

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SAĞLIK BİLİMLERİ ENSTİTÜSÜ

TÜRKİYE’DE ORGANİK TARIM ÜRETİCİSİ VE

TÜKETİCİSİ TUTUMU VE ALGISINA İLİŞKİN ETİK

DEĞERLER

Burcu NAMAL

TIP TARİHİ VE ETİK ANABİLİM DALI

YÜKSEK LİSANS TEZİ

DANIŞMAN

Prof. Dr. Berna ARDA

ANKARA

2020

ii

ETİK BEYAN

Ankara Üniversitesi

Sağlık Bilimleri Enstitüsü Müdürlüğü’ne,

Yüksek Lisans tezi olarak hazırlayıp sunduğum “Türkiye’de Organik Tarım

Üreticisi ve Tüketicisi Tutumu ve Algısına İlişkin Etik Değerler” başlıklı tez;

bilimsel ahlâk ve değerlere uygun olarak tarafımdan yazılmıştır. Tezimin

fikir/hipotezi tümüyle tez danışmanım ve bana aittir. Tezde yer alan deneysel

çalışma/araştırma tarafımdan yapılmış olup, tüm cümleler ve yorumlar bana aittir.

Yukarıda belirtilen hususların doğruluğunu beyan ederim.

Öğrencinin Adı Soyadı: Burcu NAMAL

Tarih:

İmza:

iii

iv

İÇİNDEKİLER

Etik Beyan ii

Kabul ve Onay iii

İçindekiler iv

Önsöz vi

Simgeler ve Kısaltmalar viii

Çizelgeler ix

1. GİRİŞ 1

1.1 Etik ve Kavramları 2

1.1.2 Çevreci Etik 9

1.1.3 Tarım ve Gıda Etiği 10

1.2 Tarihsel Süreçte Tarımsal Değişime Paralel Düşünce Değişimleri 13

1.2.1 Neolitik Devrimden Önce 16

1.2.2 Neolitik Devrim 17

1.2.3 Sanayi Devrimi 20

1.2.4 Yeşil Devrim 22

1.3 Organik Tarım 25

1.3.1 Türkiye’de Organik Tarım 28

1.4Ahlaki Üretim 31

1.5 AhlakiTüketim 35

2. GEREÇ VE YÖNTEM 40

2.1. Veri Toplama Araçları 40

2.2 Araştırma Grubu 42

2.3 Niteliksel Veri Analizi 43

2.4. Etik Kurul Kararı ve Aydınlatılmış Onam 44

2.5. Araştırmanın Sınırlılıkları 45

3. BULGULAR 46

3.1.Araştırma Grubunun Demografik Özellikleri 46

3.2. Niteliksel Veriler 50

3.2.1 Üretici için Organik Tarımın Tanımında Öne Çıkan Değerler 51

3.2.2 Tüketici için Organik Tarımın Tanımında Öne Çıkan Değerler 55

3.2.3. Üretici için Organik Tarıma Yönelme Motivasyonu 57

3.2.4. Tüketici için Organik Tarıma Yönelme Motivasyonu 66

3.2.5. Üreticinin Yalnızca Organik Gıda Üretmesi 74

3.2.6. Tüketicinin Yalnızca Organik Gıda Tüketmesi 77

3.2.7. Üreticiye Göre Tarım ve Gıda Alanındaki Problemler 81

3.2.8. Tüketiciye Göre Tarım ve Gıda Alanındaki Sorunlar 86

4. TARTIŞMA 92

4.1. Sosyodemografik Veriler 94

4.1. 1. Üretici Çalışma Grubu 94

4.1. 2. Tüketici Çalışma Grubu 96

4.2. Üretici ve Tüketicilerde Organik Tarım Algısı 98

4.3. Organik Tarımın Motivasyonu 106

v

4.4. Tarım ve Gıda Alanındaki Problemler 113

5. SONUÇ VE ÖNERİLER 118

KAYNAKLAR 123

ÖZET 131

SUMMARY 132

EKLER 133

ÖZGEÇMİŞ 137

vi

ÖNSÖZ

Hazırlamayı amaçladığım tez çalışması ile ilgili olarak, konu üzerinde

çalıştığım her geçen gün, heyecanımın daha da arttığını belirtmek isterim.

Özellikle yapmış olduğum görüşmeler sonucunda organik pazarlarda ticaretin

ötesine geçmiş bir ilişkiler ağı oluştuğunu gözlemleme fırsatı buldum. Ayrıca

insanların duyarlılıklarıyla ilgili düşünürken kendi tercihlerimi de yeniden gözden

geçirme imkânı bulduğumu söyleyebilirim.

Organik üretimin sahip olduğu dinamikler bakımından klasik üretim ve

ticaret biçimlerinden farklı bir yere sahip olduğunu gözlemledim. Tüketiciler

açısından da üründeki emeğe duyulan saygı bağlamında tüketim kültürünü terbiye

eden bir algı gözlemlediğimi söyleyebilirim. Tüm bunlar beni kişisel olarak

oldukça olumlu etkiledi.

Yüksek lisans öğrenimim boyunca kurduğum dostlukları önemli ve gerçek

kazanımlar olarak değerlendiriyorum. Arkadaşlarım, Hilal KANBER’e, Dr.

Abdullah YILDIZ’a ve Ayşe KURTOĞLU’na desteklerini ve ilgilerini benden hiç

esirgemedikleri için teşekkür etmek isterim. Engin bilgilerinden faydalandığım

çok değerli hocalarıma, olguları tarihsel perspektifle değerlendirmenin önemini

kavramamı sağlayan Sayın Prof. Dr. Ahmet ACIDUMAN’ ve tezimin büyük bir

bölümünde bana danışmanlık yapmış olan hocam Sayın Prof. Dr. Neyyire

Yasemin YALIM’a teşekkür etmek isterim.

Ayrıca Danışman Hocam Sayın Prof. Dr. Berna ARDA’ya, hayatımda

alacağım pek çok kararın ardında yapıcı ve olumlu tavrının etkilerini

hissedeceğimi, bu süreçte gösterdiği tutumu daima örnek alacağımı ifade etmekle

beraber, kendisinin verdiği desteğe duyduğum minneti ve sonsuz teşekkürlerimi

sunmak isterim.

vii

Tez çalışması boyunca geçirdiğim çok sıkıntılı günlerimde bana destek

olmak için elinden gelen her şeyi yapan, beni cesaretlendirmek için daima

yanımda olan kötü gün dostluğunun ne demek olduğunu bir kere daha anlamamı

sağlayan Şeyma TAŞDELEN’e bana her konuda ilham veren bir insan olarak

hayatımda bulunduğu için teşekkür etmek istiyorum. Benden manevi desteğini ve

yardımlarını esirgemeyen ve bu süreçte ihtiyaç duyduğum motivasyonu

sağlamakta önemli rolü olan dostum Sevile SIRTAŞ’a çok teşekkür ederim.

Ayrıca araştırmamın bazı bölümlerinde arkadaşlarım Esra DEMİRKIRAN ve Ece

ŞENTURAN’dan aldığım desteği, misafirperverliklerini ve arkadaşlıklarını

şükranla karşıladığımı belirtmek isterim. Neredeyse her gün heyecanla tezimle

ilgili durumumu güncellediğim ve sabırla beni dinleyen ve destek olan mesai

arkadaşlarıma da teşekkür etmek isterim.

Son olarak eşim Fatih NAMAL, kızlarım Kevser NAMAL ve Fatma Bahar

NAMAL’a öncelikle varlıklarıyla hayatıma neşe getirdikleri, anlam kattıkları için

ve sonra da bu süreçte kendilerine ayırmam gereken zamandan fedakârlık ettikleri,

bana destek oldukları ve anlayış gösterdikleri için minnettarım.

viii

SİMGELER VE KISALTMALAR

TDK Türk Dil Kurumu

DNA Deoksiribo Nükleik Asit

GDO Genetiği Değiştirilmiş Organizma

DDT Dikloro Difenil Trikloroethan

IFOAM International Federation of Organic Agriculture Movements

AB Avrupa Birliği

SSE Social and Solidarity Economy

FAO Food and Agriculture Organization

TARGET Türkiye’de Tarım ve Gıda Etiğinin Geliştirilmesi ve Tarım

Alanındaki Paydaşların Etik Karar Verme Kapasitelerinin

Arttırılması AB Projesi

BÜKOOP Boğaziçi Mensupları Tüketim Kooperatifi

BDTD Birleşik Devletler Tarım Dairesi

ix

ÇİZELGELER

Çizelge 1.1 Etik Matris

Çizelge 2.1 Veri Analizi Akışı

Çizelge 3.1 Üreticilerin Demografik ve Mesleki Bilgileri

Çizelge 3.2 Tüketicilerin Demografik ve Mesleki Bilgileri

Çizelge 3.3 Üretici İçin Organik Tarımın Tanımı

Çizelge 3.4 Tüketici İçin Organik Tarımın Tanımı

Çizelge 3.5 Organik Üretme Motivasyonu

Çizelge 3.6 Organik Tüketme Motivasyonu

Çizelge 3.7 Yalnızca Organik Tarım Ürünleri Üretmek

Çizelge 3.8 Yalnızca Organik Tarım Ürünleri Tüketmek

Çizelge 3.9 Üreticiye Göre Tarım ve Gıda Alanındaki Sorunlar

Çizelge 3.10 Tüketiciye Göre Tarım ve Gıda Alanındaki Sorunlar

1

1. GİRİŞ

Çevre sömürüsüne dayalı, sonu gelmeyen büyüme hedefleyen ekonomi

modeli ve küresel tüketim, karmaşık dünya sistemlerinin karşılayamayacağı kritik

sınırlara ulaşmıştır. Eşitsizlik üzerine kurulu bir ekonomik sistem, dünyanın pek

çok yerinde sömürücü ve istismarcı pazar koşulları, endüstriyel tarımda hayvanların

kötü yaşam şartları, yabancılaşma ve anlamsızlık duygusunun gittikçe büyümesi

gibi belirtiler kapitalizmin sistemsel semptomları olarak ortaya çıkmaktadır.

Tarım ve gıda sistemleri, üretim ve tüketimin insani ve toplumsal boyutlarıyla

ve doğal kaynaklarla ilişkisi açısından ele alındığında, politika belirleyiciler, üretim

ve ticaret yapanlar, dağıtım ve satış zincirinde yer alanlar ve tüketiciler gibi her

aşamadaki aktörler, sıklıkla etik ikilemlerle karşı karşıya kalmaktadırlar (Yalım ve

Taluğ, 2017). Bu olgu nedeniyle tarım ve gıda etiği kavramını ele almak ve bu

konular etrafında oluşacak tartışmaları değerlendirmek gerekmektedir.

Organik tarım ise bu tartışmalarla gündeme gelen problemlere kendi

çözümünü sunmakta ve ahlaki üretim ve ahlaki tüketim bağlamında yeni bir kültür

oluşturmaktadır.

Arz talep dengesinde talebin belirleyici olduğu varsayılırsa tüketicinin yaptığı

tercihler üretim şeklini etkileyecek güce sahiptir (Vermillion, 2017). Bu sebeple

tüketicinin etik değerleri ve tercihlerinin üretim biçiminde farklılıklar yaratabilecek

potansiyele sahip olduğu düşünülebilir.

Tüketiciler; hayvan refahı adına vejetaryen olmak, işçilerin haklarının

korunması adına adil ticaret talep etmek, sürdürülebilirliğin gözetilmesi adına

organik tarım ürünlerini tüketmek gibi geneli ilgilendiren ve yalnızca kişisel

zevklerle belirlenmeyen etik pozisyonlar alabilmektedirler (Norman, 2017).

2

Bu çalışmanın amacı Türkiye’de ortaya çıkan organik pazarlar özelinde

organik ürün üreticisinin ve tüketicisinin bu alana yönelmesinin altında yatan etik

değerleri ve temel motivasyonları araştırmaktır. Çalışmanın bir diğer hedefi ise

Türkiye’de organik tarım üreticilerinin ve tüketicilerinin organik tarım değerlerini

nasıl algıladıklarını ve bu değerleri ne oranda içselleştirdiklerini, hangi değerleri

öncelediklerini ortaya koymaktır.

1.1 Etik ve Kavramları

Ahlak anlamına gelen moral kelimesi Latincede töre, karakter, alışkanlık ve

huy anlamlarına gelen mos kelimesinden türemiştir. Etik ise mos ile benzer

anlamları içeren Latince ethos kelimesinden gelmektedir (Gündoğan, 2019).

Ahlak her toplumda alışkanlık, gelenek, töre gibi kaynaklardan beslenerek var

olan kişinin çoğu zaman pasif bir biçimde benimsediği yaşam pratiklerinde

görünen kurallar, normlar, değerler ve ideallerdir. Etikse ahlak ve ahlaklılık

olgusunu sorgulayan ve bu sorgulama üzerinden “iyi” ve “doğru”nun ne olduğunu

araştıran, felsefenin en temel alt dallarından biridir. İnsanın eylemlerini ve bu

eylemleri hayata geçirirken referans aldığı değerler üzerine bir düşünme

alanıdır(Bayraktar, 2019). Ahlak zamanın ruhu ile değişen, toplumsal, yerel ve

dolayısıyla göreceli bir içeriğe sahipken etik, ahlaki olarak yerleşmiş değerlerin

anlamlarını sorgulayarak ahlaki unsurları tartışarak genelleştirilebilir “evrensel

iyi”ye ulaşmayı hedeflemektedir (Arda, 2009).

Hobsbawm’ın “Aşırılıklar Çağı”(1996) diye adlandırdığı geçtiğimiz yüzyıl,

sanayileşmenin güç kazandığı, doğanın kirletilip tahrip edildiği sömürgeci

politikaların ve savaşların arttığı bir dönem olarak, etik konularının da artık kişiler

arası olmaktan çıktığı, insanın sorumluluk alanının genişlediği bir süreç olarak

değerlendirilebilir. Yakın geçmişinde iki büyük dünya savaşının yaşandığı ve sırf

maddi çıkarlar sebebiyle milyonlarca insanın öldürüldüğü günümüzde

“uygulamalı etik” alanları, farklı disiplinlere ait konuların bir arada

3

değerlendirilmesi gerekliliği ile birlikte ortaya çıkmıştır. Uygulamalı etiğin konu

aldığı, kapitalizm, ırkçılık, insan hakları, sivil itaatsizlik ve dünyadaki açlık gibi

çok sayıda olgu ve problem vardır (Cevizci, 2013).

Uygulamalı etik “ne yapmalıyım?” sorusuna yanıt aradığı için normatif

etikten oldukça yararlanır. Ahlaki davranışın ne olduğunu belirleyerek kurallar

koymayı hedefleyen normatif etik teorisi içerisinde ise, “Sonuçsalcılık”

(Consequentializm), “Ödev Etiği” (Deontolojizm) ve “Erdem Etiği” gibi kural

koyucu üç temel teoriden söz edilebilir.

Sonuçsalcılık en yüksek iyinin ne olduğunu sorgularken Epiküros’un

hedonizminden, Hobbes’un egoizmine ve sonunda Bentham ve Mill’in

yararcılığına uzanır. Yararcılık Rawls ile ulaştığı noktada toplumsal sözleşme

kavramı ile ilişkilendirilir. Buna göre bireyler, toplumdaki diğer insanların taviz

ve fedakârlıklarına karşılık kendileri de toplumun çıkarları adına kendi

çıkarlarından ödün vermeyi kabul ederler (Cevizci, 2013). Yararcılık ve

sözleşmecilik kişinin kendi mutluluğunu merkeze almak yerine genelin

mutluluğunu ve çıkarlarını gözetmekle eşitlikçi bir anlayışla egoizmden ayrılır.

Yani yararcılık son tahlilde en yüksek iyinin ve en yüksek sayıda insanın

mutluluğunu sağlayacak iyinin ne olduğunu sorgular. En yüksek iyiyi mutluluk

veya haz kabul eden görüşler olduğu gibi bu soruyu bilgi, güç veya kendini

gerçekleştirmek gibi kavramlarla yanıtlayan görüşler de mevcuttur (Yıldız, 2012).

Deontolojik etik, eylemlerin kendi doğasına vurgu yapan onların

dayandıkları değerleri temel alan ve onların sonuçlarından bağımsız bir şekilde

doğru veya yanlış olduğunu savunan etik teoridir. Buna göre, örneğin sözünü

tutma gibi bir eylem bir doğa yasası olsaydı istenir olacağı için doğru; yalan

söyleme gibi bir eylem ise bir doğa yasası olarak istenmeyeceği için yanlıştır

(Yıldız, 2012). Deontolojik etiğin en önemli temsilcisi Kant’a göre sadakat,

adalet, zarar vermeme ve dürüstlük insanın ahlaken sorumlu olduğu ödevlerdir ve

deontolojik temele dayanan eylemler duygular, güdüler ve alışkanlıklarla değil

salt akılla ve ödev sorumluluğu ile tercih edilmelidir (Cevizci, 2013).

4

Erdem etiği ise bu iki yaklaşımdan farklı olarak eylemi değil, ahlaki özneyi

temel alarak, eylemin failini bütünsel bir değerlendirmeye tabi tutar. Bununla

birlikte bireyi toplumsal bağlarından kopararak izole bir biçimde değerlendirmez.

Erdem etiğinin en önemli temsilcisi Aristoteles’e göre iyi olanın, kendisi için

olması, başka bir şeye araç olmaması ve kendi kendine yeter olması ve sürekli

olması gerekmektedir. Ruhun rasyonel yanıyla ilgili olan bilgelik, usluluk, doğru

yargılama gücü gibi erdemlerin yanı sıra, adalet, doğru olanı hür olarak seçmek

olan «objektiflik», sevgi - dostluk gibi erdemleri ruhun hep orta yola yönelmiş

olması şeklinde değerlendirir (Kuçuradi, 1971).

Meta etik, etik alanının çözümleyici türü olarak değerlendirilmektedir.

Meta etik alanındaki kuramlar ahlaklı davranışın ne olduğunu söyleme

sorumluluğunu üzerlerine almamakla birlikte ahlak yargılarını analiz eder ve

ahlaki eylem ölçütlerini tartışır, kavramsal olarak bu değerleri irdeler (Cevizci,

2013).

Kıta felsefesinin etik teorileri olarak da sınıflandırılan eleştirel etik ise

Kant’ın tanımladığı, ahlaki özne “akıl”ı, hislerden ve toplumsal gelenekten

arınmış ve fazlasıyla izole olmakla, yararcılığın amaçlarını ise aşağı ve değersiz

olmakla eleştirir. Max Scheler ve Nicolai Hartmann içerikli değer etiğini

fenomenolojiye dayanarak, Martin Buber ve Emmanuel Levinas ötekiyle ilişki

etiğini Hegel’in efendi köle ilişkisinden hareketle geliştirmiştir. Marks’ın

özgürlük etiği ise Jürgen Habermas’ın söylem etiğine dayanak olmuştur (Cevizci,

2013). Ayrıca iki büyük dünya savaşına ve totaliterliğin yükselişine şahit

olmalarının etkisiyle sorumluluk etiğini geliştiren Simone Weil ve Hannah

Arendt’e göre insan ve doğa arasındaki muhalefet ortadan kaldırılmalı, bilim ortak

bir bilince ve farklı insanların birbirini anlamasını sağlayan bir dile dönüşmelidir

(Nye, 1994). Bu son örnekle de benzer bir biçimde kıta felsefesi teorilerinde

eleştirel etik düşüncesinin ortak gelişimi ve farklı zamanlarda yaşamış olan bu

filozofların düşünceleri, dönemlerinin olumsuz koşullarından ve hatta

felaketlerinden büyük ölçüde etkilenmiştir. Eleştirel etik temsilcilerini birleştiren

en temel unsur modern dönemde temel kabul edilen klasik ve seküler felsefeye

5

olan güvensizliktir. Bu felsefenin kurguladığı insan hem psikolojik hem de

antropolojik bakımdan hatalıdır. Örneğin klasik felsefenin ıslah etmeyi

hedeflediği bencillik, bizzat modernitenin bir tezahürüdür. Bu modern insan

kendisine ve başkalarına yabancılaşmış, bir değer bunalımı içinde yolunu

kaybetmiştir. Eleştirel etik bu insanı ahlaki bakımdan dönüştürmeyi hedefler. Bu

dönüşümün sağlanması ancak değerlerin etkinleşmesi ile sağlanabilecektir

(Cevizci, 2013).

Bu etik yaklaşımların tümü ahlaki bir özne olarak insanı ve onun ilişki

kurduğu tüm öteki varlıkların değersel anlamda hakikatini ortaya koymayı

amaçlar.

1.1.1 Değerler

İnsan davranış ve tercihlerinde değerlerin merkezi bir yeri bulunmaktadır.

İnsanların davranışlarını yönlendiren değerlerin psikolojik kökenleri olduğu gibi

felsefi dayanakları da vardır. Üretici ve tüketicileri organik tarıma yönlendiren

motivasyonların temelinde bir takım değerler olduğu varsayımı ile hazırlanmış

olan çalışmanın bu bölümünde “değerler” felsefi bağlamda incelenecektir. Zira

insan eylemlerinin değerlendirilmesi, kendisi de bir insan edimi olan felsefenin

işidir. Bilimin, tekniğin ve ahlakın insan için taşıdığı anlamı ve insan için ortaya

çıkardığı problemleri göstermek ve araştırmak felsefenin işidir (Kuçuradi, 1971).

Kuçuradi’ye göre “değer problemi felsefede aslında değerlendirme

problemi ve değerler problemi olarak karşımıza çıkar. Çünkü “iyi nedir?”, “güzel

nedir?”, “faydalı nedir?”, “doğru nedir?” gibi sorular sormak, değerlendirme

etkinliğini belli açılardan problem haline getirmektir; saygı, dürüstlük, adalet,

eşitlik gibi kişilerarası ilişkilerin temelindeki anlamla ilgili sorular ortaya koymak

veya sanat, bilim, moral gibi insan başarılarının özelliklerini araştırmaksa, farklı

çeşitten değerleri problem haline getirmek olur.” Buradan da anlaşılacağı gibi iyi

ve kötü birer değer olmayıp, değerlendirmede kullanılan ve içi pek çok şekilde

6

doldurulabilen boş bir kavram setidir. Kişiler arası ilişkilerde ortaya çıkan

değerlerin neden değerli olduğu, bunları değer yapanın ne olduğu da felsefecinin

bu kavramları kullanarak değerlendireceği sorulardır (Kuçuradi, 1971).

Değerlendirme, iyi ve kötü kavramlarının göreceli yapısının önemini azaltacak

şekilde yapılmalıdır ki insan realitesine ilişkin daha büyük ve kapsayıcı bir resim

görülebilsin.

Değerin (iyi-kötü/güzel- çirkin) değişkenliği, aynı nesnede ya da olguda

farklı anlamlar görme durumunu, değer göreceliğini açığa çıkarmaktadır. Ancak

bir çok düşünüre göre sevgi, saygı, adalet, özgürlük, erdem, sorumluluk gibi

ahlaki ilkeler de birer değer olarak görecelilikten uzak mutlak yapılardır (Yönden,

2015).

Ülken, değer kavramının tarifini "ihtiyaç" kavramına atıfla yapar. Buna göre

değer muhtaç olunan ve istenilendir. İhtiyaç, kendi başına objeye çevrilen bilincin

eylemidir. Hedeflenen obje de değerdir. Değerlerde istenilir olan veya kaçınılması

gerekenin temelinde bireyin ilgi, ihtiyaç, zihinsel tutum ve kültürünün

idealleştirdiği bir aşkınlık mevcuttur (Gündoğan, 2019). Buna göre değer her

insan düşüncesinin tatmin bulmak için ulaşmak istediği bir ideal olmak

bakımından bütün insanlarda ortaktır.

Değerlerin kaynağının ne olduğu cevaplanması gereken önemli bir sorudur.

Değerlerin gerçekleşmesi ve görünür olmasının zemini toplumsal alandır. Bireyi

etik bir varlık haline getiren de kişiler arası ilişkilerdir. Paulhan’a göre ahlaki

varoluşun nedeni birey toplum çelişkisidir. Ahlakın görünürlüğü toplum içinde

olmasına karşın ancak bireyin özgür, istenmiş ve niyetli eylemleri ile

gerçekleşebilir (Gündoğan, 2019).

Olgulardan değerlerin türetilip türetilmeyeceğine ilişkin çeşitli görüşler,

Hume’un olgudan değere geçişteki anlaşılmazlıktan bahsettiği bir pasaja atıf

yapmaktadır. Buna göre her ahlak sisteminde ortak olarak, tanrının buyruklarına

veya beşeri gözlemlere dayalı olgusal yargı cümlelerinin ardından şeylerin nasıl

7

olması gerektiğine dair değer yüklü önermelere geçiş anlaşılmazdır. Olgu-değer

problemine ilişkin felsefi görüşler arasında bu geçişi imkansız bulanlar, mümkün

bulanlar ve tanrının buyruğu ile beşeri gözleme dayalı olgusal önermeler

arasındaki farkı dikkate alarak daha kompleks bir görüş bildirenler mevcuttur

(Kılıç,1996).

Bu çalışmada organik pazar olgusunun bu olguların bir parçası olmayı tercih

eden üretici ve tüketicilerin algılarına ilişkin değersel bir analiz yapmak

hedeflenmektedir. Bu sebeple olgudan değere geçişi mümkün kılan görüşün kabul

ettiği önermeye örnek vermek yerinde olacaktır.

Olgu: Tarım ilaçları toprağa zarar vermektedir.

Değer: Gıda üretirken tarım ilacı kullanmamalıyım

Değer: Tarım ilacı kullanılmadan üretilmiş ürünleri tüketmeliyim

Burada değer ile birlikte ödev ve yükümlülüğün de ortaya çıkmasının

sebebi, değerin bilince aşkın olmasıdır (Kılıç,1996).Organik üreticisini/

tüketicisini organik tarım ürünleri üretmeyi/tüketmeyi tercih etmeye yönlendiren

etik değer “zarar vermemek”tir.

 Hartmann'a göre değerler; apriori bir sezgiyle özne tarafından kavranabilen,

kendi kendine karakterli ideal ve müstakil özler, yani "metafizik yapılar"dır.

Dolayısıyla değer'i belirleyen; değerler bilinci değildir. Aksine, değerler bilincini

belirleyen değerin kendisidir. Taylor da değeri, kişinin yarattığı değil de keşfettiği

bir şey olarak tanımlar. Her değer varlıklar alanının nesnesine ait bir keşiftir ve

ondan sonra da insanın duyu verileri ile ifade edildiğinde bir icat haline

gelir.(Kılıç,1996). Buna göre değerler, insanlar arası ilişkilerde somutlaşmakta

nesnel dünyaya ait olgulara ilişkin keşiflerle görünür hale gelmektedir.

Değerler, temel ve aracı değerler olarak sınıflandırılabilir. Hem temel

değerler, hem de aracı değerler kişisel ve sosyal olarak ikiye ayrılırlar. Bu

ayrımda esas; değerlerin kişiye dönük veya kişiler arası olmasıdır. Örneğin; iç

huzuru, kendine saygı gibi hedeflerle ilgili durumlar kişiye dönük, barış içinde bir

8

dünya, eşitlik gibi nihai durumlar kişiler arası bir nitelik taşırlar. Aracı değerler de

yine aynı şekilde değerlendirilerek ahlaki değerler ve beceri değerleri olarak ele

alınabilir. Ahlaki değerler kişiler arası bir niteliğe sahip olup, yanlış yapmak,

topluma karşı duyulan bir sorumluluktan ötürü rahatsızlık verir.

Yardımseverlik,sorumluluk sahibi olmak, kibarlık gibi değerler ahlaki değerlerdir.

Diğer aracı değerler ise beceri ile ilgilidir. Bunlar, yeterlik veya kendini

gerçekleştirme değerleridir. Aydın, cesur, yetenekli gibi değerler beceri

değerlerine örnek verilebilir (Durmuş, 1996).

Var oluşun amacı olan temel değerler, kişinin ulaşmak istediği hedefleri

gösterir. Aracı değerler ise, temel değerlere nasıl ulaşılacağını gösteren davranış

tarzlarıdır (Durmuş, 1996).

Herhangi bir nesne, fayda sağlamak üzere bir öznenin kullanımına

sunulabiliyorsa, o nesnenin “araçsal değer”inden söz edilmelidir. Çevrenin

insanların istifade ettiği bir nesne olarak tanımlanması; onun, insan çıkarları ve

ihtiyaçları tarafından kuşatıldığını ve baskı altına alındığını göstermektedir. Yani

çevre insan mutluluğu ve faydası sebebiyle değerli olmakla birlikte

araçsallaştırılmış olmaktadır. Böylece çevrenin sürdürülebilirliği adına insanlar ile

onların gereksinimleri arasında bir dengenin oluşturulması gereği ortaya

çıkmaktadır (Durmuş, 1996).

“İçsel-gerçek değer” ya da kendinde değer ise değerlendirmeyi yapanın

varlığından bağımsız olarak ortaya çıkan bir kavramdır. Herhangi bir nesne

varolmasından dolayı değere sahipse bu nesnenin içsel değerinden söz edilebilir.

Bu nesneler varolmaları nedeniyle değerlidir ve önemlidir (Durmuş, 1996).

Çevre etiği yaklaşımlarını bu iki değerlendirme sistemine göre

değerlendirebiliriz.

9

1.1.2 Çevreci Etik

Çevre etiği kapsamında ortaya çıkan etik yaklaşımları insan merkezli, canlı

merkezli ve çevre merkezli olarak sınıflandırmak mümkündür.

İnsan merkezli antroposantrik yaklaşım doğayı araçsallaştırmakta ve tüm

canlılığın insan için var olduğunu savunmaktadır. Bu yaklaşıma göre örneğin

organik tarımın kazanımları sağlık, faydalılık ve iyi fiyatlar olarak yorumlanabilir.

İnsan-merkezci dünya görüşünün felsefi temelleri, Bacon’la başlayıp, Descartes’le

gelişip, Kant’la zirveye ulaşan modern felsefeye dayanır. Bacon asli günaha

göndermede bulunarak, insanın bu ilk günah sebebiyle kaybettiği epistemolojik

yeteneğini, bilimsel yöntemleri kullanarak tekrar kazanabileceğini iddia etmiştir.

Bu yetenekle insan doğa üzerindeki egemenliğini gerçekleştirebilir. Zaten bilginin

amacı da bu anlamda doğaya egemen olmaktır (Eren, 2015).

Tüm doğayı yaratıcının bir emaneti olarak gören teosantrik yaklaşımlara göre,

çiftçiler Tanrının tasarımına zarar vermemeli, onu sürdürmeli, kötüye

kullanmamalıdırlar. Tanrıya karşı duyulan sorumluluk duygusu ile ölçülü davranma

gerekliliği ortaya çıkmaktadır. Yahudi- Hıristiyan geleneği bütün doğayı insanın

hizmetine sunması ve antroposantrik tutumu sebebiyle eleştirilse de çevreci

hassasiyetlerinin dini inançlarından kaynaklandığını ileri süren Hıristiyanlar ve

Museviler vardır (Neril, 2020). Bunun yanında Kuran’ı Kerim’de de tabiatın

insanın hizmetine sunulduğunu ifade eden ayetler olmakla birlikte, insanlar ölçüyü

kaçırmama, aşırı gitmeme, yaratılıştaki denge ve düzeni bozmama konusunda

uyarılmış, sorumlu davranmakla emredilmiştir (Eren, 2015). Çevresinin farkında

olan, çevresini inşa eden, çevresini değiştiren ve çevreye uyum sağlayabilen bir

varlık olarak insanı ele alan İslami anlayış, insanı evrenden bağımsız, dış dünyadan

izole edilmiş bir varlık olarak düşünmemektedir (Güven, 2014). Böylece teosantrik

yaklaşımlarla temel noktalarda herhangi bir değişiklik yapmadan despot insan

yorumu yumuşatılarak “kahya insan” yorumu ön plana çıkmaktadır. “Kahya insan”

ekolojik bütünü yani yaşam formlarını ve koşullarını korumakla sorumlu tutulur

(Ünder, 2019).

10

Doğayı araçsallaştıran bu yaklaşımlardan farklı olarak patosantrik yaklaşıma

göre tüm canlılar acıyı hissedebileceğinden ahlaken sorumlu olunması gereken

varlıklardır. Buna göre çevre etiğinin merkezinde yalnızca insan olmamalıdır. Diğer

canlılar da çevre etiği kapsamında korunmalıdırlar. Hayvan refahı ve pestisitsiz

bitkisel üretim önemsenmeli, etik ilginin kapsamı, canlıların acı çekme kapasitesine

kadar genişletilmelidir. Patosantrik yaklaşım bir anlamda biyosantrik yaklaşıma

geçiş niteliğindedir. Hayvan, bitki ve toprak gibi insan türüne ait olmayan doğanın

değerlerini tanımanın gerekliliğini savlayan biyosantrik yaklaşıma göre döngü

kendi içinde tamamlanmalı, toprak verimliliği, bitki ve hayvanlar önemsenmelidir.

Etik kaygı gütmek için varlıkların canlı olması yeterlidir. Bu yüzden bitki ve

hayvan toplulukları (flora ve fauna) gibi yeryüzündeki canlıların tümü korunmalıdır

(Freyer ve ark., 2015).

Biyosferik eşitlikçiliği savunan derin ekoloji, çevreyi içsel/gerçek değeri ile

ele almaktadır. Başka bir deyişle tüm canlılar ve doğa yararlılıklarından bağımsız

olarak asli bir biçimde değerlidir. İnsan dışı doğayı bütüncül bir biçimde ele alan

ekosantrik yaklaşıma göre çiftçi, doğayı kendine ait döngüsü olan bir sistem olarak

değerlendirir, toprak zenginliğinin de önemini kavrayarak çok çeşitli mahsuller elde

eder ve sağlıklı hayvanlar yetiştirir (Freyer ve ark., 2015).

Etik düşünce sistemi üzerine Leopold’un değerlendirmesine göre örneğin ilk

aşamada Musa’nın 10 Emri ile kişiler arası etik düzen kurulurken, demokrasi ile

bireyin toplumla ilişkileri düzenlenmektedir. Bundan sonraki aşama ise toplumsal

vicdanı, insanlardan toprağa doğru genişletilerek insanın toprak ile ilişkisinin

ahlaki olarak çözümleyen çevre etiği aşaması olmalıdır (Cevizci, 2013).

1.1.3 Tarım ve Gıda Etiği

Gıda etiği, gıda teknolojisi ve uygulamalarında, doğru kabul edilecek değerleri

araştırmayı ve bu değerleri sistemleştirmeyi amaçlamaktadır (Vural, 2015). Gıda etiği,

tıp etiği, bilim etiği, çevre etiği gibi uygulamalı etiğin gelişmekte olan bir dalıdır.

11

Uygulamalı etik alanında her disiplin kendine has koşul ve gereksinimlerine göre

normatif etik teorilerini uyarlamayı hedeflemektedir. Öncelikle tarım ve gıda

endüstrisini kapsayacak ayrı ve özel bir uygulamalı etik alanının gerekliliğini

temellendirmek için tarım ve gıda alanının kendine has dinamiklerini belirlemek

gerekmektedir (Mepham, 2000).

Mepham’a göre (2000) her şeyden önce gıda insan yaşamı için elzemdir.

Ayrıca gıda üretimi canlı kaynakların kullanımını gerektiren organik bir süreçtir.

Sürdürülebilir gıda üretimi karbon ve azot gibi temel bileşenlerin döngüsünü

sağlamaya ve ekolojik istikrarı korumaya bağlıdır. Son tahlilde tarımsal

verimlilik, geniş arazilerin, diğer endüstriler için kullanılması yerine bitki

ekimine tahsis edilmesine bağlıdır.

Gıda endüstrisinin fiziksel, biyolojik ve kültürel çevremiz üzerine diğer

endüstrilere göre daha büyük etkisi olduğundan etik endişeler de şöyle

sıralanabilir (Mepham, 2000):

- İnsanın beslenme ihtiyaçları ile küresel gıda arzı arasındaki uyumsuzluk

- Tarım ticaretinin kırsal istihdam üzerindeki etkisi

- Tarım ve gıda biyoteknolojilerinin insan ve hayvan refahına yansıyan

sonuçları

- Konvansiyonel (bu terim kimyasal uygulamaların yaygınlaşması sonucu

geleneksel tarım ifadesinin yerini almıştır) üretim biçimlerinin

sürdürülebilirlik ve küresel çevre üzerine etkileri

Bu endişelerden yola çıkılarak üzerinde durulması gereken öncelikli kavram

“gıda güvenliği” olmalıdır. Gıda Güvenliği (Food Safety) sağlıklı gıda üretimini

sağlamak amacıyla gıdaların; üretim, işleme, muhafaza ve dağıtımı sırasında

gerekli kurallara uyulması ve önlemlerin alınması olarak tanımlanmaktadır(Vural,

2015).

12

FAO gıda güvenliğini sağlamak adına gıdaya erişimde eşitlik, gıda

maddelerine ulaşım sürdürülebilir üretimin ve gıda kalitesinin sağlanmasını gibi

koşulların gerekliliğine vurgu yapmaktadır (Vural, 2015).

Mepham (2000), Beauchamp ve Childress’in tıp etiğinde benimsedikleri 4

kuralın yararcı etik yaklaşım, ödev etiği yaklaşımı ve toplumsal sözleşme

yaklaşımı üzerine oturduğunu analiz ederek bu kuralları Gıda Etiği alanına

uyarlamıştır. Buna göre tıp etiğinde benimsenen prensiplerle benzer şekilde ortaya

konulan 3 ilke şöyledir:

Zarar vermeme- fayda sağlama (Yararcı yaklaşım)

Özerklik (Kantçı ödev etiği yaklaşımı)

Adalet (Rawls’ın toplum sözleşmesi)

Bu üç ilkenin gıda endüstrisindeki, canlı gıda kaynağı, üretici, tüketici ve

çevre gibi etken ve edilgen çeşitli aktörler için değerlendirilmesini ve etik olarak

takibini sağlayacak bir etik matris oluşturulmuştur (Çizelge 1.1).

Çizelge 1.1 Etik Matris

 Zarar vermeme-

fayda sağlama

Özerklik Adalet

Canlı gıda kaynağı Örneğin hayvan refahı
Örneğin davranış

özgürlüğü
Özsel değer

Üretici
Uygun gelir ve

çalışma koşulları

Benimseme veya

benimsememe özgürlüğü
Adil ticaret ve hukuk

Tüketici
Güvenilir gıdaya

ulaşılabilirlik
Tüketici seçim özgürlüğü

Gıdanın evrensel olarak

sağlanabilirliği

Çevre
Çevre ve canlı

varlığının korunması
Bio-çeşitlilikdevamlılığı

Biyolojik nüfusun

sürdürülebilirliği

(Mepham, 2000)

13

Gıda etiğinin bir kavram olarak gündeme gelmesinde tarımsal üretimin

tarihsel gelişimi ve bununla birlikte şekillenen tüketim alışkanlıklarına ilişkin

dönüşümlerin oynadığı rolün vurgulanması gerekmektedir. Tarımsal üretimin

değişimine paralel olarak değişen düşünce sistemlerinin ve bunun çevreci etik

alanındaki yansımalarının panoramik bir resminin sunulması; çalışmanın

bulgularının değerlendirilmesinde kullanılacak kavramsal çerçeve açısından ayrıca

önemlidir. Çalışma, konusu itibariyle organik tarıma odaklanmıştır ve bu nedenle,

çalışmanın bu giriş bölümünde, öncelikle tarihsel süreçte tarımsal değişim ve buna

bağlı olarak ortaya çıkan düşünsel dönüşüm ele alınarak; organik tarımın hem bir

kavram hem de tarımsal bir pratik olarak meydana çıkışını hazırlayan zemin

değerlendirilmiş; ardından organik tarım ile ilgili literatüre ve organik tarımın

Türkiye’deki görünümüne değinilmiştir. Bu bölümde ayrıca, organik tarımda üretici

ve tüketici yönelimleri, ahlaki üretim ve ahlaki tüketim kavramlarıyla birlikte, etik

bağlamda ele alınmaktadır.

1.2 Tarihsel Süreçte Tarımsal Değişime Paralel Düşünce Değişimleri

Canlılığın devamı için gerekli enerjiyi sağlamanın yolu beslenmektir. Ateşin

bulunmasından sonra insanlar yiyeceklerini pişirerek tüketmiş, tarım toplumu

olduklarında ise meydana gelen “artık ürünü” bozulmadan depolayabilmek için

çeşitli işlemlerden geçirmişlerdir. İşte bu işlemler, insanın doğadaki şartlarla

mücadele etme biçimini ve bu mücadeleyle oluşturduğu kültürü yansıtmaktadır.

 “Tarihsel, toplumsal gelişme süreci içinde yaratılan bütün maddi ve manevi

değerler ile bunları yaratmada, sonraki nesillere iletmede kullanılan, insanın doğal

ve toplumsal çevresine egemenliğinin ölçüsünü gösteren araçların bütünü” (TDK

sözlük) anlamına gelen kültür kelimesinin kökenine bakıldığında görülecektir ki bu

terim insanın toprakla kurduğu ilişki üzerine inşa edilmiş, “yetiştirmek”, “toprağı

işlemek” gibi yan anlamlarını korumuştur. Tarımın ve gıda işleme tekniklerinin

zaman içindeki değişiminin de tarihsel süreç içinde önemli bir yeri vardır.

14

Herşeyden önce tarım devrimi, bir üretim biçimi ortaya koymuş, toplum içinde

ekonomik ilişkiler meydana getirmiş, yaşayış ve düşünüş biçimlerini etkilemiştir.

İlk çağlarda, avcı toplayıcı dönemde ve tarım devriminden sonra kendisini,

doğayı ve evreni açıklamaya çalışan insan,bu sorunun cevabını ampirik bilgiden

ziyade doğa üstü güçlerden gelen bilgilerde aramıştır (Başağaç Gül, 2009).

İlerleyen zamanlarda düşünce yapısı “varlığın”, doğanın parçası olan ana ilke

ve unsurlarla açıklanma çabasıyla gelişim göstermiştir. “Ana madde” problemi

üzerinden gelişen doğa felsefesi, insanı doğadan ayrı görmeyen bir düşünce sistemi

oluşturmaktadır. Ancak daha sonra Sokrates ile insan merkezli bir anlayışla toplum

ve devlet sorunları üzerinden ilerleyen süreç düşünce gelişimine hakim olmuştur

(Başağaç ve Gül, 2009).

Devam eden ortaçağ felsefesi Avrupa medeniyeti için doğanın bilimsel açıdan

ele alınmasının ertelenmesi anlamına gelmiştir.Aristoteles'in doğa felsefesi, 13.

yüzyılda tekrar ele alınarak incelenmiştir. Orta çağda üniversitelerin bu felsefenin

benimsenmesinde Dominiken ve Fransisken tarikatlarının önemli etkisi olmuştur.

Bu dönemde kilisenin tanımladığı insan ile Aristoteles’in doğa felsefesi uzlaştırılma

yoluna gidilmiştir (Rukanci ve Anameriç, 2004).

Rönesans döneminde ise doğa tanrıdan bağımsız ve kendi içinde kapalı bir

sistem olarak ele alınmıştır. Descartes doğanın hakim ve sahip olunacak bir şey

olduğunu ileri sürmekle, insanın doğa üzerindeki iktidarını mutlak hale getirmiş,

hayvanları sıradan makinelere indirgeyerek insan doğa düalizmini ileri bir noktaya

taşımıştır (Descartes, 2011). Tüm doğanın insan öznesi tarafından oluşturulan

anlam ve değer üzerinden var olabildiği bu anlayış geliştikçe, insan davranışını

hayvanlara ve diğer canlılara karşı sorumluluk duygusu ile kontrol altına almaya

çalışan anlayış da, belirginleşmeye başlamıştır (Başağaç Gül; 2009).

Aydınlanma sonrası hümanizm ile diğer tüm canlılardan farklı, kendine özgü

ve üstün olan insan, evrim kuramı ile diğer canlıların bir uzantısı haline gelmiştir

(Harrari, 2015). Bu durum, insanın doğa karşısındaki konumunu ve tutumunu

15

değiştirdiği gibi kendi türüne karşı duruşunu da etkilemiştir. Öyle ki insan, evrimin

bir ürünü olarak diğer canlılarla akraba olmanın yanında, artık evrimsel olarak

Nietzsche’nin “üstün insanı”nı hedefleyebilmekte, bunu yaparken doğal seleksiyon

kavramını kullanabilmektedir (Wicker,2008). Aşırı bir örnek olarak Naziler,

ideolojilerini doğal süreçlerin tartışmasız yasalarına göre adapte edilecek bir toplum

ideali üzerinden meşrulaştırmıştır. Ekolojik hareketin köklerinin dayandığı insan-

doğa bütünselliği gerçek ruhunu, aklın ve doğanın ilerleme ve iktidar kontrolü

adına araçsallaştırıldığı bu dönemde değil ama ilerleyen tarihlerde bulacaktır.

Günümüzde dünyanın içinde bulunduğu süreç, gerek ulaşım ve ticaret

açısından, gerek iletişim ve enformasyonun geldiği nokta itibariyle kültürel

bakımdan tam anlamıyla bir küreselleşme sürecidir. Küreselleşme; gıda üretimi,

tedariki ve tüketim alışkanlıkları boyutunda ele alındığında yerel ürün kavramını

ortadan kaldıran, dünyada üretilen bütün ürünü dünyadaki herkes için erişilebilir

kılmayı amaçlayan bir homojenleşme süreci olarak yorumlanabileceği gibi, küresel

sermayenin tüm dünyanın tüketim alışkanlıklarında yeknesaklık yakalayarak tüm

pazara hakim olmasının bir aracı olarak da görülebilir. Organik tarım da bir

yönüyle bu olguya karşı direnen bir hareket olarak değerlendirilebilir.

Modern gıda sisteminin tarihi feodal yapıların dağılması, köylülerin tasfiyesi

ve sanayi proletaryasının oluşumuna tekabül eden, sanayileşme, kentleşme ve

küreselleşme süreçlerini de kapsaması itibariyle günümüzü daha iyi anlamamız için

dikkatle okunması gereken bir tarihtir. Kendine yeterli tarımsal yapılardan pazar

için üretim yapan modern çiftlik sistemine geçilmesi ile özetlenebilecek kapitalist

üretim biçiminin küresel ölçekte yayıldığı bu tarihsel süreç, değerlerin sürekli

olarak yeniden belirlenmesini gerektiren bir süreç olarak yorumlanabilir. (Koç,

2019).

Güncel tarım ve gıda üretiminde organik tarımın pozisyonunu daha iyi

kavramak adına genel olarak tarımsal gelişmeleri tarihsel bir değerlendirmeye tabi

tutmak yerinde olacaktır.

16

1.2.1 Neolitik Devrimden Önce

İnsan türünün beslenme şekli ve alışkanlıklarının biçimlenmesi

Homosapiens’in doğal seleksiyondan galip çıkarak tarih sahnesinde

belirginleşmesinden çok öncesine dayanır. Zira insanoğlunun yerleşik tarımcı

olarak geçirdiği süre yeryüzünde geçirdiği sürenin binde birinden azdır. İnsanın

yerleşik hayata geçmeden önce avcı toplayıcı olarak geçirdiği süreyi 8 milyon yıl

öncesine dayandırmak mümkündür (Kipple, 2010).

 Ne bitkilerin ne de hayvanların evcilleştirilmiş olduğu bu dönemde,

hayvani ve vahşi bir yaşam sürdüğü sanılan taş devri insanının düşünce ve inanç

dünyasına ilişkin bulgular, yoğun ve zengin bir sembolik anlatıma sahip bir

tapınak olan Göbekli Tepe kazılarından yakın zamanda elde edilmiştir. Hayatını

avcı-toplayıcı olarak sağlamaya çalışan, çanak-çömlek yapmasını bile bilmeyen,

tarımı ve yerleşik hayatı keşfetmemiş insanların 12 bin yıl önce ritüellerini

gerçekleştirebilmek için büyük işgücü ve zaman harcayarak yaptıkları tapınak,

onların soyut düşünceden ve din kavramından yoksun olmadığına dair bir kanıt

olarak değerlendirilmektedir (Özalp, 2016).

Bu dönemde yaşamış arkaik insan, sanıldığının aksine güçlü bir tanrı

düşüncesine sahip ve ileri düzeyde bir dinî sembolizm kullanmaktadır. Bu zamana

kadar ortaya konan teorinin önerdiği (tarım, yerleşik hayat, din ve tapınak)

kronoloji değişmiş, dini düşünce tarım hayatının sonucu olma konumundan sebebi

ve tetikleyicisi konumuna gelmiştir(National Geographic- Göbekli Tepe

Belgeseli, 2012). Bu durum, teoloji alanında değerlendirilecek sonuçlar

getirmekle beraber, Harrari’nin 70 bin yıl öncesine dayandırdığı bilişsel devrim

teorisini akla getirmektedir (Harrari, 2015).

Klaus Schmidt’e göre Göbekli Tepe gibi erken Neolitik Dönem ritüel

merkezinin oluşumu, avcılık ve yabani tahıl hasadı gibi, geniş kültürel çevre

üzerinde potansiyel bir kontrol ile eş zamanlı gerçekleşmiştir. İnsanlar bu yapının

inşasından binlerce yıl önce hayvanların, taşların, bitkilerin: doğadaki her şeyin

17

bir ruh taşıdığına inanıyordu. İnsan doğanın ufak bir parçasıydı. Schmidt’e göre

mağaralarda görülen çizimlerde insan figürü diğer unsurlar arasında sıradan bir

yere sahip olup, tabiat karşısında zayıf resmedilmektedir (Clare ve ark, 2019).

Ancak Göbekli Tepede görülen insan biçimindeki dev sütunlar vahşi hayvanlar ile

sembolize edilen tabiatın üzerinde yükselmektedir. Joris Peters ortada duran bu

dev taş sütunların hayvan figürleri üzerine bir üstünlük fikrine binaen

oluşturulduğuna değinmektedir (National Geographic- Göbekli Tepe Belgeseli,

2012).

İnsanlık tarihinde Neolitik devrimden önceki zaman dilimini, insanın

kendini doğa içinde konumlandırma biçimine göre yorumlamak mümkündür. İnsan

için avcı toplayıcı dönemde kendini doğanın bir parçası olarak tanımladığı ve doğa

ile birlikte hareket ettiği bir dönem olduğu gibi doğadan üstün bir konum

benimseyerek, daha sonraki bütün teknolojik gelişmelerin ruhunda var olacak

üstünlük ve hâkimiyet kurma çabasına girdiği bir dönemin de olduğu

görülmektedir.

1.2.2 Neolitik Devrim

İnsanlık tarihinde en büyük devrimlerin meydana geldiği ve günümüz

yaşantısının köklerinin dayandığı en önemli dönem Neolitik çağdır. Bu çağda

yaşananlar, özellikle insanların beslenmelerindeki değişiklikler ile karakterize

olmaktadır. “Yeni taş çağı” dönemi diye adlandırılan devrin sembolü olan cilalı taş

aletlerinin, avcılık toplayıcılıktan besin üreticiliğine geçiş sebebiyle ortaya çıkmış

aletler olarak yorumlanması mümkündür. Neolitik Dönem, paleoantropolojik

bakımdan insanlık tarihinde insan-çevre ilişkilerinin en iyi şekilde

gözlemlenebildiği, kültür izlerinin bulunduğu önemli dönüm noktalarından biridir

(Güngör, 2017).

18

İlkel komünal dönemde insanlar, avcı toplayıcı olarak hayatlarını

sürdürmekte ve ihtiyaçlarını günlük olarak karşılamaktadırlar. Oysa tarım hayatı ile

birlikte, insan gelecekle ilgili endişeler duymaya, geleceği planlamaya ve

öngörülebilir bilgiyi elde edebilmek için hesaplamalar yapmaya başlamıştır (Harari,

2015). Bir teoriye göre göçebe olarak yaşarken Bereketli Hilal bölgesine

geldiklerinde bu toprakların cömertliği onları daha yerleşik ve nispeten daha rahat

bir yaşam sürmeye itmiştir. Ancak kıtlıklar baş gösterip, ihtiyacı kadar avlanmak

yerine besin kaynaklarını daha kontrollü kullanmak gerekliliği ortaya çıktığında

insan, eski göçebe alışkanlıklarını hatırlamak yerine, doğanın değişkenliğiyle

mücadele etmeyi ve tarım hayatının getirdiği yerleşikliği seçmiştir (Harman, 2009).

Yerleşik hayata geçerek tarım yapmaya başlamak, ister fiziki şartların zorlamasıyla

olsun ister Göbekli Tepe teorisinde değinildiği gibi ruhani ve dini motivasyonlarla

gerçekleşmiş olsun, insanlık tarihini en temelden ve her anlamda etkilemiş, bir nevi

tarihsel devinimin ateşleyicisi olmuştur.

Evcilleştirme, insanın bitki ve hayvan toplulukları üzerinde yarattığı

değişiklikler olarak tanımlanabilir. Evcilleştirilen hayvan ve bitki toplulukları insan

yardımı olmaksızın türlerini sürdüremezler (Güngör, 2017). İnsanın canlılar ve

doğa üzerinde kurduğu iktidarın ilk görüngülerinden olan evcilleştirme ve bunun

gibi ilerlemeler çoğu zaman insanoğlunun flora ve faunayla ve bizzat gezegenle

kurduğu ekolojik ilişkiler bakımından öngörülemez sonuçlarla yüklü devrimlerdir

(Kipple, 2010).

Başlarda avcı toplayıcı dönemdeki dayanışma ve iş birliği ruhu bir süre

korunmuşsa da “artık ürün” ün oluşması, bu ürünü toplayabilmek ve

depolayabilmek için ortaya çıkan iş gücü ihtiyacı, yerleşik şekilde belirli rutin işler

edinen toplumun bu çeşitli işleri üyeleri arasında bölüştürmesi, sınıf kavramının

oluşmasına sebep olmuştur (Harman, 2009). Daha sonra yerleşik düzene geçiş,

kentleşme, nüfus artışları, yoğun sosyalleşme ve toplumsal iletişim yöntemlerinin

gelişmesi aşamaları izlemiştir (Güngör, 2017). Büyük ölçekli politik ve toplumsal

sistemlerin kurulmasına yol açan çiftçiliğin çok geniş etkileri olmuştur. İnsanlar

arasındaki işbirliği, baskı ve sömürüye dayalı bir hale gelmiştir.Yönetici ve seçkin

19

diye adlandırılan kesim, köylülerin emeğiyle ürettiği fazla gıdaya el koyarak onları

zar zor hayatta kalabildikleri bir yaşama mahkûm etmeye başlamıştır. Ancak bu

durum, siyaseti, savaşları, sanatı ve felsefeyi canlandırmıştır. Saraylar, kaleler,

anıtlar ve tapınaklar inşa edilmiştir (Harari, 2015).

Sosyal anlamda bu değişimleri sağlayan gıda üretim şeklindeki gelişmeler

insanın yaşadığı çevrede ve kendi biyolojik yapısında da bazı farklılıkların

meydana gelmesini sağlamıştır. Günümüzde yaşanan obezite gibi beslenme

sorunlarına ilişkin öne sürülen, insanın çevresinde yaptığı değişimin tarihsel açıdan

oldukça kısa sayılabilecek iki yüzyıl gibi bir süre içinde gerçekleştiği ve bu sebeple

binlerce yıldır açlıkla savaşan eski metabolik yapısıyla ters düştüğü yorumu

(Brownell ve Horgen, 2004) eksik bulunabilir. Çünkü son iki yüzyılda çok daha

görünür olsa da değişim aslında tarım toplumunun oluşmasıyla başlamıştır.

Ateş ile somutlaştırılan, değişimi, gelişimi ve insan olmaya geçişi

sembolize eden techne’yi tanrılardan çalarak insana veren Prometheus,

Aiskhylos’un “Zincire vurulmuş Prometheus” adlı eserinde insanın hayatına

getirdiği değişimi şöyle ifade ediyor (Aiskhylos, 2015)

“Bilmiyorlardı duvar örmesini.

İçine gün ışığı giren evler yapmasını,

Ağacı kullanmasını bilmiyorlardı.

Yerin altında, karanlık mağaralarda

Karınca sürüleri gibi yaşıyorlardı.

Ne kışın geleceği belliydi onlar için.

Ne çiçekli baharın, ne bereketli yazın

(…)

Hayvanlara da ilk boyunduruk vuran ben oldum

Ölümlüleri kurtarmak için kaba işlerden;

Atları dizginleyip arabalara koştum,

Zenginlerin şanını artıran arabalara.

Denizler aşan gemilerin bez kanatlarını

20

Bulan da benim, başkası değil.”

Öte yandan Platon diyaloglarında, insanın yeryüzünde gereğince

yaşayabilecek donanımdan yoksun bir şekilde yaratılmasına sebep olan

Epimetheus’un yaptığı hatayı düzeltmek için Prometheus’un ateşi ve teknik

bilgeliği insanlar arasında dağıttığından söz edilir. İnsanlar bu bilgiyi kullanarak

hayvanlardan aşağı haldeyken onlara üstün gelebilmiş, eserler üretmiş, şehirler

kurmuşlardır. Ancak bu teknoloji birbirlerine üstünlük kurmalarına ve birbirlerini

öldürmelerine de sebep olur. Bu sebeple Zeus onlara adalet ve tevazu erdemlerini

öğretmesi için Hermes’i görevlendirir. Sınırı aşanları cezalandıran yasaların yanı

sıra insanlar bu erdemler sayesinde şehirlerde ahenkli bir yaşam

sürebileceklerdir(Umut, 2018). İnsanların birbirleri arasında ölçülü olmasını

sağlayan bu erdemler, “techne”nin teknolojiye evrilmesiyle, insanların doğa ve

çevreye karşı da ölçülü davranması gerekliliğine temel oluşturma görevini

üstlenecektir.

1.2.3 Sanayi Devrimi

 Jethro Tull isimli çiftçinin 1701’de bulduğu, tohum ve toprak israfını

engelleyen, atla çekilen bir çapa ile düzgün ve aralıklı bir şekilde ekim yapılmasını

sağlayan buluşu, tarımda verimliliğin artmasında bir dönüm noktası olmuş, sürekli

ekim ve üretim tekniklerinin temelini oluşturmuştur. İki at ve bir insanla toprağın

hızlı ve etkin şekilde çevrilmesini sağlayan Rotherham’ın üçgen sabanı 1730’da

gelişmeleri ilerletmiş, deneme niteliğindeki ilk harman makineleri 1780’lerde

yapılmıştır (Deane,1994). Tüm bu küçük çaplı gelişmeler Sanayi Devrimini

tetikleyen tarımsal yeniliklerdir. Sanayi Devrimi aslında her şeyden önce ikinci bir

Tarım Devrimidir (Harrari, 2015).

Tarımsal faaliyetlerin geleneksel formdan uzaklaşarak büyük ölçekli

bütünleşmiş işletmeler tarafından yapılması, alanı genişleyen yoğun hayvan

besiciliğine, bireysel çiftçilik düzeninden milli ve uluslararası hale gelen tarım

21

işçileri topluluklarına ve tarımda tam gün çalışan işçi istihdamına neden olmuştur

(Kipple, 2010). Bu özelliklere eşlik eden hızlı ve büyük miktarlardaki üretim,

sanayileşme için gereken sermayeyi sağlamış, makineleşme ise tarımsal iş gücüne

duyulan ihtiyacı azaltarak kentleşme süreci ile sonuçlanmıştır (Kipple, 2010).

Bu gelişmeler, insanoğlunun yaşam şeklinde başka bir devrin açılmasına

sebep olmuş, insanın gıda kaynağıyla ilişkisi tamamen kesilmiş, tükettiği yiyeceği,

kendisi üretmeyen bir hale gelmiştir. Yaşamın devamı için gıda elde etmeye

uğraşmayan ancak başka toplumsal rolleri olan sınıflar çoğalmış ve sanayide

istihdam edilen işçi sınıfı belirginleşmiştir. Zira küçük ölçekli çiftçilik ve aile

çiftlikleri, tekelleşen ve piyasaya hakim olan bu üretim biçimiyle rekabet

edemedikleri için ortadan kaybolurken, eski çiftçiler ya işsiz kalmışlar veya

profesyonel tarım işçileri olarak büyük ölçekli firmalarda maaşlı işçiler haline

gelmişlerdir. Bu süreçte daha az ve daha büyük çiftlikler oluşmuş ve üretim miktarı

artmıştır (Atkins ve Bowler, 2001).

Bunun yanında tarımsal ürünlerin arzındaki yükseliş, bu ürünlerin

depolanabilmesi için besin değerlerini gözetmeyen gıda işleme teknolojilerinin

gelişmesine sebep olmuş, tüketim zamanını mevsimsel olmaktan çıkarmıştır.

Üretim arzındaki artış, daha çok tüketimi teşvik eden politikaların uygulanmasını

gerektirmiştir. Sermaye gücünü tatmin etmek için gıda firmaları insanları “daha

fazla” tüketmeye ve kendi ürünlerini tercih etmeye ikna etmek zorunda

kalmışlardır. Firmalar kendi ürünlerinin sağlıklı olduğunu topluma anlatmak için

bilim insanlarını, medyayı ve zaman zaman devlet politikalarını kullanmışlardır

(Nestle, 2007). İnsanların bu işlenmiş ürünlerin sağlıklı olduğuna inanmalarında

teknolojiye ve ilerlemeye duydukları güven ve inancın etkisi göz ardı edilemez.

Beslenme uzmanları bu firmaların sponsorluğunda insanları sağlık vaadiyle bazı

ürünleri tüketmeye yönlendirmiştir. Bu reklamlar ve politikalar, kendi damak

zevkine sahip olduğunu düşünen, yiyeceğini kendi tercihiyle seçtiğini sanan

insanları, tüketimleri konusunda yönlendirmekte oldukça etkili olmuştur. Bir başka

deyişle aslında insan artık metabolik olarak hiç ihtiyacı olmayan besinleri kültürel

22

hegemonyanın yönlendirmesiyle tüketmeyi alışkanlık haline getirmiş ve tüketim

bağımlılıklarının farkında olmayan bir topluluk haline gelmiştir (Nestle, 2007).

Sermayenin pompaladığı “fazla yeme” ve işlenmiş ürün tavsiyeleri, insan

metabolizmasını bozarak, şişmanlık, kanser, şeker hastalığı, hipertansiyon gibi

kronik hastalıkların yaygınlaşmasına sebep olmuş, bu hastalıklar ölüm nedenleri

arasında ilk sıralarda yerini almıştır (Nestle, 2007).

Sanayi Devrimi ile insanın ulaştığı yetkinlik, kendini doğa karşısında

konumlandırışını da önemli ölçüde etkilemiştir. Teknolojik gelişmeler, insanın

ihtiyaçlarını karşılamaktan çok onun ihtiraslarını tatmin etmek için kullanılmıştır.

Doğanın büyüsü bozulmuş, bir korku ve merak nesnesi olmaktan çıkmış, insanların

sınırsız kullanımına açılmıştır (Cevizci, 2013). Doğa üzerindeki hakimiyetin ve

kontrolün tamamen insana geçtiği fikri oluşmuş ve böylece uzlaşılacak veya

sorumluluk hissedilecek veya kıtlıklarla terbiye edecek olan “Tanrı ölmüştür”.

Bununla birlikte “Tanrı öldüyse herşey serbest”tir. Herşey yapılabilir. Ancak

herşeyin yapılamayacağını, herşeyin ne adına yapılamayacağını, insanın şartlar ne

olursa olsun her şeyi yapmayı kendinde hak olarak görmesinin meşru olmadığını

görmesi gereklidir (Kuçuradi, 1971) .

1.2.4 Yeşil Devrim

Yeşil devrimle kastedilen dönem sanayi devriminin düşünce yapısını

oluşturan pozitivist ve kapitalist anlayışın devamı niteliğinde olmakla birlikte, bu

dönemde insanın doğaya hoyratça muamelesi çeşitli yollarla meşrulaştırılmıştır.

Nüfus artışıyla birlikte modern dünyanın baş etmesi gereken bir başka

problem ortaya çıkmıştır: “Açlık”. Thomas Malthus’un 1798’de yayınladığı Nüfus

Prensipleri Üzerine isimli makalesinde değindiği gibi, dünya artık nüfus artışına

bağlı açlık ve hastalıkla savaşmaya hazırlanmaktadır (Atkins ve Bowler, 2001).

Ancak 1945’ten sonra “yeşil devrim” adı verilen uygulamalar bu soruna çözüm

23

getirmek üzere ortaya çıkmıştır (Perkins, 1997). Bu durum firmaların üretim

kapasitelerini arttırmak için yeni teknolojiler denemelerine ve uygulamalarına

gerekçe olmuştur. Yirminci yüzyıl başlarından itibaren genetik biliminde ortaya

çıkan gelişmeler bitki ve hayvan ıslahında kullanılmış, verimli bitki ve hayvan

ırkları üretilmiştir. Bunun yanında tarımda mekanizasyon ve kimyasal gübre

kullanımı hastalık ve zararlıların neden olduğu ürün kayıplarının önüne geçmiştir

(Atsan ve Kaya, 2008).

Tarım devriminin başlarında yabani bir ot olan buğday olgunlaştığında

tohumları yere saçılıyor ve hasadı imkânsızlaştırıyordu, ilk çiftçiler bu başaklar

içinden çatlayıp dökülmeyenleri seçerek on bin yıl süren bir ıslah sürecini

başlatmıştır (Özkaya, 2007). Buğday üzerinde seçme işlemi binlerce yıl öncesine

dayandığı halde buğday türü üzerinde kontrollü üretim yaparak, bir anlamda

genetik bir müdahale ile daha verimli yeni türler elde etmek de yeşil devrim

esnasında olmuştur (Perkins, 1997).

2025 yılı itibariyle 8 milyarı aşması beklenen dünya nüfusunu beslemek

hala bir sorundur ve klasik ıslah yöntemleriyle sağlanan verim artışı bu ihtiyacı

karşılayacak gibi görünmemektedir (Atsan ve Kaya, 2008). Bir görüşe göre tarımsal

biyoteknoloji, tarımda klasik ıslah yöntemleri ile “çözülemeyen” bu gibi ekonomik

öneme sahip problemlerin çözümünde önemli katkılar sağlamıştır. GDO, genetik

kodu gen teknolojisi kullanılarak değiştirilmiş canlı organizmalardır. Bu işlem

genetik modifikasyon yapılacak organizmanın genomuna bir parça DNA’nın yada

birkaç küçük DNA parçasından oluşan sentetik bir kombinasyonun eklenmesi ile

elde edilir. Transfer edilecek gen, doğal canlı organizmalardan alınmakta, ürüne

yeni bir özellik taşınarak hibrit bir ürün elde edilmektedir (Atsan ve Kaya, 2008).

GDO içeren ürünler veya genetiği değiştirilmiş ürünlerin sağlık üzerine

etkisi tartışmalı bir konumdadır. Genetiği değiştirilmiş organizmaları destekleyen

yeşil devrim taraftarları; genetik mühendisliği teknolojisiyle, artan nüfusun ihtiyacı

olan gıda ve ilacın yüksek oranda üretilebileceğini ileri sürmektedirler. Ayrıca

GDO destekçilerine göre bu teknoloji ile üretilen ürünler hastalık ve böceklere

24

dirençli, herbisitlere dayanıklı olmanın yanı sıra daha lezzetli, daha güvenli, daha

verimli, daha besleyici, uzun ömürlü ve sağlık açısından daha faydalı olmaktadır.

Bunun yanında, bitkisel ve hayvansal ürünlerin ve endüstriyel ve farmakolojik

üretime katkı sağlayacak organizmaların elde edilmesi gibi potansiyel faydalara

sahip olduğu ileri sürülen GDO teknolojisinin dünyanın önemli tarım, sağlık ve

ekolojik problemlerini çözebileceğine inanmaktadırlar (Atsan ve Kaya, 2008).

Ne var ki GDO’ların insan sağlığı üzerine etkileri konusunda yapılan

araştırmalar sonucunda allerjinite ve toksisite gibi olumsuz etkiler tespit edilmiştir

(Çelik, Balık ve Balık, 2007).

Ayrıca endişe verici bir konu da gıda ürünlerine aktarılan genlerin insan

bağırsak mikroflorasında veya insan ya da hayvan genomunda yer alıp almayacağı

ve bunun sonuçlarının ne olacağıdır. Antibiyotiğe dirençli bakterilerin oluşabileceği

ve bu genlerin yatay gen transferiyle insana geçebileceği konusunda endişeler

bulunmakta ve insan sağlığı üzerinde yapacağı etkiler hala tartışılmaktadır (Çelik,

Balık ve Balık, 2007).

Diğer taraftan üretim biçimini konvansiyonel tarıma mahkum etme

gerekçesi olarak ortaya konan açlık sorununun asıl sebebinin gıdaya erişimde

yaşanan sıkıntılar ve adaletsiz gelir dağılımı nedeniyle ortaya çıkan yoksulluk

olduğunu savunanlar, sorunun asıl kaynağı olarak gıda israfı ve hatalı beslenme

alışkanlıklarını ileri sürmektedir (Aslan ve Demir, 2017).

Whitefield’e göre (2016), büyük miktarlarda üretilmesine rağmen gıdaya

erişim ve adil dağılım konularındaki sistematik ve temel problemleri sebebiyle

açlığa çözüm olamayan konvansiyonel üretim yanlıları, organik tarımın üretim

kapasitesindeki görece azlığı, hedef şaşırtma ve manipülasyon aracı olarak

kullanmaktadırlar. Ancak konvansiyonel tarımın ve bunun dağılım biçiminin

dünyayı besleyemediği artık açıkça görülmektedir. Özünde yenilenebilir olmayan

kaynakların kullanımı sebebiyle girdi ve çıktı krizleri ortaya çıkmaktadır. Girdi

açısından temel sorun kimyasal gübreler ve bunların üretiminde kullanılan fosforun

25

kısıtlı bir kaynak olması ve endüstriyel gübre üretim süreçlerinin aşırı fosil yakıt

tüketimi gerektirmesidir. Konvansiyonel tarımın temel çıktısının verimli toprakların

kaybı olduğunu belirten Whitefield (2016), dünyayı besleyebilmek ve

sürdürebilmek için hem toplumsal hem de tarımsal gelişimin yönünün değişmesinin

şart olduğunu ve hali hazırdaki büyümenin sürdürülebilir olmadığını ileri

sürmektedir. (Whitefield, 2016).

Sürekli bir değişim süreci olan tarihe baktığında ilerleme heyecanıyla

teknolojiye teslim olmuş nesillerin ne gibi sıkıntılar çektiğini gören bazı temkinli

çevrelerin neden konvansiyonel tarım ve GDO gibi teknolojik gelişmelere mesafeli

oldukları, daha iyi anlaşılabilir. Organik hareketin de bu bağlamda incelenmesi

yerinde olacaktır.

1.3 Organik Tarım

Organik tarım, farklı dillerde farklı isimlerle adlandırılmaktadır. Avrupa

Birliği organik tarım yönetmeliği (2092/91 sayılı Konsey Tüzüğü)’nde belirtildiği

gibi İngiltere’de organik (organic), Almanya’da ekolojik (ökologish) ve Fransa’da

biyolojik (bioloque) sözcükleri aynı kavramı ifade etmek için kullanılmaktadır

(Demiryürek, 2011).

Organik tarım tanımlarına bakıldığında, pek çoğununorganik tarımın

sürdürülebilirliğine vurgu yaptığı görülmektedir. Söz konusu tanımlarda,

sürdürülebilirlik çevresel, sosyal ve ekonomik olarak ele alınmış; entegre bir tarım

sistemi oluşturma yaklaşımının önemi vurgulanmış; çiftlik dışı tarımsal girdilere

olan bağımlılığın mümkün olduğunca azaltılması gerekliliğine değinilmiştir

(Demiryürek, 2011).

Birleşik Devletler Tarım Dairesi (BDTD) tarafından yapılan teknik tanıma

göre organik tarım, sentetik içerikli gübre, tarım ilaçları, büyüme düzenleyiciler ve

26

hayvan yem katkıları kullanımını yasaklayan ve büyük ölçüde bu uygulamalardan

kaçınan bir üretim sistemidir. Organik tarım sistemleri toprağı işlerken verimliliğini

korumayı hedefler. Bunu sağlamak için zararlı böcek, yabancı ot ve hastalıkları

kontrol etmek adına dönüşümlü ürün ekimi, hayvan gübresi uygulaması, yeşil

gübreleme gibi doğa döngüsü ile uyumlu teknikler tercih edilmektedir

(Demiryürek, 2011).

Dünya çapında siyasi çalkantıların ortaya çıktığı, organoklorin ve

organofosfat gibi insektisitler üreten petrokimya şirketlerine karşı aktivist

hareketlerin baş gösterdiği 60’larda, tarım konularını da içerecek şekilde çevre

meselelerine dair dikkate değer bir farkındalık oluşmaya başlamıştır. 70’lerin

başlarında çevreci hareket ilk zaferini, pestisit kullanımında, yırtıcı kuşlara ve diğer

türlere zarar verdiği gerekçesiyle DDT ve organoklorun pek çok ülkede

yasaklanmasıyla kazanmıştır. Daha sonra kullanılan suni gübrenin sudaki nitrat

seviyesini artırması, ortaya çıkan methemoglobinemi (mavi bebek) hastalığının

birinci şüphelisi olarak ileri sürülmüştür. Tüm bu olanlar sebebiyle, tarım ve gıda

üzerine doğayı önemseyen ve güvenliği önceleyen yaklaşımlar popüler hale gelmiş

ve bu sorunlara çözüm üretmek daha büyük kitlelerin ilgisini çekmeyi başarmıştır

(Lockeretz, 2007).

Bahro (1996)’ ya göre dünyanın karşı karşıya kaldığı ekolojik tehlike artık bir

tür olarak insanı tehdit etmektedir. Bu sebeple, belli bir sınıfın çıkarları yerine

insanlığın çıkarları esas alınmalıdır. Kapitalizmin yanında sanayi uygarlığının da

yıkılması gerekmektedir. Organik tarım 60’ların ve 70’lerin ruhu ile kendi yapısını

kazanmış ve hippi tarımı olarak ortaya çıkmışsa da bugün daha kapsamlı bir

kitlenin tercihi haline gelmiştir.

Önceleri organik tarım hareketinin iddialarını bilimsel olarak anlamsız bulan

çevreler bunları boş hurafeler olarak nitelendirmişti. Örneğin Amerikan Bilimsel

İlerleme Derneği organik tarımı savunan “sahte bilim insanları”nı insanları

kandırarak ve korkutarak gıdaya daha fazla para ödemelerini sağlamakla,

üreticilerin yeterince verimli ürün elde etmesini engelleyerek insanlığın refahını

27

tehlikeye sokmakla suçlamaktaydılar. Ancak yedi yıl gibi kısa bir süre sonra aynı

dernek tarafından yayımlanan bir dergide fosil kaynaklı enerji kullanımını ve toprak

erozyonunu azalttığı için organik tarımı ekonomik olarak tercih edilebilir ve

oldukça faydalı olduğunu ileri süren büyük bir araştırma çalışması yayımladı

(Lockeretz, 2007). Benzer eğilimler politika belirleyiciler arasında da ortaya çıktı.

Organik tarımın açlığa yol açacağını ileri süren kurumlar, organik tarım

potansiyelini ve sınırlarını araştıran çalışmalar yürüttüler (Lockeretz, 2007).

Organik tarım tüm dünyada önem kazandıktan sonra, ülkeler kendi

dinamiklerine uygun olarak organik tarım faaliyetlerini geliştirmeye ve

yaygınlaştırmaya başlamışlardır. 1972 yılında dünyadaki organik tarım hareketinin

ilkelerini düzenlemek amacıyla, “Uluslararası Organik Tarım Hareketleri

Federasyonu” (International Federation of Organic Agriculture Movements-

IFOAM) kurulmuştur. 1980 yılında organik tarım uygulamalarına etik bir rehber

olmak üzere IFOAM tarafından geliştirilmiş olan “Temel İlkeler” yayımlanmış

(Freyer, Bingen, Klimek, 2015), 1998 yılında “Temel Standartlar” olarak revize

edilmiştir. Bu organizasyon aracılığıyla organik tarımdaki tüm gelişmeler üyeler

tarafından izlenmekte ve çiftçilere aktarılmaktadır (Organik Tarım Ulusal Eylem

Planı 2013-2016). IFOAM ilkeleri en son 2003 ile 2005 yılları arasında düzenlenen

ve uluslararası danışma süreci niteliğinde olan IFOAM Dünya Kurulu esnasında

gözden geçirilmiştir. Sürecin her aşamasını düzenleyen ve dünya çapında paydaş

temelli bir söylem içeren IFOAM etik kuralları uluslararası düzeyde

benimsenmiştir. IFOAM’ın organik hareketi içinde etkisinin zayıflaması ve

küreselleşen bir organik marketin oluşması, bu kuralların, temel standartlar haline

dönüştürülmesi gerekliliğini ortaya çıkarmıştır. Organik sektörünün öncüleri de bu

değerleri güncel pazara adapte etme görevini üstlenmiştir (Freyer ve ark., 2015).

IFOAM, Sağlık, Ekoloji, Adalet ve Sorumluluk başlıklarında 4 temel ilke ile

etik çerçeveyi çizmiştir. Sağlık ilkesi gereği organik tarım; toprak, bitki, hayvan ve

insan sağlığını bir bütün olarak sürdürmeli ve artırmalıdır. Ekoloji ilkesi gereği

organik tarım, ekosistemleri ve döngüleri gözetmeli, onların sürdürülebilirliğini

sağlamalı, onlarla uyum içinde çalışmalıdır. Adalet ilkesi gereği organik tarım ortak

28

çevre ve yaşam fırsatları bakımından adaletli ilişkiler üzerine kurulmalıdır.

Sorumluluk ilkesi gereği organik tarım uygulamaları şimdiki ve gelecekteki sağlığı

ve refahı korumaktan sorumludur ve bunun için tedbirli uygulamaları

benimsemelidir (Freyer ve ark., 2015). IFOAM’ın oluşturduğu bu ilkeler ülkelerin

ulusal standartlarını ve yönetmeliklerini yazmaları için temel oluşturmaktadır.

IFOAM’ın temel ilkeleri insanlara bireysel tercihlerini yaparken etik bir

zemin sağlamaktadır. Kanunla veya sertifikasyon sisteminde belirlenmemiş ve

bağlayıcılığı olmayan bazı konular ise yine kişilerin etik tutumları ve

inisiyatiflerine bırakılmış durumdadır (Freyer ve ark., 2015).

1.3.1 Türkiye’de Organik Tarım

Türkiye’de organik üretimi başlatan önemli nedenlerden birisi geleneksel

ürünlerin Avrupa organik pazarında talep edilmesi olmuştur (Demiryürek, 2011).

İlk resmi organik tarım hareketi 1992 yılında “Ekolojik Tarım Organizasyonu

Derneği”nin kurulmasıyla başlamıştır. Başta ithalatçı ülkelerin bu konudaki

mevzuatlarına uygun olarak yapılan üretim, 1991 yılından sonra bitkisel üretimde,

1999 yılından sonra da hayvansal üretimde 2092/91 sayılı Avrupa Birliği Konsey

Tüzüğü esas alınarak yapılmıştır. 1990’lı yıllarda organik ürünlerin ticari olarak

tüm dünyada önem kazanması ile birlikte, üretimden pazarlamaya kadar organik

tarım faaliyetlerinin tüm aşamalarını düzenleyen ulusal bir mevzuatın oluşturulması

zorunluluk haline gelmiştir. Bu doğrultuda eski adıyla Tarım ve Köy İşleri

Bakanlığı, ilgili kurum ve kuruluşlarla işbirliği içinde “Bitkisel ve Hayvansal

Ürünlerin Ekolojik Metotlarla Üretilmesine İlişkin Yönetmeliği” hazırlamıştır

(Organik Tarım Ulusal Eylem Planı 2013-2016). Günümüzde Türkiye’de organik

tarım; 5262 sayılı Organik Tarım Kanunu ve bu Kanuna dayanılarak çıkarılan

Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik kapsamında

yapılmaktadır. Bu üretim sistemi, yönetmelikler çerçevesinde izin verilen girdilerin

kullanıldığı, üretimden tüketime kadar her aşaması kontrollü ve sertifikalı,

izlenebilirliği olan bir sistemdir.

29

Türkiye’de 2013-2016 Organik Tarım Ulusal Eylem Planı kapsamında

üreticiyi organik tarıma teşvik etmeyi amaçlayan devlet destekleri uygulanmıştır.

Tüketiciyi organik tarıma yönlendirmek ve organik tarım tüketimini

yaygınlaştırmak da bu eylem planı dahilinde organik tarım pazar payını artırmayı

sağlamak için hedeflenmiştir (Organik Tarım Ulusal Eylem Planı 2013-2016).

Ancak tüketicinin yönlendirilmesi ve önce talebin yaratılması büyük ölçüde sivil

toplum projeleriyle gerçekleşmiştir. Devlet politikalarında organik tarım daha çok

bir ihracat kalemi olarak ele alınmaktadır (Vardar, 2016). Gerçekten de organik

tarım, Türkiye’de bir dış pazar talebiyle ortaya çıkmıştır. Malatya, Manisa ve

Samsun’dan, Avrupa Birliği (AB) ülkelerine kayısı, kuru üzüm, fındık ihracatına

yönelik bir pazar iken, bir sivil toplum ve kamu işbirliği projesi olan “organik

pazarlar” sayesinde, tüm çeşitliliğiyle organik ürün sunan bir iç pazara

dönüşmüştür. Organik pazarlar, sözleşmeli çiftçilik veya büyük işletmelere yönelik

ticari modelin yanısıra küçük bağımsız çiftçilere birinci elden tüketiciye ulaşma

imkânı sunmakta, alternatif bir pazarlama biçimi sağlamaktadırlar (Vardar, 2016).

 “Organik Tarım”, havayı, suyu ve toprağı kirletmeksizin, erozyonu

önleyici, toprağın kalitesini koruyucu, hastalık ve zararlıların etkisini en aza

indiren tarımsal tekniklerle doğaya dost bir üretim metodu olarak

değerlendirilmektedir (TOB, Organik Tarım Tüketicinin bilmesi gerekenler).

Organik tarım, üretim yapılırken ekolojik dengenin gözetilmesini, tarımda

sürdürülebilirliğin sağlanmasını amaçlar (TOB, Organik Tarım Ulusal Eylem Planı

2013-2016). Organik tarımın ana unsurlarından olan sürdürülebilirlik, gelecek

nesillerin kendi ihtiyaçlarını karşılayabilecekleri bir dünyayı tehlikeye sokmadan

bugünkü ihtiyaçlarımızı karşılama zorunluluğu ilkesini esas almaktadır (Lichtfouse

ve ark., 2009). Geleneksel tarımın ana hedefi kârlılık ve verimlilik iken, organik

tarım uygulamaları sürdürülebilirlik esasına dayalı, fizik, kimya, biyoloji, ekonomi

ve sosyal bilimleri de kullanarak güvenilir ve çevreye zararsız bir üretim biçimi

kurgulamayı amaçlamaktadır (Lichtfouse ve ark., 2009).

Organik üretim yapacak çiftçinin organik tarım yapacağı arazinin;

geleneksel üretim yapılan bölgelerden, işlek anayollardan, ağır sanayi tesislerinden,

30

maden işletmelerinden, kentsel atıkların toplu olarak bırakıldığı alanlardan, kirletici

atıklar içeren akarsular ve yeraltı sularından etkilenmeyecek bir mesafede olması

gerekmektedir. Organik tarım, üretimin her aşamasının kontrol edildiği ve nihai

ürünün sertifikalandırıldığı bir üretim şekli olduğundan kontrol ve sertifikasyon

kuruluşlarının denetiminde ve sözleşme dâhilinde uygulanmakta (TOB, Organik

Tarım Tüketicinin Bilmesi Gerekenler), özel şartları sağlama zorunluluğu üreticinin

karşılaması gereken zorlukları ve maliyeti artırmaktadır.

Eylem Planı kapsamında, organik ürünlerin özellikleri, üretim teknikleri,

çevre ve insan sağlığına etkileri konusunda yeterli bilgiye sahip olmayan

tüketicilerin, organik ürünlere önyargı ile yaklaştığı ve bu durumun organik ürün

tüketimini sınırlandırdığı tespit edilmiştir (TOB,Organik Tarım Ulusal Eylem Planı

2013-2016). Buna göre tüketicide bir farkındalık ve bilinç oluşturmak önemli bir

husustur.

Bunun yanında yine bu Eylem Planı kapsamında üreticilerin de organik

tarımı benimsemeleri, organik tarıma geçmeleri ve örgütlenmelerini sağlamak

amaçlanmış, Tarım ve Orman Bakanlığı il ve ilçe müdürlükleri aracılığı ile eğitim

ve yayım çalışmaları yapılarak, organik tarımın temel değerlerinin ve şartlarının

üreticiye benimsetilmesi planlanmıştır (TOB, Organik Tarım Ulusal Eylem Planı

2013-2016).

1990 yılından beri çalışmaları olan ve 2002 yılında resmi olarak Buğday

Ekolojik Yaşamı Destekleme Derneği çatısı altında faaliyet gösteren Buğday

Hareketi, Türkiye’de organik tarımın yaygınlaşması ve uygulama pratiklerinin

sürdürülmesi açısından önemli bir harekettir. Bu kapsamda Buğday Derneğinin

çalışma prensipleri incelendiğinde, tek tek bireylerde ve bir bütün olarak toplumda

ekolojik yaşam bilinci ve duyarlılığı oluşturmanın amaçlandığı görülmektedir.

Buğday Derneği ekolojik dengelerin geri dönüşü olmayacak hız ve biçimde

bozulması sonucunda ortaya çıkan sorunlara çözümler sunmak ve doğa ile uyumlu

yaşamı desteklemek gibi hedefler doğrultusunda çalışmalarını sürdürmektedir.

Bireyin doğa ile uyum içinde yaşayabilmesi için bilgilendirilmesi ve becerilerini

31

geliştirebilmesi amacıyla faaliyet alanları yaratmayı hedeflemektedir (Buğday

Ekolojik Yaşamı Destekleme Derneği Tüzüğü/ 8. Olağan Genel Kurul Onay Tarihi

: 30.04.2017) .

Buğday Derneği, insanın doğadan ayrı tutulamayacağını ve bir bütünün

parçası olduğu fikrinden hareketle bütüne katkı sağlayacağını temel alarak

ekosantrik ve holistik ilkeyi benimsemektedir. Dernek, dürüstlük, içtenlik ve

güvenilirlik esasları çerçevesinde ekolojik yaşam bilgisinin yaygınlaşmasını ve

önerdiği alternatifleri uygulamaya geçirmeyi hedeflemekte, geleneksel bilgiyi

önemsemekte ve bu bilginin korunması ve sürdürülmesi için geleneksel ve yerel

üretimleri desteklemektedir (Buğday Ekolojik Yaşamı Destekleme Derneği).

Türkiye’de organik üretimde kayda değer ilerleme sağlayan Buğday

Derneği tüzüğünde, rekabet yerine “işbirliği” kavramını ve adil değerler yaratmayı

öncelediğini ve döngünün her aşamasında bireylerin ve doğa unsurlarının zarar

görmediği bir ticaret anlayışını desteklediğini ifade etmektedir. (Buğday Ekolojik

Yaşamı Destekleme Derneği Tüzüğü/ 8. Olağan Genel Kurul Onay Tarihi:

30.04.2017).

Organik ürünlere olan üretici ve tüketici yönelimlerini ahlaki üretim ve

ahlaki tüketim hareketleri olarak değerlendirilebilir.

1.4 Ahlaki Üretim

“Etik Üretici” adlı makalesinde Allinson insanın tüketicilikten üreticiliğe

geçişindeki temel motivasyonun açlıkla açıklanamayacağını, bu açıklamanın

“yemeğini bir başkası ile paylaşmanın vereceği haz” ile temellendirildiğinde

tamamlanmış olabileceğini ifade etmektedir. Yazar, kronolojik olarak tüketicilikten

üretici olmaya adım atmış olsa da, insan hayatında üretimin tüketime göre öncelikli

öneme sahip olduğu fikrini “yemek için yaşamazsın yaşamak için yersin” sözü ile

32

temellendirerek insanın dünyayı daha iyi bir yer yapma sorumluluğu ile varoluşsal

olarak etik bir üretici olması gerektiğinden bahsetmektedir (Allinson, 2011).

Sayers’e göre insan gereksinimlerine tarihsel ve toplumsal açıklamalar

getiren Marks, insanı üretken bir varlık olarak tanımlamaktadır. Tarihsel

perspektifte de ele alındığı gibi Marks’a göre insan kendi emeğinin dünyayı

değiştirmesi ile kendi de değişime uğrayan kendini dönüştüren bir varlıktır. Bu

değişimin ateşleyicisi temel olarak insan emeğidir ve insan ontolojik olarak

üretkendir. Gorz’a göre ise amacın kendisi olması gereken üretmek, hayatı idame

ettirmek için araçsallaştırıldığında insanın emeğine yabancılaşması kaçınılmaz

olmaktadır (Sayers, 2009).

Modernizmin büyük düşünürlerinden Adam Smith’in 27 yıl arayla yazdığı iki

ayrı çalışmaya atıfla adlandırılan “Adam Smith Problemi”, etik-iktisat,

diğerkâmlık- kişisel çıkar arasındaki gerilimi ortaya koymaktadır. 1759 tarihinde

kaleme alınan Ahlaki Duygular Kuramı insan davranışlarını empati kavramı

temelinde açıklarken, 1776 tarihli Ulusların Zenginliği’nde insan davranışları

kişisel çıkar tabanında açıklanmıştır. Geleneksel değerlere dayalı sistemle ticari

toplum arasındaki çatışma Smith’in düşünce dünyasında etiğin varlığını koruduğu

ticari bir toplum arayışında somutlaşmıştır. Ancak ilerleyen dönemde insanı homo

economicus olarak tanımlaması ile bu gerilim son bulmuş, iktisat etikten koparak

felsefi boyutunu yitirmiştir (Levent, 2019).

1970’lere gelindiğinde çağdaş iktisadi yaklaşımların kaçınılmaz bir sonucu

gibi görünen bu ekonomik indirgemeci tavır, daha “insani” modeller arayan

ekonomistler tarafından eleştirilmiştir (Bayraktar, 2019). Etik iktisat ayrılığı yerini,

genişletilmesi gereken bir kesişim alanına bırakmıştır. Buna göre etik, piyasanın

anonim ilişkilerini düzene sokarak gayrimeşru güç kullanımını ve belirsizliği

azaltma aynı zamanda güveni temin etme fonksiyonlarını üstlenmektedir (Levent,

2019).

33

Nikaragualı köylüleri desteklemek için Hollanda tarafından başlatılan bir

hareket olarak dürüst ticaret akımı şeffaf, sorumluluk sahibi, etkin iletişim kuran,

uluslararası ticaret eşitliğine dayalı kurallara riayet eden kuruluşları destekleyen

sivil toplum örgütlerinin desteği ile yaygınlık kazanmıştır. 1990’da kurulan Avrupa

Dürüst Ticaret Birliği, tüketici hakları, tüketici etiği, çevrenin korunması, kültürel

kimliklerin ve ülke değerlerinin korunması temaları ekseninde etik ticaretin

gözetilmesini amaçlamaktadır (http://www.european-fair-trade-

association.org/efta/Doc/FT-E-2010.pdf).

Üreticilerin toplumda ahlâkî birer özne olarak yer almaları ve toplum

amaçlarıyla uyumlu faaliyet göstermeleri düşüncesi, sosyal sorumluluk kavramını

ortaya çıkarmıştır. Sosyal sorumluluk, üretime katkı sağlayan işletmecilerin,

toplumun yaşam kalitesini iyileştirmek için ahlâkî, ekonomik, yasal, çevresel,

kültürel ve sosyal gelişmeye destek vermelerinin yanı sıra sürdürülebilir bir üretim

biçimi benimsemeleridir (Mevlüt, 2010).

Günümüzde doğayı araçsallaştıran sanayileşmiş üretim biçimlerinin

sürdürülebilirliği şüphe altındadır. Sürdürülebilirlik kavramı 1960’ların sonlarında

ekolojik krizin artık halk tarafından algılanmaya başlamasıyla ortaya çıkmış ve

kapitalist bir ekonomide ilk kez büyümenin durdurulmasını öneren “Büyümenin

Sınırları” adlı raporda vücut bulmuştur (Ergün ve Çobanoğlu 2017).

Ekonomik büyüme herhangi bir bağlamda sosyal ve kültürel koşulları

iyileştirecek bir bölüşüm sistemiyle desteklenmedikçe kalkınmayı temsil edemez.

Ekonomik büyüme ile eş anlamlıymış gibi kullanılagelen kalkınma, ancak

sanayileşme yoluyla ulaşılacak bir hedefmiş gibi gösterilmektedir. Oysa

sanayileşmenin getireceği büyüme yine taleple sınırlı olacaktır. Devamlı

kalkınmanın önündeki bu soruna kapitalizmin getirdiği çözüm, sanayi üretimini

sürekli kılacak yapay ihtiyaçların yaratılması, büyük miktarlarda ekonomik ve

çevresel atık oluşumuna ve toplumsal bir karmaşaya sebep olmaktadır. Günümüzde

atık toplama ve işlemenin kendisi bir sanayi kolu haline gelmiştir (Aykaç, 2018).

http://www.european-fair-trade-association.org/efta/Doc/FT-E-2010.pdf
http://www.european-fair-trade-association.org/efta/Doc/FT-E-2010.pdf

34

1980’lerde ortaya çıkan, sosyal ve dayanışma ekonomileri üzerine literatürde

değinilmiş pek çok yaklaşımı bir araya getirmek ve kavramsal açıdan ortak bir dil

ve tutarlılık yakalayabilmek amacıyla dünyanın pek çok ülkesinden araştırma,

röportaj, analiz ve inisiyatif örneklerini toplayan SSE (Social and Solidarity

Economy) hareketine göre ekonomiye büyüme odaklı olmayan alternatif bir vizyon

kazandırılmalıdır. Refah kavramı yeniden tanımlanmalı, ekonomi ve ekoloji

çıkarları örtüştürülmelidir. Sosyal adalet ve dayanışma sağlanmalı ve sürdürülebilir

kalkınma hedeflenmelidir. Ayrıca dayanışma, sorumlu yatırım ve birbirini

tamamlayan destekleyici para hareketleri ile ekonomik dinamiklerin dönüşmesi

sağlanmalıdır. Kooperatifler, yerel gıda ağları ve sorumlu tüketim de yatırım,

üretim ve tüketim bağlamında alternatif önerilerdir (SSE). SSE önerdiği bu sistemi

2016’da yürürlüğe girmiş ve 15 yıl süreyle Birleşmiş Milletler ekonomik

politikalarına rehberlik etmesi planlanan Sürdürülebilir Kalkınma Hedeflerinin

hayata geçirilmesinin ideal bir yolu olarak sunmaktadır.

Birleşmiş Milletler Sürdürülebilir Kalkınmayı “gelecek kuşakların

gereksinimlerini karşılama imkânlarını ortadan kaldırmadan bugünkü kuşakların

gereksinimlerini karşılamak” olarak tanımlamıştır. Aynı raporda, gelişmekte olan

ülkelerin de kalkınma hamlelerini sürdürülebilirlik ilkeleri ile uyumlaştırmalarının

gerekliliğine değinilmiştir.

Sürdürülebilir üretim kavramı, temel gereksinimler ve çevrenin yenileme

kapasitesi göz önüne alınarak şimdiki ve gelecek nesillerin gereksinimlerinin

uzlaştırılması esasına dayanmaktadır (Ergün ve Çobanoğlu 2017).

Topluluk ekonomilerinin inşasına yönelik hegemonya karşıtı projeler

sunmak istediklerini belirten Gibson ve Graham’a(aktaran Aykaç, 2018) göre

ekonomi bir karar alma ve etik pratik alanı olarak tanımlanmaktadır. Gibson ve

Graham’a göre sosyal ve karşılıklı bağımlılığa dayalı yapının güçlendirilmesini

merkeze alan topluluk ekonomileri, kişisel ve toplumsal varlık için gerekli olan

unsurları, sosyal artık değerin birikim ve bölüşüm, üretim ve tüketim pratiklerini,

35

ortaklıkların ve ortak alanların üretimi ve sürdürülmesini temel almaktadır

(Aykaç, 2018).

Bununla birlikte devrimci olmaktan çok dönüşümcü olarak

nitelendirilebilecek dayanışma ekonomilerinin ana dinamiği sistemi değiştirmek

değil sistem içinde oluşan sorunlara çözüm üretmek ve dolayısıyla sistemi

desteklemektir. Dayanışma ekonomileri, kitlelerin birleştirilmiş çıkarlarının

örgütlenmesi yerine, farklı toplumsal hareketler ve talepler arasındaki

işbirliklerini esas alarak gelişmektedirler (Aykaç, 2018). Dayanışma ile karşılıklı,

etkileşimli ve birbirine bağlı toplu hareket etmek, kişisel ya da tekil kazanımlar

yerine karşılıklı ve çoğul fayda elde etmek hedeflenmektedir. Bu nedenle sosyal

ekonomi, kâr elde etmekten çok hedefledikleri amaçları gerçekleştirmek için

çalışan aktörlerden meydana gelir (Bayraktar, 2015). Başka bir deyişle bu tip

oluşumlar kâr motivasyonu ile değil yenilenebilir enerji, temiz su şebekesi,

beslenme meseleleri ve organik tarımın gelişmesi gibi konuları da dikkate alarak

varlık göstermektedirler (Aykaç, 2018).

1.5 Ahlaki Tüketim

“Etiğin tüketiciler dünyasında bir şansı var mı?”sorusunu irdeleyen

Bauman’a göre, tüketim hacmimizle mutluluğu ilişkilendiren inancın ötesinde yeni

bir değerler sistemine ve yeni bir etik bilince ihtiyacımız vardır (Lewis ve Potter,

2013). Böyle bir etik ancak Levinas’ın, karşılık beklemeksizin ötekinin

sorumluluğunu üstlenmekten geçen “öteki için var olma” kavramı üzerine kurulu

felsefesi üzerine kurulabilir (Bauman, 2009).

İnsanların acıdan kaçamayacağını, bunun bir sonucu olarak da merhamet

duygusunun kaçınılmaz olduğunu savlayan ve ahlaki eylemin ancak merhamet

(acıma) ile mümkün olacağını ileri süren Schopenhauer da özgecilik/ altruizm, yani

öteki için varolma ilkesine işaret etmektedir (Günör, 2016). Buna göre özgecilik,

ortak acıyı temel alarak empati duygusuna işaret etmektedir.

36

Altruizm’in mümkün olup olmadığını tartışan Thomas Nagel’e göre ise

özgeciliğin kaynağı sempati ve fedakârlık gibi duygulanımlar değil doğrudan

akıldır. Nagel Kant’la benzer olarak ahlakın temelini pratik akılda bulur. Teorik

akıl bize inanmamız için nedenler sağlarken pratik akıl eylemlerimizi

gerekçelendirmektedir. Nagel’in ahlak felsefesinde insanların eylemlerindeki

motivasyonun evrensel olması gerekir. Buna göre ahlaki eylemin nedenleri nesnel

ve gayri şahsi olmalıdır. Ahlaki özne kendini diğerleri içinde yalnızca bir kişi

olarak gördüğünde de ahlaki ilke gerçekleşmiş olur (Günör, 2016).

Kapitalizmin sürekli yeniden ürettiği tüketim alışkanlıkları doğrultusunda

talep, tüketicinin ihtiyacı ve ihtirasının toplamından oluşmaktadır.Freud’un

tanımladığı “doyurulamaz arzu” için sürekli olarak ihtiyaçlar silsilesi yaratan ve

özel bir özgürlüğü zorunlu kılan tüketim kültürü,artan üretim- tüketim döngüsünün

sürekliliğini temin etmektedir(Tandaçgüneş, 2016).

Fromm’a göre 20. yüzyıl sonrası kapitalizmi, bireylere sürekli tüketme

görevini yüklemiştir. 19. yüzyılda emek sömürüsü üzerinden gelişen kapitalizm

artık bireyin arzu ve ihtiraslarını ihtiyaçlara dönüştürerek sömürmektedir(Buğday

ve Babaoğul, 2016).

Marks’ın işçinin emeğinin metalaşması ile ortaya çıkan ve üretim sistemi

içinde teorileştirdiği yabancılaşma kavramı tüketim toplumunda tüketicinin

ihtiraslarının metalaşması ile yeniden üretilmektedir. Tüketim metaları birey

üzerinde bir erk meydana getiren deneyimler ve imajlar halinde tüketiciye bir

kimlik vaat etmektedir. Bu durum araçsallaşmış olan bireyin yaratıcılığını ve

özerkliğini yitirmesine sebep olmakta, birey kendine ait olmayan istek ve arzularla

kuşatılmış olduğundan kendine yabancılaşmaktadır (Aydoğan, 2018).

Herbert Mercuse ‘Tek Boyutlu İnsan’ adlı eserinde, maddi bolluk ve aşırı

tüketimin, düşüncelerin manipülasyonunu kolaylaştırdığını, manevi ve entelektüel

zenginliği azalttığını ve değerlerin kaybolmasına sebep olduğunu belirtmektedir

(Buğday ve Babaoğul, 2016). Ayrıca tüketim toplumu ile ilgili sorgulanması

37

gereken noktalardan birisi bu kadar bolluğun yaşandığı bir çağda tatminsizliğinin

artışıdır. Bir başka deyişle niceliksel fazlalık tüketim toplumunda niteliksel

yoksunluk sonucunu vermektedir (Buğday ve Babaoğul, 2016).

Aşırı tüketim alışkanlıklarının benimsenmesi, kapitalist sistem için

varoluşsal ve verimli olmakla beraber doğal kaynakların sınırlılığı ve ekolojik

tahribat göz önüne alındığında bir tehdit unsuru olarak da değerlendirilebilir

(Carrington ve ark.,2016). Bu sebeple kapitalizm kendi yarattığı doymak bilmeyen

tüketiciyi ıslah edebilmek veya bu konuda ahlaki kaygılarla tüketimi azaltmayı

düşünebilecek kitleyi ikna etmek amacıyla etik/ahlaki tüketim fikrini pazarlamaya

başlamıştır. Böylece tüketicinin tüketirken vicdanen rahat olmasını ve kendini

özgür hissetmesini sağlayacak bir seçenek olarak sunulan ahlaki tüketim, sisteme

dokunmadan sistem içinde bir çözüm üretmenin yolunu açmıştır (Carrington ve

ark.,2016). “Gezegeni kurtarmak” için “tüketici”nin elinden gelecek en iyi şey

tüketimin azaltılmasından ziyade daha fazla ödemeye razı olarak belirli ürünlerin

tüketimine yönlendirilmesidir. Bir boyutuyla kapitalist sistemin bir tuzağı olarak

değerlendirilebilecek ahlaki tüketim olgusu elbette bundan ibaret görülmemelidir.

Baudrillard, sistem tarafından bireylere verilen “tüketme” görevini

“toplumsal iş” olarak nitelendirmektedir (Buğday ve Babaoğul, 2016). İstekli ve

ihtiraslı tüketici rolünü oynama görevi emredilen ve sistem tarafından yalnızca

tüketici olarak tanımlanan insan artık bir homo consumens’tir (Aydoğan,

2018).İnsanın kendine verilen bu hareket alanı dâhilindeortaya koyabileceği bir etki

arayışı içine girmesi ve bunu belirli ürünleri tüketip bazılarını boykot ederek

gerçekleştirme çabası, yaptığı tercihlerle üretim biçiminde farklılıklar yaratabilmeyi

ümit etmesi, onun sistem içindeki edilgen durumundan sıyrılarak ahlaki bir özne

olmaya çalışma hamlesi olarak değerlendirilmelidir.

Ayrıca tüketim kültürüne karşı ortaya çıkmış olan “gönüllü sadelik”

akımından da bahsetmek yerinde olacaktır. İlk olarak, 1936 yılında Richard Gregg

tarafından kavramsallaştırılmış olan gönüllü sadelik akımının temel amacı,

bireylerin tüketim bağımlılığına bir son vermek, tüketim miktarını azaltmaktır.

38

Elgin ve Iwata’ya göre birey bu şekilde dış dünyasında sade ve basit, iç dünyasında

ise zengin bir yaşam sürmekte, metalara daha az bağlı olmakta ve kendi kendine

yetmektedir (Buğday ve Babaoğul, 2016).

Tüketicinin kendine dönük boyutundan çok ekolojik değerlere odaklanarak

yaptığı tercihler de vardır. Kaynakların yok olması, toprak, su ve hava kirliliği,

küresel ısınma, türlerin yok edilmesi, yoksulluk gibi pek çok çevresel ve toplumsal

sorunun çözümü için bireylerin tüketim davranışlarını değiştirmeye başlaması,

erdemli tüketicinin üreticiyi de erdemli davranmaya zorlamasını beraberinde

getirmektedir. Alman sosyolog Ulrich Beck bunun gibi sorunlarla baş etmenin en

iyi yolunun bilinçlenmeyi gerekli gören “düşünümsel (bilinçli) modernleşme”

olduğunu ileri sürmüştür (Buğday ve Babaoğul, 2016).Düşünümsel modernleşme

sanayi modernitesinin beraberinde getirdiği yenilikleri olduğu gibi kabul etmeyi

içeren moderleşmeden farklı olarak bu yenilikleri sorgulamayı gerektirmektedir

(Buğday ve Babaoğlu, 2016).

Bu bilinçlenme sonucunda tüketiciler, bir ürün satın alırken, çocuk işçiler,

çevre kirliliği, etik ticaret ilkeleri, doğal kaynakların sınırlılığı gibi pek çok konuyu

da göz önünde bulundurarak tüketim eylemlerinin ahlaki bir boyut kazanmasını

sağlamışlardır (Buğday ve Babaoğul, 2016). Bunların yanında tüketicinin ahlaki

tüketim çerçevesinde bilinçlenmesi konusunda ekolojik okuryazarlık (ecoliteracy)

kavramı da önem kazanmaktadır. Ekolojik okuryazarlık çevresel sorunlarla ilgili

bilgi sahibi olmakla yetinmeyip bu sorunların çevreye verdiği tahribat karşısında

kaygı duymak ve bu zararı giderebilmek için aksiyon almak demektir. Ekolojik

okuryazarlık kazanmış bireylerin, ekosistemin nasıl çalıştığını ve insanların çevre

üzerindeki etkisinin neler olduğunu anlayabilecek farkındalık, bilgi ve duyarlılığa

sahip olacağı ve çevreci ürünleri tercih etmesinde rol oynayacağı düşünülmektedir

(Erciş ve Türk, 2016).

Birkaç on yıldır, ahlaki tüketim kavramı, dünya genelinde zengin kapitalist

ülkelerde ön plana çıkmaktadır. Amerika’da 2009’da yapılan bir araştırmaya göre

görüşülen tüketicilerin %40’ı tükettikleri ürünleri tercih ederken üretici şirketlerin

39

sosyal ve politik değerlerinin etkili olduğunu belirtmişlerdir. 2001 yılında

İngiltere’de etik tüketim üzerine yapılan çalışmada ortaya çıkan, etik tüketim

eğilimi veya niyetinin %30, pazar payınınsa %3 olduğuna işaret eden ve “30:3

Sendromu” olarak adlandırılmıştır (Litter, 2011; Carrington ve ark., 2016).

Ancak yine de yaygınlaşan ahlaki tüketim kavramı sayesinde artık marjinal

siyaset ürünü olmaktan çıkan, "sorumlu" ve "duyarlı tüketim" gibi terimler,

"sıradan" tüketicilerin günlük dilinde ve uygulamalarında yer almaya başlamıştır.

Gezegen adına enerji ve su tüketimini en aza indirmek ya da genel olarak tüketimin

azaltılması için geri dönüşüm veya takas kültürünü hakim kılmak ve "suçtan

arınmış" adil ticaret yolları kurmak için dayanışma ve kolektif kaygıları esas alan

önlemler üzerinde düşünülmektedir (Lewis ve Potter, 2013).

Düşünce sistemlerinin tarihte tarımın değişimine paralel olarak nasıl değiştiği,

bunun çevreci etik alanındaki yansımaları ve ahlaki üretim ve tüketim eğilimlerinin

genel görünümü değerlendirildikten sonra bu genel resmin organik pazar üreticisi

ve tüketicisinin algı dünyasında nasıl ve ne kadar yer bulduğunu irdelemek üzere

bir araştırma kurgulanmıştır.

40

2 GEREÇ VE YÖNTEM

Araştırma deseni olarak fenomonolojik tasarım tercih edilmiştir.

Fenomonolojik araştırmaların temel amacı bir olgu hakkında insanların öznel

yaşantılarını bir diğer ifade ile esas deneyimlerini anlamaya çalışmaktır. Bu tez

çalışması kapsamında organik tarım üreticileri ve tüketicilerinin, tutum ve

duyarlılıklarını belirleyebilmek amacıyla nitel araştırmalarda kullanılan veri

toplama yöntemlerinden yarı yapılandırılmış görüşme yöntemi kullanılmıştır.

Çalışmanın fenomenolojik özelliği nedeniyle bulguların evrene geçerli bir

şekilde genellenebilmesinden çok, araştırma konusunun derinlemesine

aydınlatılabilmesi amaçlanmaktadır. Çalışma grubunu belirlemede amaçlı

örnekleme yöntemlerinden ölçüt örnekleme tekniği kullanılmış, çalışma grubu

organik pazarlarda ürününü pazarlayan üretici ve gıda ihtiyacını buralardan

karşılamayı tercih eden tüketici olarak belirlenmiştir.

2.1. Veri Toplama Araçları

Tez çalışmasında kullanılan yarı yapılandırılmış yüzyüze derinlemesine

görüşme soru formu, sistematik bir yapı çerçevesinde açık uçlu soruların yer aldığı

yarı yapılandırılmış bir şekilde tasarlanmıştır (Ek-1).

Organik pazarlarda ürünlerini tüketiciye sunan üreticinin ve buralardan

alışveriş yapan tüketicinin tutum ve duyarlılıklarını belirleyerek etik değerlere

yönelik derinlemesine bir kavrayışa ulaşmak adına üretici ve tüketici tutumlarına

dair bazı varsayımlar yapılarak araştırma kurgulanmıştır. Bu varsayımlara ilgili

alanyazın taranarak ulaşılmıştır. Bu varsayımlar, organik tarıma yönelim sebepleri

ve alanla ilgili sorunlar bağlamında üretici ve tüketicinin fikirlerine ilişkin olmak

üzere dört başlık altında toplanmıştır.

41

Üreticinin organik tarıma yönelmesinin olası sebepleri;

1. Artan talebin varlığı

2. Devlet teşviklerinden yararlanabilmek

3. Ürünü organik pazarlar vasıtası ile birinci elden tüketiciye sunarak nihai

fiyattan nispeten daha büyük kâr elde etmek

4. Çevreci kaygılar

5. Sağlıkla ilgili endişeler

6. Toprak kalitesini korumak

7. Uzun vadede sürdürülebilirliği sağlayarak verimliliği artırmayı amaçlamak

Tüketicinin organik tarım ürünlerine yönelmesinin olası sebepleri;

1. Sağlık endişeleri

2. Çevreci kaygılar

3. Toprak kalitesinin korunması

4. Sürdürülebilirliğin sağlanması

Organik tarım üreticilerinin olası en önemli sorunları;

1. Sertifikasyon şartlarını sağlayabilmek

2. Maliyeti ve ürün kaybını artıran kısa raf ömrü

Organik ürün tüketicilerinin olası en önemli sorunları;

1. Organik ürüne erişimin kısıtlılığı

2. Organik ürünlerin pahalılığı.

3. Organik ürün çeşidinin azlığı

Bu varsayımlar ışığında katılımcılara yöneltilen sorular, 1-Demografik, 2-

Giriş, 3-Anahtar ve 4-Bitiş soruları olmak üzere dört kategoride incelenebilir.

Niteliksel araştırmada yüzyüze görüşmelere başlamadan önce organik tarımın

değersel evreni hakkında bilgi toplamak amacıyla yabancı ve yerli araştırmalar

okunarak ön hazırlık yapılmıştır. Bu sayede araştırmacı, araştırma grubu hakkında

bir görüş ve ortak dile ilişkin bir kavrayış kazanmıştır.

42

2.2 Araştırma Grubu

Örneklem, Türkiye’de faaliyet gösteren Organik Pazarlarda satış yapan

üreticiler ve buralardan ürün satın alan tüketiciler olarak belirlenmiştir.2006 ve

2016 yılları arasında Türkiye’nin 4 bölgesine dağılmış olan 9 şehirde açılmış

toplam 19 organik Pazar içinden İstanbul Şişli Bomonti Organik Pazarından,

Kadıköy Organik Pazarından, Ankara Çayyolu ve Ayrancı Organik Pazarlarından,

Eskişehir Organik Pazarından, Bursa ve Konya Organik Pazarlarından olmak üzere

gönüllü 30 kişiyle yarı yapılandırılmış yüzyüze görüşme tekniği uygulanmıştır.

Ölçüt örnekleme tekniği gereğince önceden belirlenmiş bütün koşulları

taşıyan bireylerle çalışmak amacı doğrultusunda araştırmaya dahil olma kriterleri;

organik tarım üreticisi veya tüketicisi olmak, gönüllü olmak, organik pazarlarda

ürün pazarlıyor veya buralardan ürün satın alıyor olmak olarak belirlenmiştir.

Ayrıca görüşmecilerin aydınlatılmış onam beyanını imzalamayı kabul etmeleri ve

ses kaydı alınmasına rıza göstermeleri de katılımcı olabilmeleri için gerekli koşullar

olmuştur.

Araştırmaya katılan üreticiler, Türkiye’nin çeşitli bölgelerinde üretim yapan

ve haftalık olarak pazara satış yapmak üzere gelen gönüllü katılımcılardır.

Araştırmaya katılan tüketiciler de bu pazarlara düzenli olarak gelen ve gıda

ihtiyaçlarını buralardan karşılamaya özen gösteren gönüllü katılımcılardır.

 Üretici ve tüketicilerden oluşan katılımcılara görüşme öncesi kısa cevaplı 8

sorudan oluşan soru formu doldurtulmuş ve derinlemesine görüşmede 7’şer sorudan

oluşan yarı yapılandırılmış, açık uçlu sorular sorulmuştur. Görüşmeye başlamadan

önce görüşmecilerin aydınlatılmış onamı alınmıştır (Ek-2). Görüşmeler, pazar

ortamında olabileceği kadar verimli bir şekilde ses kaydı alınarak yapılmış,

ortalama 20 dakika sürmüştür.

43

2.3 Niteliksel Veri Analizi

Tez çalışmasında bütün katılımcıların söylemlerinden elde edilen veriler,

“tematik içerik analizine” tabi tutularak değerlendirilmiştir. Bu yöntem,

görüşmelerde tekrarlayan kavramları ya da ortak temaları kategorize etmek için

uygulanan bir analiz yöntemidir. Tematik içerikli analizin güçlü yanı, temaları

kategorize etmenin yanında kavramlar arasında ilişki kurmaya ve bu ilişkileri

yorumlamaya olanak sağlamasıdır.

Öncelikle ses kayıtları deşifre edilmiş ve ham kütükler oluşturulmuştur.

Kütüklerde görüşmecilere numaralar verilmiş, üretici gönüllülerin ilkine Ü1,

tüketici gönüllülerin ilkine T1 kodu verilmiş, görüşme sırasına göre diğer

görüşmeciler de benzer şekilde kodlanmıştır. Ham kütükteki cevaplar, anahtar

sorular ile olan ilişkisine göre gruplandırılmıştır. Herhangi bir soruyla

ilişkilendirilemeyen ya da birden fazla soruyla ilişkilendirilen ifadeler ayrıca

gözden geçirilmek üzere başka bir grup altında toplanmıştır. Daha sonra oluşturulan

bu gruplarda bulunan ifadelerin hangi temalar ile ilgili olduğu sorgulanmış ve

taslak tema seti üretilmiştir. Tematik kodlama denilen bu işlem sırasında ifadelerin

sıklığı, özgünlüğü, duygusal içeriği ve yaygınlığı değerlendirilmiştir. İlgili tema

grupları üzerinde ortaya çıkan ana-tema, tema setleri ile bağlamın ilişkisini gösteren

tablolar oluşturmuştur. Ham kütükten ayrıştırılmış ifadeler içerisinde ana-temaları

ve temaları en iyi temsil eden örnekler seçilmiştir. Son olarak elde edilen veriler

araştırmacı tarafından ilgili literatür zemininde yorumlanmıştır (Çizelge 2.1).

Niteliksel verilerin yorumlanması aşamasında; çalışmanın başlamasından

önceki hazırlıklardan araştırma sürecindeki deneyimlere kadar her şey bir bütün

olarak değerlendirilmiştir.

44

Çizelge2.1. Veri Analizi Akışı

Basamak İşlem Amaç

1 Deşifre Ham kütüklerin yazımı

2
Veri Sökümü Sorularla ilişkili cevapların ayıklanması

ve gruplanması

3 Tematik kodlama Gruplara uygun temaların atanması

4
Tabloların oluşturulması Bağlam, ana tema ve tema kalıbına göre

tabloların oluşturulması

5
Rekonstrüksiyon Verilerin tablolara göre yeniden

yapılandırılması

6 Yorumlama Nihai sonuçların yorumlanması

2.4. Etik Kurul Kararı ve Aydınlatılmış Onam

Yüksek lisans tez çalışmasının alan araştırması, 29 Ocak 2018 tarihinde

Ankara Üniversitesi Etik Kurulu’nun onayını aldıktan sonra başlamıştır (EK 1).

Çalışmaya katılan üretici ve tüketicilerin aydınlatılmış onamları alınmıştır.

Görüşmeye başlamadan önce her katılımcıya yürütülen çalışma hakkında genel

bilgiler sözel olarak da verilmiştir. Aydınlatılmış onam formunda araştırmanın

adı, araştırmayı yapan kurum, ilgili anabilim dalı, araştırmanın amacı, konusu ve

nasıl yürütüleceği, araştırmanın etik kurul tarafından onaylandığı ve

araştırmacıların kimlik bilgilerine yer verilmiştir (EK 2). Araştırma

katılımcılarının kimlik bilgilerinin gizli kalacağı, her bir katılımcıya protokol

numarası verileceği, elde edilen verilerin protokol numarası üzerinden

değerlendirileceği açıklanmıştır.

45

2.5. Araştırmanın Sınırlılıkları

Araştırmaya konu katılımcılar günlük hayatın telaşı içinde pazar alışverişini

yapmak için organik pazarda bulunan organik tarım tüketicisi ve burada geçimini

sağlamak üzere bulunan organik tarım üreticisinden oluşmaktadır. Sıradan bir

halk pazarı ortamına oranla daha sessiz ve sakin de olsa son tahlilde uzun ve

detaylı görüşmeler için sınırlılıkları olan bir alanda çalışmanın gerçekleştirildiği

söylenebilir.

Bununla birlikte üreticilerle olan derinlemesine görüşmeler süre bakımından

çok daha uzun olmuş, kendi birikimlerini aktarmak ve tatminkâr cevaplar

verebilmek için ciddi çaba ve süre ayırmışlardır. Yine tüketiciler de araştırma

konusuna ilgi göstermiş ve katkı sağlamak için değerli vakitlerini

esirgememişlerdir.

Alanyazında yapılan çalışmalar incelendiğinde organik tarım hareketinin

alanının oldukça geniş ve çeşitli olması sebebiyle farklı ürün gruplara

yönelimlerde farklı değerlerin çıktığı göz önüne alınarak spesifik ürün gruplarının

tüketimi veya üretimine yönelik araştırmaların kurgulanmış olduğu görülmektedir.

Bu araştırmanın bulgularında spesifik olarak hayvan refahına ilişkin ifadelere

rastlanmamış olması çalışmanın bir eksikliği olarak değerlendirilebilir. Ancak bu

durum organik pazar ortamında hayvansal üründen ziyade meyve sebze ağırlıklı

ürünlerin satılmasından kaynaklanmıştır.

Sonuç olarak; 17 tüketici ve 13 üretici ile ortalama 20 dakika süren

görüşmeler gerçekleştirilmiştir.

46

3 BULGULAR

3.1.Araştırma Grubunun Demografik Özellikleri

Katılımcıların demografik bilgilerinin yer aldığı bu bölümde; yaş, cinsiyet,

meslek, eğitim durumu ve organik üretim/tüketim süresi sorulmuştur. Bunun

yanında organik tarıma yönelmede etkili olduğu düşünüldüğünden çocuk sayısı da

demografik sorular arasına eklenmiştir. Ürün kaynağı olarak sadece organik

üretmek veya konvansiyonel ürün de üretiyor olmak üreticilerin yaptıkları işle

ilgili tavırlarını kavrayabilmek adına bir gösterge olarak değerlendirilmiş ve

sorular arasında yerini almıştır. Yine tüketicilerin organik ürüne ulaşmadaki

zorlukları (yaygın olmama ve pahalılık gibi) sorgulamaya yarayacağı ve

tüketicinin organik tüketimindeki iddiasını da ortaya koyacağı için “sadece

organik mi tüketiyorsunuz” sorusu sorulmuştur. Pazar ortamında yapılacak olan

derinlemesine görüşme öncesindeki bu soru formunda katılımı olumsuz

etkileyebileceği düşünülerek ne üreticilere ne de tüketicilere gelir düzeyleri ile

ilgili bir soru sorulmamıştır. Üretici gönüllülerin verdikleri demografik bilgiler

Çizelge 2.1’de, tüketici gönüllülerin verdikleri demografik bilgiler Çizelge 2.2’de

yer almaktadır.

Araştırma grubu demografik bilgileri tablolarında da görüldüğü üzere 4

kadın üreticiyle ve 12 kadın tüketiciyle görüşülmüştür. Organik pazarda kadın

üreticilerin varlığı göze çarpmakla birlikte, derinlemesine görüşmelerde edinilen

bilgiye göre aile çiftliklerinin temsilcisi olarak pazarda bulunmaktadırlar. Bunun

yanında organik ürün tüketiminde 12 kadın ve 5 erkek olarak araştırma grubuna

yansıyan rakamlar da tüketiciler arasında kadınların çokluğuna işaret etmektedir.

Organik tarım ürünlerine yönelen üretici ve tüketici gönüllüler arasında

22’sinin çocuğu vardır. Derinlemesine görüşmelerde ise üreticiler arasında 2,

tüketiciler arasında 7 görüşmeci, çocuklarının doğumu ile bu alana yöneldiklerini

veya çocukların beslenmesinde organik tarımı önemsediklerini belirtmiştir.

47

Üreticiler arasında 9’u mesleklerini çiftçi olarak beyan etmiş, geri kalan 4

kişi ise hemşirelikten emekli, pratisyen hekim, mimar ve öğrenci olduklarını

belirtmiştir. Tüketicilerin meslekleri, doktor, akademisyen, yönetici, gazeteci,

yönetmen, psikolog, mühendis gibi geniş bir yelpazeyi ortaya koymaktadır.

48

Çizelge3.1 Üreticilerin Demografik ve Mesleki Bilgileri

Görüşmeci Ü1 Ü2 Ü3 Ü4 Ü5 Ü6 Ü7 Ü8 Ü9 Ü10 Ü11 Ü12 Ü13

Yaş 39 42 22 54 54 48 54 32 37 60 50 50 48

Cinsiyet K K K E K E E E E E E E E

Çocuk Sayısı 2* 2 - 3 2 - 1* 1 2 2 2 1 -

Meslek Çiftçi Çiftçi Öğrenci Çiftçi

Emekli

Hemşire

Mimar Doktor Çiftçi Çiftçi Çiftçi Çiftçi Çiftçi Çiftçi

Eğitim durumu Lise İlkokul Lisans İlkokul Önlisans Lisans Lisans Lisans Lise Lise Lise Lise Lisans

Ne zamandır üretiyor 10 35 11 5 11 3 13 13 12 12 6 15 7

Sadece organik üretim mi? Evet Evet Evet Evet Evet Evet Evet Evet Evet Evet Evet Evet Evet

Organik üretim daha kârlı

mı?
Evet Hayır Evet Hayır - - - Hayır Hayır Hayır Hayır - Evet

49

Çizelge3.2.Tüketicilerin Demografik ve Mesleki Bilgileri

Görüşmeci T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11 T12 T13 T14 T15 T16 T17

Yaş 43 43 37 62 34 50 50 49 59 37 60 34 40 38 56 36 37

Cinsiyet K E K K K E E K K K E K K K K E K

Çocuk Sayısı 2 3 1 1 2 Yok Yok 2 2 Yok 2 1 1 Yok Yok 2 2

Meslek Doktor Yönetici Fizyoterapist
Öğretim

üyesi
Bankacı Tasarımcı

Heykeltraş,

akademisyen
Finansçı

Eğitim

uzmanı
Gazeteci

İnşaat

mühendisi
- - Psikolog Emekli

Yönetme

n

Yönetme

n

Eğitim durumu Lisans
Yüksek

Lisans
Lisans Docent Lisans Lisans Doktora Doktora Lisans

Yüksek

Lisans
Lisans

Yüksek

Lisans
Doktora

Yüksek

Lisans
Lisans Lisans Lisans

Ne zamandır

tüketiyorsunuz
3 3 12-15 - 4 10 15 10 6 5 10 3 3 6 ay 12 10 10

Sadece organik

gıda mı

tüketiyorsunuz=?

Hayır Evet Hayır Hayır Hayır Hayır Hayır Hayır Evet Hayır Hayır Hayır Evet Hayır Evet Hayır Hayır

Organik gıda

tüketimi daha

hesaplı mı?

Pahalı Pahalı - Pahalı Pahalı Değişir Değişir Evet Kârlı Pahalı Pahalı Evet Pahalı - Dengeli Değişir Değişir

50

Üreticilerden 2’si ilkokul mezunu olup, 5’i lise mezunu, 6 kişi de lisans

derecesinde eğitim düzeyine sahiptir. Tüketiciler ise minimum lisans seviyesinde

eğitim görmüşlerdir.

Organikle olan bağlarının ne zamandır süregeldiği sorulduğunda

üreticilerden biri geleneksel olarak organik tarımı ailesinden öğrendiğini ve 35

yıldır fiilen organik tarım yaptığını belirtmiştir. Tüketicilerden biri ise yalnızca

son 6 aydır ciddi bir biçimde organik ürün tükettiğini ifade etmiştir.

Üreticilerin tamamı yalnızca organik üretmektedir. Tüketicilerin ise

yalnızca 4 tanesi ihtiyaçlarını %100 organik karşıladıklarını ve bunda iddialı

olduklarını ifade etmiştir.

Üreticilerden sadece 3’ü organik tarımı kârlı bulurken, 6 kişi konvansiyonel

tarıma göre kârlı bulmadıklarını ve 4 kişi de konvansiyonel tarım üretim biçimiyle

ilgili bir deneyimleri olmadığından kıyaslama yapamayacaklarını belirtmişlerdir.

Tüketicilerden ise beklenenin aksine yalnızca 4 kişi bu tüketim alışkanlığını

pahalı bulduğunu ifade etmiş, geri kalanı ise uzun vadede sağlık harcamalarındaki

azalmayı hesapladıklarında organik ürünleri pahalı bulmadıklarını beyan

etmişlerdir.

3.2. Niteliksel Veriler

Niteliksel veriler analiz edilirken araştırma soruları 3 grupta

değerlendirilmiştir. Bu gruplar organik tarımın tanımında öne çıkan değerler,

organik tarıma yönelimdeki temel sebepler ve tarım ve gıda alanında karşılaşılan

problemler olarak belirlenmiştir.

Organik tarımın tanımında öne çıkan değerler başlığı altında organik

tarımın ne olduğunu tarif etmeleri üretici ve tüketicilerin organik tarım algılarında

öne çıkan değerleri tespit etmek amacıyla görüşmecilerden istenmiştir.

51

Organik tarım alanına yönelişin nedenini sorgulayan “Neden organik tarım

ürünleri üretiyor/tüketiyorsunuz?” , “Neden sadece organik ürün

üretiyor/tüketiyorsunuz?” ve “Neden organik üretimin/tüketimin getirdiği

zorlukları göğüslemeyi göze alıyorsunuz?” soruları bu çalışmanın elde etmeyi

amaçladığı temel verileri araştırmaktadır. İki ayrı tabloda gösterilen bu veriler

“Organik Tarım Motivasyonu” ve “Yalnızca Organik Tarım” başlıkları altında

ortaya konmuştur. Bu ayrımın önemli olduğu düşünüldüğünden, üretici için de

tüketici için de 2’şer adet tabloda toplanmış ve detaylıca değerlendirilmiştir.

Üretici ve tüketiciye yöneltilen sorulardan “Gıda ve tarım alanında en

önemli sorunlar sizce nelerdir?”, “Organik hareket buna ne gibi çözümler

sunmaktadır?”, “Sizce organik tarım üretiminin getirdiği ne gibi sorunlar ve

güçlükler var?” ve “Her organik ürün tüketmek isteyenin bu ürünlere

ulaşamamasını nasıl değerlendiriyorsunuz?” soruları ise “Tarım ve gıda

alanındaki sorunlar” başlığı altında tablolaştırılmıştır.

3.2.1 Üretici için Organik Tarımın Tanımında Öne Çıkan Değerler

Üreticilerden organik tarımın tanımını yapmaları istenmiştir. Bu soruda,

üreticinin teknik anlamda bilgilerinin sorgulanmasından ziyade bu üretim

biçiminde hangi özellikleri öncelediklerine ilişkin bilgi edinmek ve organik tarım

üretimine ilişkin algılarını ortaya koymak amaçlanmıştır. Yapılan görüşmeler

sonucunda elde edilen veriler sağlık ve çevre bağlamında yoğunlaştığı

gerekçesiyle iki kategoride değerlendirilmeye uygun görülmüştür (Çizelge3.3.)

52

Çizelge3.3. Üretici için Organik Tarımın Tanımında Öne Çıkan Değerler

Bağlam Ana-tema Alt Tema

Sağlık

Güvenilirlik

Zararlı ilaç ve kimyasal olmayan

Faydalı

Sertifikalı

Çevre

Sorumluluk

Gelecek nesillere borçlu hissetmek

Ata tohum ile sürdürülebilir üretim

Toprağın canlılığını koruyan üretim

Ekosistemle uyumlu üretim

Sağlık- Güvenilirlik

Üreticilerin tamamı yaptıkları üretimin zararlı ilaçlardan arınmışve kimyasal

kullanımdan uzak olduğunu vurgulamış, organik üretimde temel olarak bunun

önemli olduğuna değinmişlerdir. Üretimin güvenilirliğine, zararsızlık ve sağlığa

faydalılık üzerinden işaret eden bu söylemler aşağıda mevcuttur. Ayrıca organik

üretim türünün insan sağlığına olumlu katkılar sağladığını, faydalı bir iş

yaptıklarını ve hatta ürünlerinin tedavi amaçlı kullanıldığını, bunun kendilerine

dönüşünün maddi ve manevi açıdan olumlu olduğunu dile getirmişlerdir.

Üreticilerin ürettikleri ürünü, zarar vermeme ve fayda sağlama bakımından

değerlendirdikleri, sağlık bağlamında güvenilir olmasını önceledikleri sonucu

ortaya çıkmaktadır.

Ü11 “…ilaçsız üretim yani. Üretimden topraktan pazara tüketicinin eline geçene

kadar ilaçsız, zararlı ilaçlar diyelim ilaçsız üretim demek.” (Zararlı ilaç ve

kimyasal olmayan)

Ü12 “Kimyasal ilaçsız, kimyasal gübresiz kimyasal olmayan yöntemlerle üretilmiş

sektörel anlamda bir tarım yöntemidir.”(Zararlı ilaç ve kimyasal olmayan)

Ü3 “organik üretim yani mesela diğer ürünleri alıp şifa bulmak niyetiyle alınıyor

lakin hiçbir şekilde şifa bulunamıyor. Glikoz şeker tüketiliyor organik

53

üretimdeyken şifa niyetine alınan organik ürün şifa niyetine yenilebiliyor. Ben

bunu çoğu hastalara da vadediyorum ve gerçekten bunun karşılığını da görüyoruz

hastalıklar karşısında organik üretimin organik tüketimin faydalarını

görüyoruz.”(Faydalı)

Üreticilerden bazıları organik tarımı daha teknik bir açıdan ele alarak sertifika

süreçlerine değinmiş ve ürünlerin denetim altında olduğunu ifade etmişlerdir.

Buna göre ürünün organikliği,güvenilebilir denetimle sağlanacak bir şeffaflıkla

sertifikada somutlaştırılmıştır. Bu denetim mekanizmasının sağlık bağlamında

güvenilirlik sağladığı ve üreticilerin güvenilirliği temel bir değer olarak kabul

ettikleri yorumu yapılabilir.

Ü5 “Kimyasal ilaç gübre falan kullanılmadan doğal yetiştirilen sertifikalı

kontrolleri yapılmış sertifikalı ürünlerimiz. Yani bunu ta yetiştirmeden önce

toprağından numune alıp tahlil yapıyorlar. Hiç daha önce en azından 5-6 senedir

kullanılmamış bir arsa olacak toprak olacak ondan önce bi numune alıyorlar,

tahlil yapıyorlar bu alanda yetiştirebilirsiniz diye bize sertifika veriyolar sertifika

kurumu izin veriyorlar ondan sonra biz başlıyoruz üretmeye.”(Sertifikalı)

Ü6 “Organik tarım Türkiye Cumhuriyeti yasalarınca yetkilenmiş yetkilendirilmiş

firmalar tarafından geleneksel üretim yapan üreticilerin ürünlerinin

sertifikandırılması benim açımdan organik tarımdır. Bir kurum tarafından bir

yetkili firma tarafından bir ürünün belgelendirilmesi (…) yani diğer sektör

unsurları yani manav yada market yada büyük pazarlarda organik diye

adlandırılan şeyler organik değil. Bi sertifika belge göstermesi gerekiyo.Yani

belirli standartlarda belirli şeylerde üretimin olması ve bunun da üretici

açısından düzenli kontrolü demek. Yani ben bi kere yaptım organik oldu artık ne

yaparsam organik değil.”(Sertifikalı)

Ü12 “Mesela şey derler, referans vereyim Abdullah Aysu Bilge köylü tarımı der

mesela, başka bir şey der mesela. Eskiden 30 yıl önce böyle bir tarım yöntemi

yoktu, zaten dedelerimiz, babalarımız bunu yapıyordu, kimyasal girmemişti der.

54

Bu daha gerçekçi, daha güzel ama burada sertifika şirketi işin içine

giriyor”(Sertifikalı)

Çevre- Sorumluluk

Üreticiler güvenilirlik dışında sorumluluk duygusu üzerinden organik tarım

tanımlarını yapmışlardır. Gelecek nesillere karşı çevre duyarlılığına ilişkin

sorumluluk bilinci ile onlara daha sağlıklı bir çevre bırakma kaygısını

vurgulayarak organik tarımı tanımlamışlardır. Bunun yanında toprağın canlılığını

ve tohumun sürdürülebilirliğini önemsediklerini organik tarım bilinci ile hareket

eden üreticilerin bu unsurları gözeterek üretim yapmaları gerektiğini ifade

etmişlerdir. Bu ifadeler, çevre bağlamında toprağın kendisine karşı duyulan bir

sorumluluğa işaret etmektedir. Ekosistemle uyumlu bir üretim anlayışının

benimsenmesi gerektiğini belirten ifadeler ise üreten çiftçiyi mutlak bir özne

olarak ortaya koymamakla beraber çevresel döngünün doğasının belirleyiciliğini

göz ardı etmeden bununla uyumlu bir şekilde üretimin yapılması gerektiğini kabul

etmektedir.

Ü8 “gelecek nesillere daha iyi bir yaşam bırakabilmek için daha sağlıklı bi çevre

bırakabilmek için yapabileceğimiz en önemli şeylerden biri.” (Gelecek nesillere

borç)

Ü7 “Toprağın canlılığını ve devamlılığını koruma gayreti ve çabası olması

gerekiyor. Bölgesel tohumlar ve bu tohumların muhafazası sürdürülebilirliği.

Üstelik aslında şöyle olması gerekiyor dışarıdan değil de kendi tohumunu kendi

üretebilir bir yapı içinde olması gerekiyor(…) hem toprağı canlı tutacaksınız.

Hem de tohumunuzu kendiniz üretip devam ettireceksiniz o kültürünüz

olacak”(Ata tohum ile sürdürülebilir üretim, Toprağın canlılığını koruyan

üretim)

Ü12 “Ekosistemle de uyumlu olması lazım. Bazı bölgeler biylojik diyor, bazıları

organik diyor, bazıları ekolojik diyor, ama bizim topraklara kavram olarak ekolojik

55

anlatmak, hepsi aynı anlama da gelse, daha ikna edici oluyor. Ekosistemin

döngüsünü iyi anlamak, ona biraz model olmak diyorum.”(Ekosistemle uyumlu

üretim)

3.2.2 Tüketici için Organik Tarımın Tanımında Öne Çıkan Değerler

Tüketicilerin organik tarım tanımları da sağlık, çevre ve ahlaki üretim

bağlamında güvenilirlik, sorumluluk ve iyi niyet değerleri üzerinden

şekillenmiştir (Çizelge 3.4). Yine ilaç ve kimyasal olmayan ve insan

sağlığına zarar vermeyen bir üretim biçimi olduğuna bütün tüketiciler

değinmiştir.

Çizelge3.4. Tüketici için organik tarımın tanımı

Bağlam Ana-tema Tema

Sağlık Güvenilirlik İlaç ve kimyasal olmayan

Zararsız gıda

Sertifikalı

Çevre Sorumluluk Doğaya zararsız

Ata tohum ile yerel üretim

Ahlaki üretim İyi niyetli üretim Toprağın verdiğine razı olmak

Açgözlü olmamak

Sağlık- Güvenilirlik

Tüketicilerin üreticilerle benzer biçimde üretim sürecinde ilaç ve kimyasal

gübre kullanılmıyor oluşuna özellikle değindikleri gözlemlenmektedir. Bunun

yanında doğala en yakın ve zararsız ürün olarak nitelendirilen organik ürünlerin

üretim süreçlerini “temiz” diye nitelendiren görüşmeciler olmuştur. Tüketicilerin

56

cevaplarında ürünlerin sertifikalı olmalarının verdiği güvene değinilmesi de dikkat

çekicidir.

T5 “Organik tarım bildiğimiz kadarıyla GDOsuz tarım ilaçsız mümkün

olduğunca.ya da zararsız tarım ilaçlı diye düşünüyorum yapılan ürünler”(İlaç ve

kimyasal olmayan gıda)

T1 “Hormonsuz ilaçsız doğala en yakın ya da insan vücudu için zararsız olabilecek

en yakın ürün gibi düşünüyorum.”(Zararsız gıda)

T8 “bence organik tarımda bikere sertifikası olan ve o sertifika kapsamında

ekiminden ya da dikiminden tüketiciye gelene kadar herhangi bir kimyasal

kullanılmayan eee gıda maddesi diyebiliriz.”(Sertifikalı)

T16 “Ben şöyle yapıyorum organik tanımı yani sertifikaya güvenmek. Yani

doğrudan bir üretimi sırasında ilaç kullanılmamış genetiği değiştirilmemiş, tarıma

organik tarım diye umarak alıyoruz.”(Sertifikalı)

Çevre- Sorumluluk

Tüketicilerin cevapları çevre bağlamında sorumluluk ana teması altında da

gruplanmaktadır. Ürünün yalnızca insan sağlığı üzerinde zararsız olması değil

çevreye de zararsız bir üretim biçimi olmasının önemi vurgulanmıştır. Ayrıca

tüketicilerden bazıları, ata tohum ile sürdürülebilir ve yerel üretim özelliklerini

öncelediklerini belirten cevaplar vermişlerdir. Bunun yanında bazı tüketiciler,

üreticilerin kanaatkar tutumlarını ve çevreye olan saygıları gereği bu üretim

biçimini tercih etmelerini takdirle karşıladıklarını ifade etmişlerdir.

T4 “…doğaya da zarar vermeyecek sadece insana değil doğaya da zarar

vermeyecek yöntemlerle üretilmesi.”(Doğaya zararsız)

57

T14 “Organik tarım bence, tohumunun ata tohumu olduğu, yani doğal; yaratılış

üzere olan, genleri bozulmamış olan, beslenme koşullarının gübresidir, suyudur,

yoldan uzaklığıdır, hepsinin ekolojik olarak doğaya zarar vermeyecek şekilde

üretilmesidir.”(Ata tohum ile üretim)

T10 “hibrit olmayan, GDO’lu olmayan, yok İsrail’den gelmeyen… işte o şey

tohumların değil, daha böyle hani, bizim tohumlar, bu tarlaya, bu toprağa, bu

memlekete, bu tohumdan üretirsek doğru olur, (…) gibi bir şey.”(Yerel üretim)

Ahlaki üretim- İyi niyetli üretim

T10“…mütevazı bir tohumla, doğru ve daha sakin üretmeyi tercih eden bir

tarımcının, üreticinin, sakin, olduğu kadar, iddiası, şaşası, yok güzel olsun yok

muazzam olsun, yok şöyle olsun böyle değil, toprağın verdiğini, iyi tohumla, iyi

üreticiyle, herkesin iyi niyetiyle, toprağın verdiğini aldığımız şey aslında organik

bence.” (toprağın verdiğine razı olmak)

T10 “Teknik bir sürü tanımlama yapabiliriz ama ben orada iyi bir niyet

görüyorum, toprağın da iyi niyetini görüyorum, işte üreticinin de çünkü zor bir şey

olduğunu biliyorum organik tarımı sürdürmenin.(…) zor bir şeyin başarıldığını

düşünüyorum. …sonuçta parıltılı yaldızlı birşeyin çıkmayacağını düşündüğün

halde yaptığın her türlü çabanın iyilik olduğunu düşünüyorum….çok vermesine

gerek yok, olduğu kadar gibi bir şey” (Açgözlü olmamak)

3.2.3. Üretici için Organik Tarıma Yönelme Motivasyonu

Bu çalışmanın temel araştırma alanını aydınlatacak olan “neden organik

tarım” sorusu üreticiyi organik tarıma yönlendiren değerlerle ilgili bilgi edinmek

amacıyla sorulmuştur. Üreticinin verdiği yanıtlar; sağlık, kârlılık, mesleki tatmin,

58

dayanışma kültürü, sosyal tatmin ve kültürel değerleri korumak bağlamlarında

gruplanmıştır (Çizelge 3.5).

Çizelge3.5.Organik Üretme Motivasyonu

Bağlam Ana-tema Tema

Sağlık

Kendi tüketimi için güvenilir

gıda

Sağlıklı kalmak için

Sağlık sorunları nedeniyle

Çocukların sağlığı için

Tüketiciye karşı sorumluluk
Sağlık sorunları nedeniyle

Çocukların sağlığı için

Kârlılık

Pazarlama avantajları

Doğrudan pazarlama imkanı

Az da olsa kendi üretimini

pazarlayabilmek

Çalışanlara karşı sorumluluk Üretimin kendini idamesi

Desteklemelerden yararlanmak Giderlerini karşılamak

Mesleki tatmin

İşini sevmek
Faydalı hissetmek

Mutlu hissetmek

Emeğin değerinin taktir

edilmesi

Tüketicinin övgü dolu geri dönüşleri

Üreticinin itibarlı hissetmesi

Tüketicinin emeğe değer vermesi

Dayanışma kültürü

Karşılıklı güven ve desteğe

dayalı ilişkiler

Aile gibi olmak

Dost/arkadaş olmak

Sosyal tatmin Aidiyet hissetmek Sosyal ortam

Kültürel değerleri korumak
Geleneksel kültüre karşı

sorumluluk hissi
Geleneği kaybetme kaygısı

59

Sağlık

Üreticilerin tamamı kendileri de organik ürün tüketmeye özen

gösterdiklerini ifade etmiştir. Bu konuda asla taviz vermediğini ve organik dışında

hiçbir ürün tüketmediğini ileri süren üreticiler olduğu gibi ekonomik sebeplerle

bütün tüketimlerini organik sağlamayan ancak bazı ürünleri özellikle seçerek

faydasına binaen tükettiklerini belirten üreticiler de vardır.

Daha önce yaşamış oldukları sağlık sorunları nedeniyle çözümü organik

ürünler tüketmekte bulmuş ve daha sonra da üretime başlamış üreticiler dikkat

çekicidir.

Organik ürünlerin çocukların sağlığına önemli katkı sağladığını

vurgulayan tüketiciler kaydedilmiştir.

Sağlık bağlamında kümelenen cevaplar kişinin kendisine ve kendi ailesine

dönük bir çaba ile toplumsal faydaya dönük çabası olarak iki şekilde

incelenebilmektedir.

Sağlık- Kendi tüketimi için güvenilir gıda

Ü1 “Sağlıklı olabilmek için, kanserden korunmak için. Birçok rahatsızlıklar

yediğimiz besinlerden çocuklarımızı beslediğimiz gıdalardan kaynaklanıyor. (…)

yani ben sağlığa çok önem veren bir insanım sağlık olmadıktan sonra hiçbir şeyin

önemi yok bence.”(Sağlıklı kalabilmek için)

Ü7 “Neden üretiyorum. (…)mesela tarım ilaçları konusundaki hibrit yada

genetiği değiştirilmiş ürünler yerine yerel ya da kendiliğinden çoğalabilir

ürünlerin tüketilmesinin aslında bizim hem ruh hem de beden sağlığı üzerindeki

etkisi (…) sağlıklı yüksek enerjili bir hayat sürmek istiyorsanız mesela şu çağın

hastalığı ne kronik fatiguesendromu dimi herkes yorgun herkes güçsüz neden?

60

Onun bir sebebi var (…) yalnız başına beslenme de değil ama beslenme bunun bi

ayağı”(Sağlıklı kalabilmek için)

Ü3 “Önce bir kere kendimiz için organik üretiyoruz ve organik tüketiyoruz.

Organik tükettiğimiz için kendi sağlığımız açısından da faydalarını görüyoruz.

Sağlık açısından çok büyük faydalarını görüyorum.” (Sağlıklı kalabilmek için)

Ü5 “Biz ben sağlıktan eşim de sağlıkçı benim sağlık memuruydu sağlıktan

emekliyiz. Aşırı bir sağlık sorunu olduğu için kendimiz de yaşadık bunu ben

kendim 6 defa ameliyat oldum yani. (…) sağlık olarak daha şey olduğu için

faydalı olduğu için buna karar verdik”. (Sağlık sorunları nedeniyle)

Ü1 “Küçük yaşlarda çocuklarımızı hani daha doğal beslemek için organik tarıma

yöneldik. (…)En büyük zenginlik sağlık, sağlığa önem verdiğim için çocuklarımı

da organik yedirmek istediğim için ee bahçelerimin hepsini de organik

yaptım.”(Çocukların sağlığı için)

Sağlık- Tüketiciye karşı sorumluluk

Ü5 “Daha insanlar faydalı bişey yesin diye çünkü gıdalardan dolayı çok aşırı

arttı hastalıklar.”(Sağlık sorunları nedeniyle)

Ü11 “Yani amaç sadece para kazanmak değil dediğim gibi insanların organik

ürünlere ulaşmasını sağlamak. (…)bir sürü hastalığın ana sebebi zaten ilaçlı

ürünlerin tüketimi yoksa başka bişey değil yani çevre faktörü de vardır ama

neticede gıdadan insanlar hastalanıyor.” (Sağlık sorunları nedeniyle)

Ü4 “yani ne deyim kanser görüyosunuz yaygınlaştı. Yani bunları önlememiz için

biz de elimizden geleni yapmaya çalışıyoruz. Onun için organik tarım yapmaya

çalışıyoruz”(Sağlık sorunları nedeniyle)

61

Ü4 “Geleceğimiz için çocuklarımızın sağlığı için ilaç kullanmadan yetiştirmeye

çalışıyoruz. Yani gübre olsun, ilaç olsun, zehir. (Çocukların sağlığı için)

 Kârlılık

 Görüşmecilerden biri maddi getirilerin de bu üretim biçimini tercih

etmesinde etkisi olduğunu belirtmiş,ürünleri doğrudan pazarlama imkanın

sayesinde geçim sağlayabildiğini ifade etmiştir. Bir diğer üretici ise ürününü

doğrudan tüketiciye sunmanın kendisi için daha değerli olduğunu kaydetmiştir.

 Çalışanlarına karşı sorumluluk hissiyle kârlılığı üretimin idamesi için

gerekli bir şart olarak gördüğünü belirten bir üretici, karı asli ve temel bir değer

olarak değil araçsal bir değer olarak ortaya koymaktadır.

 Bazı görüşmeciler organik tarım desteklemelerinin de bu sektörde

bulunmak için teşvik edici olduğuna değinmişlerdir.

Kârlılık-Pazarlama avantajları

Ü9 “organik tarımda iyi kötü gene ürün fiyatı gene yüksek ama anca oluyo

yani.Tüketiciye direk satabiliyosunuz.Ötekinde toptan alınca pek bişey kalmıyo

yani.”(Doğrudan pazarlama imkanı)

Ü12 “Herhangi bir dükkana da çok ürün vermek istemiyorum yani. Birebir

tüketici evinde tüketecek, benim için çok daha değerli.” (Doğrudan pazarlama

imkanı)

62

Kârlılık- Çalışanlara karşı sorumluluk

Ü13 “Yaklaşık 10 kişi çalışıyoruz. Ortaklarınıza karşı sorumluluğunuz var,

elemanlar çalıştırıyorsunuz, gönüllüler çalıştırıyorsunuz, onlara bakmak

zorundasınız, sonuçta kârlılığa geliyor. Her seferinde ben bu ürünü yapıcam, bu

üründen kâr edicem, işletmemi daha iyi bir konuma getireceğim diye

başlıyorsunuz, ve öyle devam ediyorsunuz. Kârlılığa geliyor, ben de kâr

edemezsem yapamam sonuçta.”(Üretimin kendini idamesi)

Kârlılık- Desteklemelerden yararlanmak

Ü4 “desteklemesinden yararlanıyoruz, yani aslında o da bişeydir devletin verdiği

dönüme 100 lira veriyo, bizim alanımız da biraz büyük ordan yararlanıyoruz onun

bize bi desteği var ek getirisi var ihtiyaçlarımızı karşılıyo aslında bir nevi. Ben

332 dönümde organik yapıyorum öyle olunca işte yıllık devletin verdiği en

azından giderlerimi karşılıyor. O da benim için bi avantaj.”(Giderlerini

karşılamak)

Mesleki Tatmin

Ürettikleri besinlerin faydalı olduğunu düşündüklerini ve işlerini tüm

varlıklarını ortaya koyarak canla başla ve severek yaptıklarını ifade eden

üreticilerin duyduğu mesleki tatmine, emeklerinin değerini bilen tüketiciler ile bir

arada olmak da katkı sağlamaktadır.

Bir üretici, temel motivasyonunun tüketicilerden gelen olumlu dönüşler

olduğunu ifade etmiştir. Yine müşterilerinin güvenini kazanmış olmak ve

müşteriler tarafından tercih ediliyor olmak da önemsenmektedir.

63

Tüketicinin üreticiye karşı verilen emeğe istinaden vefalı bir davranışta

bulunduğunu anlatan Ü5’ten yapılan alıntı dikkat çekicidir. Zira buna göre

tüketici, üreticinin çektiği sıkıntılarla ilgili empati yaparak onu nazikçe

desteklemekte ve üreticinin de ifade ettiği gibi emeğin değerini bilmektedir.

Mesleki tatmin – İşini sevmek

Ü2 “Valla mutlu olmak yani üretirken böyle canla başla yapabiliyosun, hevesle

yapabiliyosun. En güzeli o…” (Mutlu hissetmek)

Ü9 “Bu işi severek yapıyoruz gönüllü olarak yapıyoruz insanlara faydalı

olabilmek için yapıyoruz…”(Faydalı hissetmek)

Ü10 “insanlığa hizmet ediyosun. İyi bişey yapıyosun” (Faydalı hissetmek)

Mesleki tatmin – Emeğin değerinin taktir edilmesi

Ü10 “Ya organik nası biliyo musun? Aman ya Rabbi bana bir şeyler ver bana bir

şeyler ver aha öyle diye diye yani bizi böyle şey yaptılar gaza getirdiler. Yani

“sizden aldığım domatesin tadını unutmadım”, “sizden aldığım yumurtanın tadını

unutmadım”, “sizden aldığım biberin patlıcanın tadını unutmadım”, “ ben öyle

bişey yemedim” diye diye bizi organiğe şey yaptılar.” (Tüketicilerin övgü dolu

geri dönüşleri)

Ü8“Bu insanların bize olan güvenci gerçekten kaliteli insanlarla birebir

diyaloglar… gerçekten bunlar benim işimi teşvik eden en önemli etken diyebilirim

ben size.”(Üreticinin itibarlı hissetmesi)

64

Ü10 “Ben şimdi şurda maydanoz bitti öbür Zonguldaktan gelen bana maydanoz

göndermiş vallaha ben diyorum benim maydanoz bitti komşudan aldım satıyorum

diyorum. Söylüyorum öyleyse almam diyo. Niye? Ya onun tadı başka diyo”

(Üreticinin itibarlı hissetmesi)

Ü5 “Müşteri az ama kaç senedir belli bir şey yakaladık yazık onlar bize

kıyamıyorlar biz onlara kıyamıyoruz. Öyle geliyoruz. Soğukta ürünlerimiz don

olsa bile yazık onlar geliyorlar siz bizim için geldiniz diye gelip buradan alışveriş

yapıyolar yani. (…) (bi defasında) bütün o şeyler ürünler dondu koymadılar

tezgaha“hayır siz buraya kadar getirdiniz olsun içinden iki yaprak olsun alır yeriz

gerisini atarız siz bizim için geldiniz” diye şey yapıyorlar, yani alışveriş

yapıyorlar yani. Böyle insanlara kıyamıyoruz da devam ediyoruz yani. Öyle çok

şey insanlar var yani değerini bilen insanlar var da ama çok yaygın

değil.”(Tüketicinin emeğe değer vermesi)

Dayanışma Kültürü

Samimi ve arkadaşça ilişkilerin kurulması üreticilerin ve tüketicilerin

birbirlerine karşılıklı olarak değer vermeleri, empati kurmaları ve yardımlaşmaları

bir dayanışma kültürünün varlığına işaret etmektedir. Özellikle “şu insanlarla bir

aile olduk”, “artık biz akrabadan daha yakın olduk” ifadeleri, kurulmuş olan bağın

üreticilerin algısındaki gücünü ortaya koymaktadır.

Dayanışma Kültürü- Karşılıklı güven ve desteğe dayalı ilişkiler

Ü8“Sağlık şeyi falan bi yana artık şu insanlarla biz bi aile olduk 14 seneden beri.

Borç alıp verme durumuna kadar yani öyle diyim ben size. Geliyor adam 13-

seneden beri 14 seneden beri gerçekten şey var sıcaklık var böyle, adam beni

görmediği zaman arıyo beni hasta mı oldun usta mı oldun diye. Sıkıntın mı var

65

para yollıyım mı para yollar mısın falan gerçekten öyle muhabbetlere girmek yani

giriyoruz zaten öyle diyim ben size” (Aile gibi olmak)

Ü5 “… artık yani biz 10 senedir akrabadan daha yakın olduk. Üreticiyle tüketici

gibi değil de biz böyle şey yani ne diyelim ahbap olduk artık yani. … babamız

…mide ameliyatı oldu evde sürekli yani böyle telefonlar şeyler yani okadar büyük

bi bağlılık var ki. Bi şeylik var hani güven var ya karşılıklı ayrı bi dostluk var

yani. (Dost/arkadaş olmak))

Ü12“… bunlar hem arkadaşım, hem müşterim. Yani “müşterek” bir ilişkimiz

oluşuyor. Bende bunu bilerek ve isteyerek yaratmaya çalışıyorum. Her zaman

bilirler ki benim tezgahın arkası önünden her zaman kalabalıktır.Atıyorum, 1000

kişi bana müdavim olursa, zeytinliğimle, üretimimle vs. birlikte bunu

döndürebiliriz.”(Dost/Arkadaş olmak)

Sosyal Tatmin

Üreticilerden bazıları organik pazar ortamının kendilerini motive ettiğini

belirtmişlerdir. Üreticilerin bu sosyal ortam için aidiyet hissi duydukları

söylenebilir.

Sosyal tatmin- Aidiyet hissetmek

Ü5“Ben şuraya mesela ben çok şey oluyorum hasta oluyorum rahatsızım ama

şurası bana terapi gibi geliyor. Gelen müşteri gibi değil yani ben ahbaplarımla

sohbet ediyorum vakit geçiriyorum diye geliyorum.”(Sosyal ortam)

Ü8 “şöyle söyliyim şuranın sosyal ortamı ya da organik pazarların sosyal ortamı

beni daha çok teşvik ediyo.”(Sosyal ortam)

66

Kültürel Değerleri Korumak

Üreticilerden biri bu üretim biçimine yönelmesindeki temel sebebin

kültürel bir altyapısı olduğunu ifade etmektedir. Kendisi doktor olan Ü7 kodlu

üreticinin aile geleneğini sürdürme arzusu kendini bu kültürün devamını

sağlamaktan sorumlu hissetmesinden kaynaklanarak organik tarım üretimine

yönelmesine sebep olmuştur.

Geleneksel kültüre karşı sorumluluk hissi

Ü7 “Sonra da bizim aile şöyle kırım göçmeni yaklaşık 100 yıl önce gelmişler o

süreçte de bütün 100 yıl boyunca devam etmiş belki son 40 yılı tarımdan kopuk bi

halde ama… orda şöyle düşündüm“burada 100 yıllık bir kültürümüz var. Hani biz

kullanmıyoruz başkalarının bize dayattığı ilaçlı zararlı şeyleri yiyip nereye kadar

gideceğiz”. “Ben bu kültürü yok etmeyeyim” dedim. Aile kültürünü öyle başladık

yani.(…) Babam var şuan 88 yaşında o zaman 75 yaşındaydı. Bir de onu

kaybedersem öyle bir korkuya kapıldım onu kaybedersem ondan öğrenmem

gereken şeyleri hiç öğrenmediğim için bu kültürü de kaybederim. Kaybetmemem

lazım bu kültürü yaşatmam lazım dedim.”(Geleneği kaybetme kaygısı)

3.2.4. Tüketici için Organik Tarıma Yönelme Motivasyonu

Tüketicilerin organik tarıma yönelme motivasyonu ile ilgili sorularına

alınan cevaplar sağlık, çevre, üretici tüketici arasındaki kişisel ilişkiler, üretim

biçimine yönelik destek, manevi ve kültürel değerler bağlamlarında gruplanmıştır

(Çizelge 3.6).

67

Çizelge3.6.Organik Tüketme Motivasyonu

Bağlam Ana tema Tema

Sağlık

Önlem almak

Hastalık olasılığını azaltmak

Hastalık olasılığını azaltacağını

düşünerek huzurlu hissetmek

Çocukların sağlığı

Güvenilirlik
Sertifikalı olduğu için

Denetimli olduğu için

Güvensizlik Hastalık ve kayıplar

Çevre

Sorumluluk

Çevreye zarar vermediği için

Çevreye faydası olduğu için

Ekosistem tahribatı bilgisine sahip

olmak

Üretici tüketici arasındaki kişisel

ilişkiler

Empati kurmak

Dostça ilişkiler kurmak

Sahip çıkmak

Üretim biçimine yönelik destek
Üreticinin emeğine karşı duyulan

sorumluluk

Üreticinin özverisini takdir etmek

Üretim tercihinin ahlakiliğini takdir

etmek

Harcamanın direk emek sahibi

üreticiye ulaştığını bilmek

Manevi ve kültürel değerler

 Fıtrat vurgusu Şefkat, merhamet, bencil olmamak

Kültürel değerler
Dini öğretiler

Tarihi olgular

Sağlık

Tüketicilerin çoğu geleceğe dönük olarak hastalıklardan korunmayı

amaçladıklarını organik tüketimi bunun bir yolu olarak gördüklerini dile

getirmişlerdir. Hastalıklardan korunmak için/tedbir amaçlı olarak organik

ürünlere güvendiklerini, bu ürünleri tüketmenin bu konuda faydalı olacağına

inandıklarını belirtmişlerdir. Hatta burada yaptıkları harcamanın ileride

yapacakları sağlık harcamalarını engelleyeceği fikri “koruyucu hekimlik”

yakıştırması ile birlikte ifade edilmiştir.

68

Bunun yanında tüketici algısında, sağlık bağlamında güvenilirliği,

denetimli üretimin sağladığı görülmektedir.

Sağlık-Önlem almak

T1 “Sağlıklı bir ihtiyarlık şimdi yani gerçekten sağlıklı ihtiyarlamak istiyorum ya

yani hani 70 80 yaşına kadar yaşar mıyım bilmiyorum ama yan sorunlarım

olmadan bir diyabet hastası olmak istemiyorum, bir tansiyon hastası olmak

istemiyorum. Bu yüzden hani bunun yanında bir sürü kanser…kanseri yaşamak

istemiyorum” (Hastalık olasılığını azaltmak)

T3 “Neden çünkü ilaç kullanılmadığı için bir nevi koruyucu hekimlik gibi yani

ilerde sağlık masraflarına harcayacağım parayı organik ürünlere harcayarak daha

sağlıklı kalabilmek için. Yani sağlık için diyelim” (Hastalık olasılığını azaltmak)

T2 “… sağlık açısından yani işte bu artan kanser vesaire vakalarına karşı tedbir

amaçlı aslında işe yarayacağını düşünüyoruz belki de plasebo etkisi var bilmiyoruz.

Ama vicdanen rahat ediyoruz en azından.” (Hastalık olasılığını azaltacağını

düşünerek huzurlu hissetmek)

T11 “manevi sağlık derken yani mesela bi hastalığa yakalanma oranınız düşüyo.

Atıyorum mesela şuanda en çok bilinen pestisit oranı çilekte ben normal o tarz bi

çileği yersem benim ileriki dönemde bi kansere yakalanma ve bunun manevi olarak

gücünü şey yapma bu olasılığı bile hissetme benim manevi kardır bana göre. Yani

hastalığa yakalanma oranımın daha azda kaldığını düşünüyorum tabi ki hepimizde

bi risk taşıyıcılık riski var ama bu tarz beslenerek hastalıklara yakalanma oranımın

daha az olduğunu düşünmek benim için manevi bi kar.”(Hastalık olasılığını

azaltacağını düşünerek huzurlu hissetmek)

69

T1 “bunların çünkü küçük yaşta tüketilmeye başlanmasıyla metabolik hastalıklara

sebep olduğunu biliyorum. Belki hani bu yöndebiraz daha bilincim fazla olduğu

için burda da olabilirim.”(Çocukların sağlığı)

T17 “Sağlık için herşeyden önce ben çok fark gördüm. Çocuklar küçükkene

kaşınıyolardıbi muz yerken sivilce çıkarıyolardı. (…)biz yiyoruz bize bişeyolmuyo

ve görmüyoruz. Sonra (…) organik ürünler almaya başladık sonra çocuklar

düzeldi. Alerjik reaksiyonları göstermediler.”(Çocukların sağlığı)

Sağlık- Güven

T5 “Türkiyede özellikle tarımın çok kontrollü olduğunu düşünmüyorum. Pazarda

yani normal pazardan aldığımız ürünler ne kadar ilaç konuluyo noluyo denetimi

var mı o tam bir muamma o yüzden en azından organik tarımda o sertifikalı olduğu

için daha kontrollü olduğunu düşünüyorum.”(Denetimli olduğu için)

Sağlık- Güvensizlik

T12 “Endüstriyel tarım olur. Basarsın hormunu, ilacı, kökten 10 kilo değil de 20

kilo domates alırsın, ama hastanelerde kanserden geçilmez. Benim kardeşim

kanserden öldü, bana göre kanser olmasının sebebi yaşadığımız

ortamdı.”(Hastalık ve kayıp yaşamış olmak)

 Çevre

 Çevre bağlamında zarar vermemek ve fayda sağlamak temaları sorumluluk

anateması altında toplanmaktadır.Ayrıca tüketicilerden biridaha önce tarım

sektöründe hayata geçirilen uygulamalarla ilgili yanıltılmış olduklarını, şu anda

sağlığa zararı sebebiyle yasaklanmış olan bazı ilaçların izinli olduğu dönemde

ölçüsüzce kullanıldığını ve ekosisteme verdiği zararı bizzat gözlemlediğini ifade

etmiştir.

70

Çevre- Sorumluluk

T4 “çevreye zarar vermeden yaşamak benim amacım. Çünkü yanlış kullanılan

ölçüsüz kullanılan ilaçlar gübreler zararlı şeyler doğamızı kirletiyor suyumuzu

kirletiyo.” (Çevreye zarar vermediği için)

T14 “…çevreye fayda sağlıyor; ekolojiye, bizim dışımızdaki bütün canlılara. O

zaman toprak bunu kendi içindede tüketebiliyor, dönüştürebiliyor. Öbür türlü çevre

kirliliğine sebep oluyor, bizim dışımızdaki bir çok canlı için aslında faydalı.”(

Çevreye faydası olduğu için)

T12 “Gençliğimde biz çiftçilik de yaptık. Bir ilaç kullandık. İçeriğinde DDT vardı.

DDT fare ilacında kullanıyor. İnsanın vücudundan atılamıyor. Senelerce onu

kullandık sebze meyve ne varsa. Niye çünkü üzerinde bit olur, o bitler aslında uğur

böcekleri ve serçeler tarafından yeniyor, biz o ilacı atınca serçeler öldü, uğur

böcekleri öldü, piyasa bitlere kaldı, bu sefer 15 günde 1, 20 günde 1 vurmaya

başladık. 1964 tü galiba, senede 1-2 kere vuruyorduk o ilaçtan, daha sonra o

senede 6-7 kereye çıktı. Senede derken yaz sezonundan bahsediyorum. Daha sonra

80’li 85’li yıllarda kaldırmışlar galiba, çok zararı olduğu için. Şimdiki ne kadar az

zararlı, onu da bilmiyorum. Bursa ovasının altı sudur, vakti zamanında denizmiş,

çünkü bir 50-60 m. kazdığın zaman deniz kabukları çıkıyor. Bizim o vurduğumuz

DDT’li ilaçlar, bütün o suların içine karıştı ve biz o suları şu anda içiyoruz.”

(Ekosistem tahribatı bilgisine sahip olmak)

Üretici ve tüketici arasındaki ilişkiler-Empati kurmak

Tüketiciler de üreticiler gibi kurdukları samimi ve dostça ilişkilerden

bahsetmiştir. Ayrıca bu ilişkilerin kendilerinde üreticinin emeğine sahip çıkma onu

destekleme sonucunu verdiğini ifade etmişlerdir. Özellikle, görüşme esnasında

tezgah arkasında pazarcıya yardım eden bir tüketici, o üreticiye senelerdir “annelik”

71

yaptığını söyleyerek anlamsal olarak yüklü bir ifade tercih etmiş, kurulan ilişkinin

niteliğine dair önemli bir ipucu vermiştir.

T8 “Burada farklı bağlar oluşuyo. Kültürel ve sosyal bir bağ oluşuyo. Ben bu

pazarcıların hepsini tanıyorum ismen değil. Merabalığım var yani. Ben semt

pazarına gittiğimde almadığım zaman küfür yiyorum.”(Dostça ilişkiler kurmak)

T15 “gerçekten üreticileri tek tek tanıyoruz, ilişki kuruyoruz, bu da işin fazlası.

Başka bir değer bu da, ilişki kuruyorsunuz, moral, motivasyon, insan ilişkileri,

sosyalleşme, herşey var bunun içinde” (Dostça ilişkiler kurmak)

T8 “Bilinçli olarak destekliyoruz bir de. Öyle bişey var. Bilinçli olarak ondan

malzeme alıyoruz”(Sahip çıkmak)

T9 “ (tezgahın arkasındaydı satıcıya yardım ediyordu) Ben buradayım zaten. Ben

bu çiftçilere çok destek verdim, annelik yaptım kaç sene.”(Sahip çıkmak)

Üretim biçimine yönelik destek- Üreticinin emeğine karşı duyulan

sorumluluk

Tüketiciler üretim ve pazarlama biçimini desteklemek istedikleri için bu

alana yöneldiklerini ifade etmişlerdir. Bu yönelimin altında yatan sebepleri genel

olarak üreticinin emeğine karşı duyulan sorumluluk başlığı altında toplamak

mümkündür. Bu sorumluluk sonucu tüketici ahlaki bir tüketim tercihinde bulunarak

ilkelerini benimsediği bir üretim biçimini desteklemeyi seçmektedir. Yine tüketici

için,harcanan paranın doğrudan emeğin sahibi olan üreticiye gidiyor olması oldukça

önemli görünmektedir.

72

T8 (Çanakkalede üretim yapıp Kadıköy pazarına getiren bir pazarcı bir aileden

bahsediyor) “Ya benim aklım mantığım almıyor anlatabildim mi? düşündüğünde

kilometrelerce yol ya en az 5 saat. Bilmiyorum. (…) Ve bu insanlar haftada bir bu

eziyeti çekiyolar. Sağlık problemleri var. (…) malzemeyi bırakıp gitmiş. Bunu hiç

kimse yapmaz. Bu pazarda birkaç kişiye ürününü satıcam diye bunu hiçbir pazarcı

yapmaz bunu hiçbir endüstriyel tarımcı yapmaz. Bu başka bişey. Bunu

açıklayabilmek çok zor. Yani bu adam bu ürünü buraya getiriyorsa ben şımarıklık

yapmamam lazım ya!”(Üreticinin özverisini takdir etmek)

T9 “Bu tezgahtakiler üşenmeyip geliyorlar 4 saatlik yoldan arabayla.”(Üreticinin

özverisini takdir etmek)

T16 “bu küçük ve özverili bi üretim biçimi ya aslında buna destek verilmesi

gerektiğini düşünüyorum.” (Üreticinin özverisini takdir etmek)

T10 “bu kadar hızlı bi dünyada açgözlülükle her şeye saldırdırdığı atladığı

tükettiği (…)ve bu kadar bi açgözlülükle üretip tükettiğimiz şeylerin bi gün

ayağımıza dolanacağını düşünüyorum. Zaten öyle bi dönemi yaşıyoruz bence.

Bunun: sakinliğin ve durup düşünmenin “bidakka ben doğru bişey mi yapıyorum iyi

bişey mi yapıyorum” demenin büyük bir sorumluluk olduğunu düşünüyorum. Ve

bence üretenler de yani genellemeyeyim tabi ki öyle olmayan ve ticari olarak üreten

insanlar da var çok da iyi anlıyorum tabi ki herkes parasını kazanacak bi noktada.

Ama işte gidip de bilmem ne domatesi üretmemiş olması da hakkaten beni de

şaşaırtıyo yani. bi teyzenin bi amcanın bunu tercih ediyo olması (…) bi sorumluluk

duygusuyla olabilir.” (Üretim tercihinin ahlakiliğini takdir etmek)

T9 “o gelip buraya direk satsın… Böylece kendi kazançları oluyor. Arada aracı

olmuyor. Al-satçı hiç anlamıyor de ne sattığını. Onların tek derdi

para.”(Harcamanın doğrudan emek sahibi üreticiye ulaştığını bilmek)

73

T16 “Gidip bi market zincirinden almaktansa doğrudan üreticiden almayı

herzaman tercih ediyorum. Yani organik Pazar tercih etmemizin nedenlerinden bi

tanesi de bu. Bunu yapan insanların devam etmesi..çeşitlenemsi ürün yelpazesini

değiştirmesi.” (Harcamanın doğrudan emek sahibi üreticiye ulaştığını bilmek)

T15 “Ben niye gidip migrostan alayım ki, tamam, biraz daha eziyet çekiyorum,

arabama biniyorum buraya geliyorum, buradan alıyorum, daha iç huzuru ile

tüketiyorum, bir de biliyorum ki burada hakkaten direk üreticiye gidiyor, migrosa

vermiyorum ben paramı, onun da hakkı, o da döndürmek zorunda, döndürebilsin ki

ben daha sağlıklı ürün tüketeyim diye düşünüyorum.” (Harcamanın doğrudan

emek sahibi üreticiye ulaştığını bilmek)

Manevi ve kültürel değerler

Tüketicilerden biri ekolojik duyarlılığının altında yatan sebepleri her insanın

doğasında bulunduğunu düşündüğü bir takım manevi duygulara işaret ederek

açıklamıştır. Organik pazarlardan alışveriş yapma motivasyonunun, şefkat

merhamet ve bencil olmamak gibi “fıtri”terimiyle ifade ettiği duygularla yönelmiş

olduğu ekolojik duyarlılık olduğunu ifade etmiştir. Ayrıca aynı tüketici bu

yöneliminin altında dini ve tarihi bir alt yapı olduğuna da dikkat çekmiştir.

Manevi ve kültürel değerler- Fıtrat vurgusu

T14 “İnsan olmak bunu gerektiriyor diye düşünüyorum (bu duyarlılığı). Fıtri bir

şey bu yani. Şefkat, merhamet bunların hepsi var. Bunlar bizim yaratılışımızda var.

Bazı menfaatler bunu bastırmış olsa da bizim özümüzde bu var. Bencil olmamakla

da çok ilgili bir şey bu bence. Önce kendini düşünmemekle ilgili…”(Şefkat,

merhamet ve bencil olmama)

74

Manevi ve kültürel değerler- Kültürel değerler

T14 “bütün insanlığı düşünmek gibi birşeyim var. Ama bu potansiyel herkeste var.

Bu yaşıma kadar beslendiğim kaynaklar, sonuçta inandığım din de bunu besliyor;

“kıyamet kopsa da bir ağaç dikiniz”. Bu değerler… (Dini öğretiler)

T14 “millet olarak da bu değerlere sahibiz, köklerimizde bu var. Bu bizim fıtri

olarak, hem de kültür/medeniyet olarak da bu değerlere sahibiz. Güvercinlere yuva

yapan bir milletiz, sadaka taşları koyan bir milletiz, o yüzden bizde var belki

unutmuş olabiliriz, onlardan uzaklaşmış olabiliriz ama bu bizim genlerimizde

var.”(Tarihi olgular)

3.2.5. Üreticinin Yalnızca Organik Gıda Üretmesi

Görüşme yapılan üreticilerin tamamı yalnızca organik tarım ürünleri

üretmektedirler. Konvansiyonel üretim alanına yönelmemelerindeki sebeplerin

araştırılmasının nedeni hem üreticilerin konvansiyonel tarıma ilişkin düşüncelerini

kavramak hem de kıyaslama yapmalarını sağlayarak öne çıkan değerlere

ulaşmaktır. Bu soru özelinde ortaya çıkan temalar kişisel bir endişeden öte geneli

ilgilendiren kaygıları içerdiği için ahlaki değerler bağlamında değerlendirilmiştir.

Kişisel değerler bağlamında ise üreticinin şahsi beklentilerini karşılamaya yönelik

sebepler gruplandırılmıştır. Burada elde edilen cevaplar, üreticinin tercihindeki

sebeplerinden çok o sebepler altında yatan niyetleri daha anlaşılır bir biçimde

ortaya koymaktadır. Bu cevaplar ahlaki değerle ve kişisel değerler bağlamında

toplanmıştır (Çizelge3.7).

75

Çizelge3.7.Üreticilerin Yalnızca Organik Tarım Ürünleri Üretmesinin

Nedenleri

Bağlam Ana-tema Tema

Ahlaki değerler Alturizm Tüketmediği şeyi satmamak

Tutarlılık İki ürünü de ilkesel olarak savunmak

mümkün olmayacağından

Ödev bilinci Doğru olanı yapmak

Sürdürülebilirlik Irkların yok olmaması

Dışa bağımlı olmamak

Kişisel değerler Organik pazarda mutlu olmak Organik pazara ait hissetmek

Ekonomik avantaj Aracı olmadan pazarlama imkanı

Ahlaki değerler- Alturizm

Ü2 “ben bunu sana gerçekten söyliyim kendi aileme kendi çocuğuma

yedirmediğimi başkasına yedirmem. Kendim yemiyosam çocuğuma da

yedirmiyosam başkasının da yemesini istemem.”(Tüketmediği şeyi satmamak)

Ü3 “kendimiz tüketeceğimiz gibi insanlara tükettirmeyi insanlara satmayı tercih

ediyoruz. Sağlığımızı tehdit eden ürünleri yemiyoruz insanlara da bunları

yedirmeyi sevmiyoruz ne kadar zorluk da çeksek nekadar hani ııı çabalasak da

diyoruz ki en azından sağlıklı kaliteli ürünler üretip satmak bizim temel

amacımız.” (Tüketmediği şeyi satmamak)

Ahlaki değerler- Tutarlılık

Ü12 “Çanakkale’de bir yerde ürünümüzü tanıtmamız için bize stant açma yeri

vermişlerdi. Oraya giderken kendi organik ürünümü koydum. Organikle birlikte

çeşit olsun diye konvansiyonel ürün de koydum. Sonra bir müşteri geldi, bunlar

76

nasıl üretiliyor dedi. Anlatıyorum işte canhıraş; ilaç kullanmadık, gübre

kullanmadık, zehirlemedik, şöyle yapmadık, böyle yapmadık filan. Sonra adam

“bunlar?” diye konvansiyonelleri sordu. O sırada ben çuvalladığımı anladım.

Bunların ikisi ayni organikle konvansiyonel yanyana olmaz. Hiçbir şekilde

üretimime sokmadım.(…)O tarih benim için milattır. Ya bunların ikisi yanyana

olmaz.”(İki ürünü de ilkesel olarak savunmak mümkün olmayacağından)

Ahlaki değerler- Ödev bilinci

Ü7 “Yani şimdi şöyle benim zaten kendi işim var. Bunun böyle olması gerektiğine

inandığım için bunu yapıyorum yani. Gelir beklentisinde değilim aslında. Çok da

yani gelir beklentisinde olsam 15-16 yıl oldu 2003ten beri yapıyorum. Aslında çok

bırakmam için bi sürü sebep var yani.”(Doğru olanı yapmak)

Ahlaki değerler- Sürdürülebilirlik

Ü6 “Konvansiyonele geçemeyiz çünkü diğer tarafta atalık tohum dediğimiz şimdi

bunlar kısır olmayan geleneksel ürünlerin ırkının devam etmesini sağlayan bir

yapı. Yani buradan aldığınız herhangi bir ürün olursa buradan aldığınız ürünü

bir yere ekerseniz devam ettirebilirsiniz. Tohumluk yani.” (Irkların yok

olmaması)

Ü6 “Toprakla uğraşan insanların hayat garantisi. Yetiştireceksiniz kanınız

doycak soyunuz devam edecek. Toplumsal yapının da önemli bi dayanak noktası

sonrasında o tohumu kaybettiniz domates ekeceksiniz yetiştireceksiniz gidip

almanız lazım. Alıp yetiştiriyosunuz kısır… tekrar gidip alacaksınız. E o garanti

bişey değil ki o fide yurtdışından mı nerden geliyosa yarın vermiyorum dedi

domatesin olmayacak. (…) Toplumsal olarak da çok önemli.”(Dışa bağımlı

olmamak)

77

Kişisel değerler- Aidiyet hissi

Ü8 “konvansiyonel üretsem nerde satçam normal halk pazarında satsam kendimi o

pozisyonda düşünemiyorum zaten. Şuan şuanki ortam beni çok mutlu ediyo yaşama

sevinci veriyo açıkçası öyle söyliyim size.”(Başka bir pazara kendini

yakıştıramamak)

Kişisel değerler- Ekonomik avantaj

Ü9 “Düşünmüyorum yani organik olmayan ürün yetiştirmeyi..herşey pahalı yani

girdiler yüksek maliyetli onu istediğiniz zaman fiyatı pazarlaması daha çok ama

uygun fiyatlara gidiyo. Yani ucuz gidiyo kârlı olmuyo ama organik tarımda iyi kötü

gene ürün fiyatı gene yüksek ama anca oluyo yani. ötekinde toptan alınca pek bişey

kalmıyo yani. Daha rahat ama onu da pazarlayamayız yani kendimiz satamıyoruz.

Onu pazarlama sıkıntısı hala aracıya veriyoruz bişey kalmıyo ki bize.”(Aracı

olmadan pazarlama imkanı)

3.2.6. Tüketicinin Yalnızca Organik Gıda Tüketmesi

Üreticilerin tamamı, yalnızca organik üretmektedir. Tüketicilerin ise

yalnızca 4 tanesi, ihtiyaçlarını %100 organik karşılayabildiklerini ifade etmiş,

konvansiyonel ürün tüketeceklerine hiç tüketmemeyi tercih ettiklerini

belirtmişlerdir. Geri kalan tüketiciler ise, organik ürünlere ulaşamamak, ürün

çeşitliliğinin azlığı ve pahalılık gibi gerekçelerle ihtiyaçlarının tamamını organik

olarak karşılayamadıklarını ifade etmişlerdir. Bunun yanında tüm bunlara rağmen

konvansiyonel üründen kaçınmayı başardığını ifade eden bir tüketici ise organik

sertifikası olan ürünlere alternatif olarak iyi tarım tükettiğini ve bunun dışında

kişisel olarak güvendiği üreticilerin ürünlerini satın aldığını söylemiştir.Bu başlık

altındaki temalar tamamen organik ürün tüketememek ve yalnızca organik ürün

tüketmek bağlamlarında sunulmuştur (Çizelge 3.8)

78

Çizelge 3.8. Yalnızca Organik Tarım Tüketmek

Bağlam Ana-Tema Tema

Tamamen organik ürün

tüketememek
Kısmi olarak tüketebilmek

Pahalılık

Ulaşım zorluğu

Ürün çeşitliliğinin azlığı

Yalnızca organik ürün tüketmek

Tüketebilmek için üretmek Ürün çeşitliliğinin azlığı

Daha az tüketmek

Az miktarda besin ile doymak

Kıymeti bilmek-israf etmemek

Planlı olmak

Tamamen organik ürün tüketememek- Kısmi olarak organik ürün tüketebilmek

T3” Çünkü ekonomik olarak çok maliyetli olduğu için ben de azami olarak

elimden geldiğince ekonomimin yettiği ölçüde bütçemin yettiği sürece organik

tüketmeye çalışıyorum. Ama ekonomik olarak daha iyi bi durumda olsam

tamamen tüm hayatımda herşeyi organik hatta kendim üretmek isterim yani

üreticisi bile olmak isterim.”(Pahalılık)

T5 “bazı ürünlerde organik tüketmeye çalışıyorum özellikle çocuklar için bi de

yerde yetişen ürünler için onlar daha çok ilaç ve tarım ürünü çekiyolarmış onun

için patates havuç gibi kök sebzelerde organiğe dikkat ediyorum. E onun dışında

yani denk geldikçe organik alıyorum ama hepsini organik almak mümkün değil

özellikle 4 kişilik bi ailede.Tek kişi falan olabilir belki ama kalabalık bi ailede

fiyat olarak mümkün değil.”(Pahalılık)

T7 “maliyetli oluyo daha yani her hafta düzenli yapamıyoruz çocuklar en azından

yesin diyoruz hani biz yani organik beslendik diye düşünüyorum. Az yiyelim ama

öz yiyelim. (…) Ama tabi dediğim gibi buna da sağlam bi bütçe gerekiyor.”

(Pahalılık)

79

T13 “heryerde bulunmuyor mesela biz taksiyle geliyoruz her hafta veya metroyla

ama babam da geldi bu sefer o da biraz yaşlı olduğu için yürüyemiyor metroya

taksiyle geldik. O da hani çevreye zarar çünkü benzin yakıyoruz falan.” (Ulaşım

zorluğu)

T14 “İstanbulda Zeytinburnu, Topkapı o taraflarda oturuyorum. Feriköyde var,

Anadolu yakası Kadıköy’de var. Bir de bazı AVM’lerde günleri var ama ben

çalıştığım için haftaiçi oralara gidemiyorum. Bir cumartesi burası kalıyor.

Ulaşımdan dolayı. Aslında daha fazla yerde olabilir diye düşünüyorum.” (Ulaşım

zorluğu)

T4 “burada bulabildiğim herşeyi buradan alıyorum. Burada bulamazsam iyi

tarım ürününe ulaşmaya çalışıyorum.üretim yeterli değil. Burada da fazla sürüm

olmadığı için pazarcılar fazla ürün getirmiyorlar ellerinde kalmasın diye. O

nedenle Ama İstanbul’da ürün yelpazesi daha geniş. Yılda bi kere filan

istanbuldakine gidiyorum görüyorum.” (Ürün çeşitliliğinin azlığı)

Yalnızca organik ürün tüketmek- Tüketebilmek için üretmek

T1 “kendi sirkemi kendim yapıyorum, kendi pul biberimi kendim kurutuyorum.

Yani yoğurdumu kendim yapıyorum ekmeğimizi kendimiz yapmaya çalışıyoruz.

Yapamazsak organik olduğuna inandığım diyeyim hani ne kadar organik

bilmiyorum ama onları tüketiyorum. nanemi kurutuyorum, kekiğimi kurutuyorum,

biberimi kurutuyorum yani hani büyükşehirde köylü gibi yaşıyorum

aslında”(Ürün çeşitliliğinin azlığı)

Yalnızca organik ürün tüketmek-Daha az tüketmek

T1 “ben 5 kilo portakal alıyordum evime 3 5 sene öncesinde 5 kilo mandalin 5

kilo elma bilmemne şimdi öyle değil. Birer kilo ikişer kilo alıyorum ve yetiyo

çünkü lezzet çok farklı çocuklar hani 3 tane portakal yediklerinde doyuma

ulaşırken organik pazardan aldığım meyve sebzede birer tane yediklerinde yeterli

80

diyolar bunu biz yaşıyoruz. Evet fazla ödüyoruz ama aldığımız miktarlar daha aza

indi”(Az miktar besin ile doymak)

T16 “Bi de şöyle bişey var ben onu da hissediyorum mesela yediğiğniz şeyin

tadını almadığınızda psikolojik olarak onu yemeye devam ediyosunuz. O tadı

alana kadar. Ama mesela gerçekten tadı olan bi kiraz yediğinizde 10 tane yiyip

doyabiliyosunuz. Ama tadı az olan bi kiraz yediğinizde 30 tane 40 tane yemeniz

gerekiyor. Organik tarım o anlamda gerçekten tadı doğru bişey. Kiraz kiraz gibi

elma elma gibi bi tane yiyosunu ama tadını alıyosunuz ve doyuyosunuz.

Dahatatmin edici.” (Az miktar besin ile doymak)

T1 “İsrafa da engel biliyomusunuz israfa da engel öncesinde mutfağımda çok şey

atıyodum. Mesela böyle bi sistematiğe giriyosunuz ben bu hafta ne pişiricem

sistematiği bu hafta karnabahar pırasa 3. Bir sebzeyi almıyorum çünkü çok pahalı

bu israfı da önledi benim mutfağımda.” (Kıymet bilmek- israf etmemek)

T15 “…ben organik tüketmeden önce, eve herşeyi deli gibi alırdım, şimdi o kadar

seçiciyim ki ve o kadar dikkatli kullanıyorum ki ürünleri. Ve şu da gelişti bende,

onun kabuğunu atma, yazık, doğayı da düşünmeye başladım artık, böyle bir bilinç

de gelişti, organiğin ne olduğunu, toprağın ne olduğunu, emeğin ne olduğunu

öğrendim, işte bir tarafını alıyorum, yiyemeyeceğim kısmını alıyorum, başka

birşey yapıyorum, evimde torf oluşturuyorum, oraya atıyorum, işte onu bitkilerime

koyuyorum, hiçbir şeyi ben ziyan etmiyorum, çok dikkatli kullanıyorum,(…)

Dikkatli kullanmak, yani çürütmek yerine 5 kilo alıp, 1 kilosunu çürütmek yerine,

1 kilo alıyorsunuz, hepsini tüketiyorsunuz. Bu kadar çok yememize de gerek yok

zaten. O kadar çok tüketmemize de hiç gerek yok. Bu tüketim kültürünün

dayatması ile oldu bence. İhtiyacımız olandan fazlasını alıp, yarısını çöpe

atıyoruz.” (Kıymet bilmek- israf etmemek)

T16 “…aldığınız ürünün kıymetini biliyosunuz yani şöyle 2 kilo domates

aldığınızda mesela eve getirdiğinizde o bir şey oluyo yani o emek verdiğiniz bişey

haline geliyor. Mesela diğeri bozuluyor bozulmasına okadar üzülünmüyo. Bu

daha değerli bir ürün haline geliyor. Kıymetini biliyosunuz (…) üretilen ürünün

81

3te 1inin çöpe gittiğini düşünürsek tüketilmeden bozulduğunu

düşünürsek…”(Kıymet bilmek- israf etmemek)

T16 “pazardaki durum doğayla uyumlu davranmamız gerektiğini de hatırlatıyuo.

Bu aslında bi avantaj da yani. ama aslında çılgınca tüketim için bi

dezavantaj”(Planlı olmak)

3.2.7. Üreticiye Göre Tarım ve Gıda Alanındaki Problemler

Tarım ve gıda alanında ne gibi sorunların olduğu sorulduğunda üreticilerin

verdiği cevaplar genel tarım problemleri ve organik tarım problemleri olarak iki

bağlamda toplanmıştır (Çizelge 3.9).

Çizelge3.9. Üreticiye göre Tarım ve Gıda Alanındaki Sorunlar

Bağlam Ana-Tema Tema

Genel tarımdakisorunlar

Güvensizlik

Denetimsizlik

Üreticiyle tüketici arasındaki

yabancılaşma

Verimdeki düşüş Plansızlık

Organik tarımdaki

sorunlar

Teknik zorluklar

Zararlılarla mücadele güçlüğü

Kalifiye eleman eksikliği

Emek yoğun üretim biçimi

Yüksek maliyet

Raf ömrü- depolama/ Düşük verim-

ürün kaybı

Desteklemelerin azlığı

Sertifika ücretlerinin fazlalığı

Tüketici algısı
Güvensizlik

Pahalılık

82

Genel Tarımdaki Sorunlar

Üreticiler genel sorunlar bağlamında tarım ve gıda sektöründe

denetimsizlik ve üretici ve tüketici arasındaki yabancılık gibi konulara değinerek

güvensizlik temasına işaret eden cevaplar vermişlerdir. Ayrıca verimdeki düşüşün

sebebi olarak plansız hareket etmeyi de bir sorun olarak dile getirmişlerdir.

Güvensizlik

Ü5 “şimdi hiç bişeyi alıp öyle gönül rahatlığıyla yiyemiyoruz ki herşeyde bişey

katıyolar şimdi tuzda bile şey çıktı plastik çıktı. İnsan bişey yemeye cesaret

edemiyo ki”(Denetimsizlik)

Ü12 “Bir kere üretenle tüketenin arasındaki yabancılığı kaldırmamız lazım. Bu

yabancılığı kaldırmadan, Ömer abi benim tarlamda neler yaşadığımı, nasıl

yaşadığımı, neler çektiğimi ya da çekmediğimi bilmek, görmek zorunda. Ondan

sonra bunun bir fiyat politikası olabilir. Onu da ben satılalma gücüne göre

fiyatlandırabilirim. Yani nasılsa sevdiler bu zeytinyağını, bunu x liraya ittireyim

gibi bir mantık olamaz. Bu’dur, karşılıklı. Yabancılaşmayı kaldırırsak eğer,

üretim ve tüketim süreçlerinde... bu çok da hayal ettiğim bir şey değil. Bunun

özellikle kaldırılmadığını düşünüyorum. Mahalle bakkalı yerine hipermarket

açarsanız..çünkü mahalle bakkalından aldığın peynir bozuksa, abi bu bozuk diye

kafasına atıyorsun. Ama Migros’a gittiğinde, sizi müşteri temsilcisine bağlayım

diyor. Kocaman bir tabela, arkasında flu bir kurum. Bunları kaldırırsak

düzelecek, buna inanıyorum.”(Üretici ve tüketici arasındaki yabancılık)

Verimdeki düşüş

Ü7 “bi kere ekim dikim planının bence devlet tarafından belirlenmesi gerekiyo.

Çünkü siz mesela geçen sene soğan fiyatı yüksek bu sene daha çok soğan ektirip

ertesi sene onları çürütüyosunuz atıyosunuz. O arazilerde soğan ekilmiş

arazilerde başka bişey üretecekken onları üretemiyosunuz. Yani bunun çok ciddi

83

planlanması gerekiyo. (…) Türk tarımının en büyük problemi bence plansızlık.

Yani planlanması lazım. Bölgeler ayrılması lazım. toprağı en rantabl şekilde

kullanma biçimine geçilmesi lazım. E şimdi bu yapılmıyor.”(Plansızlık)

Organik Tarımdaki Sorunlar

Organik tarım alanında üreticinin karşılaştığı sorunlar ise teknik zorluklar,

yüksek maliyet, tüketici algısı ve aracılarla çalışmak gibi temalar altında

toplanmaktadır. Ayrıca yine bu bağlamda değerlendirilebilecek bir başka bulgu ise

üreticilerin düşük gelir grubu ile ilişkileri doğrultusunda sosyal adalet konusunda

tespit ettikleri sorunlar ve buna ilişkin algılarıdır.

Teknik zorluklar

Ü4Yani ben deminden beri badem içi kurdu diye şikayet ediyorum. Iııı badem iç

kurduna henüz organik çözüm henüz bulamadık. Yani ilaç konusunda organik ilaç

konusunda zararlılarla mücadele elimizden geldiği kadar farklı yöntemlerle

yapıyoruz ama başarılı olamadık. Denedik ama başarılı olamadık.”(Zararlılarla

mücadele güçlüğü)

Ü2 “Böcek…böcekler sıkıntı mesela benim bi ürünümü böcek sardığı zaman ben o

ürünü bahçeden söküp atabiliyorum, atmak zorundayım ilaç kullanamadığım için

diğer şeylere de ürünlere de gitmemesi için o üründen ben hiç bişey elde etmeden

direk atıyorum böceğiyle beraber.”(Zararlılarla mücadele güçlüğü)

Ü4 “Yetişmiş eleman… yani yetişmiş eleman bize yol gösterecek yetişmiş

ziraatçiler maalesef yok diyebilirim yani çok az” (Kalifiye eleman eksikliği)

Ü7 “Organik tarımın en büyük şeyi işçilik en büyük ııı çünkü ilaç

kullanamadığınız için en basitinden yabancı otla mücadelede çok ciddi sıkıntı

çekiyoruz. Artık kimse öyle eskisi gibi toprağı düzgün kazmıyo. İşçi geliyo ve size

istediğiniz verimi ve randımanı vermiyo yani o manada çok büyük sıkıntı var.

84

Çünkü onlar mesela ilaçlanmış tarlada ilaç artığı kalan otları falan kazıyolar ya

ama bizde mesela ürettiğimiz üründen daha fazla büyüklükte ot olabiliyo. O

zaman onlarla uğraşmak istemiyolar, tarlaya gelmek istemiyolar. Çünkü otlu

oluyo tarlada istemiyolar yani.”(Kalifiye eleman eksikliği)

Ü10 “Şimdi sen bana 1 gününü bi anlat de bana: sabahleyin saat 6’da

kalkıyorum. İşbaşı yapıyorum. Bunun etine bakıcan, bitine bakıcan yeri gelince

bunu çapalıycan. Ondan sonra rüzgar olduğu zaman güneş olduğu zaman yönüne

göre kapısını açıcan kapalı yerdeyse kapısını açıcan. Rüzgar bööyle yatırır kırar

bakıcan çapalıycan suyunu vericen. Yani başından ayrılmayacan. Küçük

konuşamayan çocuk gibi. Bana su verin susadım dili yok daa bunu söylesin.

Yanından ayrılamazsın ayrılamadığın gibi onun temposuna uyacaksın. 12 saat

kesin…”(Emek yoğun üretim biçimi)

Yüksek Maliyet

Ü7“işçi önemli bi masraf çünkü şöyle hem ücret veriyosunuz hem o ücretin

karşılığını almanız gereken hizmeti alamadığınız için onun 1,5 katı normal

konvansiyonelin 2 katı para ödemek zorunda kalıyosunuz en büyük şeyi o. En

büyük sıkıtısı o. En başlarda bizim en büyük derdimiz pazarlamaydı Pazar yoktu,

kimse bilmiyodu bunu. Ama şimdi bu manada sıkıntı yok ama üretimle ilgili büyük

alan yapmaya kalktığında küçük alan yapınca sorun yok kendiniz yapıyosunuz

ama araya işçi koymaya başladığınızda o zaman hem maliyet yükseliyor hem

randıman düşüyor.”(İşçi maliyeti)

Ü11 “Verimin düşüklüğü depolama ömrü… organikte bizim firemiz çok şöyle

görüyosun mesela. Bizim firemiz çok verimimiz düşük bu depolama aşaması

sıkıntılı. Yani orda iyi bi depolama gerekiyor yoksa çabuk bozuluyor.”(Raf ömrü-

depolama/ Düşük verim- ürün kaybı)

Ü3 “Mesela bizim sertifika ücretlerimiz çok maliyetli”(Sertifika ücretlerinin

fazlalığı)

85

Ü10 Bu organik pazarın sertifikanın da en az ayda demiyim yılda 10 bin liranın

üstünde de masrafı var. Yani aylık 1000 lira masrafı var. Yani herskes de

yapamaz, herkes da satamaz herkes de şey.”(Sertifika ücretlerinin fazlalığı)

Ü8 “Güya çiftçiyi destekliyo yalandan yere mazot desteği şey desteği yapıyolar

ama yani bizim bir ayda harcadığımız mazota yetmiyor onların verdiği destek.

Organik destekler de var o daha az şeyden konvansiyonel tarımdaki desteklerden

daha az. Hiç bi şekilde yetmiyor. Malum fahiş mazot fiyatları olsun şey fiyatları

olsun…”(Desteklemelerin azlığı)

Ü3 “Üretici açısından mesela ben desteğin çok az olduğunu düşünüyorum.

Mesela bizim sertifika ücretlerimiz çok maliyetli öyle olduğu için hem hani üretici

açısından organiğe yönelim az. Eee tüketici açısından da yine aynı zamanda işte

sürekli maddi sorunlarla karşı karşıya geliyoruz. Normal piyasadaki ürünler daha

ucuz olduğu için neden onu almak yerine bunu alayım gibi

bilinçsiz”(Desteklemelerin azlığı)

Tüketici algısı

Ü11“İnsanlar inanmıyorlar galiba? O da var yani şöyle biz zaten türk toplumu

olarak zaten şüpheciyiz. Ama insanlar haklılar yani zamanında bir bakan çıktı çay

içti radyasyonlu çayı içti bak ben içiyorum dedi. Nooldu kanserden

öldü.”(Güvensizlik)

Ü12 “Şöyle bir problem var: İnançsızlık meselesi var, yani gerçekten organik

olup olmadığına toplumun %99’u inanmıyor. Böyle bir gerçek var, bunu

inandırmış da sayılmayız. Müşteri soruyor; burası gerçekten organik mi diyor.

(…)bir inançsızlığı ve güvensizliği var kendince de haklı hep kazıklamışlar

onu”(Güvensizlik)

86

Ü5 “işte para yönünden çok ürkütücü geliyor insanlara aslında parası da çok şey

değil. Migrosta gidin migrostaki şeyle aynı buradaki Geçen gün ben markette

görmüştüm 9 liraya 10 liraya domates satıyolar. Bu da aynı fiyat”(Pahalılık)

Ü10 “Altında milyarlık arabası olan kendisi marketten yiyo “çocuk için

alıyorum” diyo çocuk için ya pahalı değil gözüm kör olsun pahalı değil şu

organik Pazar pahalı değil. Vallaha da değil billaha da değil. Değil

ya!”(Pahalılık)

3.2.8. Tüketiciye Göre Tarım ve Gıda Alanındaki Sorunlar

 Tüketicilere yöneltilen aynı soru genel sorunlar ve organik tarım alanındaki

sorunlar bağlamında değerlendirilebilecek yanıtlarla karşılanmıştır (Çizelge 3.10.)

Çizelge 3.10. Tüketiciye Göre Tarım ve Gıda Alanındaki Sorunlar

Bağlam Ana-Tema Tema

Genel tarım alanındaki

sorunlar

Güvensizlik

Denetim eksikliği

Bilinçsiz çiftçilerin eğitim almaması

Sermayenin sektörü yönlendirmesi

Zirai ilaç şirketlerinin beşeri ilaç

sektöründe de faaliyet göstermesi

- Tüketicinin sağlığını metalaşmış

hissetmesi

Üretimdeki düşüş

Plansızlık

Köyden kente göç sorunu

Destekleme ve teşviklerin eksikliği

Tüketim alışkanlıkları Aşırı tüketim- israf

Organik tarım alanındaki

sorunlar

Güvensizlik
Sertifikaya olan güvensizlik

Pazar denetimine güvensizlik

Pahalılık algısı

Tüketim tercihlerinde öncelik sırası

Düşük talebin maliyeti artırması

Büyük firmaların manipülasyonu

Aracıların çok olması Kazancın üreticiye gitmediği durumlar

87

Genel Sorunlar

 Tüketicilere göre tarım ve gıda sektöründeki öncelikli problem denetim ve

eğitim eksikliğinin yanı sıra sektörel yapının çıkar odaklarının etkisi altında olması

sebebiyle ortaya çıkan güvensizliktir. Bunun yanında, tüketicilerin görüşlerine göre

üretim seviyesindeki düşüşe işaret eden bazı alt temalar şöyle gruplanmaktadır:

Plansızlık, köyden kente göç, denetleme ve teşvik eksikliği.Bir diğer problem olan

“düşük kaliteli gıda” ise beslenme adaletsizliğinin sebebi ve gıdalarda bulunan ilaç

kalıntılarının bir sonucu olarak değerlendirilebilir.Ayrıca tüketiciler genel olarak

nüfusun tüketim alışkanlıklarını da sektörü etkisi altına alan bir problem olarak

görmektedirler.

Güvensizlik

T4 “cahil bir üretici hiçbir zirai veteriner kontrolü bilgilendirmesi olmadan

üretiyor. Öyle olunca kendi kafasına göre ona şeyden alsa bile veterinerden ziraat

mühendisinden alsa bile bir ilacı bir gübreyi işte şu kadar ürüne şunu kullanmanız

gerekiyor dese bile o kendi kafasına göre canım şukadar daha kullanırsam daha

parlak daha güzel elmalar olur diye fazladan kullanıyor sanıyorum. Öyle

düşünüyorum.Onun için denetim gerekli aslında masa başındaki mühendislerin ya

da sokakta işsiz gezen mühendislerin denetim işini yapması gerekli. Ozaman bu

kadar da zorlanmayız aslında bu konudaki bilgisizliği de tabi ki aslında denetim de

destek de biraz da bilgi vermekle bir arada yürümeli. Tek başına değil. Yani

denetim yapan görüdüğü sorunlar üzerine bilinçlendirmeli de köylüyü üreticiyi.(…)

Daha çok güvenerek alırız. İlle de organik peşinde de koşmam ozaman eğer

güvenirsem. Devletin desteğinin ve denetiminin olduğuna güvenirsem, çok da

peşinde koşmam organiğin.”(Denetim eksikliği- Bilinçsiz çiftçilerin eğitim

almaması)

T9 “Bir de herşey ölçülü ama bizim çiftçimiz ölçü bilmez. Şöyle bir eker, şöyle bir

koyar… Ölçüsünde yapsa bile sonuçta zehirdir.”(Denetim eksikliği- Bilinçsiz

çiftçilerin eğitim almaması)

88

T12 “Bence devlet hiç denetlemiyor. Eskiden belediyeler, hazır gıdaları biraz

denetliyordu ya, şimdi bildiğim kadarıyla onu tarım bakanlığına devrettiler, tarım

il müdürlükleri yapması gerekiyor ama benim çevremde, seni denetleyelim diyen

hiç kimseyi görmedim.”(Denetim eksikliği)

T5 “Yani ben aslında baya araştırıyorum özellikle çocuklar da olduğu için bu

Amerika’daki yayınları falan araştırıyorum. Bu araştırmaların da hiç birinin

güvenilir olduğunu düşünmüyorum çünkü bu FDA’ya falan da hep bi şeyler

sponsor oluyo hangi firma sponsor olursa atıyorum o sene tavuk sponsor olursa

tavuk öne çıkıyo. Et ürünleri sponsor olursa et ürünleri öne çıkıyo. O yüzden

bence pek bi güvenilirliği yok.”(Sermayenin sektörü yönlendirmesi)

T8 “endüstriyel tarımı savunan kimyasal şirketlerin uluslararası şirketlerin lobi

faaliyetleriyle abuksabuk yasalar çıkarıldı bu ülkede.” (Sermayenin sektörü

yönlendirmesi)

T8 “Zaten endüstriyel tarım için kimyasal GDO üreticileri kimyasal şirketler aynı

zamanda tıbbi ilaç şirketleri yok mu?” (Zirai ilaç üreten şirketlerin beşeri ilaç

sektöründe de faaliyet göstermesi)

Üretimdeki düşüş

T4 “Böyle gidersek açlığın hepimiz için büyük bir sorun olmasından korkuyorum

ben.Peki neden açlık gibi bişey görüyoruz tünelin ucunda? Üreticiler

desteklenmediği için. Bilinçlendirilmediği için. Yani plansız hareket edildiği için.

Şimdi üretici bilinçli olmayınca plansız hareket ediyor. Bu yıl patatesten

kazanamadıysa gelecek yıl ekmiyor. Oysa devlet hem desteklese hem

bilinçlendirse hem de bi plan yapsa devlet ya da belediye… o plan doğrultusunda

hareket edilse o zaman açlık olmaz. Ürün verimi de daha iyi olur kaliteli

olur.”(Plansızlık)

89

T7 “Öncelikle tarımı köylüyü köyünde tutmak lazım. Köylü köyünde değil. Herkes

şehirde e köye gidiyosunuz köyde hayvancılık yok. Bi tane inek buluyosanız sıraya

giriyor insanlar süt almak için. Köylüye bedava para verirlerse hani al sana 2 bin

lira bin lira her eve girerse bu sefer nooluyo köylü köylülüğünü yapmıyor tarım

yapmıyor yani köylülük kötü bişey değil. O köylüye tarımı teşvik ederek,

danışmanlık vererek katma değerli ürünler konusunda eğitim vererek destek

vererek artık bunu köy enstitüleri mi veya başka bi adı mı olur bunun koyarsınız.

Geliştirirsiniz”(Köyden kente göç- Destekleme ve teşvik eksikliği)

T12 “Bizim toplum için söyleyebilirim; Türk toplumunda herkes şehirlere göç etti.

Köyler boş, Bursa’nın köyleri bile boş. Artvin’in köyleri de boş. Herkes şehirde

asgari ücretle çalışıp, kimyasal maddelerle elde edilen ürünleri yemeyi tercih

ediyor. Köyünde olsa hem kendisi organik beslenecek, hem satacak, başkaları da

ondan faydalanacak. (…) Yani o insanların köylere gitmesini teşvik edecek , geri

dönülmesini teşvik edecek program yapılması lazım.” (Köyden kente göç-

Destekleme ve teşvik eksikliği)

Tüketim alışkanlıkları

T12 “Anormal bir tüketim şekli var dünyada. Biz çocukken, 1960’lı yıllarda biz

tatmin oluyorduk. Senede 1 ay karpuz yiyorduk, o bize yetiyordu. Şimdi insanlar 6

ay karpuz yemek istiyorlar. İnsanların kiloları 60’lı 70’li yıllara göre çok arttı. O

kilonun artması demek, onlara daha çok besin sağlamak anlamına geliyor

herhalde.”(Aşırı tüketim- israf)

Organik tarım alanındaki sorunlar

Organik tarım alanında tüketicilerin tespit ettiği sorunlardan birisi

güvensizlik olmuştur. Diğer sorunlar ise tüketici cephesinde bir özeleştiri olarak

nitelendirilebilecek pahalılık algısıdır. Burada dikkat çekici olan tüketicinin

üretici ile empati yapan bir bakış açısına sahip olmasıdır. Tüketicinin problem

olarak ortaya koyduğu bir başka konu aracıların organik pazarda fazla yer

90

tutmasıdır. Tüketicinin bunu dert edinmesini de yine üretici ile kurduğu empati ile

ilişkilendirmek mümkündür.

Güvensizlik

Tüketiciler hem organik üretim sertifikalarının güvenilirliğinden hem de

pazarda yapılan denetimlerden emin olmadıklarını ifade etmişlerdir. Bunun

yanında görüşmecilerden T15, organik pazarlarda oluşan temasa dayalı üretici-

tüketici ilişkisini daha ileri taşıyacak ve bu güvensizlik sorununa çözüm getirecek

bir başka modelden bahsetmiştir. Buna göre, tüketici grupları direk üretici ile

ilişki kurmakta ve tüketicinin talebi doğrultusunda üretim yapılmaktadır. Bu

tüketici kooperatifi sistemiyle tüketiciler üretimi yerinde görmekte ve sertifika

şirketlerinin yapacağı denetimi tüketici bizzat kendisi yapmakta, üretim şartlarını

ve imkanlarını yerinde görmekte ve üreticiden bilgi almaktadırlar. Bunun gibi

sistemlerin üretici ve tüketici arasında organik bir bağ kurmasına vesile olacağını

düşündüğünü ifade etmiştir. Güven ve güvensizlik konularına ilişkin diğer

alıntılar organik tarımdaki sorunlar bağlamında aşağıda yeralmaktadır.

T1 “gerçi sertifikanın da ne kadar güvenilirliği var bilmiyorum organik adı

altında dünya baya yüklü bi miktarda para veriyoruz ama”(Sertifikaya olan

güvensizlik)

T17 “Bizim bi arkadaşlar vardı sertifika alıyolardı bize de haber veriyolardı su

iyi toprak iyi ama bi yerde birilerine güvenmek zorundayız. Şimdi ben aldım

sertifikayı organik üretiyorum ama ben oraya gidip kontrol edemem. Nası su

kullanıyosun toprağa başka bişey ekliyo musun, güvenmek zorundayım. Onun için

o biraz sorun. Onun için de şöyle seçiyoruz organik pazara giderken ben

gidiyorum konuşuyorum insanı görüyorum o anlatıyo nasıl yapıyolar daha küçük

bahçelerden alıyorum.(Sertifikaya olan güvensizlik)

T7 “Bir de kontrol çok eksik. Belediye eksik, Tarım müdürlüğü eksik, denetim çok

az. Denetim çok komik. Bir kere aradık, ben şikayet ettim; bir elma vardı, Pamuk

91

Prenses’ in zehirli elması gibi. “Haftaya geliriz” diyor tarım bakanlığı. İyi dedim

haftaya gelin (ironi yapıyor). Müşteriden bu kadar şikayetin üstüne sanki haftaya

yine getirecek o elmayı (!!) Gel baskın yap, topla onları, al, tahlil yaptır… Hiçbir

denetim yok. Her şey dostlar alışverişte görsün.” (Pazar denetimine güvensizlik)

Pahalılık algısı

T4 “Biraz insanların tercihi. Yani şuanda oturduğum yerdeki komşularımı

söyliyeyim size. Komşularımın çoğunu buraya bi kere olsun getirdim görsünler

diye ama çok pahalı olduğu için gelmediler. Ama ne yapıyolar ben yılda bir tane

gömlek alırken onlar 5 tane gömlek alıyo onlara para verirken hiç pahalı falan

demiyo ya da bu bana gerekli değil demiyo, ama buraya gelince pahalı diyo. Ve

komşularımın hepsi aşağı yukarı benim gelir düzeyimde. Ama ıı tercih etmiyorlar.

Başka yerde ucuzu varken bu kadar pahalılığı enayilik diye düşünüyolar sanırım

belki bana da öyle bakıyolardır.”(Tüketim önceliklerinin belirlenmesi)

T6 “Talebin az olmasından dolayı üretici sıkışıyo. Talep fazla olsa üretici de

rahatlayacak mesela adam domates üretti satamadı. Çürüdü bu da bi maliyet

oluyor. Üreticinin sıkıştığı bir nokta. Bir değerin yaygınlaşması için ona

güvenmek gerek. Olay bence fiyat değil.” (Düşük talebin maliyeti artırması)

T9 “İnsanları korkuttular. Makro’ da geçen seneydi galiba, organik domates 17

liraydı. Eğer makroya gidip domatese bakarsa, ben 17 liraya domates yemem

diyor. Oysa burada o sıra domates 8 liraydı. Fiyatları da bilmiyor bizim

insanımız.”(Büyük firmaların manipülasyonu)

Aracıların çokluğu

T9 “Bir de al-satçılar çok, hiç hoşuma gitmiyor. … herkes al-satçı. Sen şunu

yapacaksın, çiftçiye bir fırsat tanı, tezgah açmaya bir özendir, o gelip buraya

direk satsın… yok yapılmıyor bu. İlla o al-satçılar o kaymağı yiyecek.”(Kazancın

üreticiye gitmediği durumlar)

92

4 TARTIŞMA

Tez çalışması, Türkiye’deki organik pazarlar özelinde organik ürün

üreticisinin ve tüketicisinin tutum ve duyarlılıklarının belirlenerek bu alana

yönelmesinin altında yatan etik değerleri ve temel motivasyonları araştırmak

amacıyla yapılmıştır. Organik hareket bir bütün olarak ele alınmış; hem

tüketicilerin hem de üreticilerin organik tarıma yönelme nedenlerinin değersel

bağlamda araştırılması hedeflenmiştir.Alanda gerçekleştirilen çalışmaların ağırlıklı

olarak organik ürün tüketicilerinin satın alma eğilimlerine odaklanmasına karşın; bu

araştırmada hem tüketici ve üreticiler birlikte yer almış hem de görüşmecilerin

tutum ve davranışları, onların organik tarıma ilişkin yaklaşımları temel alınarak

bütünlüklü bir biçimde değerlendirilmeye çalışılmıştır.

Organik tarım üretici ve tüketicisine yönelik olarak hazırlanmış organik

tarımdan ne anladıkları, neden organik tarımı tercih ettikleri, organik tarım üretimi

ya da organik tarıma ulaşımda yaşadıkları zorluklar ve bu zorluklara neden göğüs

gerdiklerine dair görüşlerinin belirlendiği yarı yapılandırışmış açık uçlu soru formu

kullanılmıştır. Araştırma sonucunda organik tarım üreticisi ve tüketicisinin organik

tarıma ilişkin motivasyonları ve değerleri hakkında erişilen bulgular, çalışmanın bu

bölümünde, hem üretici-tüketici ekseninde tartışılmış hem de konu ile ilgili ülke

içinde ve dünyada gerçekleştirilmiş diğer çalışmalarla karşılaştırmalı bir

değerlendirmeye tabi tutulmuştur.

Yurtiçi literatürde organik tarım üreticisi ve tüketicisinin tutum ve algısına

ilişkin etik değerlere yönelik bir çalışma bulunmamasına karşın; özellikle tüketici

davranışlarına yönelik yapılmış çok sayıda araştırmaya rastlanmaktadır. Konuya

yönelik hazırlanmış tezlerin önemli bir kısmı da üniversitelerin tarım ekonomisi

bölümleri altında gerçekleşmiş çalışmalar olup, genel olarak organik tarım

pazarıyla, pazarın üretici ve tüketicisinin eğilimlerini değerlendiren ve çoktan

seçmeli soru formları kullanılarak hazırlanmış araştırmalardır. Bu tezlerden Celal

Bayar Üniversitesi Sosyal Bilimler Üniversitesi bünyesinde Prof. Dr. Canan Ay

93

danışmanlığında Sinan Nadarlı (2009) tarafından hazırlanan ‘Etik Pazarlama

Anlayışı Çerçevesinde Organik Tarım Ürünlerinin Pazarlaması’ başlıklı doktora

tezi konuya etik disiplini çerçevesinde yaklaşılan tez olarak dikkat çekmektedir.

Ancak belirtilen tez kapsamında organik ürünlerin pazarlanması ve

sertifikalandırılması aşamasında uyulması gereken etik ilkeler belirlenmeye

çalışılmış olup üretici ve tüketicinin tutum ve algısına yönelik etik değerler tez

kapsamında bulunmamaktadır.

 Türkiye’de organik tarım üreticilerinin ve tüketicilerinin bu alana

yönelmesinin altında yatan etik değerleri ve temel motivasyonları araştırma çabası

olarak bu tezde ise, organik hareket bir bütün olarak ele alınmaya ve tüketicilerin

satın alma eğilimleri, tam da bu bağlam içinde, değersel ve etik çerçeve üzerinden

değerlendirmeye çalışılmıştır. Bununla birlikte çalışmanın niteliksel yöntemle

planlanmış olması ve konuya ilişkin üretici ve tüketicinin görüşlerine

derinlemesine ulaşılması da, bu araştırmanın metodolojik açıdan diğer

çalışmalardan ayrılmasını sağlamıştır. Diğer yandan çalışma, örneklemini sadece

organik pazarlarda bulunan üretici ve tüketicilerden oluşturarak, ilgili alanda

süregelen ve market tüketicisine yönelen genel eğilimden uzaklaşması açısından

da diğer araştırmalardan ayrılmaktadır. Nitekim çalışma konusunun odağında yer

alan değersel ve etik çerçevenin ortaya çıkarılmasına ilişkin çaba, çalışmanın,

sahasını organik pazar olarak belirlemesinde etkili olurken; burada tüketici

davranışlarını belirleyen ve organik tarım motivasyonuna doğrudan etki etmeyen

birçok parametre de (indirimli ürün, tanıtım stantları, ürünü deneme amacı ile

satın alma vb.) konu dışında bırakılabilmiştir. Zira organik pazarda bulunan

tüketici yalnızca organik ürün satın alabilmek için orada bulduğundan

motivasyonu araştırma alanımıza odaklanmıştır. Benzer biçimde organik pazar

sahası, organik üreticilere de doğrudan erişimi sağlayarak; etik ve değersel

çerçeveye ulaşmayı zorlayacak ve konuyu odağından uzaklaştıracak unsurları

ortadan kaldırılarak; organik ürünlerin üretiminden satışına kadar seyreden tüm

aşamalardaki zorlukların bizzat üreticiler tarafından doğrudan aktarılmasına

imkân vermiştir.

94

Tartışma bölümünde sosyodemografik veriler ve niteliksel verilere ilişkin

saptanan bağlamlar üretici ve tüketici özelinde ele alınacaktır.

4.1. Sosyodemografik Veriler

4.1. 1. Üretici Çalışma Grubu

Üreticilere sosyodemografik verilere yönelik olarak; yaş, cinsiyet, çocuk

sayısı, meslek, eğitim durumu ve organik üretim süresi, sadece organik üretim

yapıp yapmadıkları ve organik üretimin kârlı olup olmadığı soruları sorulmuştur.

Araştırmaya katılan üreticilerin yaşları 22 ile 60 arasında değişmektedir.

Çalışma grubunda bulunan üreticilerin 9’u erkek 4’ü ise kadındır. Bununla

birlikte,ilgili literatüre göre ülkemizde tarım sektörü kadın ve erkek istihdamının

eşit olduğu tek sektördür (Candan ve Günal, 2013). Bu çalışmada cinsiyet

açısından her ne kadar erkek üretici çok sayıda bulunsa da, üreticiler genelde aile

olarak çalıştıklarını görüşme yapılan an itibari ile pazarda ailenin temsilcisi olarak

bulunduklarını belirtmişlerdir.

Çalışmaya katılan 13 üreticiden10’u çocuk sahibidir. Üreticilerden 2’si

organik tarıma çocuk sahibi olduktan sonra yöneldiklerini bildirmiş; diğerleri ise

organik tarıma çocuk sahibi olmadan başlamış olmakla birlikte, çocuk sahibi

olduktan sonra organik tarımı daha fazla sahiplendiklerini ifade etmişlerdir.

Benzer şekilde üreticilerden bir kısmı organik tarıma yönelmelerinde sağlıklı

olduğunu düşündükleri organik ürünleri çocuklarına ve ailelerine sağlamanın

önemli rol oynadığını vurgulamışlardır.

Katılımcıların 9’u çiftçi olduklarını belirtirken 4 katılımcı emekli hemşire,

doktor, mimar ve öğrenci olduklarını belirtmişlerdir. Katılımcıların 10’unun

organik üretim dışında ek geliri bulunmazken, doktor ve mimar olan katılımcılar

aynı zamanda bu mesleklerini yapmaya devam etmektedirler.

95

Üreticilerin 2’si ilkokul, 5’i lise ve 6’sı lisans derecesinde eğitim düzeyine

sahiptir. Organik incir üretimi yapan üreticilere yönelik yapılan bir çalışmada

organik tarım yöntemlerini kullananların konvansiyonel yöntemleri kullananlara

göre daha eğitimli oldukları bulunmuştur (Çobanoğlu ve Işın, 2009). Bu

bulgunun, bizim çalışmamızda yer alan üreticilerin eğitim durumuyla da uyumlu

olduğu düşünülmektedir.

Organik tarım üretim süreleri ortalama 11,7 yıl olarak saptanmıştır. En kısa

süre üretim yapan üretici 3, en uzun süre üretim yapan üretici ise 35 yıldır organik

tarım üretimi yapmaktadır. Türkiye’de organik tarım üretiminin 1990’lı yıllarda

başlamış olduğu (Demiryürek, 2011) düşünüldüğünde 35 yıldır organik tarım

üretimi yaptığını ifade eden üreticinin ilk yıllarda üretim sırasında tarım ilacı

kullanmamış olmalarını organik üretim olarak tanımladığı;“organik sertifikası”

almanın üretim biçiminde herhangi bir şeyi değiştirmediği sonucunu vermektedir.

Çalışmaya katılan bütün üreticiler sadece organik üretim yaptıklarını ifade

etmişlerdir. İki ürünü de ilkesel olarak savunmanın mümkün olmayacağını

belirten üreticiler, bu nedenle yalnızca organik ürettiklerini ifade etmişlerdir.

Bununla birlikte organik tarım esaslarına ve uygulamasına ilişkin yönetmelikte,

tarım arazisinde kullanılacak gübreden,konvansiyonel tarımdan organik tarıma

geçiş sürelerine kadar yapılacaklar ayrıntılı şekilde belirlenmiştir. Mevcut

yönetmeliğe göre yakın araziler üzerinde konvansiyonel ve organik tarımın aynı

anda yapılması sertifikasyon açısından büyük risk içermektedir (Organik Tarımın

Esasları ve Uygulanmasına İlişkin Yönetmelik, 2010).Belirlenmiş bu sıkı

yönetmeliğin üreticilerin sadece organik tarım yapmalarının altında yatan

gerekçelerden biri olduğu da düşünülebilir.

Araştırmaya katılan üreticilerin ‘Organik üretim daha kârlı mı?’ sorusuna

verdikleri cevaplar 3’ü için “Evet”, 6’sı için “Hayır” ve 4’ü için hiç konvansiyonel

üretmediğim için “bilemiyorum” şeklindedir. Organik üretimin kârlı olmadığını

düşünen üretici sayısı ise daha fazladır. Organik kuru incir üreticilerinin organik

tarıma geçiş ölçütlerini inceleyen bir çalışmada pazar kolaylığı ilk sırada yer

96

alırken fiyat ölçütü ikinci sırada yer almıştır (Çobanoğlu ve Işın,

2009).Seferihisar’da 100 organik tarım üreticisinin katılımıyla gerçekleştirilen ve

organik tarım yapan üreticilerin mevcut tarım politikalarından yararlanma

düzeyini belirleyen etkilerin değerlendirildiği bir çalışmada; organik tarım

yapmada çok önemli olarak belirlenen faktörler arasında birinci sırada doğaya

yararlı üretim(%69) yer almaktayken verilen desteklerden faydalanmak(%10) ve

satış fiyatı yüksekliği(%10) 2. ve 3. sıralarda yer almıştır (Şimdi, 2015). Bu

bulguların da, tez çalışmamızın bulguları ile uyumlu olduğu görülmektedir.

Bununla birlikte kârlı olduğunu düşünen üreticilerin verileri doğrultusunda

bulgularımızda belirlenen bağlamlardan biri kârlılık olmuştur. Organik tarımın

kârlı olduğunu düşünen üreticiler konvansiyonel tarımdan organik üretime

geçtiklerini belirtmişlerdir.

4.1. 2. Tüketici Çalışma Grubu

Tüketicilere sosyodemografik verilere yönelik olarak; yaş, cinsiyet, çocuk

sayısı, meslek, eğitim durumu, hangi süreden beri organik gıda tükettiği, sadece

organik gıda mı tükettiği ve organik gıdanın hesaplı olup olmadığı soruları

sorulmuştur.

Araştırma grubuna katılan tüketicilerin yaşları, 34 ile 62 arasında

değişmektedir. Çalışma grubumuzda bulunan tüketicilerin 5’i erkek, 12’si ise

kadındır. İzmir’de yapılan bir çalışmada kadınların erkeklere göre daha sık

organik ürün tükettikleri belirlenmiştir (Lüleci 2012). Tüketicilerin organik tarım

tüketim eğilimlerini araştırmak için Sakarya ilinde yapılan bir başka çalışmada

organik ürüne güven, ulaşabilme ve organik ürün için ekstra para verme

konusunda kadın tüketicilerin daha yüksek oranda katılımı saptanmıştır (Gürses,

2014). Bu sonuçlar tüketici çalışma grubundaki kadın sayısının fazla olmasının

beklenen bir durum olduğunu ortaya koymaktadır.

97

Çalışmaya katılan tüketicilerin12’si çocuk sahibiyken, 5’i değildir. Bu bulgu

aynı zamanda tüketici grubunun yaşları değerlendirildiğinde beklenen bir

bulgudur. Benzer şekilde İskoçya’da yürütülen bir çalışmada da organik ürünleri

sürekli alan tüketicilerde çocuk sayılarının yüksek olduğu bulunmuştur

(Mceachern ve Mcclean, 2002). Buradan yola çıkarak, organik ürüne yönelmede

çocuk sahibi olmanın kültürel değişkenlerden bağımsız olarak önemli bir etken

olduğu söylenebilir.

Tüketicilerin meslekleri, doktor, akademisyen, yönetici, gazeteci, yönetmen,

psikolog, mühendis gibi geniş bir yelpazeyi ortaya koymaktadır. Tüketicilerin

10’u lisans, 7’si lisansüstü eğitim almışlardır. Tüketicilerin organik gıda satın

alma tercihlerini etkileyen faktörlerin değerlendirildiği ülkemizde yapılan bir

çalışmada tüketicilerin organik satın alma tercihlerinin öğrenim durumuna göre

anlamlı şekilde değiştiği bulunmuştur (İçli ve ark 2016). Yurt dışında

gerçekleştirilen bir çalışmada ise yüksek eğitim düzeyinin beraberinde organik

gıda hakkında daha yüksek bilgi düzeyini getirerek organik gıda tüketimini

arttırdığı, düşük gelir seviyesinin ise organik gıda tüketimini azaltan en önemli

faktör olduğu belirlenmiştir (Gracia ve Magistris 2007). İlgili literatürde gelir

düzeyinin yalnızca organik gıda tercihinde değil aynı zamanda bu tercihin

motivasyon önceliğini de etkilediğine ilişkin çalışmalar mevcuttur. Örneğin

Mceachern ve Mcclean (2002) tarafından gerçekleştirilen bir araştırmada refah

seviyesine göre 5 grubun belirlendiği bir çalışmada en üst düzey gelir grubunun

organik gıda alım motivasyonu önceliğinde gıdanın güvenilir olması yer

alırken;ikinci en iyi gelir düzeyine sahip grubun öncelikli motivasyonunun

çevreye önem vermek olduğu belirlenmiştir.Bu noktada, çalışma örnekleminin

genel eğiliminin ilgili literatürdeki diğer araştırmalarla uyumlu olduğu

söylenebilir.

Tüketicilerin organik tarım ürünleri tüketme süreleri 6ay ve 15yıl arasında

değişmektedir. Katılımcıların4’ü sadece organik gıda tükettiğini ifade etmiştir.

Sadece organik gıda tüketemediğini ifade eden 13 tüketiciden 11’i ise mümkün

olduğunca organik gıda tüketmeye çalıştığını söylemiştir. Katılımcıların istikrarsız

98

olarak nitelenebilecek bu tüketim davranışında, organik ürünlerin pahalı olması ve

her gıdanın organik olanına erişimin her zaman kolay olmaması gibi kimi

durumlar söz konusudur. Benzer bulgulara ilgili literatürde de rastlanmaktadır.

Örneğin Lobo ve arkadaşları tarafından Avustralya’da yapılan çalışmaya (2014)

göre de tüketiciler, organik gıdaların tüm marketlerde olması veya yaşadıkları

yerlere yakın olması durumunda daha fazla organik gıda tüketeceklerini ifade

etmişlerdir. Aynı araştırmada ayrıca, tüketicilerin organik ürünleri çok pahalı

buldukları ve bu ürünlere yönelimdeki en büyük engelin fiyatlar olduğu

belirlenmiştir. Bu doğrultuda çalışmamızda konuya başka bir açılım, tüketicilere

soruyu pahalı-ucuz geriliminde yöneltmektense, “Organik ürün daha hesaplı mı?”

şeklinde sorulmuş ve katılımcılardan kar-zarar ekseninde düşünmeleri istenmiştir.

Bu soruya 17 tüketicinin 2’si yorum yapmamış, 7’si pahalı, 3’ükârlı, 4’ü değişir

ve 1’i dengeli olarak cevap vermiştir. Katılımcılardan ‘kârlı’ ve ‘değişir’ cevabı

veren tüketiciler de organik ürünlerin diğer ürünlere oranla alış fiyatı açısından

pahalı olduğunu ancak uzun vadede onlara getirecekleri sağlık kazanımlarını

düşündüklerinde pahalı olarak değerlendirilemeyeceğini ifade etmişlerdir.

Dolayısıyla organik tarıma yönelmede, hem tüketicilerin pahalı olmasına rağmen

bu yönelime devam ettiklerini hem de ürünlere değer biçmede, bir alternatif

maliyet üzerinden düşünmekte oldukları söylenebilir.

4.2. Üretici ve Tüketicilerde Organik Tarım Algısı

Yapılan derinlemesine görüşmelerde üretici ve tüketicilerin organik tarım

algılarında benzer temalar ortaya çıkmış, sağlık ve çevre bağlamında

değerlendirilmiştir. Organik tarım üreticisinin her birinin tüketici konumunda da

olduğu dikkate alındığında ve tüketicilerin bir kısmının kişisel tüketimlerini

karşılamak üzere üretim yaptığı düşünüldüğünde benzer yanıtların elde edilmesi

beklenen bir durum olarak değerlendirilmektedir. Birbiriyle uyumlu görünen ve

benzer biçimlerde kategorize edilen bu yanıtlar üzerinden, organik tarım hareketi

dahilinde üretici-tüketici algısında keskin bir ayrımın bulunmadığı yorumunu

yapmak mümkündür. Bu doğrultuda, üretici-tüketici kimliklerinin birbiri içine

99

geçtiği ve katılımcıların araştırmacının yönelttiği sorulara yanıt verirken, zihinsel

arka planlarında üretici-tüketici ikili rolünün birlikte yer aldığı

gözlemlenmektedir. Nitekim sahadan toplanan bulgularla, organik tarımın

tanımında öne çıkarılan değerleri kategorileştirmeyi amaçlayan tablolarda

üreticilerin (Çizelge 3.3) ve tüketicilerin(Çizelge 3.4) yaklaşımlarının birbiri ile

örtüşmesi bu bağlamda anlamlıdır. Bununla birlikte tüketici yaklaşımında, sağlık

ve çevre bağlamlarında kesişen iki kategoriye ek olarak, bir üçüncü kategori

açılmış; ahlaki üretim de organik tarımın tanımında öne çıkarılmıştır. Bu ise

“toprağın verdiğine razı olmak” ve “açgözlü olmamak” ile ilişkilendirilen “iyi

niyetli üretim” ana temasında ifadesini bulmuştur. Sürekli ihtiyaçlar silsilesi

yaratan kapitalizmin tüketim kültürü (Tandaçgüneş, 2016), doğal kaynakların

sınırlılığı ve ekolojik tahribatla birlikte düşünüldüğünde ortaya çıkan tehdide

(Carrington ve ark., 2016) karşı, tüketicinin organik tarımı ahlaki üretim

bağlamında değerlendirmesi; tüketim alışkanlıklarını dönüştürmeye yönelik itici

bir güç olarak yorumlanabilir.

 Üretici ve tüketici yanıtlarının kesişme gösterdiği sağlık ve çevre

bağlamlarına bakıldığında ise, öncelikle ürünlerin kimyasal gübre ve ilaçla

muamele edilmeyişinin hem üreticiler, hem de tüketiciler tarafından önemli

bulunduğu görülmektedir. Bu noktada öne çıkan temel bağlam ise sağlık olmuştur

(Çizelge 3.3, Çizelge 3.4). Ayrıca üretici ve tüketicinin ait oldukları organik

kültürün ortak dilini oldukça uyumlu bir biçimde kullandıkları dikkat

çekmektedir.

Organik tarım ürünlerinin konvansiyonel tarım ürünlerine kıyasla daha

sağlıklı olup olmadığını araştıran çalışmaları derleyen Hurtado-Barroso ve

arkadaşlarına göre (2019) organik tarımın, besin değerlerindeki biyoaktif

bileşenlerin yüksekliği nedeniyle daha sağlıklı olduğu söylenebilir. Organik tarım

ürünlerinde Cd (kadmiyum) daha düşük oranda bulunmakta ve bu ürünler pestisit

gibi sağlığa zararlı bileşenler içermemektedir. Ancak organik tüketicisinin kalp,

şeker hastalıkları gibi metabolik hastalıklar ile aşırı kilo ve obezite sorunlarının

bulunmasını, onların daha çok meyve sebze ve baklagiller ağırlıklı beslendiklerini

100

daha az et tükettiklerini belirterek, sürdürdükleri yaşam biçimleriyle açıklayan

bazı çalışmalar mevcuttur. Bu sebeple sağlıkla ilişkilendirilen besin değerlerinin

yüksekliği ve bazı spesifik çalışmalarla organik tüketicisinin sağlıklı olmaları

desteklense de, sonuçların net olarak ortaya koyulmadığı ifade edilmektedir

(Hurtado-Barroso ve akr. 2019). Benzer şekilde Crinnon’un çalışmasına göre de

(2010) fonksiyonel bileşenlerin, belirli vitaminlerin ve minerallerin yüksek oranda

bulunması ve insektisit oranlarının düşük olması nedeniyle bu gıdaların sağlıklı

olduğu kabul edilebilir. Bunun yanında antioksidan aktivitesinin yüksek ve bazı

ürünlerin kanser hücreleri üzerinde etkili olduğunu ileri süren bazı çalışmalar da

mevcuttur (Crinnion, 2010).

Yapılan pek çok tanım arasında en geçerli ve kapsayıcı olarak, sağlık

öğesini de içeren ve ancak daha çok çevresel hasarı azaltmaya dönük bir tanım

yapmış olan FAO’ya göre organik tarım, suni girdiler yerine ekosistem

yönetimine dayanan bir tarım yöntemidir. Organik tarımda sentetik gübre ve

pestisitlerin, veteriner ilaçlarının, genetiği değiştirilmiş tohumların, koruyucu ve

katkı maddelerinin ve radyasyon işlemlerinin yasaklanmasıyla çevreci ve sosyal

etkiler elde etmek, pestisitlerden ve hastalıklardan korunmak, sürdürülebilirlik ve

uzun vadede toprak veriminde artış amaçlanmaktadır. Bu genel çerçeve dikkate

alındığında, araştırma katılımcılarının organik tarım sistemini öncelikle “faydalı

bulma”, “zararsız bulma” ve suni girdilerden uzak olması açısından

değerlendirmelerinin organik tarımının bu kapsamlı tanımı içinde anlamlı

olduğunun altı çizilmelidir.

Bununla birlikte organik tarımı tanımlarken ürünlerin denetimli ve

sertifikalı olmasına hem üreticiler hem de tüketiciler vurguda bulunmuştur.

Burada değinilen unsurlar, araştırmada, sağlık bağlamında güvenilirlik değerinin

ortaya çıkması olarak yorumlanmıştır. Diğer bir deyişle, ürünlerin sertifikalı

olması katılımcılar açısından güvenilirliği sağlarken; sertifikasyon ise temelde

kontrol ve denetim süreçlerinin doğru işlediğinin garantörü gibi algılanmaktadır.

Bu doğrultuda, üreticiler ürünlerinin organik olduğuna ilişkin tüketiciye güven

vermeyi, ürününün sahip olduğu sertifika üzerinden, başka bir ispata

101

başvurmaksızın kurarlarken; tüketiciler de sertifikaya sahip olma durumunun

beraberinde getirdiği kontrol ve denetim süreçlerine güvenmektedirler. Zira

tüketicilerin organik tüketme motivasyonlarına bakıldığında da (Çizelge 3.7),

ürünlerin sertifikaya sahip olmasının, üretim sürecinin denetimli olmasıyla birlikte

anıldığı görülmektedir. Tüketiciler organik ürünü sertifikası üzerinden

değerlendirdiklerini ve buna güvendiklerini tanımlama yaparken de ifade

etmişlerdir. Ancak bulgulardaki ifadelerden de anlaşılacağı gibi tüketicilerin

ilgilendiği aslında sertifika değil yiyeceklerinin nasıl üretildiği, nasıl işlendiği ve

nasıl pazarlandığı ve bu aşamalar üzerindeki denetimdir. Tüketicinin talebi üretim

biçimini etkilemiş, bunun denetlenmesi ve belgelendirilmesi ise sertifika

kuruluşlarına devredilmiştir (FAO).

Sertifika konusuna ilişkin görüşler tartışma bölümünün ilerleyen

kısımlarında da ele alınmaktadır. Ancak, burada değinilmesi gereken önemli bir

husus, organik tarımın denetim ve sertifika süreçlerini barındıran boyutunun, hem

alanda söz sahibi kuruluşlar hem de katılımcılar açısından tartışmaya açık

olduğudur. Örneğin FAO’nun tanımına göre sertifikadan muaf tutulan bazı küçük

işletmeler de organik kategorisinde değerlendirilebilmektedir

(http://www.fao.org/organicag/oa-faq/oa-faq1/en/). Bu noktada araştırmaya

katılan üretici görüşlerinde de ayrışmalar söz konusudur. Zira organik üreticisinin

bir kısmı Ü6’dan alıntılandığı gibi bu kavramın içinin boşaltılarak her ürüne

organik denmesinden rahatsızlık duymaktadır ve piyasadaki diğer ürünlerle

ayrımını vurgulamak adına sertifika alma zorunluluğunun önemine değinilmiştir.

Buna karşın Ü12’den yapılan alıntıda görüleceği gibi, sertifika kuruluşlarının bu

alanı kâr amaçlı bir sektör haline getiriyor olmasından şikayet edilerek bu

kuruluşlara gerek olmayan eski zamanlara atıfla tarım, gıda ve ekoloji üzerine

yazılar yazan Abdullah Aysu’nun“bilge köylü tarımı” ifadesi kullanılmıştır.

Üretici cevaplarına göre çevre bağlamında belirlenmiş olan sorumluluk

teması altında gelecek nesillere borçlu olmak, ata tohum ile sürdürülebilir üretim,

toprağın canlılığını koruyan üretim ve ekosistemle uyumlu üretim gibi

değerlendirmeler ifade edilmiştir (Çizelge 3.3).

http://www.fao.org/organicag/oa-faq/oa-faq1/en/

102

FAO ve WHO ortaklığında yayımlanan kodekse göre organik tarım, tarım

ekosistem sağlığını, biyoçeşitliliği, biyolojik döngüyü ve topraktaki biyolojik

aktiviteyi arttırmayı destekleyen holistik bir üretim yönetimidir. Uygulamalardaki

tercihlerin, yerel ihtiyaçlara göre şekillenen bölgesel koşullar dikkate alınarak

yapılması önemlidir. Bu da herhangi bir gerekliliği yerine getirebilmek için

sentetik maddeler kullanmak yerine mümkün olan tarımsal, biyolojik ve mekanik

yöntemlerin kullanılmasıyla başarılabilir. (http://www.fao.org/organicag/oa-

faq/oa-faq1/en/)

Organik tarım mevzuatları GDO’lu ve ilaçlı tohumlara izin vermemekle

beraber yerel çeşitlere, organik sertifikalı ata tohum ve ilaçlanmamış olması

şartıyla hibrit tohumlara izin vermektedir

(http://ekolojikpazarlar.org/?page_id=3387). Organik tarım sektöründe hibrit

tohumun sakıncalı olmadığı, sürdürülebilirliğe aykırı olmadığı hatta organik

üretime fayda sağladığı fikrine karşı bunu organik tarım üretimi içinde

onaylamayan ve sürdürülebilir bulmayan görüşler de mevcuttur. Bu çalışma

kapsamında karşılaşılan ata tohumun önemine dair ifadeler sürdürülebilirliğin

sağlanması ile ilişkilendirilmektedir. Organik tarım sektöründe tartışmalı olan bu

konuyla ilgili bu teknik ayrıntıya girilmemekle birlikte üretici ve tüketici

algısındaki sürdürülebilirlik odaklı düşüncenin varlığı ortaya konulmuştur.

Bulgularda rastlanan gelecek nesillere karşı sorumluluk teması (Çizelge

3.3), gelecekte dünyanın devredileceği kuşaklarla şu anda yaşayan insanlar

arasında bir sözleşmeye dayandırılabilir. Rawls’un “kuşaklar arası adalet”e

sözleşmeci yaklaşımı bu olguyu açıklamakta kullanılabilmektedir. Özellikle adalet

ilkesi gereği gelecek kuşakların günümüz insanı ile eşit biçimde kullanımına

sunulması gerekli olan doğal kaynakların tüketimi ve israfı kabul edilebilir

değildir ancak; gelecek kuşaklara karşı günümüz insanın sorumluluğu olduğunu

düşünenlerin yanında bu teoriye karşı çıkanlar da mevcuttur (Cevizci, 2013). Bu

argümana karşı çıkanlara göre henüz var olmayan gelecek kuşağa karşı

sorumluluk duygusu, hâlihazırda açlık çeken çağdaşlarımıza karşı hissetmemiz

http://www.fao.org/organicag/oa-faq/oa-faq1/en/
http://www.fao.org/organicag/oa-faq/oa-faq1/en/
http://ekolojikpazarlar.org/?page_id=3387

103

gereken sorumluluğun önüne geçmemelidir. Genel olarak organik tarımın

verimsizliğini eleştiren ana akım üretim destekçileri, organik tarım üretim

biçiminin vaat ettiği sürdürülebilirliğin nesiller boyunca devamını dünyada var

olan açlığın yanında önemsiz olduğu fikrini ileri sürmektedirler. Dahası organik

tarımın, örneğin 2050’de 9,2 milyara ulaşacak olan dünya nüfusunu

besleyebilecek potansiyeli olmadığını iddia etmektedirler (Connor, 2013).

Çalışmada yer alan katılımcı görüşlerine bu çerçeveden bakıldığında, tüketicilerin

ahlaki üretim bağlamında ve iyi niyetli üretim ana-temasında toplanan ve en özet

ifadesi ile “toprağın verdiğine razı olmak” ve “açgözlü olmamak” ifadeleriyle ele

aldıkları organik tarım algılarının bu noktada dikkat çekici olduğu

vurgulanmalıdır (Çizelge 3.5). Zira organik tarımın “verimsizliğine” ilişkin

tartışmalara karşı katılımcı görüşlerinin ekonomik bir terim olarak “verimlilik”

üzerinden değil; onlar açısından önemli bulunan değerlerle ve etik gerekçelerle

birlikte biçimlendiği söylenebilir. Üreticiler açısından bakıldığında da organik

tarımın tanımlanmasında başvurulan, doğaya (“toprağın canlılığını koruyan

üretim” ve “ekosistemle uyumlu üretim”) ve gelecek nesillere karşı hissedilen

sorumluluk duygusunun tam da bu bağlamda önemli olduğu vurgulanmalıdır

(Çizelge 3.4). Diğer yandan organik pazardaki görüşmeciler mevcut açlığın

sebebinin israf ve aşırı tüketim kültürü olduğunu; bu konularda da sorumluluk

duygusu ile davranmayı gerekli bulduklarını ifade etmektedirler. Tarım ve gıda

alanlarındaki sorunlara ilişkin düşünceleri sorulduğunda “aşırı tüketim” teması

altında verilen cevaplar israfın ve konvansiyonel üretimin getirdiği duyarsızlığa

işaret etmektedir. İlgili literatüre başvurulduğunda da, bu sonuçlarla benzer olarak

açlık sorununun asıl sebebinin gıdaya erişimdeki adaletsizlik ve gelir yetersizliği

olduğunu ileri süren çalışmalar olduğu görülmektedir (Reganold ve Wachter

2016). Ayrıca organik ve konvansiyonel tarım; üretkenlik, ekonomi, çevre ve

çiftçi sağlığı, işsizlik gibi konuları da içeren sosyal refah hedefleri kapsamında

karşılaştırıldığında, organik tarımın gelecek nesilleri beslemekte anlamlı bir

seçenek olabileceğini ileri süren çalışmalar da mevcuttur (Reganold ve Wachter

2016).

104

Organik tarımı tarif ederken toprağın canlılığını koruma ve ekosistemle

uyumlu üretim ifadelerinin kullanılması, üreticinin yaptığı iş içerisinde kendini

nasıl konumlandırdığına dair bir bilgi vermektedir (Çizelge 3.3). Üretici toprağın

kendinde değerini tanımakta ve üretim sürecinde mutlak bir iktidar iddia

etmemektedir. Toprağın şartlarına göre çevresel döngünün belirleyiciliğine saygılı

ve onunla uyumlu bir şekilde üretim yapılması gerektiğini kabul etmektedir. Bu

durumun, organik üreticisinin insan merkezli (antroposantrik) anlayış yerine çevre

merkezli (ekosantrik) bir yaklaşımı tercih ettiği sonucunu verdiği yorumu

yapılabilir. Ancak, görüşmecilerin yanıtlarında sağlık ve çevre bağlamında ortaya

çıkan temaların genel görünümünde sağlığa ilişkin ifadelerin önemli ölçüde öne

çıkmasına dayanarak üretimin sürdürülebilirliğinin önemsenmesi, insanın kendi

faydasına bir talep olarak da değerlendirilebilir. Bu bulgunun doğayla işbirliği

yapan kâhya insan anlayışına (Ertan, 2004) atıfla ele alınması uygun görülebilir.

Doğaya karşı sorumluluklarını yerine getirmenin, doğanın kendinde değerinden

ziyade insana olan faydasına binaen önemli bulunduğu, görüşmelerden elde edilen

bulguların işaret ettiği önemli bir noktadır. Ancak bu öncelik sıralaması,

araştırmanın konusu olan tarımın kendisinin yapısal olarak insanın doğaya fayda

odaklı müdahalesi olması sebebiyle ortaya çıktığı düşünülmelidir. Bu verileri

antroposantrik-ekosantrik gerilim altında ele almak yerine, tarımın dinamiklerini

göz önünde bulundurarak değerlendirmek daha yerinde olacaktır. Zira tarım insan

için vazgeçilmez bir etkinlik olarak insanın çevre ile en kapsamlı etkileşime

girdiği bir alandır (Zimdahl,2019). Bir ürünün insan sağlığına faydalı olabilmesi

için ekolojik olması yani aslında doğaya da faydalı olması gerektiği fikrinin,

insanı doğanın efendisi değil bir parçası olarak konumlandıran bir anlayışın ürünü

olduğu değerlendirilebilir. Buna göre, insan (üretici) kendi faydası için üretim

yaparken doğanın kendi döngüsünü hiçe saymamakta, onunla savaşmak yerine

onunla birlikte hareket etmekte ve doğada bulunan geleneği taklit ederek, zarar

vermemeyi ve yarar sağlamayı gözetmektedir.

Organik tarımın çevreci bir üretim biçimi olduğuna işaret eden tüketici

ifadeleri ise “doğaya zararsız üretim” , “ata tohum ile sürdürülebilir üretim”

temaları altında toplanmıştır (Çizelge 3.4).Bu ifadeler organik tarımın, toprakta

105

herhangi bir zarar oluşturabilecek yapay gübre kullanımına izin vermemek, zararlı

ve hastalıklarla mücadelede zararlı kimyasallar kullanmamak, toprağı

iyileştirerek, içindeki organizmaların korunması ve beslenmesini sağlamak,

toprağı sömürmeden verimliliğini doğal yollarla arttırmak ve genetiği

değiştirilmiş tohum kullanmamak gibi ilkeleri ile uyumludur (Sirat, 2016).

Ahlaki üretim bağlamında değerlendirilen“İyi niyetli üretim” ifadesine

(Çizelge 3.4) ilişkin bir başka dikkat çekici boyuta da değinmek gerekir. T10’dan

yapılan alıntıda organik üreticisinin zor bir iş başardığı ve bunun gibi bir üretim

biçimini seçmesinin bir sorumluluk bilinci ile gerçekleşmiş olabileceğine

değinilmiştir. Burada toprağın verdiğine “razı olmak” iyi niyetlilik olarak

tanımlanmış ve daima daha fazla üretimi ve büyümeyi hedefleyen kapitalist

üretim biçiminin aksine organik tarımdaki kanaatkâr tutum takdir edilmiştir.

T10 “Teknik bir sürü tanımlama yapabiliriz ama ben orada iyi bir niyet

görüyorum, toprağın da iyi niyetini görüyorum, işte üreticinin de çünkü zor bir

şey olduğunu biliyorum organik tarımı sürdürmenin.(…) zor bir şeyin

başarıldığını düşünüyorum. … sonuçta parıltılı yaldızlı birşeyin çıkmayacağını

düşündüğün halde yaptığın her türlü çabanın iyilik olduğunu düşünüyorum….çok

vermesine gerek yok, olduğu kadar gibi bir şey”

Parıltılı yaldızlı bir şeyin çıkmayacağını bile bile üretmenin iyi niyetli bir

üretim olduğunu ifade eden tüketici parıltılı ve yaldızlı olmayan ürünü tercih

ettiğini de beyan etmektedir. Bu tanımlamada tüketicinin davranışı gönüllü

sadelik kavramı ile açıklanabilmektedir. Gönüllü sadelik tüketim kültürüne karşı

ortaya çıkmış bir akım olup bireyin kendi kendine yetmesi, metalara daha az bağlı

olması ilkeleri üzerine kurulmaktadır (Buğday ve Babaoğlu, 2016).Tüketicinin bu

ifadesi ahlaki tüketim bağlamında yorumlanmaktadır. Zira tüketici, seçme hakkını

etik kaygılarla yapılan üretimi desteklemekten yana kullanmaktadır. Bu üretim

biçiminin çevreye zararsız olmasından öte göğüslenmesi gereken pek çok zorluğu

içeriyor olması da tüketicinin bu alanı tanımlarken kullanmayı tercih ettiği

üreticinin emeğinin önemine işaret eden bir unsur olarak kaydedilmektedir.

106

4.3. Organik Tarımın Motivasyonu

Araştırmada, istisnasız bütün görüşmeciler organik tarım ürünlerinin

sağlık açısından olumlu etkilerine odaklanarak bu ürünleri üretmeyi ve/veya

tüketmeyi tercih ettiklerini belirtmişlerdir (Çizelge 3.5, Çizelge 3.6). Çoğunlukla

aynı zamanda tüketici de olan organik üreticisi temel motivasyonunun hem kendi

sağlıkları hem ailelerinin sağlıkları hem de insanların genelinin sağlığı olduğunu

ileri sürmüşlerdir.

Saha bulguları değerlendirildiğinde, katılımcıların organik tarımı sağlıklı

veya konvansiyonel tarım uygulamalarını zararlı bulmalarının altında kendi

deneyimleri ve izlenimleri sonucunda; söz gelimi çevrelerindeki kanser

vakalarının artışına ilişkin gözlemleriyle doğal yöntemlerin tarımda giderek

azaldığına yönelik kanaatlerini birleştirerek ulaştıkları sonuçların yattığı

söylenebilir. Hatta bu kanının bir yakının hastalığı veya kaybı gibi geçmiş

deneyimlerle katılımcının zihninde somutlaştığı görülmektedir (Çizelge 3.6).

Nitekim konvansiyonel ve organik tarıma yönelimlerinde tüketicilerin algılarını

karşılaştıran bir çalışmada da zaman içinde artan sağlık problemlerinin

gözlenmesinin organik tüketicisini destekleyen bir olgu olduğuna değinilmiştir

(Yiridoe ve ark., 2005).

Buna karşın çalışmanın örneklem grubundan bir tüketici bilimsel

çalışmaları takip ettiğini ancak o çalışmalara da güvenmediğini gerekçeleriyle

birlikte beyan etmiş(Çizelge 3.10), benzer görüşler aynı zamanda çalışmanın bu

bölümünün Tarım ve Gıda Alanındaki Problemler başlığı altında“sermayenin

sektörü yönlendirmesi” teması altında değerlendirilmiştir.

T5 “Yani ben aslında baya araştırıyorum özellikle çocuklar da olduğu için

bu Amerika’daki yayınları falan araştırıyorum. Bu araştırmaların da hiç birinin

güvenilir olduğunu düşünmüyorum çünkü bu FDA’ya falan da hep bir şeyler

sponsor oluyor. Hangi firma sponsor olursa atıyorum o sene tavuk sponsor olursa

107

tavuk öne çıkıyor. Et ürünleri sponsor olursa et ürünleri öne çıkıyor. O yüzden

bence pek bir güvenilirliği yok.”

Avrupa’nın 5 ülkesinde (Avusturya, İtalya, Hollanda, İngiltere ve İsviçre)

yapılan toplam 16 odak grup ve 119 üretici ile gerçekleştirilmiş olan bir

çalışmanın bulgularında gıda kalitesi, sağlık ve çevre değerleri üreticilerin organik

tarıma yönelmesinde öne çıkmıştır (Padel, 2008). Organik Ticaret Birliğinin

2016’da Amerika Birleşik Devletlerinde yaptığı bir araştırmaya göre organik

ürünlere yönelimdeki birincil neden, gelişmiş ve gelişmekte olan ülkelerdeki ile

benzer olarak sağlıktır (Brantsæter ve ark., 2017). Saha çalışmasının bulgularının

söz konusu araştırmalarla benzerlik gösterdiği söylenebilir. Nitekim tüketiciler

açısından ise sağlık başat olarak öne çıkan kategori olmuştur ve üreticilerin

tamamı da kendileri de organik ürün tüketmeye özen gösterdiklerini ifade

etmişlerdir. Bununla birlikte, çalışmada üreticinin verdiği, sağlık bağlamında

kümelenen cevaplar kişinin kendisine ve kendi ailesine dönük bir çaba ile sınırlı

kalmamakta; toplumsal faydaya dönük bir çaba olarak da tüketiciye karşı

sorumluluk anateması altında görünmektedir (Çizelge 3.5).

Sağlık endişesini, çevre konularına öncelemek insanların yönelimlerindeki

egoist (kişinin kendi yararına odaklı) bir yaklaşım olarak değerlendirilirken

ekolojik duyarlılık ve hayvan refahı hassasiyeti alturistik (toplumun ve kendinden

başkasının yararına odaklı) bir yaklaşım olarak değerlendirilmektedir

(Magnussonet ve ark, 2003). Araştırma bulgularından yola çıkarak, bu çalışmada

yer alan üreticilerin, sağlık endişelerinin yalnızca egoist bir yaklaşım olarak

değerlendirilmesinin doğru olmadığının altı çizilmelidir.

Üreticilerin tamamı yalnızca organik ürün üretmektedirler. Konvansiyonel

üretime yönelmemelerinde ahlaki bir tutuma işaret eden pek çok temaya

ulaşılmıştır. Tüketmediği şeyi satmamak (Çizelge 3.7) adına konvansiyonel tarıma

yönelmeyi doğru bulmayan üretici, tüketici ile arasında etik bir ilişki kurmuştur.

Levinas’ın kendi ayrıcalığını sorgulamakla başlayan başkasının adaleti kavramı

108

ile bu tutum arasında bir özdeşlik kurulabilir (Akçetin, 2019). Organik üreticisi

tüketici ile birebir temas kurarak onunla bir duygudaşlık içerisine girmiştir.

Üreticiler, işlerini severek yaptıklarını, bu işi yaparken kendilerini faydalı

ve mutlu hissettiklerini ifade etmişlerdir (Çizelge 3.5). Ayrıca doğru olduğuna

inandıkları için bu üretim biçimine yöneldiklerini ifade ederek organik tarımın

içerdiği değerleri araçsal değerler olarak değil temel değerler olarak ele

almaktadırlar (Çizelge 3.7). Zira ekonomik kaygının ötesinde bu alana ekstra para

yatırarak bu işi sürdürdüklerini ifade eden üreticiler olmuştur.

Yine bulgularda üreticinin sürdürülebilirliği hedeflediği, tohum ırklarının yok

olmamasını ve tohum tekelleşmesi sonucunda dış ticarete bağımlı olamamayı

önemsedikleri görülmektedir (Çizelge 3.7). Bu bulgular, ahlaki değerler

bağlamında çevresel sorumluğa işaret eden sürdürülebilirlik teması altında

değerlendirilmiştir. Üreticilerin yaptıkları organik tarım tanımlarında, gelecek

nesillere bir borç olarak toprağın canlılığını, ata tohum ile sürdürülebilirliği ve

ekosistemle uyumluluğu gözetme sorumluluğunu vurgulayan ifadeler, buradaki

bulgularla uyumlu olarak, çevresel değerlere işaret etmektedir.

Avrupa’da üreticilerle yapılan bir araştırmaya göre üreticileri organik tarıma

yönlendiren temel kaygı, tarımsal uygulamalara ve ürün yönetimine bağlı olarak

toprağın korunmasıdır. Buna göre, yabancı ot istilası gibi tarımsal problemlerin

üstesinden organik ve geleneksel tarım yöntemleriyle gelmek birinci plandadır.

Organik tarımın toprağa sağladığı fayda çiftçilerin motivasyonunu artırmaktadır

(Casagrande ve ark., 2014).

Amerika’da organik tarım üreticileriyle yapılan bir çalışmaya göre ise organik

tarım çiftçileri kârlılık sebebiyle, çevresel sorumluluk sebebiyle ve organik üretimi

bir yaşam tarzı olarak benimsedikleri için bu alana yönelmektedirler (Peterson ve

ark., 2012).

109

Üreticilerin yöneliminde kayda değer bir başka bulgu da tarımda gerçekten

geleneksel olan yöntemleri koruma ve devam ettirme sorumluluğudur (Çizelge

3.5).Schwartz (1992)değer içeriği ve yapısını sınıflamaya yönelik tanımladığı

modele göre kişinin bireysel değerlere ya da kolektif değerlere verdiği önem

nispetinde bir sınıflama yapmaktadır. Bu modeli organik olarak üretilmiş belirli

bir ürünü tüketicilerin tercihine yönelik olarak, İsveç’te uygulayan bir araştırmada

“geleneğe saygı” ve “ataların geleneğini onurlandırma motivasyonları” ile

karşılaşılmıştır (Kihlberg ve Risvik 2007). Bu çalışmada ise üreticinin geleneği

koruma ve sürdürme sorumluluğu hissederek organik tarım alanına yönelmiş

olduğu görülmektedir. Bunun sebebi daha önce de belirtildiği gibi üreticilerin

temel olarak aslında birer tüketici olmaları gerekçesiyle açıklanabilir. “Bir tüketici

olarak fark yaratmak” yolu ile yetinmeyen bu tüketiciler, üretim biçimini yalnızca

tüketim tercihi ile değiştirmeyi değil, bizzat üreterek ideal bulduğu üretim

biçimini hayata geçirmeyi tercih etmiştir.

Çalışmanın bulguları arasında desteklemelerden yararlanabilmek ve ürünü

direk tüketiciye satabilme imkanı üreticinin organik üretim biçimini

benimsemesinde etkili olduğu görülmektedir. Bu sonuç araştırma kurgulanırken

kabul edilen varsayımlardan biri ile uyumlu olmakla birlikte demografik verilerin

analiz edildiği bölümde de değinildiği gibi konvansiyonel geçmişi olan üreticiler

için geçerli olduğu kaydedilmelidir (Çizelge 3.5).

Üreticilerin cevapları arasında kârlılığa işaret eden ifadeler olduğu gibi

organik tarımı kârlı bulmayan üreticiler de mesleki tatmin bağlamında işlerini

severek yaptıkları bu işin tüketici tarafından taktir edilmesini değerli bulduklarını

ve bu durumun kendilerini teşvik ettiğini belirtmişlerdir (Çizelge 3.5). Çalışma

koşulları üzerine yapılan bir araştırmaya göre yapılan işin olumlu sonuçlarını net

bir biçimde görebilmek, çalışma motivasyonunu artıran bir faktördür (Gällstedt,

2003). Ayrıca mesleki tatminin motivasyon ve etik kararlar almak üzerinde

olumlu bir etkisi vardır (Yetmar ve Eastman, 2000). Bu nedenle ilgili bulgular bu

perspektif dikkate alınarak değerlendirilmektedir.

110

Bunun yanında bir diğer dikkat çekici nokta ise organik tarım çiftçilerinin

ürettikleri ürüne yabancılaşmış olmamaları ve öncelikle kendi tüketimleri için

ürettiklerini, kendi yemedikleri bir şeyi satmayı düşünmedikleri için

konvansiyonel tarım üretimi yapmayı tercih etmediklerini beyan etmeleridir

(Çizelge 3.7). Bu üretim biçiminde, üretici işine yabancılaşmadığı gibi tüketiciyle

bir duygudaşlık kurabilmiş görünmektedir. Öte yandan kendileri de tüketici olan

üreticilerle; piyasadaki alternatiflerine göre daha pahalı ürünleri satın almaya

talip,tezgahta çürüyen ürünü gören, üretim yerinden pazara kadar ürünü getirme

sürecinin zorluğuna şahit olan ve üreticinin çektiği zorlukları içselleştiren tüketici

arasında oldukça güçlü bir empati geliştiği gözlemlenmiştir. İlgili literatür ışığında

bu bulguların organik tarım taraflarının bir etik anlayışı geliştirmelerinde etkisi

olduğu söylenebilir. Zira önemli bir kısmı sağlık hizmetleri alanında olmak üzere

etik kararlar almanın empati ile desteklendiğini gösteren pek çok çalışma

mevcuttur (Van Dijke ve ark.,2018)

Bu çalışmanın bulgularında da görüldüğü gibi donmuş ürününü tezgaha

koymaktan çekinen organik üreticisi ve o nasıl olursa olsun ürünü pazara getirmiş

olduğu için üreticiye minnet duyan tüketicinin anlatıları arasında birbirini

destekleyen sonuçlar ortaya çıkmaktadır. “Kıymet bilen insanlara

kıyamıyoruz”(Ü5) diyerek organik tarımla gelen zorlukları göğüsleme

motivasyonunu belirten üretici ile “bu adam bunu buraya getirdiyse ben

şımarıklık etmemem lazım”(T9) diyen tüketici, iki ayrı şehirde birbirinden

habersiz, organik hareket ile oluşan kültürü oldukça tutarlı bir şekilde

anlatmışlardır.

Bu tablo bize organik pazarda bir dayanışma kültürünün oluştuğunu

göstermektedir. Ayrıca Ü12’den yapılan alıntıda müşteri yerine “müşterek”

ifadesinin kullanılması oldukça anlamlıdır. Burada kendi işine tüketiciyi ortak

eden, süreçten onu haberdar ederek tam bir şeffaflık içerisinde üretimini

sürdürmeyi amaçlayan üretici hem tüketicideki güveni tam anlamıyla sağlamayı

hem de kendi fiyat politikasına tüketiciyi razı etmeyi amaçlamaktadır. Bu bulgu

Goleman’ın radikal şeffaflık kavramını akla getirmektedir. Radikal şeffaflık bir

111

malın imalatından tüketimine ve hatta daha sonra atılmasına kadar karbon ayak izi

ve diğer çevresel maliyetin, biyolojik risklerin ve üretim aktörleri üzerindeki

etkilerin de dahil olduğu takip edilebilir bilginin satın alma kararı vermesi gereken

tüketiciye tam bir şeffaflık içinde verilmesidir (Doğan, 2010).

Tüketicilerin motivasyonları arasında büyük ölçüde sağlık, çevre ve üretim

biçimine destek vermek gibi bağlamlar ortaya çıkmıştır (Çizelge 3.6).

Sağlık konusu ile ilgili ortaya çıkan hastalıklardan korunmak ve

hastalanma olasılığını azaltmak gibi temaların koruyucu hekimlik ifadesiyle

bulgularda yer alması (Çizelge 3.6) Yiridoe ve arkadaşlarının çalışmasında ortaya

çıkan tüketici yönelimi bulguları ile örtüşmektedir. Buna göre tüketiciler organik

ürüne daha fazla ödeyerek bir sağlık yatırımı yapmaktadırlar (Yiridoe ve ark.,

2005).

Türkiye özelinde tüketicinin organik gıdaya yönelimini araştıran bir

çalışmaya göre tüketicinin değerleriyle ve fiyat algılarıyla belirlenmektedir. Satın

alma sebepleri, sağlıklı yaşam bilinci, organik ürün anlayışı, fiyatlar ve çevre

bilinci olarak belirtilmektedir (Yilmaz ve Ilter, 2017). Bunun yanında yapılan pek

çok araştırmada organik ürün satın alma sebepleri arasında birinci sırada sağlık

gelmektedir (Sandallıoğlu, 2014; Bulut, 2018; Nasırlı, 2019).

Motivasyon, inanç ve değerlerin organik ürünleri satın alma davranışları

üzerine etkilerini araştıran çalışmalarda farklı sonuçlar elde edilmiştir. Organik

ürünlere yönelmede sağlık endişelerinin ekolojik hassasiyete göre öncelikli

olduğu çalışmalar mevcutken, çevresel hassasiyetlerin ve hayvan refahını

gözetmenin daha öncelikli bir tercih sebebi olduğunu ortaya koyan çalışmalar da

yapılmıştır (Michaelidou, N., ve Hassan, L. M. (2008). Bir başka çalışmada ise

tüketiciler, yüksek besin değerinde gıdalara ulaşmaktan ziyade pestisit

kalıntılarından kaçınmayı daha çok önemsemektedirler (Brantsæter ve ark., 2017).

112

Bu çalışmada da tüketicilerin yönelimleri alanyazında mevcut olan diğer

çalışmalarla benzer olarak sağlık ve çevre bağlamında gruplanan değerler

etrafında şekillenmiş, görüşmelerde sağlık gerekçesi daha fazla değinilen unsur

olmuştur. Bu durum tüketicinin yöneliminde etkili olan tutumun faydacılık olduğu

sonucunu vermektedir.

Çalışmada elde edilen bulgulardan bir diğeri, yalnızca organik ürün

tüketmekte iddialı olan tüketicilerin bazı durumlarda organik ürün tüketebilmek

için üretim yapmalarıdır. Tüketim toplumu tarafından yalnızca tüketici olarak

kimliklendirilmiş gıda kaynağıyla ilişkisi tamamen kesilmiş, tükettiği yiyeceği,

kendisi üretmeyen yaşamın devamı için gıda elde etmeye uğraşmayan ancak

başka toplumsal rolleri olan modern insanlar olarak tüketiciler, organik pazardaki

kısıtlılıklar karşısında üretmeyi deneyimlediklerini ifade etmişlerdir. Üretici ile

tüketici arasındaki fiziksel ve zihinsel boşluk bu deneyim sayesinde azalmaktadır

(Brom, 2000).

 Organik tüketimin kendilerine daha az miktarda besinle yetinmeyi

öğrettiğini,bu şekilde mevsimle uyumlu hareket etmenin önemini kavradıklarını

ayrıca üretilen ürünün arkasındaki emeğe duydukları saygının onları israftan

alıkoyduğunu söylemişlerdir. Buna göre organik tarım tüketim alışkanlıkları,

tarım ve gıda sektöründeki sorunlardan biri olarak tüketici algısı ve tüketim

alışkanlıkları kapsamında ortaya çıkan aşırı tüketim ve israf sorununa karşı bir

çözüm olarak değerlendirilebilir.Bu veriler bütünsel olarak değerlendirildiğinde,

organik pazarın kısıtlılıkları sayesinde tüketiciler de organik ürünlerin vaat ettiği

sağlık ve çevre temel değerlerine ulaşabilmek için tüketim süreçlerinde

değişiklikler yapmışlardır. Organik pazardaki tüketicinin homo consumens

olmadığı, gönüllü sadelikten yana bir tüketici olduğu söylenebilir (Buğday ve

Babaoğul, 2016).

Çalışmanın bulguları arasında tüketicinin organik ürünlere olan

yöneliminde bir başka itici güç manevi ve kültürel değerler yer almaktadır

(Çizelge 3.8). Schwartz modeline göre yapılan araştırmada da kolektif bir tutum

113

olarak ele alınan hayırseverlik ve evrensellik değerleri altında “bencil olamamak”,

“kendin için istediğini başkası için de istemek” bulgularıyla çalışmamızın

bulguları örtüşmektedir. Bauman’a göre kendin için istediğini başkası için de

istemek ve bencil olmamak etiğin tüketim dünyasında var olabilmesinin en önemli

gereklerinden biridir (Bauman, 2009).

Çalışmamızla benzer şekilde yarı yapılandırılmış derinlemesine görüşme

olarak tasarlanmış bir başka araştırmaya göre çevre, kişisel sağlık, dini inanç gibi

kavramlara ilişkin değerler, inançlar ve normlar organik ürünleri satın almada

etkindir (Zepeda ve Deal, 2009).

4.4. Tarım ve Gıda Alanındaki Problemler

Derinlemesine görüşmelerde elde edilen verilere göre tarım ve gıda

alanında genel problemler bağlamında denetim eksikliği teması öne çıkmaktadır.

TARGET projesi kapsamında yürütülen ve tarım ve gıda sektöründe

çalışan teknik personelle yapılan bir araştırmada denetimlerin, güvenilirliği

sağlayacak yeterlilikte olduğunu düşünenler %13, denetimlerin güvenirliliği

sağlamadığını belirtenler %68 oranında olduğu görülmüştür (TARGET, 2016).

Bu sonuç, araştırmada elde edilen üreticiler tarafından vurgulanan denetim

eksikliği bulgusu ile uyumlu görünmektedir.

Tüketicilerin cevaplarında yer alan denetim eksikliği, çiftçilerin genel

olarak ilaç kullanımı gibi konularda bilinçsiz olmaları ve ilaç şirketlerinin sektörü

yönlendiriyor olduğu düşüncesi genel olarak bir güvensizlik yaratmaktadır

(Çizelge 3.10). Organik üretim biçimi ise bu sorunlara kendi sistemi içinde bazı

çözümler üretmektedir. Zira organik ürünler sertifika denetiminden geçmekte,

organik üreticileri bu süreçte eğitim almakta ve tarım ve gıda sektöründe faaliyet

gösteren ilaç şirketleri bu alanda kendilerine yer bulamamaktadır.

114

Çalışmanın çıktıları arasında gerek üreticiler gerekse tüketiciler; hem

üretimdeki hem de tüketimdeki plansızlığı bir sorun olarak ortaya koymuşlardır

(Çizelge 3.9, Çizelge 3.10). Katılımcılara göre tarım politikalarının doğru bir

üretim planı önerememesi sonucu ortaya çıkan düşük verim ve kırsaldan kente

göç ve buna bağlı üretim düşüşü konvansiyonel üretimi de kapsayan önemli bir

problem olarak görülmektedir ve bu durum sektöre yüksek fiyatlar olarak

yansımaktadır. Ayrıca emek yoğun bir üretim biçimi olan organik tarımın

sorunlarından biri olarak üreticiler tarafından ifade edilen teknik yetersizlikler ve

nitelikli işçi sıkıntısı da bu durumun bir sonucu olarak yorumlanabilir. Yetişmiş

eleman eksikliği ve böcek ve zararlı otlar gibi üretim sorunlarına organik

çözümler üretmekteki zorluklar üretici tarafından dile getirilmiştir (Çizelge 3.9).

Küreselleşme sürecinde yoğunlaşan neo-liberal politikalar, hem ulusal

hem de uluslararası alanlarda tarım sektörüne yansıyan kentsel ve kırsal

alanlardaki mekânsal dönüşümleri beraberinde getirmiştir. Tarımsal arazilerde

hangi ürünün üretileceği, kırsal tarımsal istihdam, işgücü planlanmasının devlet

tarafından yapılması gerekliliği karşılanmamaktadır (Şenol ve Yörür, 2006).

Çetiner’e göre üretimin artması, gıda arz güvencesinin olmazsa olmaz koşuludur.

Bunu sağlayabilmek içinse bir plan dâhilinde tedarik zinciri gibi tüm aşamalarda

ürün kayıplarının önlenmesi ve aşırı fiyat dalgalanmalarının önüne geçilmesi

gerekmektedir (Çetiner, 2015).

Görüşmecilerin de değindiği köyden kente göç sorunu (Çizelge 3.10),

artan nüfus ile tarımdan sağlanan gelirin yetersiz kalması, tarım arazilerinin çeşitli

nedenlerle parçalanmasıyla tarım işletmelerinin düşük gelirli küçük işletmelere

dönüşmesi, tarımsal üretimde yeni gelişmeler ile makine kullanımının artmasıyla

iş gücüne olan talebin azalması gibi özellikle ekonomik kökenli nedenlerle

gerçekleşmektedir. Böylece tarımsal üretimde çalışacak genç işgücünün azalması,

terk edilen arazilerin atıl şekilde kalması, tarımda üretim ve verimin düşmesi, gibi

sorunlar ortaya çıkmaktadır (Yalçın ve Öcal, 2016).

115

Tüketiciler tarafından plansız tüketim bağlamında israf ve aşırı tüketim

alışkanlıklarının yaygınlığına ve normalleşmiş olmasına değinildiği

gözlemlenmektedir. Organik tüketicisi, içinde bulunduğu tüketim toplumunu

düşünümsel modernite kuramı çerçevesinde eleştirmekte, bu kültürün beraberinde

getirdiği bireyin bedensel ve zihinsel sağlığındaki kötüleşme, çevre kirliliği ve

toplumsal dokudaki bozulma sorunlarının (Doğan, 2010) bir parçası olmayı

reddettiği görülmektedir.

Üreticiler açısından organik tarımdaki sorunlar bağlamında ürünlerinin

kısa raf ömrü ile depolama sorunlarına ve düşük verimin fiyatı yükseltmesine

değinilmiştir. Bu yüksek fiyatın bir sonucu olarak talebin azlığı, satılamayan ve

elde kalan ürünün maliyete eklenmesiyle üreticinin yüksek maliyet şikayetini bir

kısır döngüye sokmaktadır. Bu duruma tüketici tarafından da değinilmekte ve

yüksek fiyatlarda tüketicinin bu alana yönelmemesinin de payı olduğu tüketiciler

tarafından da ifade edilmektedir. Aşırı tüketim, israf gibi temalar altında tüketim

alışkanlıklarını eleştiren tüketiciler, organik tüketiminin yaygınlaşması için kendi

çevrelerine organik tüketimi teşvik edici konuşmalar yaptıklarını ifade etmişlerdir.

Tüketim ihtiyaçlarında öncelik sırasının, - bilhassa sağlığı etkilediği için - gıda

harcamaları kaleminde olması gerektiğini ifade eden tüketicilere göre organik

ürünleri tercih etmemek, tüketicideki bilinçsizliğin bir sonucudur.

Tarım ve gıda alanındaki problemlere ilişkin olarak bu çalışmanın en

önemli çıktılarından biri ise üreticinin de tüketicinin de iletişim konusuna önem

atfetmesidir. Tüketicilerin yerel ve organik ürünler alırken üretici ve tüketici

arasında güvene dayalı güçlü kişisel ilişkiler kurmayı hedeflediklerini ortaya

koyan çalışmalar bulunmaktadır (Zepeda ve Deal, 2009).

Sektörde genel olarak mevcut olan denetimsizlik algısı ve yapılan

denetimlere güvenmeme durumuna çözüm önerisi, üretici ve tüketici arasında

kurulabilecek bir bağ ve karşılıklı güvene dayalı bir ilişki olarak ileri

sürülmektedir. Üretici ile tüketici arasında organik bir bağ kurabilmeyi önemli

bulduklarını anlatan üreticilerle uyumlu olarak tüketiciler de bu konuyu

116

önemsediklerini ve ilişki kurabildikleri insanlara daha rahat güvenebildiklerini

ifade etmişlerdir. Dolayısıyla araştırma bulgularına göre üreticiyle tüketici

arasında; güven öğesi temelinde yüzyüze iletişimi öne çıkaran birincil ilişki biçimi

ortaya çıkmakta ve bu ilişki her iki taraf açısından da önemli bulunmaktadır.

Bununla paralel olarak tüketicilerin önemsedikleri bir başka olgu da ödedikleri

paranın emeğin sahibine ulaşması konusundaki duyarlılıklarıdır. Tüketici organik

pazarda aracıların varlığını bir sorun olarak ortaya koymaktadır.

Üretici ve tüketici arasındaki temasın kopması sonucunda hem fiziksel

hem de zihinsel anlamda oluşan uzaklık ve yabancılık sorunu Brom (2000)’a göre

iki taraf arasında ahlaki değerlendirmeler bağlamında farklılıklar bulunmaktadır.

Broma göre güven artık insan ilişkilerine dayalı olarak sağlanamamakla birlikte

güvenin temini ancak kurumsal bir dürüstlüğü temsil eden etiketleme sistemi ile

sağlanabilir. Bu çalışmada ortaya çıkan “sertifikaya güven” konusu Brom’un

teorisi ile uyumludur (Brom, 2000).

Bunun yanında sertifikanın güvenliğinden de şüphe eden bazı üreticilerin

ve tüketicilerin beyanlarına göre gerçek güven ilişkisi üretici tüketici arasındaki

insan ilişkisine dayanmaktadır. Yiridoe ve arkadaşlarına göre organik tarımın

özelliklerine ilişkin kısmen tekdüze olmayan organik standartlar ve sertifikasyon

prosedürlerinden kaynaklanan organik etiketler hakkındaki şüphecilik, bazı

tüketicileri organik ürün satın almaktan alıkoymaktadır (Yiridoe ve ark., 2005).

Bu araştırmada tüketicilerin bahsettiği güvensizlik teması bunu desteklemektedir.

Tüketici bu sorunu üretici ile bire bir ilişki içine girerek çözmüştür.

Çalışmada ortaya çıkan bu görünümün, örneklem dışında kalan diğer

pazarlara uyarlanabilmesi yönünde alanda kimi girişimlerin bulunması, oldukça

dikkat çekicidir. Üreticiyle tüketicinin hiç karşılaşmadan gerçekleştirdiği

alışverişlerde yaşanan güven başta olmak üzere birçok sorunlara ilişkin

getirilmeye çalışılan çözümler arasında organik pazarların yanında diğer bazı

oluşumlar da mevcuttur. Bunlardan birisi olan Boğaziçi Mensupları Tüketim

Kooperatifi (BÜKOOP), üretici ve tüketici arasındaki aracıları kaldırarak ve

117

sağlıklı gıdayı, uygun fiyatla küçük üreticiden tüketiciye ulaştırarak gıda, tarım ve

hayvancılıkta yaşanan sıkıntılara çözümler sunmayı hedeflemektedir (BÜKOOP,

2014).

Çalışmamızın bir başka çıktısı olan organik ürünün pahalılığı sorununa da

çözüm üretmek bu tüketici kooperatifinin hedefleri arasında yer almaktadır.

Sağlıklı, organik ürünlerin yalnızca yüksek gelirli gruplar tarafından

tüketilebilmesi yerine adil bir şekilde tüm gelir gruplarınca erişilebilir olmasını

sağlamak adına tarla ziyaretleri ile üretici ve tüketici arasında güvene dayalı uzun

soluklu ilişkiler kurmak çözümün önemli bir parçası olarak değerlendirilmektedir

(BÜKOOP, 2014).

Buna benzer olarak karşılıklı güven ilişkisine ve dürüstlüğe dayalı, tüketici

kooperatifleri benzeri bir çözüm önerisi çalışmamıza katılan tüketicilerden T15’in

ifadesinde ortaya çıkmaktadır: “Sadece ürünlerin organik olması yetmiyor.

Tüketici ile üretici arasında da organik bir bağ kuruluyor.”

Üretici ve tüketici arasındaki yabancılığın kaldırılması gerektiğini ifade

eden Ü12 organik pazarları henüz bu yeterlilikte bulmadığını, ancak umut vaat

ettiğini ifade etmiştir.

Tarım ve gıda alanındaki denetimsizliği önemli bir sorun olarak ortaya

koyan tüketiciler, organik pazarların denetiminden de emin olmadıklarını ancak

bir ihtimali kovalayarak organik pazarlardan alışveriş yapmaya geldiklerini dile

getirmişlerdir. Bununla birlikte bu ihtimale dayalı başlangıç adımını izleyen süreç

ve deneyimlerde, üreticiyle tüketici arasında gelişen ilişkilerle kurulan güvene

dayalı alışverişin, denetim konusunu giderek geri plana ittiği söylenebilir.

118

5 SONUÇ VE ÖNERİLER

“Türkiye’de Organik Tarım Üreticisi ve Tüketicisi Tutumu ve Algısına

İlişkin Etik Değerler” başlıklı bu çalışmada Türkiye’nin çeşitli illerinde faaliyet

gösteren organik pazarlarda üreticiler ve tüketiciler ile derinlemesine görüşmeler

yapılmıştır.

Görüşme soruları, üreticilerin ve tüketicilerin organik tarım algılarını ve bu

alana yönelmelerinde etkili olan faktörleri anlayabilmek amacıyla yarı

yapılandırılmış bir biçimde kurgulanmıştır.

Araştırma kurgulanırken üreticinin organik tarım alanına yönelmesinde

etkili olan nedenlere ilişkin varsayımların başında artan talebin varlığı, devlet

teşviklerinden yararlanabilmek, ürünü organik pazarlar vasıtası ile birinci elden

tüketiciye sunarak nihai fiyattan nispeten daha büyük kâr elde etmek, gibi kâr

odaklı motivasyonlar gelmiştir. Ancak çalışmanın bulgularına göre bu etmenler

ilk sırada olmayıp, ancak her birine ilişkin olumlu veriye de ulaşılmıştır. Burada

sıfırdan organik üretime başlayan üretici ile konvansiyonel üretim biçiminden

organik üretime yönelen üretici arasındaki fark ortaya çıkmaktadır. Görüşülen

üreticilerden 7 tanesi en başından beri organik ürün üretmekte olup bu alana

sağlık duyarlılıkları gerekçesiyle yöneldiklerini ifade etmişlerdir. Konvansiyonel

üretimden organik tarıma geçen üreticilerin ifadelerinde yine sağlık odaklılığın

beraberinde kârlılık, artan talebin varlığı, devlet teşviklerinden yararlanabilmek,

ürünü organik pazarlar yoluyla birinci elden tüketiciye sunarak, nihai fiyattan

daha büyük kâr elde etmek gibi motivasyonlar mevcuttur. Bu araştırmanın

bulgusundan yola çıkarak tarıma organikle başlayan ve konvansiyonel tarımdan

organik tarıma geçiş yapan çiftçilerin etik algılarının karşılaştırılması üzerinden

bir başka araştırma kurgulanabilir.

Üreticilerin çevreci kaygılar ve sağlıkla ilgili endişeler taşıdıkları için bu

alana yönelmiş olabilecekleri ayrıca toprak kalitesini korumayı ve uzun vadede

119

sürdürülebilirliği sağlayarak verimliliği artırmayı amaçlıyor oldukları da

araştırmanın varsayımları arasında bulunmaktadır. Araştırma sonucunda

olumlanan bu varsayımların yanı sıra; üreticilerin sürdürülebilirliği yalnızca

toprak özelinde değil dış ticarete bağımlı olmadan üretim yapabilme ve tohum

ırklarının yok olmasının önüne geçmek gibi unsurlar doğrultusunda da ele

aldıkları görülmüştür.

Araştırma kurgulanırken tüketicinin organik ürünlere yönelme

nedenlerinin, sağlık endişeleri, çevreci kaygılar, toprak kalitesinin korunması ve

sürdürülebilirliğin sağlanması olduğu varsayılmıştır. Araştırmanın sonunda bu

varsayımları destekleyen bulgulara ulaşıldığı net bir biçimde söylenebilir. Bunun

yanında tüketicilerin bu üretim biçimini ahlaki bir üretim biçimi olarak

niteledikleri ve özellikle bu üretimin sürdürülebilirliği adına kendilerinde

üreticiyi destekleme sorumluluğu hissettikleri araştırmadan önce öngörülmeyen

bir sonuç ve araştırmaya ait bir katkı olarak değerlendirilebilir. Zahmetli ve zor

bir üretim modeli olarak gördükleri organik tarımda üreticinin emeğine karşı

sorumluluk hisseden tüketici bu emeğe saygı duymaktadır. Yine bu kapsamda

harcadıkları paranın üretim yapan kişiye ulaştığını bilmeyi önemseyen

tüketicinin, konvansiyonel tarım sistemindeki gibi çiftçi yerine aracıların para

kazanıyor olmasından hoşnut olmadığı sonucuna ulaşılmıştır.

Organik üreticisinin sorunlarına ilişkin varsayımlar sertifikasyon şartlarını

sağlayabilmek ve maliyeti ve ürün kaybını artıran kısa raf ömrü olarak

belirlenmiştir. Araştırmanın bulguları bu varsayımları desteklemektedir.

Sertifikasyon koşullarından sorun olarak söz edilmemişse de sertifikasyon için

yapılan harcamalara bir sorun olarak değinilmiştir. Aslında bu durum, sertifika

koşullarının organik tarım üretimi için vazgeçilmez olması sebebiyle üretici

tarafından zaten içselleştirilmiş olduğu, fakat bu şartların onaylanması için ticari

bir yapıdan hizmet alma zorunluluğunun üreticiyi rahatsız ettiği sonucunu

vermektedir. Kısa raf ömrünün ürün kaybını arttırması ve yüksek maliyetin ise

üretici cephesinde bir sorun yaratması çalışmanın bulgularıyla doğrulanmaktadır.

120

Organik ürün tüketicilerinin olası en önemli sorunları organik ürüne erişimin

kısıtlılığı, organik ürünlerin pahalılığı ve organik ürün çeşidinin azlığı şeklinde

kabul edilmiştir. Araştırma bulgularına göre bu varsayımlar tüketiciler için birer

sorun olmakla birlikte aşılabilir durumlar olarak görülmektedir. Sertifikaya olan

güvensizlik ve organik pazarda aracıların bulunmasının tüketicilerce de birer ek

sorun olarak algılandığı sonucuna varılmıştır.

Organik üreticiler arasında istisnasız olarak öncelikli motivasyon

kaynağının sağlık endişeleri olduğu çalışmanın sonuçları arasında görülmektedir.

Artan kanser vakalarının ve şeker hastalıklarının küçük çocuklarda dahi

görülmesinin ardında konvasiyonel ürünlerin payının bulunduğunu düşünen

üreticiler öncelikle kendi tüketimleri için organik tarım yapmaya başladıklarını ve

daha sonra bunu insanların hizmetine sunduklarını ifade etmişlerdir.

Araştırma öncesinde üretici ve tüketici arasında olduğu düşünülen önemli

farklılıklar gereği organik tarıma yaklaşımlarında da büyük farkların olacağı

varsayılmıştır. Ancak araştırmanın sonuçlarında görülmüştür ki, üretici ve

tüketicinin organik pazarda bulunma motivasyonları ve organik tarımı algılama

biçimleri arasında çok derin farklılıklar bulunmamaktadır. Her şeyden önce

ürettiği ürünü tüketebilen, bu ürünün insanlar üzerindeki olumlu etkisini onların

olumlu geri dönüşleri vasıtasıyla görebilen üretici, emeğine yabancılaşmadan,

kendini organik tarım kültürüne ait hissederek üretmektedir.

Çevreye ilişkin kaygılar hem sorumluluk duygusu ile, hem de faydalılık ile

açıklanabilmektedir. Çevre duyarlılığı, toprak kalitesinin korunması ve

sürdürülebilirlik hem gelecek nesillere karşı sorumluluk kavramıyla, hem de

üretim açısından verimliliğin artışına daha olumlu bir katkı sağlamakla faydalılık

bağlamında değerlendirilebilir.

Gerek gelecek kuşakları öne sürmesiyle, gerek üretimdeki verimliliğe daha

olumlu katkı sağlama gerekçesiyle organik tarıma yönelen üreticinin çevre

merkezli (ekosantrik)/ bütüncül (holistik) anlayışı antroposantrik bir şekilde

121

yorumladığını söylemek mümkündür. Her ne kadar doğayı araçsallaştıran insan

merkezli anlayışa uygun olarak faydalılık ve sağlık faktörleri öne çıksa da,

organik üreticisi doğanın bir parçası olduğunu göz ardı etmemektedir. Bu

bakımdan organik üreticisi, doğanın kendi içindeki döngüsünü korumayı

önemseyerek ve toprak zenginliğinin önemini kavrayarak ürün elde etmektedir.

Benzer bir şekilde sağlık vurgusu istisnasız olarak tüketicilerin cevapları

arasında da birinci sıradaki yerini almıştır. Katılımcılar tarım ve gıda

sektöründeki denetimsizlikten ve bunun sonucu olarak ortaya çıkabilecek

ölçüsüzlüklerden kaçınarak organik ürünlere yöneldiklerini ifade etmişlerdir.

Bunun yanında çevreci kaygılar da tüketicileri organik pazarlara

yönlendiren bir başka etkendir. Katılımcılar, doğada insan türüne ait olmayan

canlıların da önemsenmesi ve döngülerinin bozulmadan tamamlanması

gerektiğini; bu şekilde üretmenin iyi üretim olacağını ileri sürmüşler, toprak

kalitesinin korunmasının ve sürdürülebilirliğin önemine değinmişlerdir.

Üreticilerle benzer olarak tüketicilerin de insan merkezli etik yaklaşıma

çevre sorumluluğu yükleyen bir anlayışın benimsediğini, belirtmek mümkündür.

Ancak bu çalışmada organik pazarlardaki ürün çeşitlerinin meyve ve sebze

ağırlıklı olması nedeniyle hayvan refahına yönelik bulgulara ulaşılamamıştır. Bu

nedenle, belirli ürün grupları özelinde yapılacak çalışmaların planlanması organik

tarıma ilişkin çok daha farklı değerlerin anlaşılmasına katkı sağlayacaktır.

Tüketiciler organik gıda tüketiminde mevsimsel döngüye uygun gıda

tüketimiyle birlikte, sınırsız tüketim kültüründen ve konvansiyonel üretimin

getirdiği duyarsızlıktan uzaklaştıklarını ifade etmişlerdir. Organik tarımın

beraberinde getirdiği bu kültürün vahşi kapitalist sistemin dayattığı sınırsız

harcama ortamında tüketici bilincinin değişiminde önemli faydalar sağlayacağı

değerlendirilmektedir.

122

Tüm bu bağlamların yanı sıra, saha çalışmasında ortaya çıkan bir başka

veri ise, üreticilerin ve tüketicilerin genel olarak tarım ve gıda alanında mevcut

sorunlara karşı organik tarımın ne gibi çözümler getirdiğine ilişkin fikirlerinin

bulunmasıdır. Konvansiyonel tarım pazarlarının öncelikli sorun alanlarından biri

olan “aracılar” konusunda üretilmeye çalışılan çözümlerle birlikte

düşünüldüğünde, organik pazarları konvansiyonel tarımdaki pazarlama

süreçlerinden ayıran temel nitelik olarak üretici ile tüketici arasındaki doğrudan

ilişkilerin örnek bir model olabileceği göz önünde bulundurulmalıdır.

Özellikle güven sorunu ve yüksek maliyet konularında, üretici ve

tüketiciyi buluşturan alanlar olması nedeniyle organik pazarları, dürüstlük ve

empati değerleri üzerinde yükselen organik kültürün her anlamda hüküm sürdüğü

birer ortam olarak değerlendirmek mümkündür.

123

KAYNAKLAR

AİSKHYLOS (2015). Zincire Vurulmuş Prometheus. Çev. Azra Erhat, Selahattin

Eyüboğlu, Hasan Ali Yücel Klasikler Dizisi, Türkiye İş Bankası Kültür Yayınları,

3. Baskı,

ALLINSON R. (2011). The ethical producer. In Spirituality and Ethics in

Management (pp. 53-73). Springer, Dordrecht.

AKÇETİN N.Ç.,(2019). Etik İlişki, Etik ve Etik Sorunlar, Editör Celal Türer, Nobel

Akademik Yayıncılık.

ARDA B, (2009). Etiğe Kavramsal Giriş ve Temel Yaklaşımlar. Bilim Etiği ve Bilim

Tarihi, Ankara Üniversitesi Basımevi, Genişletilmiş 2. Baskı, 25-45.

ATKINS P, BOWLER I, (2001). Food in Socıety Economy, Culture, Geography, Co-

Published in the United States of America by Oxford University Press Inc.

ATSAN T, KAYA TE, (2008) Genetiği Değiştirilmiş Organizmaların (GDO) Tarım ve

İnsan Sağlığı Üzerine Etkileri, U. Ü. Ziraat Fakültesi Dergisi.22(2) 1-6.

ASLAN B., DEMİR Y., (2016). Organik tarım Türkiye’yi Besler!. Toplum ve Bilim, 138,

139.

AYDOĞAN M. (2018). Muhafazakarlık İnanç ve Değerlerinin Tüketime Etkisi.

AYKAÇ A. (2018). Dayanışma Ekonomileri Üretim ve Bölüşüme Alternatif Yaklaşımlar.

İstanbul: Metis.

BAHRO R,(1996). Nasıl Sosyalizm Hangi Yeşil Niçin Tinsellik?,Çev. Bora T, Ayrıntı

Yayınları.

BAŞAĞAÇ GÜL T, (2009). Doğa ile Sözleşme; Egosentrizmden Ekosentrizme, Bilim

etiği ve Bilim Tarihi, Ankara Üniversitesi Basımevi, Genişletilmiş 2. Baskı, 171-

188.

BAUMAN Z, (2009). Etiğin Tüketiciler Dünyasında bir Şansı Var mı?, Çev. Çoban F.,

Katırcı İ., De ki Basım 2010.

BAYRAKTAR F, (2019) Etik Değerler ve Popülizm, Etik ve Etik Sorunlar, Editör Celal

Türer, Nobel Akademik Yayıncılık.

BAYRAKTAR S, (2015). KaDergi 1(4),

http://www.ka.org.tr/dosyalar/file/Yayinlar/KaDergi/KAdergi%20Say%C4%B1

%204.pdf. Erişim tarihi: 11.11.2019

http://www.ka.org.tr/dosyalar/file/Yayinlar/KaDergi/KAdergi%20Say%C4%B1%204.pdf
http://www.ka.org.tr/dosyalar/file/Yayinlar/KaDergi/KAdergi%20Say%C4%B1%204.pdf

124

BRANTSÆTERAL, YDERSBOND TA, HOPPIN JA, HAUGEN M, MELTZERHM

(2017). Organic food in the diet: exposure and health implications. Annual review

of public health, 38, 295-313.

BROM FW. (2000). Food, consumer concerns, and trust: food ethics for a globalizing

market. Journal of Agricultural and Environmental Ethics, 12(2), 127-139.

BROWNELL KD, HORGEN KB, 2004, Food Fight, Contemporary Books.

BUĞDAY DERNEĞİ, http://www.bugday.org/blog/degerlerimiz/, Erişim tarihi:

11.11.2019.

BUĞDAY EB, BABAOĞUL M. (2016). Bilinçli Tüketim Kavramının Boyutları: Bilinçli

Tüketim Davranışının Yeniden Tanımlanması. Sosyoekonomi, 24(30), 187-206.

BULUT E., (2018). İstanbul ili'nde organik gıda tüketimini etkileyen özellikler üzerine

bir araştırma (Master's thesis, Bursa Uludağ Üniversitesi).

CANDAN E., GÜNAL S.Ö. (2013) Tarımda kadın emeği. Tarım Ekonomisi Dergisi

19(1): 93-101.

CARRINGTON MJ, ZWICKD,NEVILLEB, (2016).The ideology of the ethical

consumption gap. Marketing Theory, 16(1):21-38.

CASAGRANDE M, PEİGNE J, DAVİDC, SANS FX, BLANCO-MORENO JM,

COOPER J, SURBÖCKA. (2014). Organic farmers in europe: motivations and

problems for using conservation agriculture practices."TILMAN-ORG Session".

Building Organic Bridges, 1, 295-298.

CEVİZCİ A. (2013). Uygulamalı Etik, Say Yayınları.

CLARE L, KINZEL M, SÖNMEZ D., ULUDAĞC. (2019) Göbekli Tepe: UNESCO

Dünya Miras Alanı ve Değişen Yaklaşımlar. Mimarlık, 405: 14-18.

CONNOR DJ. (2013). Organically grown crops do not a cropping system make and nor

can organic agriculture nearly feed the world. Field Crops Research, 144(20),

145-147.

CRINNIONWJ, (2010). Organic foods contain higher levels of certain nutrients, lower

levels of pesticides, and may provide health benefits for the consumer.

Alternative Medicine Review, 15(1).

ÇELİK V, BALIK D, BALIK T, 2007, Genetiği Değiştirilmiş Organizmalar.Erciyes

Üniversitesi Fen Bilimleri Enstitüsü Dergisi 23 (1-2) 13 – 23.

ÇETİNER, S. (2015). Tarımda dönüşüm nasıl olacak?. Tarla Sera Dergisi, 5(61), 22-23.

ÇOBANOĞLU F, IŞIN F (2009). Organik kuru incir üreticilerinin organik tarım sistemi

tercihini etkileyen kriterlerin analitik hiyerarşi süreciyle analizi. Tarım Ekonomisi

Dergisi 15(2): 63-71

DEANE P, (1994).İlk Sanayi Inkılâbı. Çev. GÜRAN T., Türk Tarih Kurumu,

http://www.bugday.org/blog/degerlerimiz/

125

DEMİRYÜREK K, (2011). Organik tarım kavramı ve organik tarımın dünya ve

Türkiye’deki durumu. GOÜ, Ziraat Fakültesi Dergisi 28(1), 27-36.

DESCARTES R.,(2011)Animals are machines. Journal of Cosmology, 14.

DOĞAN E, (2010). İnsanın Çevreye, Topluma Ve Kendine Yabancılaşması Sorununu"

Radikal Şeffaflık" ve" Sosyal Değer" Kavramları İle Yeniden

Düşünmek. Marmara Üniversitesi İktisadi ve İdari Bilimler Dergisi, 29(2), 603-

617.

DURMUŞ Ç. (1996). Değerlerin meslek grupları açısından incelenmesi. ,

EREN M. (2015) Çevre Sorunları Karşısında Sorumluluk Etiği. KADER Kelam

Araştırmaları Dergisi, , 13.1: 423-437.

ERCIŞ A, TÜRK B, (2016) Etik Çerçevesinde Tüketim, Tüketici ve Çevre: Ekolojik

Okuryazarlığın Moderatör Rolü1. Çukurova Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Dergisi, 20.2: 1-24.

ERGÜN T, ÇOBANOĞLU N, (2017) Sürdürülebilir kalkınma ve çevre etiği. Ankara

Üniversitesi Sosyal Bilimler Dergisi, 3(1).

ERTAN B, (2004). 2000’li yıllarda çevre etiği yaklaşımları veTürkiye. Yönetim Bilimleri

Dergisi, 2(1), 93-108.

FAO, http://www.fao.org/organicag/oa-faq/oa-faq1/en/, Erişim tarihi: 11.11.2019.

FREYER B, BINGEN J, KLIMEK M, (2015).Ethics in the organic movement.In Re-

Thinking Organic Food and Farming in a Changing World Springer,

Dordrecht.(13-39).

GÄLLSTEDT M, (2003). Working conditions in projects: perceptions of stress and

motivation among project team members and project managers. International

Journal of Project Management, 21(6),1 449-455.

GRACIA A, MAGISTRIS T, (2007). Organic food product purchase behaviour: a pilot

study for urban consumers in the South of Italy. Spanish Journal of Agricultural

Research. 5(4) 439-451.

GÜLEÇ C, (2015). Thorstein Veblen ve gösterişçi tüketim kavramı. Erciyes Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, 1(38), 62-82.

GÜNGÖR, A. (2017). Neolitik dönemde beslenmenin insan morfolojisine yansımaları.

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, 38(1-2).

GÜNDOĞANA O, (2019). Etik ya da ahlak felsefesi, Etik ve Etik sorunlar, Editör Celal

Türer, Nobel Akademik Yayıncılık.

GÜNÖR R.B, 2(016) Siyasi ve etik bir kavram olarak özgecilik düşüncesi, Felsefelogos

(Etik ve Siyaset) Yıl:20 Sayı:61, Fehmi Ünsalan (Editör).

GÜRSES S.T, (2014). Organik Ürünlerin Tüketim Eğilimleri ve Tüketici Profilinin

Belirlenmesi: Sakarya İli Örneği.

http://www.fao.org/organicag/oa-faq/oa-faq1/en/

126

GÜVEN M, (2014). Kur’an-ı Kerim’de çevre bilincine dair bazı ahlaki esaslar. Birey ve

Toplum Sosyal Bilimler Dergisi, 4(2): 139-162.

HOBSBAWM, E. (1996). Kısa Yirminci Yüzyıl 1914-1991: Aşırılıklar Çağı. Çev. Y

Alagon). İstanbul: Sarmal Yayınevi.

HARMAN C, (2009). Halkların dünya tarihi taş çağından yeni binyıla, Yordam Kitap.

HARARI YN,(2015), Hayvanlardan tanrılara: sapiens, Çev. Ertuğrul Genç, Kolektif

Kitap.

HURTADO-BARROSO, S., TRESSERRA-RIMBAU, A., VALLVERDÚ-QUERALT,

A., LAMUELA-RAVENTÓS, R. M. (2019). Organic food and the impact on

human health. Critical reviews in food science and nutrition, 59(4), 704-714.

İÇLİ GE, ANIL NK, KILIÇ B, (2016) Tüketicilerin organik gıda satın alma tercihlerini

etkileyen faktörler. Kırklareli Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi. 5(2) 93-108.

KARABAŞ S,GÜRLER AZ, (2011) Organik tarım ve konvansiyonel tarım yapan

işletmelerin karşılaştırmalı analizi. KMÜ Sosyal ve Ekonomı̇k Araştırmalar

Dergı̇si 13 (21): 75-84.

KILIÇR, (1996). Olgu ve değer problemi. Ankara Üniversitesi İlahiyat Fakültesi

Dergisi, 35(1), 355-402.

KIHLBERGI, RISVIK E, (2007). Consumers of organic foods–value segments and liking

of bread. Food quality and preference, 18(3), 471-481.

KIPLE KF, (2010). Gezgin Şölen Gıda Küreselleşmesinin On Bin Yılı, Çev. Nurettin

Elhüseyni, Yapı Kredi Yayınları.

KOÇ M, 2020, Gıda Politikaları ve Gıda Etiği. 2. Uluslararası Tarım Ve Gıda Etiği

Kongresi Kongre Kitabı, Editörler: Cemal Taluğ, Neyyire Yasemin Yalım, Petek

Ataman, Ayşe Kurtoğlu, 45-60.

KUÇURADIİ, (1971) İnsan ve değerleri. İstanbul: Yankı Yayınları, 113-114.

LAMUELA-RAVENTÓSRM, (2019). Organic food and the impact on human health.

Critical reviews in food science and nutrition, 59(4), 704-714.

LEVENT A, (2019). Etik ve İktisat: Tarihi ve Gerilimli Bir İlişki, Etik ve Etik Sorunlar,

Editör Celal Türer, Nobel Akademik Yayıncılık.

LEWIS T, (2012).Ethical Consumption. In P. James ve N. Soguk (eds) Annual Review

2012: Global Cities. Global Cities Research Institute (RMIT University): Carlton,

67-71.

LEWIS T, POTTER E, (2013).Ethical consumption: A critical introduction. Routledge.

LICHTFOUSE E, NAVARRETEM., DEBAEKE P, SOUCHÈREV, ALBEROLA C,

MÉNASSİEUJ, (2009). Agronomy for sustainable agriculture: a review. In

Sustainable agriculture (1-7). Springer Netherlands.

127

LITTERJ, (2011). What’s wrong with ethical consumption?.In Ethical Consumption

27(37): 27-37.

LOBO A, MASCİTELLİ B, CHEN J, (2014). Opportunities for small and medium

enterprises in the innovation and marketing of organic food: investigating

consumers’ purchase behaviour of organic food products in Victoria, Australia.

AI Soc29:311–322.

LOCKERETZ W, (2007).What explains the rise of organic farming. Organic farming: An

international history, 1-8.

LUEDICKE MK, THOMPSON CJ, GIESLER M, (2009). Consumer identity work as

moral protagonism: How myth and ideology animate a brand-mediated moral

conflict. Journal of Consumer Research, 36(6), 1016-1032.

LÜLECİ S, (2012). İzmir’de organik gıdalar ilişkin tüketici davranışlarını belirlemeye

yönelik bir araştırma. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme

Anabilim Dalı. Yüksek Lisans Tezi.

MCCANN E, SULLIVAN S, ERICKSON D, DE YOUNG R, (1997). Environmental

Awareness, Economic Orientation, and Farming Practices: A Comparison of

Organic and Conventional Farmers.Environmental Management 21(5):747–758.

MEPHAM TB, (2000). The role of food ethics in food policy. Proceedings of the

Nutrition Society, 59(4), 609-618.

MEVLÜTT, AYDA GÖK, (2010). Yeşil pazarlama anlayışı açısından üretici işletmelerin

sosyal sorumluluğu. Elektronik Sosyal Bilimler Dergisi, 9.32: 199-220.

MICHAELIDOUN, HASSAN LM, (2008). The role of health consciousness, food safety

concern and ethical identity on attitudes and intentions towards organic

food. International journal of consumer studies, 32(2), 163-170.

MAGNUSSONMK, ARVOLA A, HURSTI UK K, ÅBERG L, SJÖDÉN PO, (2003).

Choice of organic foods is related to perceived consequences for human health

and to environmentally friendly behaviour. Appetite, 40(2), 109-117.

MCEACHERN MG, MCCLEAN P, (2002). Organic purchasing motivations and

attitudes: are they ethical?.International Journal of Consumer Studies, (26), 85–

92

NARDALI, S. (2009). Etik Pazarlama Anlayışı Çerçevesinde Organik Tarım Ürünleri

Pazarlaması. Basılmamış Doktora Tezi, Celal Bayar Üniversitesi Sosyal Bilimler

Enstitüsü, Manisa.

NATIONAL GEOGRAPHIC, Göbekli tepe belgeseli,

https://www.youtube.com/watch?v=w8gKuLMPFyY , Erişim Tarihi: 01.12.2019

NASIRLI A.D., (2019) Organik gıda ürünleri ve iyi tarım ürünlerine ilişkin tüketici algı

ve tutumları: Antalya örneği, Yüksek Lisans Tezi.

https://www.youtube.com/watch?v=w8gKuLMPFyY

128

NERIL RY, Interfaith centre of sustainable development, Kurucunun Mesajı, Erişim:

https://www.interfaithsustain.com/about-icsd/ , Erişim tarihi: 03.03.2020

NESTLE M, (2007). Food Politics: How The Food Industry Influences Nutrition And

Health, University of California Press, Ltd., London, England.

NORMANR, Food Ethics Council Web Sitesi,

http://www.foodethicscouncil.org/society/what-is-food-ethics.html Erişim:

29.10.2017

NYE A, (1994) Philosophia: The Thought of Rosa Luxemburg, Simone Weil, and

Hannah Arendt. Psychology Press.

ORGANİK TARIM ESASLARINA VE UYGULAMASINA İLİŞKİN YÖNETMELİK,

18.08.2010, 27676 sayı

ORGANİK TARIM KANUNU Kanun Numarası: 5262 Kabul Tarihi: 1/12/2004

Yayımlandığı R.Gazete : Tarih : 3/12/2004 Sayı :25659

ÖZALPH(2016) İnsanlığın en eski tapınağı göbeklitepe teolojik olarak bize ne söyler?

Bilimname, (1):59-74.

ÖZKAYA T, (2007) Tohumda Tekelleşme ve Etkileri, Tarım Ekonomisi Dergisi;

13(2):39-48.

PADEL S, (2008). Values of organic producers converting at different times: results of a

focus group study in five European countries. International Journal of

Agricultural Resources, Governance and Ecology (IJARGE), 7(1):63-77.

PERKINS J H, (1997). Geopolıtıcs And The Green Revolutıon Wheat, Genes, and the

Cold War, Oxford University Press.

PETERSON HH, BARKLEYA, CHACÓN CA, KASTENS TL, (2012). The motivation

for organic grain farming in the United States: profits, lifestyle, or the

environment?.Journal of Agricultural and Applied Economics, 44(2):137-155.

REGANOLD JP,WACHTERJM, (2016). Organic agriculture in the twenty-first

century. Nature plants, 2(2), 1-8.

RUKANCI F, ANAMERİÇ H, (2004). Ortaçağda İlk Üniversiteler: Studium Generale,

Felsefe Dünyası, 39, 170-186.

SANDALLIOĞLU A. (2014). Adana İlinde Organik Tarım Ürünleri Tüketimi ve

Tüketici Eğilimleri. Çukurova Üniversitesi. Fen Bilimleri Enstitüsü, Tarım

Ekonomisi Anabilim Dalı. Doktora Tezi. Adana.

SAYERS S. (2009). Marksizm ve insan doğası (76). Yordam Kitap.

SİRATA, (2016). Organik Tahıl Tarımı. Yüzüncü Yıl Üniversitesi Tarım Bilimleri

Dergisi, 26(3):455-474.

https://www.interfaithsustain.com/about-icsd/

129

ŞENOL P, YÖRÜR N. (2006). Küreselleşme Sürecinde Kırsal Alanda Neo-liberal

Politikalar ve Bütünsel Mekansal Stratejilerin Gerekliliği, 7. Tarım Ekonomisi

Kongresi, 930-940.

ŞİMDİ U, (2015) Organik tarım yapan üreticilerin mevcut tarım politikalarından

faydalanma düzeyini etkileyen faktörlerin analizi: izmir ili seferihisar ilçesi

örneği. Çanakkale Onsekiz Mart Üniversitesi Fen Bilimleri Enstitüsü Tarım

Ekonomisi Anabilim Dalı Yüksek Lisans Tezi.

TANDAÇGÜNEŞ N, (2016). İleri tüketim toplumunda tüketici ve reklam açısından etik

algısı üzerine bir inceleme. Atatürk İletişim Dergisi, 10, 47-69.

TARGET PROJESİ ARAŞTIRMA SONUÇ RAPORU, 2016. İnternet Erişimi:

http://targetder.org/images/dosya/637206414526729278.pdf Erişim: 27.10.2019

TARIM VE ORMAN BAKANLIĞI, Organik tarım tüketicinin bilmesi gerekenler,

İnternet Erişimi: http://www.tarim.gov.tr/Konular/Bitkisel-Uretim/Organik-

Tarim/Genel-Bilgiler Erişim: 01.11.2017

TARIM VE ORMAN BAKANLIĞI. Organik Tarım Ulusal Eylem Planı 2013-2016.

Ankara, İnternet

Erişimi:https://www.tarim.gov.tr/BUGEM/Belgeler/Bitkisel%20%C3%9Cretim/

Organik%20Tar%C4%B1m/UlusalEylemPlan-2013-2016.pdf Erişim: 28.10.2017

TDK Sözlüğü, Erişim: 01.11.2017

http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.

575d5fb0a3ecc6.28216754

UMUT TN, (2018). Antik yunan'da tekhnê ile ahlâki alan arasındaki ilişki

üzerine. Beytulhikme: An International Journal of Philosophy, 8.

ÜNDER H, (2019).Çevre etiği, etik ve etik sorunlar, Editör Celal Türer, Nobel

Akademik Yayıncılık.

VAN DIJKEJ, VAN NISTELROOIJ I, BOSP, DUYNDAM J, (2018) Care ethics: An

ethics of empathy? Nursing Ethics, 1-10.

VARDAR N, BİA Haber Merkezi, 19 Mart 2016,

http://ekolojikpazarlar.org/?page_id=4758 Erişim: 01.10.2017

VERMILLION R. Organic economics. İnternet Erişimi:

https://thewisdomofgold.com/organic-economics/how-demand-determines-

supply/ Erişim Tarihi: 27.10.2017

VURAL H, (2015). Tarım ve gıda güvenliğinde etik ilkelerin önemi. UÜ Ziraat Fakültesi

Dergisi, 29(2), 193-202.

WHITEFIELD P, (2016) “Can permaculture feed the world?”, Permaculture,

http://www.permaculture.co.uk/articles/can-permaculture-feed-world, Erişim

Tarihi: 11.11.2019

http://targetder.org/images/dosya/637206414526729278.pdf
http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.575d5fb0a3ecc6.28216754
http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.575d5fb0a3ecc6.28216754

130

WIKER, B, (2008) Darwin, Nietzsche, and Hitler: Evolution of the Übermensch.,

https://humanevents.com/2008/05/13/darwin-nietzsche-and-hitler-evolution-of-

the-ubermensch/ Erişim: 01.12.2019

YETMAR SA,EASTMAN KK, (2000). Tax practitioners' ethical sensitivity: A model

and empirical examination. Journal of Business Ethics, 26(4), 271-288.

YILDIZ A, (2012). Meta-Etik Bir Teori Olarak Ahlâkî Sezgiciliğin

Savunulabilirliği. Ankara: doktora tezi, Ankara Üniversitesi, XII.

YILMAZ, BS,ILTER B, (2017). Motives Underlying Organic Food Consumption in

Turkey: Impact of Health, Environment, and Consumer Values on Purchase

Intentions. Economics. 5(4), 333-345.

YALÇIN, G. E., ÖCAL F., (2016). Kırsal göç ve tarımsal üretime etkileri. Harran Tarım

ve Gıda Bilimleri Dergisi, 20(2), 154-158.

YALIM NY, TALUĞ C. (2017) Tarım ve Gıda Etiği El Kitabı. 1. Baskı. Engin Öztürk

Yayınevi. Ankara.

YIRIDOE EK, BONTI-ANKOMAH S, MARTINRC, (2005). Comparison of consumer

perceptions and preference toward organic versus conventionally produced foods:

A review and update of the literature. Renewable agriculture and food

systems, 20(4), 193-205.

YÖNDEN H,(2015). Ahlaki ilke ve ahlaki değer problemi üzerine. Yüksek Lisans Tezi

Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü.

ZEPEDA L, DEAL D (2009). Organic and local food consumer behaviour: Alphabet

theory. International Journal of Consumer Studies 33(6), 697-705.

ZIMDAHL R., 2020, Sustainable Agriculture and Environment - An Ethical Perspective.

2. Uluslararası Tarım Ve Gıda Etiği Kongresi Kongre Kitabı, 67- 74.

131

ÖZET

Türkiye’de Organik Tarım Üreticisi ve Tüketicisi Tutumu ve Algısına İlişkin

Etik Değerler

Dünyada 1972’den beri, Türkiye’de ise resmi olarak 1992’den beri uygulanan

organik tarımın çevreci hareketlerle de yakından ilişkisi vardır. Organik tarıma olan bu

yönelim, insan sağlığına, ekosisteme ve çevreye karşı sorumluluk bilinci içinde bir etik

tüketim tutumu olarak değerlendirilebilir.

Her ne kadar Türkiye’de organik tarım uygulamaları dış talep üzerine

düzenlenmiş ve resmiyet kazanmışsa da ülkede zaman içinde oluşan iç pazarın üretici ve

tüketici ayağında organik tarım değerlerinin incelenmesi ve organik tarım konusundaki

değersel algının değerlendirilmesi alanyazına katkı sağlayacaktır.

Bu tez çalışması kapsamında üretici ve tüketicinin organik tarıma

yönelmelerindeki temel motivasyonu, bu motivasyona ait değerleri, tutum ve

duyarlılıklarını belirleyebilmek amacıyla nitel araştırmalarda kullanılan veri toplama

yöntemlerinden yarı yapılandırılmış görüşme yöntemi kullanılmıştır. Araştırma organik

pazarlarda satış yapan üreticiler ve buralardan alışveriş yapan tüketicilerle görüşülerek

gerçekleştirilmiştir.

Araştırma sonucunda hem üretici hem tüketici tutumunda sağlık ve çevre

değerleri öne çıkmakla birlikte bu sonuç ilgili literatürle uyumlu bir sonuç olarak

değerlendirilmektedir. Bunun yanında üretici ve tüketicinin bu alana ahlaki üretim ve

ahlaki tüketim motivasyonu ile yöneldikleri görülmüştür. Ayrıca organik pazarların

üretici ve tüketicinin temas kurdukları, karşılıklı empati kurabildikleri ve bir dayanışma

kültürü oluşturdukları bir ortam olarak değerlendirilmiştir.

Anahtar Kelimeler: çevre etiği, etik, etik tüketim, organik tarım

132

SUMMARY

Ethical Values Regarding Attitudes and Perceptions of Organic Food

Producers and Consumers in Turkey

Organic production in agriculture, which became official in Turkey in 1992, since

1972 in the world, is closely related to the environmentalist movements. This trend can be

considered as an ethical consumption attitude with regard to consciousness of

responsibility towards human health, ecosystem and environment.

Although organic farming practices in Turkey have gained official status and

have been regulated according to the foreign demand, observing and evaluating organic

farming values of producers and consumers in the rapidly developing domestic market,

will contribute to the literature.

Within the scope of this thesis, it is planned to use semi-structured interview

method of qualitative researches in order to determine the basic motivation which leads

producers and consumers towards organic products and their values, attitudes and

sensitivities related to organic agriculture. We have met producers who sell their products

in organic markets and their clients who are the consumers of those markets.

Health and environmental values appeared in the both producer and consumer

sides attitude at the end of this research and this can be considered as a result which is in

line with the relevant literature. In addition, the trend of the producer and consumer to

this field, is regarded as moral production and moral consumption motivation. Besides

organic markets can be evaluated as a place where producers and consumers come into

contact, mutual empathy and create a culture of solidarity.

Keywords: environmental ethics, ethical consumption, ethics, organic farming

133

EKLER

EK 1: ETİK KURUL KARARI

134

EK 2: BİLGİLENDİRİLMİŞ GÖNÜLLÜ OLUR FORMU:

Bize bu görüşme ile ilgili zaman ayırdığınız için teşekkür ederiz. Bu

görüşme “Türkiye’de Organik Tarım Üreticisi ve Tüketicisi Tutumu ve Algısına

İlişkin Etik Değerler” başlıklı yüksek lisans çalışması kapsamında yapılan

araştırmanın bir parçası olarak yapılmaktadır. Bu çalışmada organik pazarlarda

ürünlerini tüketiciye sunan üreticinin ve buralardan alışveriş yapan tüketicinin

tutum ve duyarlılıklarını belirleyerek etik değerlere yönelik derinlemesine bir

kavrayışa ulaşmak amaçlanmaktadır.

Araştırmaya 36 gönüllü katılacak ve her gönüllü ile yüzyüze, derinlemesine

görüşme yapılacaktır. Görüşme, yaklaşık 45-60 dakika sürecektir. Görüşme

tekniği açısından ses kaydı alınacaktır. Tüm görüşme kayıtları gizli tutulacaktır.

Kayıtlara sadece bu çalışmanın araştırmacıları tarafından ulaşılabilecek ve hiçbir

şekilde isminiz ve kişisel bilgileriniz üçüncü şahıs ve kurumlarla

paylaşılmayacaktır. İstediğiniz zaman görüşmeyi sonlandırmakta özgürsünüz.

Anlaşılmayan herhangi bir konu varsa bilgi istemekten lütfen çekinmeyiniz.

Bu çalışmaya katılmayı kabul ediyorsanız, yukarıda belirtilen gizlilik şartlarına

uyulacağını da bu formu belirten bu gönüllü katılım formunu lütfen imzalayınız.

Araştırmaya Katılan Görüşmeci Yardımcı

Görüşmeci

135

EK- 3 GÖRÜŞME FORMU

Üretici Soruları:

1. Organik tarımın tanımını yapar mısınız, organik tarım nedir?

2. Neden organik tarım ürünleri üretiyorsunuz?

3. Neden sadece organik üret(m)iyorsunuz? (Demografik soru formunda verilen

cevaba göre değişecektir)

4. Gıda ve tarım alanında en önemli sorunlar sizce nelerdir? Organik hareket buna

ne gibi çözümler sunmaktadır?

5. Sizce organik tarım üretiminin getirdiği ne gibi sorunlar ve güçlükler var?

6. Organik üretimin getirdiği zorlukları göğüslemeyi neden göze alıyorsunuz?

7. Her organik ürün tüketmek isteyenin bu ürünlere ulaşamamasını nasıl

değerlendiriyorsunuz?

Tüketici Soruları:

1. Organik tarımın tanımını yapar mısınız, organik tarım nedir?

2. Neden organik tarım ürünleri tüketiyorsunuz?

3. Neden çoğunlukla organik tüket(e-m)iyorsunuz? (Demografik soru formunda

verilen cevaba göre değişecektir)

4. Organik tarım hareketinin mevcut üretim biçimine göre gıda ve tarım

sorunlarına dair ne gibi farklı çözümler vadettiğini düşünüyorsunuz?

5. Organik tüketimin getirdiği ne gibi zorluklar var?

6. Bu zorlukları göğüslemeyi neden göze alıyorsunuz?

7. Her organik ürün tüketmek isteyenin bu ürünlere ulaşamamasını nasıl

değerlendiriyorsunuz?

136

EK- 4 GÖRÜŞMEDEN ÖNCE KATILIMCILARIN DEMOGRAFİK

BİLGİLERİNİ SORGULAYAN SORU FORMU:

1. Yaş:

2. Cinsiyet:

3. Meslek:

4. Eğitim:

5. Ne zamandır organik üretiyorsunuz/tüketiyorsunuz? :

6. Sadece organik ürün mü üretiyorsunuz/tüketiyorsunuz? :

7. Sizce organik tarım konvansiyonel tarımdan daha kârlı/hesaplı mı? :

137

ÖZGEÇMİŞ

ADI SOYADI: Burcu NAMAL

DOĞUM TARİHİ VE YERİ: 04.11.1983 Ankara

MEDENİ DURUMU: Evli

İLETİŞİM BİLGİLERİ:burcuernamall@gmail.com

LİSE: Bahçelievler Deneme Lisesi

LİSANS: Ankara Üniversitesi Gıda Mühendisliği

YABANCI DİL/SEVİYESİ/BELGE TARİHİ: İngilizce /80-B / 2014 Sonbahar

YAYINLAR

- Burcu Namal, Hilal Kanber, Mustafa Volkan Kavas, “İş güvenliği

uzmanlarının ücretlerini denetledikleri kurumlardan almaları nedeniyle

karşılaştıkları etik sorunlar”, Turkish Journal of Bioethics. 2016; 3(3): 146-164

- Burcu Namal, "Bir yanda pis peynir, bir yanda okula gidemeyecek

çocuklar", Turkish Journal of Bioethics. 2018; 5(1): 20-23

- III. Ulusal Uygulamalı Etik Kongresi 28-29-30 Kasım 2018, Orta Doğu

Teknik Üniversitesi, Kültür ve Kongre Merkezi (KKM), Burcu Namal, Üretim ve

Tüketim Ahlakı Bağlamında Organik Tarım, Poster Sunumu

SERTİFİKA VE BELGELER

 - Gıda, Tarım ve Hayvancılık Bakanlığınca Düzenlenen “Etkili İletişim,

Motivasyon ve Protokol Eğitimi” Katılım Belgesi (Afyonkarahisar, 29 Kasım –

05 Aralık 2015)

- “Uluslararası Katılımlı 1. Tarım ve Gıda Etiği Kongresi”, Ankara , 10-11

Mart 2017.

- “Bakliyat 2017: Gıdanın Geleceği- Bakliyat Kongresi” Vancouver-

Kanada, 11-12 Temmuz 2017.

mailto:burcuernamall@gmail.com

