological support to help them have a normal life..

Abdurrahim is 15 years old. He is living in Togra Orphanage established by IHH in Bangladesh. When he was two years old, he lost his father because of an illness. He loves the orphanage where he plays with his friends and sings songs. The most distressful thing for him is that his family is so poor that some days they have to go to sleep hungry. He wants to be a teacher and earn a living for his family when he grows up. He feels that he is lucky to be sponsored by a family in Turkey and wishes that all his friends in the orphanage get the same chance.


End notes

¹ Vecdi Akyüz, *İslam'da Yetim, İslam'da Yetim Hakları ve Sorumluluklarımız*, İHH İnsani Yardım Vakfı, İstanbul: 2010.

² Abdusselam Arı, "Yetim", *DİA*, c. 43, ss. 501-503.

³ Arı, "Yetim", ss. 501-503.

⁴ UNICEF'in yetim tanımı için bk. "Orphans", *UNICEF*, http://www.unicef.org/media/media_45279.html.

⁵ "Ök" ve "öksüz" kavramları için bk. *Türk Dil Kurumu*, www.tdk.org.

⁶ "Korunmaya Muhtaç Çocuk" kavramı tanımı için bk. Sosyal Hizmetler Çocuk Esirgeme Kurumu Kanunu 2828, <http://www.cocukhizmetleri.gov.tr/tr/10524/Bakim-Hizmetleri-Daire-Bsk>.

⁷ Arı, "Yetim", ss. 501-503.

⁸ "The State of the Worlds Children 2014", Ocak 2014, http://www.unicef.org/sowc2014/numbers/documents/english/SOWC2014_In%20Numbers_28%20Jan.pdf.

⁹ "Facts and Statistics", *Orphan Hope International*, <http://www.orphanhopeintl.org/facts-statistics/>.

¹⁰ "My Orphan", *Muslim Global Relief*, <http://www.muslimglobalrelief.org/my-orphan.aspx>.

¹¹ "The Sponsored Child", *SOS Children's Villages*, <http://www.soschildrensvillages.org.uk/sponsor-a-child/life-in-a-childrens-village>.

¹² "Orphan Challenge", <http://www.openthe414window.com/challenges-orphan.asp>.

¹³ Bu tablo UNICEF'in 2014 raporundan yola çıkılarak hazırlanmıştır, bk. "The State of the Worlds Children 2014", Ocak 2014, <http://www.unicef.org/sowc2014/>

[numbers/documents/english/SOWC2014_In%20Numbers_28%20Jan.pdf](http://www.unicef.org/sowc2014/numbers/documents/english/SOWC2014_In%20Numbers_28%20Jan.pdf).

¹⁴ "World Without Orphans", *The Orphan Challenge*, February 2013, http://www.worldwithoutorphans.org/_service/38803/download/id/35039/name/Orphan+Challenge+Booklet+A5_Preview_05.pdf.

¹⁵ A.g.e.

¹⁶ Murat Kavakdan, Muhammed Yorgancıoğlu, Zeliha Sağlam, Ümmühan Özkan, "İHH Suriye Saha Raporu", Mayıs 2014.

¹⁷ "Child recruitment, child labour, discrimination and loneliness -the crisis of Syria's refugee children", 29 Kasım 2013, <http://www.unhcr.org/5297409e6.html>.

¹⁸ Siddiq Noorzoy, "Afghanistan's Children: The Tragic Victims of 30 Years of War", *Middle East Institute*, 20 Nisan 2012, <http://www.mei.edu/content/afghanistans-children-tragic-victims-30-years-war>.

¹⁹ Serhat Orakçı, "Mali Krizi Saha Raporu", *İHH İnsani ve Sosyal Araştırmalar Merkezi*, Ocak 2013, http://www.ihh.org.tr/fotograf/yayinlar/dokumanlar/167-mali-krizi-saha-raporu-mart-2013-MALI_RAPORU_MART_2013_SON.pdf, s. 10.

²⁰ "Somalia", *Refugees International*, <http://refugeesinternational.org/where-we-work/africa/somalia>; "Somalia's forgotten children", <http://www.oneworldeducation.org/somalias-forgotten-children>.

²¹ "More than 1,500 killed in armed conflict in north-eastern Nigeria in early 2014", *Relief Web*, 28 Mart 2014, <http://reliefweb.int/report/nigeria/more-1500-killed-armed-conflict-north-eastern-nigeria-early-2014>.

- ²² "Poverty Overview", *World Bank*, <http://www.worldbank.org/en/topic/poverty/overview>.
- ²³ "World Poverty Statistics", *Statistic Brain*, <http://www.statisticbrain.com/world-poverty-statistics/>.
- ²⁴ "Hunger Statistics", *WFP*, <http://www.wfp.org/hunger/stats>.
- ²⁵ "Child mortality rate drops by a third since 1990", *UNICEF*, 17 Eylül 2010, http://www.unicef.org/media/media_56045.html.
- ²⁶ "Philippines Typhoon Haiyan", *UNICEF*, <http://www.unicefusa.org/mission/emergencies/hurricanes/2013-philippines-typhoon-haiyan>.
- ²⁷ <http://www.nbcsandiego.com/news/local/SD-Woman-in-Haiti-Orphan-Crisis-Remains-after-Quake-239850951.html>.
- ²⁸ Lucy Birmingham, "Disaster Highlights Plight of Japanese Orphans", *Time*, 10 Temmuz 2011, <http://content.time.com/time/world/article/0,8599,2081820,00.html>.
- ²⁹ "South Asia Earthquake: One year on", *BBC*, http://news.bbc.co.uk/2/hi/south_asia/5392908.stm.
- ³⁰ "Pakistan Sel Yardım Faaliyetleri", *İHH*, <http://pakistan-yardim.ihh.org.tr/main/publications/rapor/4/pakistan-sel-yardim-faaliyetleri/122>.
- ³¹ "Tsunami of 2004: Fast Facts", *CNN*, 23 Ağustos 2013, <http://edition.cnn.com/2013/08/23/world/tsunami-of-2004-fast-facts/>.
- ³² "Drought in the Horn of Africa", *International Federation of Red Cross and Red Crescent Societies*, Cenevre: 2011, <http://www.ifrc.org/PageFiles/90410/1203800-Drought%20in%20the%20Horn%20of%20Africa-Preventing%20the%20next%20disaster-EN-LR.pdf>.
- ³³ Simon Tisdall, "East Africa's drought: the avoidable disaster", *The Guardian*, <http://www.theguardian.com/world/2012/jan/18/east-africa-drought-disaster-report>.
- ³⁴ "Children Orphaned by HIV and AIDS", *AVERT*, <http://www.avert.org/children-orphaned-hiv-and-aids.htm>.
- ³⁵ "Orphans", *Humanium.Org*, <http://www.humanium.org/en/orphans/>.
- ³⁶ "Convention on the Rights of the Child", <http://www.ohchr.org/en/professionalinterest/pages/crc.aspx>.
- ³⁷ "Children Orphaned by HIV and AIDS", *AVERT*, <http://www.avert.org/children-orphaned-hiv-and-aids.htm>.
- ³⁸ Jenna Shearer Demir, "Trafficking of Women for Sexual Exploitation: A Gender-Based Well-Founded fear?", *Osak* 2013, <http://sites.tufts.edu/jha/files/2011/04/al15.pdf>.
- ³⁹ Tim Hume, Lisa Cohen and Mira Sorvino, "The Women Who Sold Their Daughters to Sex Slavery", *CNN*, <http://edition.cnn.com/interactive/2013/12/world/cambodia-child-sex-trade/>.
- ⁴⁰ "Human Trafficking", <http://mojuproject.com/about/human-trafficking/>.
- ⁴¹ "The Race Dimensions of Trafficking in Persons-Especially Women and Children", *World Conference Against Racism*, 2001, http://www.un.org/WCAR/e-kit/trafficking_e.pdf.
- ⁴² Kein Voigt, "International adoption: Saving orphans or child trafficking?", *CNN International*, 18 Eylül 2013, <http://edition.cnn.com/2013/09/16/world/international-adoption-saving-orphans-child-trafficking/>.
- ⁴³ Kein Voigt, "International adoption: Saving orphans or child trafficking?", *CNN International*, 18 Eylül 2013, <http://edition.cnn.com/2013/09/16/world/international-adoption-saving-orphans-child-trafficking/>.
- ⁴⁴ Simon Reich ve Vera Achvarina, "Why Do Children Fight? Explaining Child Soldier Rations in African Intrastate Conflicts", *University of Pittsburg Ford Institute for Human Security, Policy Brief* 04-3, http://www.gspia.pitt.edu/Portals/0/Pub_PDF/why_do_children_fight.pdf.
- ⁴⁵ <http://www.warchild.org.uk/issues/child-soldiers>.
- ⁴⁶ "Children and Human Rights", *Amnesty International*, <http://www.amnesty.org/en/children>. "Children Protected Under Humanitarian Law", *ICRC*, 29 Ekim 2010, <http://www.icrc.org/eng/war-and-law/protected-persons/children/overview-protected-children.htm>.
- ⁴⁷ "Child Soldiers", *War Child*, <http://www.warchild.org.uk/issues/child-soldiers>.
- ⁴⁸ "11 Facts About Child Soldiers", <https://www.dosomething.org/facts/11-facts-about-child-soldiers>.
- ⁴⁹ L. Guarcello, S. Lyon, F. Rosati & C.A. Valdivia, "The influence of Orphanhood on Children's Schooling and Labour: Evidence from Sub Saharan Africa", *UCW UNICEF*, October 2004, http://info.worldbank.org/etools/docs/library/162495/pdf/orphans_and_CL_Innocenti.pdf.
- ⁵⁰ Rachel Whetten, Lynne Messer, Jan Ostermann, Kathryn Whetten, Brian Wells Pence, Megan Buckner, Nathan Thielman, Karen O'Donnell ve The Positive Outcomes for Orphans (POFO) Research Team, "Child work and labour among orphaned and abandoned children in five low and middle income countries", *BMC International Health and Human Rights*, 2011, 11: 1, http://download.springer.com/static/pdf/763/art%253A10.1186%252F1472-698X-11-1.pdf?auth66=1400922486_f8a09442c3f26c6fdcf025a27514c07&ext=.pdf.
- ⁵¹ "Marking Progress Against Child Labour", *ILO*, 2013, http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---ipecc/documents/publication/wcms_221513.pdf.
- ⁵² "Çocuk İşçilerin Dramı", 10 Şubat 2014, <http://posta212.com/yasam/cocuk-iscilerin-drami>.
- ⁵³ Julie Bindel, "Organ Trafficking: A deadly trade", *The Telegraph*, 1 Haziran 2013, <http://www.telegraph.co.uk/news/uknews/10146338/Organ-trafficking-a-deadly-trade.html>.
- ⁵⁴ Prakriti Gupta, "The Deadly Child Organ Trafficking", *Asharq Alawsat*, 20 Ocak 2007, <http://www.heal-online.org/childtraff.pdf>.
- ⁵⁵ "Gazze'de Organ Mafyası Kabusu", *Uluslararası Hak İhlalleri İzleme Merkezi (UHIİM)*, 7 Haziran 2010, http://www.uhim.org/makale_detay.php?mid=107&cid=10.
- ⁵⁶ "Organ Mafyası Gaziantep'te Çocuk Satın Alıyor", 7 Ocak 2014, <http://www.gaziantephaberler.com/organ-mafyasi-gaziantep-te-cocuk-satin-aliyor-haberi-29593.html>.
- ⁵⁷ "China Orphans", *Al Jazeera*, 15 Haziran 2009, <http://www.aljazeera.com/programmes/witness/2008/08/200882012645141269.html>.
- ⁵⁸ Andrew Malone, "The real Slumdog Millionaires: Behind the cinema fantasy, mafia gangs are deliberately crippling children for profit", *Daily Mail*, 24 Ocak 2009, <http://www.dailymail.co.uk/news/article-1127056/The-real-Slumdog-Millionaires-Behind-cinema-fantasy-mafia-gangs-deliberately-crippling-children-profit.html>. Hindistan yoksulluk göstergeleri ve ülke hakkında bilgi için bk. "India", *CIA World Fact Book*, <https://www.cia.gov/library/publications/the-world-factbook/geos/in.html>.
- ⁵⁹ "ABD'li misyonerler Haiti'de sorgulanıyor", *BBC Türkçe*, 3 Şubat 2010, http://www.bbc.co.uk/turkce/haberler/2010/02/100203_haiti_orphans.shtml.
- ⁶⁰ Kim Willsher, "French charity workers stand trial on kidnap charges over 'Darfur orphans'", *The Guardian*, 3 Aralık 2012, <http://www.theguardian.com/world/2012/dec/03/french-charity-trial-kidnap-orphans>.
- ⁶¹ Hidayet Aydar, "Orta Asya'da Misyonerler ve Faaliyetleri: Kırgızistan Örneği", *İstanbul Üniversitesi İlahiyat Fakültesi Dergisi*, 2010, 23, s. 5-44.
- ⁶² Gülden Sönmez, "Yeryüzünde Dolaşan Kamufleli Askerler: Misyonerler", *Düşünce Gündem*, Sayı 36, Kasım 2007.
- ⁶³ "The Orphans of Ukraine", *Ukraine Orphan Outreach*, <http://www.ukraineorphans.org/orphans-of-ukraine/>.
- ⁶⁴ <http://www.orphanoutreach.org/countries/>.


WORLD
ORPHAN
DAY
RAMADAN 15

All smile if an Orphan smile

With your help, children are smiling on the World Orphan Day.


The 40th seating of the Foreign Ministers Council, was held on December 9-11 2013 at the city of Conakry in the Republic of Guinea by the Organization of Islamic Conference. It was determined with Article 21 of the 1/40 - ICHAD numbered decision that every year Ramadan 15 will be celebrated as World Orphans Day throughout the Islamic World.


IHH
HUMANITARIAN AND SOCIAL
RESEARCHES CENTER

Büyük Karaman Cd. Taylasan Sk.
No.3 Fatih - İstanbul - TURKEY
Ph:+90212 631 21 21 • www.ihh.org.tr
www.ihhakademi.com