
i

Tarım Aracıları ve Türkiye’de Tarımsal 
Üretimde Çocuk İşçiliği

‘Bir Yevmiye, Bir Yevmiyedir…’


Bu yayın UNICEF’in teknik ve finansal desteği ile hazırlanmıştır. Bu yayının içeriği tamamen Kalkınma Atölyesi’nin sorumluluğundadır; 
ifadeler Kalkınma Atölyesi’nin kendi görüşleri olup, UNICEF'in politikalarını veya görüşlerini yansıtmamaktadır.


Tarım Aracıları ve Türkiye’de Tarımsal 
Üretimde Çocuk İşçiliği

‘Bir Yevmiye, Bir Yevmiyedir…’


‘Bir Yevmiye, Bir Yevmiyedir…’
Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk İşçiliği

Ertan Karabıyık
Özgür Çetinkaya
Sinem Bayraktar
İhsan İznebioğlu
Aslı Şahankaya

Katkı Verenler

Derya UysalÇevirmen

Cemre YaşkeçeliKapak Fotoğrafı

Kurtuluş Karaşın
Özlem Zehir

Tasarım ve Veri Görselleştirme

Ali Divana
Ali Rıdvanoğulları
Fırat Akman
İhsan İznebioğlu
Mehtap Taşkın
Önder Elçi
Yağmur Duran

Anket Ekibi

Saniye Dedeoğlu
Ertan Karabıyık

Proje Danışmanları

Necmettin Yemiş
Aslı Şahankaya

Araştırma Asistanları

Cemre YaşkeçeliProgram İdari İşler ve Finans Asistanı

Sinem BayraktarProgram Yöneticisi

Hilal AvcıVeri Girişi

Özgür ÇetinkayaVeri Analizi

Saniye DedeoğluRaporu Hazırlayan 

 Bu yayın bir kamu malıdır. Bir kısmından veya tamamından alıntı yapılabilmesi ve 
çoğaltılabilmesi için Kalkınma Atölyesi'nden izin alınmasına gerek yoktur.

Çankaya Mah. Üsküp Cad. No: 16/14 Çankaya - Ankara / Türkiye
www.ka.org.tr+90 (541) 457 31 90 info@ka.org.tr / kalkinmatolyesi

Eylül 2018, Ankara1. Basım

Kennedy Ajans
Gülbanu Altunok (İngilizce)
Cemre Yaşkeçeli (Türkçe)

Çeviri
Son Okuma


3

‘Bir Yevmiye, Bir Yevmiyedir...’ Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk 
İşçiliği Raporu mevsimlik tarımsal üretimde tarım aracılarının rolüne odaklanırken, 
tarım aracılarının çocuk işçiliği ile ilişkisini irdelemektedir. Bu rapor, mevsimlik tarımsal 
üretimde çocuk işçiliğinin ortaya çıkmasında, devam ettirilmesinde ve yaygınlaşmasında 
tarım aracılarının rolünü incelenmektedir. Tarım aracılığının mevsimlik tarımsal üretimde 
çocuk işçiliği ile bağlantısının araştırılması ve analizi bu alanda yapılmış ilk çalışma 
olacağından, çocuk işçiliğinin önlenmesi ve mevsimlik gezici tarım işçisi ailelerin 
hayatlarının iyileştirilmesi, yaşam ve çalışma koşullarının insan hakları bakış açısına 
uygun hale getirilmesinde tarım aracılarının rolüne vurgu yapılacaktır.

Tarım aracıları ve tarımsal üretimde çocuk işçiliği ilişkisini inceleyen bu çalışma 
göstermektedir ki; tarım aracıları tarımsal üretimde işgücünü organize etme kapasiteleri 
ve çalışma koşulları üzerinde ki etkileri ve yine işçilerin yaşam koşullarını düzenleme 
rolleri nedeniyle, mevsimlik tarımsal üretimde çocuk işçiliğinin boyutlarını belirlemede 
etkin bir rol oynamaktadır. Kendileri de geçmişte tarımda çalışan çocuk işçiler olan tarım 
aracıları, işçi ailelerin ekonomik zorluklar nedeniyle çocuklarını çalıştırmak zorunda 
kaldığını, eğitim hayatından erken kopan çocukların çalışmalarının çocukların kendileri 
için de en iyi yol yolduğunu düşünmektedirler. ‘Bir yevmiye bir yevmiyedir’ anlayışı içinde 
kurgulanan çocuk işçiliği tarımsal üretimde ücretli işçilik ile hayatını kazanan aileler ve 
bu aileleri organize ederek tarımsal üretime entegre eden tarım aracıları için yaşamsal 
bir öneme sahiptir. 

ÖNSÖZ


4Cemre Yaşkeçeli, Adana-2017


5

İÇİNDEKİLER

Önsöz..........................................................................................3
Özet 	............................................................................................6
Teşekkürler..................................................................................7
Kısaltmalar...................................................................................8
Yönetici Özeti..............................................................................10
Giriş	..........................................................................................26

Bölüm 1..................................................................................35
İşgücü Piyasasında Aracılık Hizmetleri ve Tarımsal Üretimin Düzenleyicileri: Tarım Aracıları

Bölüm 2..................................................................................53
Türkiye’de ve Tarımsal Üretimde Çocuk İşçiliği

Bölüm 3..................................................................................69
Tarım Aracıları ve Çocuk İşçiliği Araştırması

Sonuç......................................................................................136
Kaynakça.................................................................................145
Kavramlar ve Tanımlar...............................................................151

Ekler......................................................................................158
Ek 1 	 Tarım Aracıları Araştırması Anketi

Ek 2 	 Tarım Aracıları Araştırması Kurumsal Görüşme Soruları

Ek 3 	 Tarım Aracıları Araştırması Kurumsal Görüşme Listesi


6

Türkiye'de en kötü biçimlerdeki çocuk işçiliği kalıcı bir sorun halindedir. Bu sorun 
2011 yılından itibaren yaşanan Suriyeli mülteci akının olağanüstü büyüklüğü ile iyice 
artmıştır. Dolayısıyla, bu alanda çalışan tüm aktörlerin konunun değişen görünümüne 
göre politika müdahalelerinde bulunmaları için, veri tabanlı kanıtlara duyulan ihtiyaç her 
zamankinden daha fazla ön plana çıkmaktadır. Enformal işgücü içerisinde sürekli olarak 
bir sektörden diğerine dağılan çocuk işçiliği sorunun dinamik doğası; düzenli, güncel 
ve yerel ve sektöre özgü verilerin olmasının hayati bir önem taşımasını sağlamaktadır. 
Kalkınma Atölyesi Kooperatifi’nin, UNICEF Türkiye’nin finansal ve teknik desteği ile 
yürüttüğü Türkiye’de Çocuk İşçiliği ile Mücadele Programı, çocuk işçiliğinin yoğun olduğu 
mevsimlik tarım işçiliğini odak alan araştırma ve savunu çalışmalarıyla, kanıt temelli 
politika önerileri ve araçları geliştirmeyi amaçlamaktadır. Böylelikle mevcut yapısal, 
sektörel, sosyal faktörlerin ve farklı aktörlerin çocuk işçiliğini ve çocuk işçiliği riskini 
azaltma ve önlemedeki etkileri veya katkıları göz önüne serilecektir.

‘Bir Yevmiye, Bir Yevmiyedir...’ Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk 
İşçiliği Raporu mevsimlik tarımsal üretimde tarım aracılığı ve çocuk işçiliği ilişkisini 
irdelemektedir. Rapora konu araştırma göstermektedir ki; tarım aracıları, tarımsal 
üretimde işgücünü organize etme kapasiteleri ve çalışma koşulları üzerindeki etkileri 
ile, işçilerin yaşam koşullarını düzenleme rolleri nedeniyle, mevsimlik tarımsal üretimde 
çocuk işçiliğinin boyutlarını belirlemede etkin bir rol oynamaktadır. Kendileri de geçmişte 
tarımda çalışan çocuk işçiler olan tarım aracıları, işçi ailelerin ekonomik zorluklar 
nedeniyle çocuklarını çalıştırmak zorunda kaldığını ve eğitim hayatından erken kopan 
çocukların çalışmasının çocukların kendileri için de en iyi yol olduğunu düşünmektedirler. 
‘Bir yevmiye bir yevmiyedir’ anlayışı içinde kurgulanan çocuk işçiliği, tarımsal üretimde 
ücretli işçilik ile hayatını kazanan aileler ve bu aileleri organize ederek tarımsal üretime 
entegre eden tarım aracıları için yaşamsal bir öneme sahiptir.

ÖZET


7

Tarım aracıları, tarımsal üretimde çalışanlar ve işverenler arasındaki ilişkinin düzgün bir 
şekilde sürdürülmesine yardımcı olan emek sürecinin organizatörleridir. Eskinin tarım 
işçileri olarak, sadece işçilere değil, aynı zamanda işverenlere de organize ettikleri tüm 
tarım işçilerinin bir nevi işvereni konumunda oldukları için yakın durmaktadırlar. Bu hassas 
konumlarından ötürü tarım aracıları, ücretli tarımsal çalışmanın doğasında olan sömürücü 
emek ilişkilerinin oluşumuna yardımcı olurlar. Tarım işlerinde en çok sömürülenler 
arasında çocuk işçiliği başta gelmektedir. Bu rapora konu araştırma tarım aracılarının 
tarımsal üretimde çocuk işçiliğinin ortaya çıkması, devam etmesi ve önlenmesi açısından 
rollerini incelemektedir. Bu rapora kaynaklık eden saha çalışmalarında, bereketli Adana 
Ovası’nın çavuşları ve uçsuz bucaksız Şanlıurfa topraklarının dayıbaşları baba yadigârı, 
dört mevsim sürdürdükleri, bazen göçebe bazen seve seve yaptıkları işlerinin detaylarını 
dinledik. Yaşamlarını bizlerle biraz ürkekçe, sordukça biraz paylaşan bu insanlara ve 
yaptıkları işe katkımız; rol ve sorumluluklarını yerine getirebilmeleri için yaşamlarını 
ve ihtiyaçlarını duyurarak, savunarak olacaktır. Çocuk işçiliğinin tüm boyutlarının ve 
gerçekliğinin gün yüzüne çıkması için Adana’nın ve Şanlıurfa’nın dört bir yanında özveri ve 
titizlikle çalışan anket ekiplerimize, bu değerli çalışmanın yol göstericileri olan araştırma 
uzmanlarımıza ve araştırmayı katkılarıyla zenginleştiren asistanlarımıza, emeklerini 
vakfeden gönüllülerimize şükranlarımızı sunarız.

Bu araştırmanın bir bileşeni olduğu Programa teknik ve finansal destek ve iş birliği için 
UNICEF Türkiye’ye ve Iraz Soyalp ve Melih Akın’a raporu zenginleştiren geribildirimleri 
için teşekkür ederiz.

Çalışmamızı sarı sıcağın altında bedenlerine ve yüreklerine birkaç boy büyük gelen ve 
onları belki de dönemeyecekleri bir yolda ilerleten ‘işçi’ etiketini taşıyan 18 yaşın altındaki 
bireylere; çocuklara ithaf ediyoruz. Tek işlerinin okul sıralarında eğitim almak olacağı 
günlerin umuduyla… 

Kalkınma Atölyesi
Eylül 2018, Ankara

TEŞEKKÜRLER


8

AFAD Afet ve Acil Durum Yönetimi Başkanlığı

BM Birleşmiş Milletler

BMMYK Birleşmiş Milletler Mülteciler Yüksek Komiserliği

ÇHS Birleşmiş Milletler Çocuk Haklarına Dair Sözleşmesi

ÇSGB Çalışma ve Sosyal Güvenlik Bakanlığı

ICRC Uluslararası Kızıl Haç Komitesi

ILO Uluslararası Çalışma Örgütü

IOM Uluslararası Göç Örgütü

IPEC Çocuk İşçiliğiyle Mücadele Uluslararası Programı

İŞKUR Türkiye İş Kurumu

METİP  Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi 

Projesi

MİGA Mevsimlik İşçi Göçü İletişim Ağı

SGK Sosyal Güvenlik Kurumu

STK Sivil Toplum Kuruluşu

TBMM Türkiye Büyük Millet Meclisi

TL Türk Lirası

TÜİK Türkiye İstatistik Kurumu

UNICEF Çocuklara Yardım Fonu

KISALTMALAR


9

‘Bir 
Yevmiye, 
Bir 
Yevmiyedir...’

Ka
lk

ın
m

a 
At

öl
ye

si
 A

rş
iv

i, 
Ad

an
a-

20
17


10

Arkaplan

Türkiye’de tarım çocuk emeğinin yoğun olarak kullanıldığı sektörlerin başında gelmektedir. 
Emekli veya ücretsiz aile işçisi olan çok sayıda çocuk, tarımsal üretimde çalışmaktadır. Çocuk 
işçiliğine dair en güncel verileri içeren Türkiye İstatistik Kurumu (TÜİK) 2012 Çocuk İşgücü 
Anketi'ne göre, Türkiye'de 6-17 yaş arasındaki 893 bin çocuk çalışmakta ve çalışan çocukların 
yüzde 44,7'si (399 bin çocuk) istihdam edilmektedir. Çocuk işçiliği ile mücadele için yasal 
düzenlemelerden pratik önlemlere kadar pek çok boyutta uygulanan hükümet eylemlerine 
rağmen çocuk işçiliğinin en kötü biçimleri Türkiye'de kalıcı bir sorun olmuştur. Günümüzde, 
geliştirilecek etkili bir müdahale stratejisi için, politika yapıcılar ve uygulayıcılar için istatistiksel 
ve araştırmaya dayalı kanıtlar çok önemlidir. Enformal ekonomi içerisinde sürekli olarak bir 
sektörden diğerine dağılan çocuk işçiliği sorunun dinamik doğası; düzenli, güncel ve yerel ve 
sektöre özgü verilerin olmasının hayati bir önem taşımasını sağlamaktadır. Ayrıca, Türkiye'de 
Suriyeli mülteci akınının olağanüstü büyüklüğü çocuk işçiliği sorununun parametrelerini büyük 
ölçüde değiştirmiş ve değiştirmeye devam etmektedir. Bu nedenle, bu alanda çalışan tüm 
aktörlerin konunun değişen görünümüne göre politika müdahalelerinde bulunmaları için, veri 
tabanlı kanıtlara duyulan ihtiyaç her zamankinden daha fazla ön plana çıkmaktadır.

Kalkınma Atölyesi ve UNICEF ortaklığında yürütülen Çocuk İşçiliği ile Mücadele Programı 
çocuk işçiliğinin sistemik sebepleri hakkında kanıt oluşturmak ve politika önerileri ile araçlar 
geliştirmeyi amaçlamaktadır. Program, temel politika sorularını cevaplamak için kanıta dayalı 
politika oluşturmaya, bilgi ve anlayış sağlamaya katkıda bulunmayı amaçlamaktadır; çocuk 
işçiliğinin önlenmesi amacıyla, mevsimlik tarımda istihdam ilişkilerini ve tarım aracılarını 
nasıl düzenleyecekleri; belirli bir ücret sisteminin, mevsimlik tarım işlerinde çocuk işçiliğinin 
önlenmesinde, insana yaraşır çalışma koşullarını daha iyi destekleyip desteklemeyeceği ve bu 
nedenle ücret sistemlerini standartlaştırmanın bir politika önceliği oluşturup oluşturmadığı; 
mevsimlik işgücü göçüne çocukların dahil edilmesinin arkasında yatan sosyo-ekonomik ve 
kültürel nedenler ve bunlara nasıl yanıt verileceği. Ayrıca, çocuk işçiliğinin ortadan kaldırılmasına 
katkıda bulunmak için tarım aracıları dahil olmak üzere, ilgili aktörlerin farkındalıklarını arttırma 
ve kapasite oluşturma araçları geliştirilmektedir.

Araştırmanın Amacı

Çocuk İşçiliği ile Mücadele Programı kapsamında hazırlanan Bir Yevmiye, Bir Yevmiyedir: Tarım 
Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk İşçiliği Raporu tarım aracılarının çocuk işçiliği 
ile ilişkisine odaklanarak, mevsimlik tarımsal üretimde çocuk işçiliğinin ortaya çıkmasında, 
devam ettirilmesinde ve yaygınlaşmasında tarım aracılarının rollerini incelemektedir. Rapor, 
çocuk işçiliğinin en yaygın yaşandığı tarım sektöründe, tarım aracılarının işgücü arz ve talep 
faktörlerini etkileme ve süzgeç işlevi gören rolleri yoluyla, çocuk işçiliğini nasıl etkilediğini 
tartışmaktadır. Ayrıca yine işçilerin ve işçi haneler ve ailelerin çalışma ve yaşam koşullarının 
belirlenmesinde tarım aracılarının rol ve sorumlulukları incelenerek, tarımsal üretimde çalışan 

YÖNETİCİ ÖZETİ


11

Yö
ne

tic
i Ö

ze
tiçocukların çalışma ve yaşam koşullarından nasıl etkilendikleri ele alınmaktadır. Çocuk işçiliği 

ile tarım aracıları arasındaki bağlantının farklı boyutlarına odaklanmayı amaçlayan analiz, 
aracıların rollerini ve tarımsal üretim süreçleri üzerindeki etkilerini ve bu sektördeki çocukların 
‘proleterleşmesine’ olan katkılarını ortaya çıkarmaktadır. Bu nedenle raporun amacı, tarımsal 
üretimde çocuk işçiliğinin nicel boyutlarını ortaya koymaktan çok, daha ilişkisel bir analiz 
kullanarak, çocuk işçiliği çerçevesinin çizilmesinde tarım aracılarının rollerine işaret etmek 
olmuştur.

Araştırma Yöntemi ve Alan Araştırması

Mevsimlik tarımsal üretimde tarım aracıları ile çocuk emeği arasındaki ilişkiyi anlamak için 
araştırma, tarım aracısının çocukları işçi havuzuna dahil ettiği ve ailelerin/toplulukların 
çocuklarını neden işe kabul ettikleri veya niçin çocuklarını işe almak istediklerine dair sorular 
sormak üzere tasarlanmıştır. Bu amaçla tarım aracılarının çocuk emeğini kullanım nedenlerini, 
gerekçelerini ve tutumlarını belirlemek için bir anket geliştirilmiştir. Aracılarla yapılan anketlere 
ek olarak, işçiler, aracılar, tarım aracısı sivil toplum kuruluşları (STK), yerel ve merkezi düzey 
kurumlar ve STK'lar ile derinlemesine görüşmeler yapılmıştır. Saha çalışması 2017 yılı nisan 
ve mayıs ayları arasında Türkiye’de tarım aracısı sayısının en çok olduğu Adana ve Şanlıurfa 
illerinde gerçekleştirilmiştir. Şanlıurfa, Türkiye'nin 41 iline mevsimlik tarım işçileri sağladığı için 
seçilmiştir. 

Alan çalışması kapsamında kartopu yöntemi kullanılarak, Şanlıurfa ve Adana’da yaşayan ve 
çalışan toplam 141 tarım aracısı ile (yüzde 67,4’ü Adana, yüzde 32,5’i Şanlıurfa) yüz yüze anket 
uygulaması gerçekleştirilmiştir. Ayrıca, konu ile ilgili on üç kurum veya kuruluş temsilcisi 
ve sekiz tarım aracısı ile derinlemesine mülakatlar yapılmıştır. Araştırmanın kurumsal ve 
derinlemesine görüşmeleri konuya dair görüşlerini almak için tarım aracıları dernekleri, İl 
Çalışma Müdürlükleri, valilik ve kaymakamlıklar, İl Gıda Tarım ve Hayvancılık Müdürlükleri, 
Ziraat Odaları ile yapılmıştır. 

Tarımsal Üretimde Aracılık Hizmetleri 

Aracılık hizmetleri, mevsimsel faktörler ya da işgücü ihtiyacı nedeniyle artan işgücü talebini 
karşılamak için çeşitli işler için emek temininde önemli bir işlevi yerine getirmektedir. İş gücü 
sağlamanın yanı sıra arz ve taleplerin sorunsuz toplanmasını sağlamanın yanı sıra, aracılık 
hizmetleri, işgücünün denetimi ve becerilerin aktarılması gibi görevleri de üstlenir.

Aracılık hizmetlerinin tek ve ortak bir tanımı bulunmamaktadır. Ancak, Uluslararası Çalışma 
Örgütü’nün (ILO) üçlü çalışma ilişkisi (işveren-aracı-çalışan) içinde tanımladığı ve yasal 
işverenin, işi yapan kişiden ayrıldığı durumlarda kullanılan işgücü aracılık hizmetleri olarak 
görülmektedir. Ülkeden ülkeye ve bölgeden bölgeye bu hizmetlerin işe alma ve çalışma 
ilişkilerindeki yeri değişmektedir. Aşağıdaki liste aracıların farklı rollerini göstermektedir: 

•	 Aracılık hizmetleri üreticiye ücret karşılığında işçi sağlamak için yapılır ve bu durumda 
üretici doğrudan işveren olur. 

•	 Aracılar üreticiye işgücü sağlar, alınan ücretten belli bir oran keserek işçiye ücretini öder. 
Üretici işçiyi üretim sürecinde yönetir. 


12

•	 Aracılık hizmeti belli bir işi gerçekleştirmek (bir tarlanın temizlenmesi ya da bir yığın 
kumaşın temizlenmesi gibi) üzere üreticiye işçi sağlar, bu durumda aracı işçiye ücretini 
öder, işi kontrol eder ve yönetir. 

•	 ‘Enformel aracı’ bir tarla işi ya da fabrika için işçi bulan kişidir ve bu kişi bu işlerde çalışan 
bir işçi ya da eski bir işçi olabilmektedir. Ödemeler üzerinden kendine bir pay alır veya 
ücretlerden kayıtdışı olacak şekilde kesintiler yapar. 

Aracılık hizmetlerinin gelişmesinin temel nedeni olarak hem tarım hem de imalat sanayinin 
üretim aşamasındaki geçici ve mevsimlik artışlar gösterilmektedir. Yerel işgücü arzı tarafından 
karşılanamayan dönemsel işgücü talebindeki artış, aracılık hizmetleri ile karşılanmaktadır. 
Tarım aracıları, işverenlere ihtiyaç duydukları mevsimlik/geçici işçiler tedarik ederken, işçiler 
için de istihdam yaratmaktadır. Aracılık hizmetleri, işverenlerin çok fazla zaman ve harcama 
yapmadan yeterli sayıda ve kalitede işçi bulmasını sağlar. Tarımsal işgücü piyasasındaki 
aracılık hizmetleri ve işgücü piyasalarının kayıtdışılığı da bu hizmetleri ve işgücünü daha düşük 
ücretlerle sunmayı mümkün kılmaktadır

Tarımsal üretimde gezici, mevsimlik olarak istihdam edilebilen dinamik bir işgücü havuzuna 
her daim ihtiyaç olmaktadır. Bunun başlıca nedenleri arasında Türkiye’de tarımsal üretimin 
çeşitliliği, yılın birçok ayına yayılan yapısı, üretim süreçlerinden özellikle hazırlık ve hasat 
dönemlerinde çok sayıda işçiye gereksinim duyulması, Türkiye’nin bazı tarımsal ürünlerin 
küresel düzeyde ihracatını yapan öncü ülkelerden biri olması ve özel şirket ve markaların hem 
tedarikçilerinin hem de üretim tesislerinin bulunduğu bir coğrafya olması sayılabilir. İşte bu 
noktada, tarım aracıları tarımsal işgücü piyasalarında arz ve talep dinamiklerini düzenleyen 
kurumsal pratik olarak karşımıza çıkmaktadır. 

İşverenler ve işçiler arasında aracılık yapmak ve işçi ücretlerinden komisyon almak dışında, 
tarım aracıları tarım işçilerinin ulaşım, barınma ve tüketim mallarına olan ihtiyaçlarını ve 
hastaneler ve okullar gibi çeşitli kurumlarla ilişkilerini yönetmektedir. Aracılar, iş bulmak, kimin 
çalışacağına karar vermek, ücretlerin ödenmesi, ön ödeme yapmak ve kredi vermek, işçilerin 
yaşadığı alanların kurulması gibi birçok konuda işçiler üzerinde büyük bir kontrol ve otoriteye 
sahiptir. Bu çeşitli yönleriyle bağımlılık ilişkisi alınyazında araştırılmış ve tasvir edilmiştir ve 
yukarıda listelenen tüm nedenlerden dolayı sömürü ilişkisi olarak adlandırılmıştır.

Türkiye’de ve Tarımsal Üretimde Çocuk İşçiliği 

Türkiye’de tarım çocuk emeğinin yoğun olarak kullanıldığı sektörlerin başında gelmektedir. 
Emekli veya ücretsiz aile işçisi olan çok sayıda çocuk, tarımsal üretimde çalışmaktadır. Çocuk 
işçiliğine dair en güncel verileri içeren TÜİK 2012 Çocuk İşgücü Anketi'ne göre, Türkiye'de 
6-17 yaş arasındaki 893 bin çocuk çalışmakta ve çalışan çocukların yüzde 44,7'si (399 bin 
çocuk) istihdam edilmektedir. Çocuklar aile emeği ile yapılan küçük ölçekli tarımsal üretime, 
tarım işlerine, küçük yaşlarda yavaş yavaş entegre olmaya başlarlar. Ayrıca 2011 yılından 
sonra Suriyeli göçmenlerin Türkiye’ye gelişinin çocuk işçiliği üzerine etkileri bilinmemekle 
beraber, sektör bazlı araştırmaların bulguları (Yalçın, 2016; Harunoğulları, 2016) ve basında 
çıkan haberlerdeki tespitler ile Suriyeli göçmen çocukların çalışmasının Türkiye’de çocuk 
işçiliği sorununu daha da kronik hale getirdiği söylenebilir.


13

Yö
ne

tic
i Ö

ze
tiTürkiye’de çocuk ve genç işçiliği ve bu yaş gruplarının ne tür işlerde çalışabileceği ulusal 

yasalar ve Türkiye’nin taraf olduğu uluslararası sözleşmelerle düzenlenmektedir. 1989 
Birleşmiş Milletler Çocuk Haklarına dair Sözleşmesi (ÇHS) ve ILO’nun 182 No’lu En Kötü 
Biçimlerdeki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılmasına İlişkin Acil Eylem 
Sözleşmesi’ne göre çocuk 18 yaşın altındaki bütün bireyler olarak tanımlanmıştır. ILO’nun 
çocuk işçiliği tanımı ise 138 No’lu Asgari Yaş Sözleşmesi’ne dayanmaktadır. Bu sözleşmeye 
göre zorunlu eğitimini bitirmemiş ve 15 yaşın altında çalıştırılan çocuklar, çocuk işçi olarak 
kabul edilir. Türkiye’de 4857 sayılı İş Kanunu’nun 71. Maddesine göre, 15 yaşını doldurmamış 
çocukların çalıştırılması yasaklanmıştır. 

Çocukların tarımsal üretimde çalışması ise belirli özel koşullara bağlanmıştır ve ILO’nun 184 
No’lu sözleşmesi çocukların tarımsal üretimde istihdam edilebilmeleri için asgari yaşın 16 
olması gerektiğini ve çocukların çalışmasının eğitimlerine engel teşkil etmeden bütün sağlık 
ve güvenlik koşullarının sağlanması koşulu ile gerçekleşebileceği belirtilmiştir. Ayrıca, ILO 
182 No’lu sözleşmesi ‘en kötü biçimlerdeki çocuk işçiliği’ ifadesinin tanımını yapmış olup 
her üye ülkenin, en kötü biçimlerdeki çocuk işçiliğinin öncelikli olarak ortadan kaldırılması 
için eylem programlarını belirlemesini hüküm altına almıştır. Bu nedenle, Çalışma ve Sosyal 
Güvenlik Bakanlığı (ÇSGB) tarafından hazırlanan Çocuk İşçiliği ile Mücadele Ulusal Programı 
2017-2023 asgari yaşın 18 olduğu mevsimlik gezici tarım işçiliğini çocuk işçiliğinin en kötü 
biçimi olarak belirtmektedir. Çocukların mevsimlik gezici tarım işçisi olarak çalışmalarını 
önlemek için mevsimlik tarım işçisi ailelere mensup çocukların bütün sağlık ve eğitim 
ihtiyaçlarının karşılanması hedefi bulunmaktadır.  

Türkiye'de mevsimlik gezici tarım işlerinde çocuklarla ilgili çeşitli araştırmalar, çalışma ve 
yaşam koşullarına ilişkin önemli bulgular sunmaktadır. Tüm bu araştırmaların ortak vurgusu, 
mevsimlik tarımsal üretimde çocuk işçiliğinin yaygınlığı olduğu kadar, işçilerin çoğunluğunun 
yaptığı işlere tarım aracıları sayesinde ulaşmakta olduğudur. Tarımsal üretimde bu kadar kilit 
bir rol oynayan tarım aracıları, çocukların işlere ulaşmasında ve bu işlerin çalışma koşullarının 
belirlenmesinde hayatî bir rol almaktadır. Bu kilit rol aynı zamanda, bir politika aracı olarak 
çocuk işçiliğinin önlenmesi ve azaltılmasında kullanılabilir. Bu bağlamda rapor tarım aracıları 
ve tarımsal üretimde çocuk işçiliğinin farklı boyutları ele alınmaktadır.

Tarım Aracıları ve Çocuk İşçiliği Araştırması Bulguları

Tarımda ücretli çalışmanın çok büyük bir kısmı tarım aracıları tarafından düzenlenmekte 
ve tarım aracılarının işçilerle işverenleri buluşturan aracı konumları yanı sıra, işçilerin 
tarımsal üretim yapılan yere yakın mekânlarda konaklamaları, yiyecek ve diğer ihtiyaçlarının 
karşılanması ve çalışılacakları yerlere ulaşmaları gibi birçok sorumluluğu da zaman zaman 
yerine getirmektedirler. Mobilize ettikleri işgücü nüfusu tam olarak bilinmemekle beraber, 
kayıtdışı olarak mevsimlik tarımsal üretime katılan işçilerin ve işçilerin ailelerinin sayısının bir 
milyona yakın olduğu tahmin edilmektedir. Bu kadar çok insanın hayatını etkileyen, onları işe 
ulaştıran ve tarımsal üretimi organize eden tarım aracılığı Türkiye’de tarımsal üretim, işgücü 
piyasaları, kadın ve çocuk emeği açısından önemli bir kurumsal pratik olarak değerlendirilebilir. 


14

Tarımda İş Aracılığı Yönetmeliği (Madde 4-1), tarım aracılığını, “tarımda iş ve işçi bulma aracılığı 
görevini yapmak üzere kurumca izin verilen gerçek veya tüzel kişiler” olarak tanımlamaktadır. 
Araştırma kapsamında yapılan görüşmelerde “tarım aracısı kim?” diye sorulduğunda, “tarım 
aracısı iletişim ve insan yönetimi konusunda becerileri gelişkin olan, nerede ve ne zaman iş 
olduğunu bilen, bu yerlerdeki işverenlerle iletişimi bulunan, güçlü ilişki ağlarına sahip insanlar” 
olarak tanımlanmıştır. Tarım aracıları muhtar, tarla/bahçe sahipleri, jandarma, firma temsilcileri, 
esnaf, kamu kurumlarıyla iyi ilişkileri olan kişiler olarak görülmektedir. Ayrıca aracıların 
çalıştıracakları işçileri işi yapabilecek kişilerden seçme, istenilen işi istenilen zamanda ve 
istenilen kalitede yaptırma, işçi üzerinde sözünü geçirebilme becerisine sahip olması gerektiği 
ifade edilmiştir. İşçilerin istihdam edildiği ürün ve yapılacak işin teknik özellikleri konusunda da 
bilgi sahibi olması gerektiği paylaşılmıştır. 

Anket çalışmasına katılan tarım aracılarının demografik özelliklerine bakıldığında, çocuk 
işçiliğinin yaygın olarak görüldüğü kırsal bölgelerde yetişmiş, geniş ailelerde yaşayan ve 
düşük eğitimli kişilerin tarım aracısı olduğu görülmektedir. Türkiye’de mevsimlik gezici 
tarım işçiliğinin en temel özgüllüklerinden biri, işgücü kaynak illerinin (Şanlıurfa, Adıyaman, 
Mardin ve Diyarbakır) sınırlı sayıda olmasıdır. Adana’da tarımsal üretimi organize eden tarım 
aracılarının doğum yerlerinin hangi il olduğuna ilişkin veri, bu genel özellikle örtüşmektedir. 
Görüşülen aracıların yarıdan daha fazlası Şanlıurfa doğumludur (yüzde 63,8) ve neredeyse 
tamamının doğum yeri illerin köyleridir. Tarım aracılarının yüzde 45,4’ünün Adana, yüzde 
49,6’sının ise Şanlıurfa’da ikamet ettiği tespit edilmiştir. En büyük grup yüzde 32,6 ile beş yıllık 
ilkokul mezunları olurken, yüzde 17,7 ile ilkokul terk ve son olarak yüzde 12,8 ile okuma-
yazma bilmeyenlerdir. İlkokuldan sonra eğitim almış tarım aracılarının sayıları çok azdır. 
Görüşülen aracıların yaş ortalaması 44’tür. Araştırma tarım aracılarının hem kendilerinin hem 
de ailelerinin tarım işçisi olduğu ve birçoğunun çocukken çalıştığını göstermektedir. Bu tipoloji 
bize, tarım aracıları ve tarımsal üretimle çocuk işçiliği arasındaki temel bağlantının aslında, 
tarım aracılarının kendilerinin de çocuk işçi olarak çalışmış olması dolayısıyla tarım aracılarının 
içinde yaşadığı sosyo-kültürel ortamda çocukların çalışmasının normal bir pratik olduğunu, 
bütün bunlara ek olarak ailelerin yoksullukla mücadelesinin en önemli araçlarından birinin 
çocuk işçiliği olduğunu göstermektedir.

Çoğunlukla eski tarım işçisi kişiler yıllar içerisinde tarım aracılığı işini öğrendikçe, işverenlerle 
ilişkileri geliştikçe ve çevresine topladığı işçi sayısını arttırdıkça kendileri tarım aracısına 
dönüşebilmektedirler. Tarım aracılarına yönelik ankete yanıt veren aracıların yüzde 24’ü tarım 
aracılığının baba mesleği olduğunu söylerken, yüzde 35’i tarım işçiliğinden tarım aracılığına 
başladığını belirtmektedir. 

Tarımda iş aracılığı hizmetlerini yerine getirebilmek için aracıların yönetmelik gereği Tarım 
Aracılığı Belgesi alması gerekmektedir. Fakat tarım sektörünün genel olarak enformel 
dinamikler ve çalışma ilişkileri üzerinde işlediği düşünüldüğünde, tarım aracılığı da yaygın 
olarak enformel olarak gerçekleştirilen bir faaliyettir. Görüşme yapılan aracıların yüzde 46’sı 
tarım aracılığı belgesine sahip olduğunu ifade ederken, yüzde 54’ünün belgesinin bulunmadığı 
beyan edilmiştir. Tarım aracısı belgesi olmayanların yüzde 81,6’sı gerek olmadığı/ihtiyaç 
duymadıkları için belge almadıklarını ifade etmiştir. Yapılan işin büyük çoğunlukla kayıtdışı olarak 
gerçekleşmesi ve tarım aracılarının kayıtlı olması ve aracılık belgesi almasına dair yaptırım, 
izleme ve denetlemenin olmadığı bir sistemde aracıların belge almaya gerek duymaması doğal 
bir sonuçtur.


15

Yö
ne

tic
i Ö

ze
tiTarım Aracılarının Çocuk İşçiliğini Etkileme Kapasitesi: İşgücü 

Arz ve Talep Faktörleri

Tarım aracıları tarım işgücünün düzenlenmesinde, arz ve talebin buluşmasında önemli roller 
üstlenmektedir. Tarım aracılarının tarımsal üretimdeki işgücü piyasasının düzenlenmesindeki 
rollerini anlamanın yolu, işçilerin tarım aracıları olmadan işe ulaşıp ulaşamadıklarını 
sorgulamaktır. Ya da yine benzer şekilde bu soruyu işverenlere sormaktır. Çalışma kapsamında 
Adana’da görüşülen tarım aracıları işçilerin bir tarım aracısı olmadan iş bulmalarının imkânsız 
olduğunu ifade etmektedir. Neredeyse yüzde 80’e yakın bir oranda tarım aracısı, tarımsal 
üretimde ücretli çalışmanın tarım aracıları olmadan olamayacağını söylemektedir.

Tarım aracılarının işgücü havuzunu oluşturan işçilerin kompozisyonu Adana’da tarım 
işçilerinin 1/3’ünün 18 yaş altı çocuklar olduğunu ve çocuk işçilerin önemli bir kısmının da kız 
çocuklarından oluştuğunu göstermektedir. Aracılar ortalama olarak 76 kişilik işçi gruplarını 
kontrol etmektedir. İşçilerin kimlerden oluştuğuna bakıldığında; yüzde 37,5’i yetişkin kadın, 
yüzde 34,7’si yetişkin erkek, yüzde 27,9’u 18 yaş altı bireylerden oluşmaktadır. Elde edilen bu 
sonuç mevsimlik tarım işçileri üzerine yapılan diğer çalışmalarda da elde edilen oran olan, 
toplam işçilerin 1/3’nün 18 yaş altı bulgusunu destekler niteliktedir.

Ayrıca araştırmada elde edilen veriler son yıllarda işgücü kompozisyonundaki değişimi 
göstermektedir; Suriyeli işçilerin sayılarındaki artış ile yerli işçinin Adana’daki tarımsal işgücü 
piyasasından çekilmesi. Adana’da ankete katılan tarım aracılarının işçi ekipleri içerisindeki 
Suriyeli göçmen oranı yine bahsedilen rapordaki bulguları doğrular niteliktedir. Tarım aracılarının 
yüzde 71,6’sı Suriyeli işçilerle de çalıştığını söylemektedir. Tarım aracıları neden Suriyeli göçmen 
işçi ile çalışıyorsunuz sorusuna çoğunlukla yerli işçi bulamadıkları cevabını vermiştir. Bu itici 
faktörlerin bir araya gelmesi, Adana Ovası'nda Suriyeli göçmen tarım işçilerinin artmasına 
neden olmuştur. Tarım aracıları Suriyelilerin sayıca fazla olduklarını, yerli işçilere göre daha 
muhtaç halde düşük ücretlerle çalışmaya razı geldiklerine dikkat çekmişlerdir.

Göç edenlerin ulaştıkları ülkede verecekleri ilk tepki aile bireylerinden mümkün olduğunca fazla 
kişiyi istihdam etmektir. Bu bağlamda, tarım aracıları öncelikle çocukları işçi olarak kabul ederek 
ve bu çocukları işçi ekiplerine dahil ederek çocukların tarımsal üretime entegre edilmesinde 
rol oynamaktadır. Tarım aracılarına hangi işçi gruplarında çocuk işçiliğinin yaygın olduğu 
sorulduğunda ise her iki grup (Türkiyeli/yerli ve Suriyeli) için de çocuk işçiliğinin yaygınlığının 
söz konusu olduğu belirtilmiştir. Çocuk işçiliğinin yaygınlığının nedeni ise daha çok ekonomik 
sıkıntılar ve gerekliliklerle açıklanmaktadır. Yoksulluk, işsizlik, eğitimsizlik ve kalabalık aileler 
çocuk işçiliğinin nedenleri olarak görülmektedir. Aracılar, ailelerin çocukların çalışmasına ‘göz 
yummakta’ olduğunu ifade etmektedir. Tarım aracıları Suriyeli göçmen ailelerin ise ‘ihtiyaç’, 
‘mağduriyet’ ve ‘kalabalık’ oldukları için çocuklarını çalıştırdığını vurgulamıştır. 


16

Tarım aracılarının işçi kompozisyonu Adana’da tarım işçilerinin 1/3’ünün 18 yaş altı çocuklar 
olduğunu ve çocuk işçilerin önemli bir kısmının da kız çocuklarından oluştuğunu göstermektedir. 
Suriyeli işçi sayısının çok yüksek olması, toplam işçilerin 1/3'ü olarak hesaplanan çocuk 
işçiliğinin gerçek ölçeğinin, Adana Ovası'nda tarım aracıları tarafından belirtilenden daha 
yüksek olabileceği şeklinde yorumlanabilir. Bu durumda, aracıların portföyünden bulunan 
işgücü kompozisyonu bize, tarım aracılarının çocukların tarımsal üretime entegre edilmesinde 
üstlendikleri en önemli rolün; çocukları ilk elden işçi olarak kabul etmeleri ve çocukları işçi 
ekiplerine dahil etmeleri olduğunu göstermektedir.

İşgücü ekipleri oluşturma kapasiteleri sayesinde, tarım aracıları çocukları işçi gruplarına dahil 
etmekte ve tarla ve bahçelerinde çalışmaya yönlendirmektedir. Kadınlar, çocuklar ve Suriyeli 
göçmen işçiler, aracılar tarafından en çok kullanılan işgücü bileşenlerini oluşturmaktadır. Tarım 
aracılarının işgücüne erişim için kullandıkları en başarılı strateji, öncelikle kendi aile üyelerinin 
işgücü havuzuna dahil edilmesidir. Anket uygulamasındaki işçi gruplarının kompozisyonunun 
kimlerden oluştuğuna ilişkin soruya, tarım aracılarının yüzde 26,3’ü ekiplerinin kendi 
akrabalarından oluştuğunu söylerken, yüzde 18,9’u arkadaşlar/tanıdıklardan oluştuğunu 
belirtmiştir.

Yoğunluklu olarak yakın çevrelerinde bulunan işgücünü mobilize eden tarım aracılarının Suriyeli 
işgücüne erişim stratejilerinin başında ise, Suriyeli göçmenlerin tavsiye üzerine tarım aracılarına 
ulaşması gelmektedir. Neredeyse tarım aracılarının yarısı Suriyeli göçmenlerin kendilerine 
tavsiye üzerine geldiğini belirtirken, yüzde 30,9’u ise Suriyeli göçmenlerin kendilerine doğrudan 
ulaştığını ifade etmektedir.

Tarım Aracıları ve Tarımsal Üretimde Çocuk İşçiliği

Tarım aracılarının çocuk işçileri tarımsal üretime kanalize etmesi aracılar tarafından koordine 
edilen ve yönlendirilen arz ve talep faktörlerinin bir sonucudur. Çocuklar, yapısal faktörler 
nedeniyle ve aynı zamanda, işverenlerden gelen talep sonucunda işgücü havuzuna dahil 
edilir ve aracılar tarafından tarımsal çalışmaya yönlendirilir. Bu sebeple, işgücü arz ve talebi 
arasındaki etkileşimi daha iyi analiz edebilmek için tarım aracılarından işgücü talep eden 
işverenlerin profillerinin ve işgücünün niteliklerine yönelik taleplerini ve Adana Ovası’nda 
yetişen ürünlerin hangi aşamalarında çocuk işçiliğinin ne büyüklük ve kapsamda olduğunu 
değerlendirmek gerekmektedir.

Aracıların genellikle belirli işverenlerle çalıştıkları ve bazen de bir-iki köyün işini üstlendikleri 
bilinmektedir. Aynı işveren için çalışan tarım aracılarının oranı yüzde 63’tür. İşverenlerin 
aracılardan işgücünün bileşenleri üzerine de talepleri olmaktadır. Tarım aracılarının yüzde 
25’i kendilerine asgari yaş konusunda bir sınır getirilmediğini belirtmiştir. Yüzde 20’si ise 
işverenlerin kendilerine 18 yaş sınırı koyduğunu söylerken, yüzde 18’i 15 yaş sınırını belirtmiştir. 
Yüzde 14,7’si ise 14 yaş sınırının altını çizmiştir. Bu veri, işverenlerin tarım aracılarına çocukların 
çalıştırılabileceği minimum yaşı 10 olarak belirttiklerini göstermektedir. 


17

Yö
ne

tic
i Ö

ze
tiÇoğu zaman işverenler işlerinin ne tür işçi ekipleri ile yapıldığıyla pek ilgilenmemekte; işlerinin 

zamanında, istenen biçimde ve nitelikte gerçekleştirilmesi ile alakadar olmaktadır. Bu açıdan 
tarım aracılarının işgücü talebine nasıl ve ne tür işçi ekipleri ile cevap verdiği çoğu zaman tarım 
aracılarının belirleyiciliğiyle oluşturulmakta, bu ekiplerde ise her zaman çocuklar önemli bir yer 
tutmaktadır. Bu bulgular, tarımsal üretimde çocuk işçiliğinin tarımsal üretimin çeşitli aktörleri 
tarafından yaygın olarak kabul edildiğini ve desteklendiğini göstermektedir. Tarımsal üretimde 
tarım aracılarının belirleyiciliği işverenden gelen işçi taleplerine nasıl cevap verdiği ve bu talebin 
ne tür işçi ekipleri ile karşılandığı noktasında önem kazanmaktadır.

Oİşverenlerin işgücü talebinin oluşumunda önemli olan bir diğer etken ise ürettikleri ürünlerin 
üretim süreçleri ve en fazla işgücü talebinin olduğu hasat zamanlarıdır. Üretim faaliyetlerinin 
makine ile yapılıyor olması işgücü talebini azaltırken, Adana Ova’sında ürünlerin büyük 
çoğunluğu hâlâ emek yoğun üretim teknikleri ile üretilmektedir. Bereketli topraklarıyla bilinen 
Adana Ovası, Türkiye'nin en büyük tarımsal üretim alanlarından biridir. Tarımsal üretim yıl 
boyunca devam etmekte ve geniş bölgelere yayılarak yüksek işgücü talebi yaratmaktadır. 
Tarım aracıları, yüksek emek talebini karşılamada kritik bir rol üstlenmektedir.

Mevsimlik tarımsal üretim işlerinin bir diğer özgüllüğü ise bu işin ekipler halinde yapılması 
ve genel olarak mümkünse bütün aile emeğinin bu işe katılmasıdır. Aile içerisindeki çocuklar 
büyüdükçe ailenin ekonomik faaliyetlerine giderek artan bir katkı sağlamakta, bu katkı 
sayesinde hem grubun bir üyesi olduklarına ilişkin sosyalizasyon yaşanmakta ve de yapılan 
işin incelikleri öğrenilmekte hem de ailenin yaşam mücadelesine destek verilmektedir. İşte bu 
doğallık içinde yapılan tarımsal üretimde ücretli çalışmanın farklı tarafları olan işveren, işçi ve 
tarım aracıları için çocuğun kim olduğu ve çocuk işçiliğinin yaş sınırının ne olduğu ile; yasal olarak 
kabul edilen çocuk yaşı ve çocuk işçiliği arasında bir uyumsuzluk söz konusudur. Mevsimlik 
gezici tarım işçiliği yapan aileler, onları farklı işlere yönlendiren tarım aracıları ve işverenler 
için çocuğun kim olduğu, yaşla ifade edilen bir gerçeklik değildir. Çocuk farklı yaşlarda bir birey 
olabilir. Bu nedenle "çocuk işçi çalıştırıyor musunuz?" sorusuna genellikle "yok, bizde çocuk 
işçi olmaz" yanıtı verilmektedir. Oysa bu topluluk için birey, 11-12 yaşını geçince artık çocuk 
olmaktan çıkan, ücretli tarımsal üretimin asıl çalışanlarından biri olmaya doğru evrilen biridir. 
14-15 yaşında çocuklar ise bu işleri asıl yapacak kişiler olarak görülmektedir. Bu nedenle çocuk 
işçi çalıştırmadığını söyleyenler, 11-12 yaşın altında olan kişileri çalıştırmadığını kastetmektedir.

Yoksul hanelerin geçim stratejilerinin başında, aile içinde çalışabilecek kişilerin mümkün 
olduğu kadar gelir getiren çeşitli faaliyetlere yönlendirilmesi gelmektedir. Kırsal kökenli 
ailelerde bu stratejiye, fazla çocuk sahibi olmak ve çocuklar büyüdüğünde ailenin tarımsal 
üretim faaliyetlerine el veren işçilere dönüşmesi katkı vermektedir. Tarımsal üretimde çalışan 
hanelerde bulunan bireylerin sayısı fazla olduğu için, hanede ne kadar fazla kişi gelir getiren 
bir işte çalışırsa, aileyi geçindirmek ve yoksullukla baş etmek mümkün olmaktadır. Yüzde 91 
oranında tarım aracısı, çocuk işçiliğinin nedenini aile bütçesine katkı olarak görmektedir. Bu, 
meslek öğrenmek, okul terk ya da eğitim masraflarını karşılayamamak gibi sıralanan bütün 
nedenlerin önüne geçmektedir. 


18

Diğer yandan geniş ailelerde ailenin bir üyesinin gelir getirmeye başlaması, ilk kuşak anne 
ve babanın çalışma hayatından yavaş yavaş çekilmeye başlaması anlamına da gelmektedir. 
Aslında birçok durumda, tarla/bahçe işlerinin 12-13 yaşını geçmiş çocuklar için daha uygun 
olduğuna ilişkin yaygın bir kanı mevcuttur. Çocuklar daha çevik ve sağlıklı sayılmaktadırlar. 
Babalar ya da anneler uzun yıllar tarlada çalışmaktan dolayı hızlıca yıpranarak çeşitli hastalıklar 
nedeniyle çalışamamaktadır. 

Mevsimlik gezici tarım işçiliği yapan ailelerin eğitim düzeylerinin çok düşük olduğu bilinen bir 
gerçektir. Kendileri eski tarım işçisi olan tarım aracılarının da eğitim seviyelerinin benzer şekilde 
düşük olduğu görülmektedir. Okul terkleri gençler arasında çok yaygın bir davranış olarak 
karşımıza çıkmaktadır. Hem aileler hem de çocukların yoksulluk döngüsünü kırabilmesinin 
en önemli yollarından biri olan eğitim, devam ettirilememekte ve çocuklar okullarını bırakıp 
mevsimlik işçiler haline gelmektedir. Tarım aracılarına çocukların eğitime devam edememe 
nedenleri sorulduğunda ‘ekonomik nedenler’ başta gelen cevaplardandır. Tarım aracılarına 
göre çocukların eğitimden uzak kalmasının en önemli nedeni, eğitimin masraflı oluşu ve 
ailelerin bu masrafları karşılayacak ekonomik gelirlerinin olmamasıdır. Tarım işçiliği için 
göç eden ailelerde yaşayan çocukların okul başarısı ciddi oranda düşüktür ve okul terkleri 
yüksek oranda yaşanmaktadır. Tarım aracılarına kendilerine yöneltilen yargı sorularından 
‘çalışan çocukların okul başarıları düşük olur’ ifadesine yüzde 90 üzerinde evet yanıtı gelmiştir. 
‘Çocuklar okula gitmek yerine küçük yaşlarda çalışmaya başlayarak beceri kazanır’ ifadesine 
ise yüzde 75 oranında hayır yanıtı alınmıştır. Bu bulgular, çocuk işçiliğini gerekçelendirmelerine 
rağmen, aslında aracıların, okul başarısı ile hayatı değiştirme şansı arasındaki doğrudan ilişkiyi 
tanımladıklarını ve çocuklara yönelik daha iyi bir geleceğin işle değil, eğitimle olacağını kabul 
ettiklerini göstermektedir. Öte yandan tarım aracıları, eğitimlerine devam etmeyen çocukların, 
istihdam yoluyla disiplin altına alındığını düşünmektedir. Çocukların okulu bırakma ve tarlada 
çalışma nedenleri tarım aracıları tarafından, çocukların ebeveynlerinin kaderini yaşama 
konusundaki talihsizliklerinin bir parçası olarak sunulmaktadır. Kimi aracılara göre ailenin de 
eğitim seviyesinin düşük olması çocuğun sosyal ve kültürel gelişimini daha da çok etkilemekte, 
eğitim eksikliği ile birlikte yoksulluk sarmalı kuşaklar boyu devam etmektedir.

Çocuk işçiliğinin nasıl ve neden ortaya çıktığına dair hem tarım aracıları hem de işverenler, 
çocuk işçiliğinin tarım işçisi ailelerin daha fazla gelir elde etmek için kullandıkları bir yöntem 
olduğu, bu nedenle önlenmesinin zor olduğuna işaret etmişlerdir. Tarım aracıları işverenlerin 
çocuk istemediğini ama ailelerin çalışmaya gelirken yanlarında mutlaka bir-iki çocuk getirdiğini, 
buna engel olamadıklarını, çocuklar çalıştırılmazsa yetişkinlerin de çalışmayacağı tehdidi ile 
karşılaştıklarını ifade etmiştir. İşverenler, işçi gruplarının kimlerden oluştuğu hakkında çok 
fazla bilgiye sahip olmadıklarını ve tarım aracılarının işçi havuzlarını oluşturma konusunda tam 
yetkili olduklarını vurgulamaktadır. Bu nedenle, işverenlerin bakış açısıyla, sorumluluk aileler 
ve tarım aracılarındadır.


19

Yö
ne

tic
i Ö

ze
tiTarım Aracılarının Çocukların Çalışma ve Yaşam Koşullarının 

Düzenlenmesindeki Rolü

Tarım aracılarının tarımsal üretimde üstlendikleri tek rol işçi ve işverenleri buluşturmak 
değildir. Hem işin organizasyonunda hem de işçilerin yaşam koşullarının ve işe ulaştırılmasının 
sağlanmasında da görevleri bulunmaktadır. İşçilerin iş sırasındaki performansının kontrolü, 
ücretlerinin ödenmesi, barınma yerlerinin ayarlanması ve hatta güvenliğinin sağlanması, 
yerleşimin temel altyapısının temini ve işçilerin çalışacakları illere, tarla/bahçeye ulaşımı 
gibi birçok konuda, tarım aracıları düzenleyen, koordine eden ve girişimde bulunan aktördür. 
Elbette aracıların üstlendiği bu rol, çocuk işçilerin sadece işe katılımını değil; çalışma ve yaşam 
koşullarını da yakından etkilemektedir. Uzun çalışma saatleri, kısa dinlenme molaları, hızlı iş 
temposu, ücretlerin zamanında ödenmemesi, kalacak yerlerin insan sağlığına uygun yerler 
olmaması gibi etmenler çocukların yaşam kalitesini çok etkilemektedir. 

Tarım aracıları işçilerin ücretlerinin belirlenmesinde etkili olmasa bile; ücretlerin işçilere 
ödenmesi ve hatta ücretlerden elde edilen gelirlerin nasıl harcanacağı gibi konularda etkin 
bir role sahiptirler. Aracılar aynı zaman da ücretlerin işçiye nasıl ulaşacağını belirleme gücüne 
sahiptir ve bu gücü çoğu zaman işçileri elde tutmanın bir yolu olarak kullanabilmektelerdir. 
Ücretler işveren tarafından işçinin kendisine değil, doğrudan tarım aracısına ödenmektedir 
ve tarım aracıları ücretleri alırken kendi komisyonlarını düştükten sonra kalanı işçiye öderler. 
Tarım aracıları zaman zaman işçi ekipleri oluşturmak için ailelere bir miktar avanslar öderler. 
Her ailedeki çalışanlar için çalışılan gün sayısı ve her gün için bir zaman çizelgesi bulundururlar 
ve işçilere bir ücret kartı verirler. Ücret kartı, bir günlük ücrete eşittir ve aracının adı, telefon 
numarası ve imzasını içeren şekilde tarım aracısı tarafından tasarlanır ve basılır. Tarım aracısı, 
belirli aralıklarla işçilerin ücretlerini öder. İşin ancak tamamlanmasından sonra ödemenin 
önemli bir kısmını yapılması yaygın bir uygulamadır. İşçiler genellikle, işverenler ürünlerini 
sattıktan ve ödemelerini aldıktan sonra ücretlerini tarım aracılarından alırlar.

Çalışılan günlerin ücret ödemesi aile reisine yapılmaktadır. Aile içinde çoğunlukla kadınların 
ve çocukların çalışıyor olduğu durumlarda bile, tarım aracıları ücret ödemelerini evin erkek 
reisine yapmaktadır. Erkek tarım aracıları özellikle kadın ve çocuk işçilerinin ücretlerini hanenin 
erkeğine ödeyerek, ataerkil hegemonyayı yeniden tesis etmektedir. Kadın ve çocukların 
emekleri erkek egemenliğinin devamlılığı için araçsallaştırılmış olmaktadır. Çocuklar sadece 
yetişkinler için bile zor olan zor çalışma koşullarına maruz kalmakla kalmaz, aynı zamanda 
çalışma ortamında ve aile içinde tahakküm ilişkileri ile de çevrilidir.

Mevsimlik gezici tarım işçiliğinin çalışma saatleri çalışılan ürüne göre değişiklik göstermekle 
beraber, çalışma saatlerinin uzunluğu ve çetin çalışma koşulları nedeniyle tarım işçiliği tehlikeli 
bir iş olarak sınıflandırılmıştır. İşçiler için sabahın erken saatinde başlayan iş, genelde akşam 
güneş batana kadar devam eder ve günlük olarak küçük molaların olduğu neredeyse 12 saatlik 
bir çalışma sürecidir. Uzun çalışma saatleri zor olduğu kadar, çoğu zaman sıcak, soğuk, nem, 
yağmur ve rüzgâr gibi koşullar işçilerin çalışma koşullarını ağırlaştıran etkenler arasındadır. 
Bunların yanı sıra çalışma sırasında kullanılan aletlerin (kesici makas gibi) çocuklar ve birçok 
yetişkin için uygun olmaması ve kullanırken gerekli koruyucu ekipmanların kullanılmaması, 
çalışanların sağlık ve güvenliği için riskler taşımaktadır. Ayrıca bitkilerin yetiştirilmesinde 
kullanılan kimyasallar da işçiler için çeşitli riskler içermektedir. 


20

Çalışma saatlerinin uzun oluşu ve ürünlerin, özellikle hasat zamanlarının, belli bir zaman 
dilimine sıkışıyor olması, yapılan işin hızını arttıran etkenlerin başında gelmektedir.  Mevsimlik 
tarımsal üretimde çalışma süreleri ürünün hasat zamanları ile sınırlıdır ve hasadın ne kadar 
sürdüğü ürün bazında değişmektedir. Hasat süresi ise işçilerin çalışma saatlerini yakından 
etkilemektedir. İşin zamanında bitirilmesi ve her bir işçiden gün içinde beklenen ürün çıktısının 
belli olması, çalışma hızını arttırarak olumsuz çalışma koşulların daha da ağırlaştırmaktadır. 
Örneğin Adana Ovası’nda 45 derece sıcaklıkta bütün gün güneş altında biber toplanması; güneş 
çarpması, aşırı yorgunluk ve yapılan iş sırasında kullanılan aletlerin dikkatli kullanılmaması 
gibi sonuçlar doğurmaktadır. Bu etkiler çocuklar için çok daha ağır sonuçlara sebebiyet 
vermektedir. Ergonomik riskler gelişimini tamamlamamış çocuklar için daha da kalıcı sağlık 
ve gelişim sorunlarına neden olabilir ve ileride hayatlarını zorlaştıracak kalıcı sağlık ve fiziksel 
sorunlar yaratabilir risklerdendir. Çocuklar ayrıca tarımsal üretimde kullanılan kimyasal 
ilaçlar dolayısıyla çeşitli risklere maruz kalmaktadır. İşçi taşımaya uygun olmayan araçların 
aşırı kalabalık işçilerle doldurulması ya da insan taşımaya elverişli uygun olmayan araçlarla 
işçi taşıması ölüm ile sonuçlanan kazalara yol açmaktadır. Haberlerde defalarca bildirildiği 
üzere, çocukların da tarlalara ulaşımı bu şekilde olduğundan, yetişkinler gibi onlar da aynı 
hayati risklerle karşı karşıyadırlar. Çalışma koşullarından kaynaklanan bu tehlikelerin yanı sıra, 
işçilerin dinlenme molalarını altında geçirebileceği bir ağaç gölgesi ya da tente, çardak gibi bir 
yerin olmaması, zaten bütün gün aşırı sıcakta çalışan işçilerin, mola zamanlarını da yeterince 
insani bir ortamda geçirmemelerine sebep olmaktadır. Uzun çalışma saatleri ve kötü çalışma 
koşulları yetişkinler için bile zorlu bir çalışma ortamı sunarken, çocukların bu koşullarda 
çalışıyor olmaları çocukların hem fiziki hem de ruhsal gelişimlerini olumsuz etkilemektedir. 
Bu çocuklar ayrıca yukarıda da değinilen çeşitli iş sağlığı ve işçi güvenliği tehlike ve riskleri ile 
karşılaşmaktadırlar. 

Mevsimlik gezici tarım işçilerinin nerede ve nasıl barınacakları konusunda temel karar 
alıcılardan biri tarım aracısıdır. Çadır yerleşimlerinin çoğunlukla mahalle ve kent merkezinden 
uzak mekânlara kurulmaları tarım işçileri ve aileleri için izole bir yaşam ortamı anlamına 
gelmektedir. İşçilerin ve ailelerin yaşadığı çadır yerleşimleri, genellikle gözden ırak yerlerde, 
dere ve kanal kenarlarına kurulu olduğundan çocuklar ve yetişkinler için sağlıksız ve tehlikeli 
koşullar içermektedir. Ayrıca sıcak, soğuk, rüzgâr, yağmur gibi iklim koşullarına maruz 
kalındığı gibi, aşırı nem, toz, böcek, akrep sokması ve yılan ısırması gibi tehlikeler de mevcuttur. 
Çocukların temiz olmayan dere ve kanal sularında oynaması ve hatta düşüp boğulması gibi 
riskler, yaşam ortamlarının insani barınma koşulları içermediğini ortaya çıkarmaktadır. Yaşam 
ortamlarının güvenliği, çocuklar için temiz ve sağlıklı bir ortam sunulması hem yetişkinler 
hem de çocuklar için çok önemli bir konu olarak karşımıza çıkmaktadır. Çadır yerleşimlerinde 
sadece birkaç su çeşmesinin olması, çocukların ve kadınların içme ve kullanım suyunu taşımak 
için önemli miktarda zaman harcamasına neden olmaktadır. Çadırlarda sürekli su temininin 
olmaması, mutfak, tuvalet ve banyolarda hijyen sorunları yaratmaktadır. Kanalizasyon 
sisteminin olmaması, bir ya da iki tuvaleti ve banyoyu çok sayıda insanın kullanması yine tarım 
işçilerinin yaşam koşullarını olumsuz etkileyen faktörler arasındadır.

Sosyal olarak izole mekanlar olan çadır yerleşimleri, asgari yaşam koşullarını taşımadığı 
için hem yetişkinlerin hem de çocukların hayatlarını olumsuz yönde etkilemekte, özellikle de 
çocukların sağlıklı gelişimi için ciddi bir tehdit oluşturmaktadır. Çocukların üretim ve yeniden 
üretim faaliyetleri için harcadığı zaman bu olumsuz yaşam koşulları nedeniyle artmakta, su 


21

Yö
ne

tic
i Ö

ze
titaşıyan, ateş yakan, çamaşır yıkayan, yemek yapan ve çocuk bakan çocuklar, bir nevi kendi 

çocukluklarını yaşamadan, yetişkin olmaya zorlanmaktadır.

Tarım aracılarına işverenler tarafından ya tam yetki verilir ya da tüm bu yaşam ve çalışma 
koşullarını ve ihtiyaçların karşılanmasını organize eden tek sorumlu olarak adledilirler. Ancak, 
bu alandaki tüm çalışmalarda olduğu gibi, bu araştırma bir kez daha aracıların rollerini ve 
sorumluluklarını yerine getirme konusundaki isteksizliklerini, aynı zamanda bu rollerin 
başarılmasının sağlanması için acil bir ihtiyacın bulunduğunu göstermektedir.

Tarım Aracıları ve Kurumsal İlişkiler 

Tarım aracılarının temel rolü işçilere iş bulmak, tarla ve bahçe sahiplerine de işçi temin 
etmektir. Bu temel rolünün yanı sıra kendisine bağlı işçi gruplarının ihtiyaçlarını karşılamak ve 
onlara temel hizmetler sunulmasını sağlamak için çeşitli girişimlerde bulunmakta görevleri 
arasındadır. Tarım aracısı bu süreçte, başta kamu kurumları olmak üzere, farklı kurum ve 
kişilerle ilişki içindedir. Tarım aracısı kamu kurumları, sivil toplum kuruluşları, meslek örgütleri, 
tarla, bahçe sahipleri ve yerel ihracat firmaları ile iletişimi söz konusudur. Bütün bu iletişim 
ve ilişkiler, tarım aracılarının tarımsal üretimin devamlılığında işçilerin yaşam ve çalışma 
koşullarını ve temel ihtiyaçları organize etmede ne kadar kritik bir rolü olduğunu bir kez daha 
göstermektedir. 

Sonuç ve Politika Önerileri

Bir Yevmiye, Bir Yevmiyedir: Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk İşçiliği 
Raporu mevsimlik tarımsal üretimde tarım aracılarının rolüne odaklanarak, tarım aracılarının 
tarımsal üretimde çocuk işçiliği ile ilişkisini irdelemiştir. Aynı zamanda tarım aracılarının 
mevsimlik tarımsal üretimde çocuk işçiliğinin ortaya çıkmasında, devam ettirilmesinde ve 
yaygınlaşmasına etkisi tarımsal üretimde gerçekleştirdikleri roller incelenerek ele alınmıştır. Bu 
rapor, tarımsal aracıların tarımsal üretimde çocuk işçiliğini etkileme kapasitesinin boyutlarını 
vurgulamakta ve etkili bir şekilde kullanıldığında tarımsal aracılığının çocuk işçiliğini önlemede 
kurumsal bir uygulama olma potansiyelini göstermektedir. 

Anket verileri, yapılan derinlemesine görüşmeler ve gözlemleri, tarım aracılarının büyük 
çoğunluğunun aracı belgesi olmadan faaliyet gösterdiğini ortaya çıkarmaktadır. Sertifikaya 
sahip olanlar arasından da çok azı belgesini zamanında yenilettiğinden neredeyse tüm tarım 
aracıları belgesi olmadan çalışmaktadır. Bu maksatla rapor, tarım aracılığının bir meslek 
olarak tanınmasının ve aracıların kayıt altına alınması ve formel ve yasal mevzuat ile görev 
ve işlevlerinin tanımlanmasının tarımsal üretimde çocuk işçiliğinin engellenmesine katkı 
verebileceğini göstermektedir. Araştırmanın temel politika önerisi tarım aracılarının bir 
meslek olarak kabul edilmesi konusunda Türkiye’ye özgü bir modeldir. Buradaki amaç tarım 
aracılarının çocuk işçiliği ile mücadelede sorumlu ve yetki sahibi bir taraf haline getirilirken 
ayrıca mevsimlik tarım işçisi ailelerin çalışma ve yaşam koşullarını iyileştirilmesinden de 
sorumlu tutmaktır. Bu modele ilişkin detaylar araştırma raporunun eki olarak Tarım Aracısı 
Meslek Standardı başlıklı taslak kitapçıkta sunulmaktadır.


22

Özetle rapor, tarım aracılarının tarımda ücretli çocuk işçiliğinin önlenmesi ve azaltılmasında 
ve yaşam koşullarının iyileştirilmesinde kilit rolleri ile ilgili kapasitelerini desteklemek için 
aşağıdaki politika önerilerinde bulunmaktadır;

1.	 Tarım Aracılığı Mesleğinin Tanınması 

a.	 Tarım aracılığı meslek standartlarının belirlenmesi

Tarım aracıları kayıtdışı olarak çalışmaktadır, örgütlenme seviyeleri oldukça düşüktür ve kamu 
makamları tarafından yapılan denetimler çok zayıftır. Bu kayıtdışılık, tarımsal üretimde çocuk 
işçiliğini yakından etkilemektedir. Bu nedenle, tarım aracılığına dair mesleki standartların 
belirlenmesi ve aracıların kayıt altına alınması, Türkiye'de tarım aracılığına belirli mesleki 
kriterleri getirmeyi amaçlamaktadır.

b.	 Tarım aracılarının kayıt altına alınması ve sertifikasyonu

Kayıt, tarım aracılarına ortak işveren statüsü vererek böylece tarımsal aracılık mekanizmalarının 
kayıt altına alınmasını, belgelendirilmesini, izlenmesi ve denetlenmesini, insan ve işçi 
haklarının yerine getirilmesi ve ihlallerin belirlenmesini ve mevsimlik tarım işçiliğinde çocuk 
işçiliğinin önlenmesi için müdahalelerde bulunulmasını sağlayacaktır. Benzer uygulamalar 
göstermektedir ki tarım aracılarının kayıt altına alınması, tarımsal üretimde emek sürecinin 
iyileştirilmesi, sömürü ve çocuk işçiliği ile mücadele edilmesi için en önemli araçlardan biridir.

c.	 Tarım aracılarının denetimi 

Yasal çerçevenin mevcudiyeti ve kayıt sistemi, kaydı olmayan ve özellikle işçi haklarını ihlal 
eden, çocuk işçiliğine izin veren veya asgari şartları sağlamayan tarım aracılarına dava açmayı, 
aracıları cezalandırmayı ve tarla/bahçe sahibi işverenleri uyarmayı sağlar. İşçi haklarının ihlalini 
ve çocuk işçiliğinin varlığını tespiti etkili denetimler ve izleme ile mümkündür.

d.	 Tarım aracılarının örgütlenmesi 

Bir dernek veya odaya üyelik, tarım aracılarının çalışma koşulları, ücret seviyeleri ve mevsimlik 
tarım işçiliğine dair diğer koşullar belirlenirken, pazarlık gücü olan bir paydaş olmasını 
sağlayacaktır. Bu, aracıları tarımsal üretimde emek sürecini iyileştirmeden ve sömürü ve 
çocuk işçiliği ile mücadele etmeden sorumlu kılmak için başka bir araç olacaktır. Ayrıca, tarım 
aracılarının faaliyetlerini izlemeyi, işlerini yapmak için kapasitelerini artırmayı ve mesleki 
gelişimlerini desteklemeyi sağlayarak standartlara ve insan haklarına uyumu temin edecektir.

e.	 Tarım aracılarının kapasitelerinin geliştirilmesi

Tarım aracılarının kaydı ve ruhsatlandırılması süreci boyunca çocuk işçiliği, işçi hakları, işçi 
sağlığı ve iş güvenliği konularında eğitim almaları bir ihtiyaçtır. Tarım aracılarına, İş Hukuku, 
çalışma hakları, çalışma saatleri ve koşulları, asgari çalışma yaşı, işçi sağlığı ve iş güvenliği gibi 
yasal düzenlemeler ve mevsimlik ve çocuk işçiler için uygun yaşam koşullarının sağlanması 
ve önleyici tedbirlerin alınması gibi konularda uygulamalı eğitimler verilmelidir. Eğitimler tarım 
aracılarının standartları uygulayabilmek için kapasitelerini geliştirmelidir.


23

Yö
ne

tic
i Ö

ze
ti2.	 Çocuklar için hizmet temini 

a.	 Mevsimlik gezici tarım işçilerinin yaşam koşullarının iyileştirilmesi 

Mevsimlik gezici tarım işçilerinin ve çocuklarının yaşam ortamlarını iyileştirmek, onlar 
için uygun alanlar yaratmak ve bu alanları kullanan ailelerin ve çocukların yaşam kalitesini 
yükseltmek için çaba gösterilmelidir. Özellikle çocukları etkileyen riskler ortadan kaldırılmalı, 
çocuk haklarının temini için önleyici ve koruyucu önlemler alınmalıdır. Bu nedenle, işverenler 
(tarla ve bahçe sahipleri) ve ilgili kamu kurum ve kuruluşlarının işçiler için uygun yaşam 
koşullarını sağlamasını talep eden tarım aracılarının kapasitelerini ve farkındalıklarını arttırmak 
önemlidir.

b.	 Tarımsal üretimde çalışma koşullarının iyileştirilmesi

Tarım aracıları çalışma koşullarının iyileştirilmesinde, çalışma saatlerinin yasal sınırlarla uyumlu 
hale getirilmesinde, ücret oranlarının geçinmeye yetecek ücret seviyelerine yükseltilmesinde 
ve güvenli çalışma ortamlarının sağlanmasında ve mevsimlik gezici tarım işlerinde çocuk 
işçiliğinin önlenmesinde önemli bir role sahiptir. Aracılar, uygun çalışma koşullarını sağlamayan 
işverenlerle çalışmayı reddedebilir ve mevcut koşulların iyileştirmesini ve yasalara uyulmasını 
işverenlerden talep edebilir. Ayrıca, tarım aracılarının işveren (tarla ve bahçe sahipleri) ve ilgili 
kamu kurum ve kuruluşları tarafından alınacak işçi sağlığı ve iş güvenliği önlemleri konusunda 
kapasitelerinin arttırılması da önemlidir.

c.	 Çocuk korumanın sağlanması 

İşçi ailelerin ve çocuklarının temel hizmetlere (eğitim, sağlık, sosyal koruma) erişimi çoğunlukla 
eksik veya yetersizdir. Tarım aracıları, bu çocukların eğitimi, sağlığı ve korunmasına yönelik 
iyileştirmelerde önemli işlevler üstlenebilir. Aracıların kamu ve yerel makamların bu hizmetleri 
sağlanmasını talep etmede sorumluluğu ve pazarlık gücü bulunmaktadır. 

3.	 Kanıt temelli politika yapımı 

Ulusal düzeyde ayrıştırılmış veri toplama, izleme-değerlendirme, raporlama

Güvenilir ve güncel istatistiklerin olmaması, çocuk işçiliğinin ortadan kaldırılmasında tüm 
programatik ve savunuculuk çabalarını etkilemektedir. Tahminlerin üretilmesi, politika 
değişikliklerine yönelik planların yapılması ve uygulanan müdahalelerin etkilerinin 
değerlendirilmesi için sektör bazlı istatistiklerin ve verilerin toplanmasına yönelik çaba sarf 
edilmelidir. Böylelikle, kurumlar tarım işçilerinin çocuklarının durumunu, çocukların eğitimini 
ve sağlığını izleyebilirler.


24Kalkınma Atölyesi Arşivi, Adana-2017


25


26

İşgücü piyasasında aracılık hizmetleri farklı zaman dilimlerinde farklı işlevleri yerine 
getirmek için ortaya çıkmış olsa da Türkiye’de tarımsal üretim bu aracılık hizmetlerinin 
en yaygın kullanıldığı sektörlerin başında gelmektedir. Kalkınma sürecinde yaşanan 
sosyal ve ekonomik dönüşümler, tarımda ücretli işçilik taleplerini artırırken, tarımsal 
üretiminin farklı aşamalarında işgücünü organize eden tarım aracılarına da ihtiyacı 
artırmaktadır. Sonuçta, tarımda ücretli çalışmanın çok büyük bir kısmı tarım aracıları 
tarafından düzenlenmekte ve tarım aracıları işçilerle işverenleri buluşturma konumları 
yanı sıra, işçilerin tarımsal üretim yapılan yere yakın mekânlarda konaklamaları, 
yiyecek ve diğer yaşamsal ihtiyaçlarının karşılanması ve çalışılacak yerlere ulaşımları 
gibi birçok koşulun sağlayıcıları olmaktadır. 

Farklı bölgelerde farklı tanımlamalarla anılan tarım aracıları, işçi simsarı, elci, aracı, 
dayıbaşı, çavuş gibi isimler alsalar bile gerçekleştirdikleri faaliyet ve görevleri hemen 
hemen aynıdır. Yüzbinlerce insanın hayatını etkileyen, onları işle buluşturan ve tarımsal 
üretimi organize eden tarım aracılığı, Türkiye’de tarımsal üretim, işgücü piyasaları, 
kadın ve çocuk emeği açısından önemli bir kurumsal pratik olarak değerlendirilmelidir. 
Geniş bir insan topluluğunun hareketliliğini sağlarken hem işçiler hem de tarla/bahçe 
sahipleri (işverenler) için bir nevi güvence konumundadır. Aracının mevcudiyeti, işçiler 
için ücretlerin ödeneceği garantisini verirken, işverenler içinse kısa bir zamanda 
tamamlanması gereken işleri için hızlıca, garantili ve geçici işçinin bulunması ile işin 
tamamlanması demektir. Mevsimlik tarımsal üretimin organizasyonunda bu kadar 
kritik ve hayati bir rolü olan tarım aracıları işgücünün kompozisyonunda ve tarımsal 
üretim için gerekli becerilerin transferinde de etkindir. Ayrıca tarım aracıları, yapılan 
işin kalitesinin ve iş ritminin kontrolü gibi işlevleri yerine getirerek, işverenler bir 
fiil işin başında olmasalar bile, üretimin sorunsuz devam etmesini ve zamanında 
tamamlanmasını sağlarlar. 

Bir Yevmiye, Bir Yevmiyedir: Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk 
İşçiliği Raporu mevsimlik tarımsal üretimde tarım aracılarının rolüne, tarım aracılarının 
çocuk işçiliği ile ilişkisine odaklanarak, mevsimlik tarımsal üretimde çocuk işçiliğinin 
ortaya çıkmasında, devam ettirilmesinde ve yaygınlaşmasında tarım aracılarının rolünü 
incelemektedir. Araştırma aynı zamanda, UNICEF Türkiye’nin finansal ve teknik desteği 
ile Kalkınma Atölyesi tarafından uygulanmakta olan Çocuk İşçiliği ile Mücadele 
Programı kapsamında yer alan, tarım aracılarının mevsimlik tarımsal üretimde 
çocuk işçiliğini önlenmesine yönelik rolüne ilişkin farkındalıklarının ve kapasitelerinin 
arttırılmasını amaçlayan eğitim programı için altyapı bilgisini de sağlamaktadır. Tarım 
aracılığının mevsimlik tarımsal üretimde çocuk işçiliği ile bağlantısının analizi bu alanda 
yapılmış ilk çalışma olacağından, çocuk işçiliğinin önlenmesi ve mevsimlik gezici tarım 

GİRİŞ


27

işçisi ailelerin hayatlarının iyileştirilmesi, yaşam ve çalışma koşullarının insan haklarına 
uygun hale getirilmesinde tarım aracılarının rolüne vurgu yapılacaktır.

Tarım aracılarının tarımsal üretimdeki rolü ve çocuk işçiliği ile ilişkisini inceleyen bu 
raporun temel yaklaşımı, çocuk işçiliğinin en yaygın yaşandığı tarım sektöründe, tarım 
aracılarının işgücü arz ve talep faktörlerini etkileme ve süzgeç işlevi gören rolleri 
yoluyla, çocuk işçiliğini nasıl etkilediğidir. Ayrıca yine işçilerin ve işçi haneler ve ailelerin 
çalışma ve yaşam koşullarının belirlenmesinde tarım aracılarının rol ve sorumlulukları 
incelenerek, tarımsal üretimde çalışan çocukların çalışma ve yaşam koşullarından 
nasıl etkilendikleri ele alınmaktadır. Tarım aracılarının kurumlarla girdiği ilişkiler de 
yine tarım işçilerinin içinde önemli paya sahip çocuk işçileri yakından etkilediği için 
bu çalışmada ele alınmıştır. Bu analiz tarım aracılarının tarımsal üretimi çok boyutlu 
etkileyen rollerini farklı açılardan incelemeyi olanaklı kılarak, tarımda çocukların 
işçileşmesine katkı sağladığını göstermiştir. Bu nedenle raporun amacı, tarımsal 
üretimde çocuk işçiliğinin nicel boyutlarını ortaya koymaktan çok, daha ilişkisel bir 
analiz kullanarak, çocuk işçiliği çerçevesinin çizilmesinde tarım aracılarının rollerine 
işaret etmek olmuştur.

Tarım aracıları ve tarımsal üretimde çocuk işçiliği ilişkisini inceleyen bu araştırma 
göstermektedir ki; tarım aracıları, tarımsal üretimde işgücünü organize etme 
kapasiteleri ve çalışma koşulları üzerindeki etkileri ile, işçilerin yaşam koşullarını 
düzenleme rolleri nedeniyle, mevsimlik tarımsal üretimde çocuk işçiliğinin boyutlarını 
belirlemede etkin bir rol oynamaktadır. Kendileri de geçmişte tarımda çalışan çocuk 
işçiler olan tarım aracıları, işçi ailelerin ekonomik zorluklar nedeniyle çocuklarını 
çalıştırmak zorunda kaldığını ve eğitim hayatından erken kopan çocukların çalışmasının 
kendileri için de en iyi yol olduğunu düşünmektedirler. ‘Bir yevmiye bir yevmiyedir’ 
anlayışı içinde kurgulanan çocuk işçiliği, tarımsal üretimde ücretli işçilik ile hayatını 
kazanan aileler ve bu aileleri organize ederek tarımsal üretime entegre eden tarım 
aracıları için yaşamsal bir öneme sahiptir.

Raporun ilk bölümü işgücü piyasasında aracılık hizmetlerini kavramsallaştırmaya 
ilişkin tartışmaları ve Türkiye’de tarım aracılığını düzenleyen yasal çerçeveyi 
incelemektedir. Ayrıca mevsimlik tarımsal üretimde tarım aracılığına ilişkin bulguların 
bugüne kadar yapılan araştırmalara nasıl yansıdığına ilişkin analiz, yine raporun birinci 
bölümünde ele alınmaktadır. Bu araştırmalar ışığında tarım aracılarının mevsimlik 
gezici tarım işçilerinin çalışma ve yaşam koşullarının düzenlenmesine ilişkin rol ve 
sorumlulukları değerlendirilmektedir. 

Raporun ikinci bölümü, Türkiye’de çocuk işçiliğine ilişkin bulgular, yasal düzenlemeler 
ve tarımsal üretimde çocuk işçiliğinin mevcut durumunun bir değerlendirmesini 
içermektedir. Tarım sektörü çocuk işçiliğinin en yaygın olduğu sektörlerin başında 
gelmektedir ve çocuklar tarımsal üretime hem ücretsiz aile işçisi hem de ücretli işçi 
olarak katılmaktadır. Son yıllarda, Suriye’den gelen göçmen ailelerin çocuklarının 

Gi
riş


28

da Türkiye tarım sektöründe tarım işçisi olarak çalıştığına ilişkin araştırma verileri 
mevcuttur. Bu durum Türkiye’de zaten kronikleşmiş çocuk işçiliğinin daha da derin bir 
soruna dönüştüğünün önemli bir göstergesidir. 

Raporun üçüncü bölümünde ise, Nisan 2017’de Adana ve Şanlıurfa’da tarım 
aracıları ile yüz yüze gerçekleştirilen anket çalışmasının verileri ve tarım aracılarıyla 
yapılan derinlemesine görüşmelerden elde edilen bulgular ışığında tarım aracılarının 
hem tarımsal üretimde hem de çocuk işçiliğinin ücretli tarımsal üretime entegre 
edilmesindeki rolleri farklı açılardan incelemeye tabii tutulmuştur. Bu bölüm tarım 
aracılarına ilişkin demografik veriyi irdelerken aynı zamanda tarım aracılarının 
çocukların tarım işçisi olmasında, çalışma ve yaşam koşullarının düzenlenmesindeki 
rollerini değerlendirmektedir. 

Araştırma Yöntemi ve Alan Araştırması

Tarım aracılarının mevsimlik tarımsal üretimde çocuk işçiliği ile ilişkisini incelemek 
için 24-30 Nisan 2017 tarihlerinde arasında Adana ve Şanlıurfa’da tarım aracıları ile 
yüz yüze bir anket çalışması (Ek 1: Anket Soru Formu) uygulanmıştır. Ayrıca, tarım 
aracılarının tarımsal üretimdeki rollerini anlamak için ilgili kurum ve kuruluşlarla 
görüşmeler (Ek 2: Kurumsal Görüşmeler Soru Formu) ve sekiz tarım aracısı ile de 
derinlemesine görüşmeler yapılmıştır. Araştırmanın kurumsal ve derinlemesine 
görüşmeleri 3-7 Nisan 2017 ve 1-7 Mayıs 2017 tarihlerinde Adana ve Şanlıurfa’da 
gerçekleştirilmiştir (Ek 3: Kurumsal Görüşmeler Listesi).

Türkiye’de tarım aracılığı bütün ülke genelinde yaygın olarak yapılan bir iş olduğundan 
mevzuat1 ile düzenlenen ekonomik bir faaliyet olsa bile genellikle kayıtdışı yapılmaktadır. 
Türkiye’de kayıtlı tarım aracılarının illere göre dağılımına bakıldığında toplam 726 tarım 
aracısının 399’u Adana, Şanlıurfa ve Mersin illerinde bulunmaktadır (TBMM, 2015). Kayıtlı 
tarım aracılarının sayısı gerçekte tarım aracısı olarak çalışanların toplam sayılarına ilişkin 
bilgi vermekten uzak olmasına rağmen, mevsimlik tarımsal üretim için işçi sağlayan 
ve/veya tarımsal üretimin yaygın olduğu yöreleri işaret etmesi bakımından önemli bir 
gösterge olarak dikkate alınmıştır. Bu nedenle çalışmanın alan araştırması en fazla kayıtlı 
tarım aracısının bulunduğu Adana ve Şanlıurfa illerindeki tarım aracılarını hedeflemiştir. 
Şanlıurfa ilinin alan araştırması için seçilmesinin nedeni bu ilin Türkiye geneline 41 ile 
mevsimlik tarım işçisi sağlaması, yani mevsimlik gezici tarım işçiliğinin başlıca kaynak 
ili konumunda olmasıdır (TBMM, 2015). Adana ili ise yılın tüm aylarında yaygın ve ürün 
çeşitliliği bol tarımsal üretimi ile Türkiye’nin en önemli tarımsal üretim merkezlerinden 
biri olarak tarım sektöründe ücretli işçiliğin yaygın olarak gerçekleşmesinden dolayı 
seçilmiştir. 

1	 Tarımda İş Aracılığı Yönetmeliği, www.resmigazete.gov.tr/eskiler/2010/05/20100527-4.htm


29

Kayıtlı Tarım Aracılarının İllere Göre Dağılımı (Sayı)

Tablo.1 Kayıtlı Tarım Aracılarının İllere Göre Dağılımı 

140

Ad
an

a

16

H
at

ay

17

Ba
lık

es
ir

129

M
er

si
n

7

An
ka

ra

51

K
on

ya

44 14

Ça
na

kk
al

e

D
iy

ar
ba

kı
r

130

Şa
nl

ıu
rf

a

7

Am
as

ya

21

İz
m

ir

77

Bu
rs

a

6
Şı

rn
ak

5

Ay
dı

n

24

M
an

is
a

12

Es
ki

şe
hi

r

26

D
iğ

er
 İl

le
r

726

To
pl

am

Kaynak: TBMM (2015) Mevsimlik Tarım İşçilerinin Sorunlarının Araştırılarak Alınması Gereken Önlemlerin 
Belirlenmesi Amacıyla Kurulan Meclis Araştırma Komisyonu Raporu No: 716. 

Adana

Konya

Bursa Ankara

Amasya

Aydın

Hatay

Şırnak

Çanakkale

Balıkesir

İzmir

Manisa

Eskişehir

Şanlıurfa

Diyarbakır

Mersin

140

51

77

12

7

7

5

16

6

44

17

24

21

129
130

14

Tarım Aracısı
726

Gi
riş


30

Araştırmanın saha çalışması kapsamında kartopu yöntemi kullanılarak kayıtlı veya 
kayıtsız, Şanlıurfa ve Adana’da yaşayan ve çalışan toplam 141 tarım aracısı ile (yüzde 
67,4’ü Adana, yüzde 32,5’i Şanlıurfa) yüz yüze görüşmeler yapılmıştır. Daha önce de 
altı çizildiği üzere tarım aracılarının büyük çoğunluğu kayıtsız olduğu için araştırmaya 
konu olan bütün evren bilinememektedir. Anket çalışmasının amacı temsili bir örneklem 
oluşturmak değil; görüşme için ulaşılabilen tarım aracılarının tarımsal üretimdeki rollerini 
inceleyerek onların çocuk işçiliğini önleme potansiyelini analiz etmektir. Anket çalışması 
tarımsal üretimin en yoğun olduğu zamanda yapılmıştır ve böylelikle tarım aracıları ile 
çalışırken temasa geçilebilmiştir. Böylelikle, hasat döneminde aracıların görevlerini nasıl 
yerine getirdiği gözlemlenmiştir. Araştırma hepsinin çocuk işçiliği ile ilişkisi bulunduğu 
için tüm tarım aracılarını kapsadığından (kayıtlı veya kayıtsız, tam zamanlı aracılık 
yapan veya başka işleri de olan gibi) araştırmaya katılım kriteri konulmamıştır. Tarım 
aracılarına erişim zorluğu, zaman ve kaynak sınırlılığı nedeniyle tarım aracılarına ulaşmak 
için kartopu yöntemi tercih edilmiştir. Kartopu yönteminin giriş noktası Kalkınma 
Atölyesi’nin 2002 yılından itibaren Türkiye’nin dört bir yanında yürüttüğü savunu ve 
saha çalışmaları olmuştur. Bu çalışmalar mevsimlik tarım işçiliğinin boyutları, mevcut 
durum analizi, ürün ve bölge bazlı değerlendirmelerdir. Özetle, Kalkınma Atölyesi’nin 
15 yıldır iletişim ve ilişki içerisinde olduğu tarım aracıları, tarla/bahçe sahipleri, işçiler, 
yerel düzeydeki aktörleri içeren sosyal ilişkileri kullanılmıştır. Ayrıca, Mevsimlik Tarım 
Göçünden Etkilenen Çocuklara (6-14 Yaş Grubu) Yönelik Müdahaleler Projesi-2012, Batı 
Karadeniz İllerinde Fındık Hasadında Mevsimlik Gezici Tarım İşçileri ve Çocuklar İçin 
Temel Araştırma Projesi-2013, Türkiye’de Uluslararası Mevsimlik Tarım Göçünün Mevcut 
Durumu Politika Önerileri ve Avrupa Birliği Ülkeleriyle İşbirliği Projesi-2015, Türkiye’de 
Pamuk Tedarik Zincirinin Üst Kademelerinde Çocuk İşçiliği Sorununu İnceleme Amaçlı 
Aksiyon Bazlı Katılımcı Proje-2016, Türkiye’nin Güneyindeki Suriyelilerin ve Göçmenlerin 
Korunma ve  Sağlık Koşullarının İyileştirilmesi Projesi-2016 ile kazanılan teknik bilgi ve 
deneyim yanı sıra temas ve iletişim kurulan Türkiyeli ve Suriyeli tarım işçileri ve tarım 
aracılarından da yararlanılmıştır. Son olarak, Kalkınma Atölyesi’nin çeşitli projeler ve 
saha çalışmalarından tanıdığı, uzman olarak çalıştığı, iletişimde ve iş birliği içerisinde 
olduğu Adana ve Şanlıurfa’da yaşayan saha uzmanları, uzmanlar, akademisyenler ve 
gönüllülerin desteği ve kolaylaştırıcılığına da başvurulmuştur. Kalkınma Atölyesi’nin 
özellikle Adana ve Şanlıurfa’da çalışan 50 kişilik tarım aracısı veri tabanı bulunmakta 
olup, Çukurova Tarım Aracıları Derneği ile de yakın temas halindedir. 

Araştırma sırasında sorulan sorular konusunda bir hassasiyet veya toplanacak verinin 
kalitesi, bağlam, bütçe, zaman planı ve araştırma öznelerine (tarım aracıları) dair bir 
kısıtlama yaşanmamıştır.  Öte yandan, resmi verilere erişim veya verilerin paylaşımı 
çeşitli nedenlerden dolayı planlandığı gibi gerçekleşmemiştir. Türkiye İş Kurumu’na 
(İŞKUR) kayıtlı tarım aracılarının sayılarına dair resmi verileri talep eden yazı İŞKUR’a 20 
Temmuz 2017’de e-posta ve kargolanmak suretiyle iletilmiştir. Yanıt gelmemesi üzerine 
bir kurum temsilcisi ile telefonda görüşülmüş ve veri talebi 14 Ağustos 2017 tarihinde 
tekrar yollanmıştır. Sonuç olarak, Kalkınma Atölyesi İŞKUR’dan veri elde edememiştir. 


31

Buna ek olarak bir diğer sınırlılık ise, Suriye krizinin dinamikleri ve sonucunda yaşanan 
göç akımı oldukça dinamik bir mevsimlik işçi nüfusuna neden olduğundan, mevsimlik 
işçi profilinin gelecekte orantısal ve ağırlıklı olarak Suriyeli işçiler lehine değişimi yönünde 
geçici bir yanlılık (bias) yaratabilir. Bu nedenle araştırma sonuçlarının bütün mevsimlik 
tarım işçiliğine genellemesi konusunda belli sınırlılıklar içermektedir. Bu nedenle burada 
sunulan veriler bütün tarım aracılarını ve tarım işçilerini temsil etmemektedir. 

Yapılan görüşmeler belirli bir tekrar ve doygunluğa ulaştığında araştırmanın zaman ve 
bütçe kısıtları çerçevesinde saha çalışması sonlandırılmıştır. Görüşme yapılan aracılara 
Kalkınma Atölyesi’nin bölgede daha önce gerçekleştirdiği ve genel olarak mevsimlik gezici 
tarım işçiliğini hedef alan çalışmalarından elde ettiği referanslar ve anket kapsamında 
görüşülen aracıların kendi kişisel sosyal ağlarından yararlanılarak ulaşılmıştır. Veri girişi 
ve veri temizlemenin ardından karşılaştırmalı tablolara göre veri analizi yapılarak olguya 
ve nedenlere dair bulgular çıkarılmıştır.

Anket çalışmasına ek olarak, konuyla ilgili tarafların görüşlerini almak üzere, tarım 
aracıları dernekleri, Şanlıurfa ve Adana Çalışma ve İş Kurumu İl Müdürlükleri, valilik ve 
kaymakamlıklar, Gıda, Tarım ve Hayvancılık İlçe Müdürlükleri, Ziraat Odaları gibi ilgili 
taraflarla kurumsal görüşmeler gerçekleştirilmiştir.

Araştırmanın araçlarından anket çalışmasının temel amaçlarından biri tarım aracılarının 
mevsimlik tarımsal üretimde oynadıkları rolün tarımsal üretimde çocuk işçiliğini nasıl 
etkilediğinin temel dinamiklerini ortaya koymaktır. Tarım aracılarına uygulanan anketler 
tarım aracılarının demografik özelliklerini, hangi ürünlerde çalıştıklarını, işçi ekiplerinin 
büyüklüğü ve profillerini, çalıştırdıkları işçilerin ve ailelerinin çalışma ve yaşam koşulları 
ile tarım aracılarının çocuk işçiliği ve tarımda çocuk emeğine yönelik düşüncelerini 
içeren sorulardan yola çıkılarak hazırlanmıştır. Ayrıca çocuk işçiliği ile mücadelede tarım 
aracılarının rollerinin ne olduğu gibi bir dizi konu da yine anket kapsamında yer almıştır.  

Veri toplama ve bulgu sunma sırasında, araştırma UNICEF'in etik kurallarına2 uymuştur 
ve veri toplama sürecinde yer alan kişiler, kurumlar ve Kalkınma Atölyesi çalışanları, 
anket ekibi ve bağımsız danışmanlar arasında bir çıkar çatışması taşımamaktadır.

2	 Procedure for Ethical Standards in Research, Evaluation, Data Collection and Analysis, and the UNICEF 
Strategic Guidance Note on Institutionalizing Ethical Practice for UNICEF Research

Gi
riş


32

E.
 E

m
re

 Ya
şk

eç
el

i, 
Ad

an
a-

20
17


33

Bö
lü

m
 1

Bö
lü

m
 1


34

İşgücü 
Piyasasında 

Aracılık 
Hizmetleri 

ve Tarımsal 
Üretimin 

Düzenleyicileri: 
Tarım Aracıları


35

Bö
lü

m
 1İşgücü piyasasında aracılık hizmetlerinin tarımsal üretimdeki rolü, tarihsel süreç içinde 

farklı biçimler alsa da son yıllarda küreselleşmenin de etkisiyle esnekleşen işgücü 
piyasalarında giderek daha fazla rol almaya başlamıştır. Mevsimlik etkilere ya da gelen 
iş taleplerine bağlı olarak artan işgücü ihtiyacını karşılamak için aracılık hizmetleri, farklı 
biçimlerde işgücü arzının sunulmasında önemli bir işlevi yerine getirmektedir. Aracılık 
hizmetleri işgücü temini ya da işgücü arzı ve talebinin sorunsuz buluşması işlevlerinin 
yanı sıra, işgücünün kontrolü ve vasıf transferi gibi görevleri de üstlenmektedir. Çoğu 
zaman ücret ödemeleri üzerinden işgücünün kontrol edilmesi, çalışma ve yaşam 
koşullarının düzenlenmesi gibi konularda tarım aracıları kilit role sahip olmaktadır. 

Türkiye’de tarım aracılığının, ücretli tarım işçiliğinin yoğun yaşandığı bölgelerde tarihsel 
süreç içinde geliştiğine ilişkin sınırlı bilgi bulunmasına rağmen, son yıllarda çıkarılan 
yasal düzenlemeler, geliştirilen strateji ve eylem planları3, ile çeşitli araştırmalar tarım 
aracılığının tarımda ücretli çalışma alanında mevcudiyetinin ve öneminin altını çizmektedir4. 
Tarımsal üretimde yaşanan sosyal ve ekonomik dönüşümler tarımda ücretli çalışanların 
ve mevsimlik gezici tarım işçilerinin sayılarını arttırmıştır. Bu değişim, tarım aracılarının 
tarımsal üretimde giderek artan bir öneme ve yere sahip olmasına neden olmuştur. 
Bu gelişmelere rağmen tarım aracılığı hâlâ yaygın olarak kayıtdışı gerçekleştirilen bir 
faaliyettir ve çoğunlukla sosyal sermaye ile yani akrabalar, komşular ve hemşerilerle 
kurulan geleneksel ilişkiler içinde yürütülmektedir. Bütün bunlar tarımsal üretimde 
çocuk işçiliği ile mücadeleye dair atılacak tüm adımlarda tarım aracılarının kilit bir nokta 
olabileceğine işaret etmektedir. 

3	 Başbakanlık “Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının İyileştirilmesi Genelgesi” 
2010/6, Çalışma ve Sosyal Güvenlik Bakanlığı “Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının 
İyileştirilmesi Stratejisi ve Eylem Planı” 2010, “Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının 
İyileştirilme Projesi Çerçevesinde Tahsis Edilen Ödeneğin Kullanılmasına İlişkin Usul ve Esaslar” 2010, Tarımda İş 
Aracılığı Yönetmeliği 2010, Milli Eğitim Bakanlığı “Mevsimlik Gezici Tarım İşçisi Çocuklarının Eğitimleri Genelgesi” 
2011/25, Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve  Sosyal  Güvenlik Bakanlığı Arasında imzalanan 
17/02/2012 tarihli İşbirliği Protokolü, Sağlık Bakanlığı “Toplum Sağlığı Merkezi ve Bağlı Birimler Yönetmeliği” 
Madde 30/2 2015, Milli Eğitim Bakanlığı “Mevsimlik Tarım İşçileri ile Göçer ve Yarı Göçer Ailelerin Çocuklarının 
Eğitime Erişimi Genelgesi” 2016/5, Toplulaştırılmış Çadır Yerleşim Yerleri Yönetimine İlişkin Yönerge 2011, 
Başbakanlık “Mevsimlik Tarım İşçileri Genelgesi” 2017/6.

4	 Mura, 2016; Hayata Destek Derneği, 2014; Kalkınma Atölyesi 2014, 2016a-b; Uyan Semerci ve Erdoğan, 2017


36

1.1
İşgücü Piyasasında Aracılık Hizmetleri

Dünyada işgücü aracılık hizmetlerinin geçmişi 19. yüzyıla kadar uzanmaktadır. Tarımsal 
üretimde hasat zamanlarında mevsimlik tarım işçileri o yıllarda çeteler (gangmaster) 
tarafından yönetilmiştir. Bir başka sektör olan tekstilde ise, işgücü aracılık hizmetlerinin 
geçmişi atölye sisteminin başlangıcına kadar dayanmakta; atölyelere işçi sağlayan 
aracılar işverenden aldıkları ücret ve işçilere verdikleri ücretler arasındaki farkla aracılık 
hizmetini gerçekleştirmişlerdir. 20. yüzyılda yükselen işçi hareketi ve işgücü piyasalarının 
düzenlenmesine ilişkin yaşanan değişiklikler, aracılık sisteminde ciddi değişiklikler ortaya 
çıkarmıştır. Özellikle köleliğin ortadan kalkması, bu tür işgücü aracılık hizmetlerinin 
birçok ülkede sonlanmasına neden olmuştur. Serbest piyasa sistemine dayalı üretim 
ve ticaret, işçilerin emeğini özgür iradeleri ile sunmaları temeline dayanmaktadır. Fakat 
küreselleşme ile birlikte aracılık faaliyetlerinin giderek artan oranda yeniden ortaya 
çıkması, bu hizmetlerin tamamen ortadan kalkmadığı ve zorunlu çalışma ve köle 
emeğiyle bağlantılarının hala devam ettiğine işaret etmektedir. 

Aracılık hizmetlerinin tek ve ortak bir tanımı bulunmamaktadır. Ancak ILO’nun üçlü 
çalışma ilişkisi (işveren-aracı-çalışan) içinde tanımladığı ve yasal işverenin işi yapan 
kişiden ayrıldığı durumlarda kullanılan işgücü aracılık hizmetleri olarak görülmektedir. Bu 
açıdan bakınca, geçici işgücü sağlayıcısı kurumsal ve kayıtlı firmalar ile kayıtdışı hareket 
eden yarı kurumsallaşmış aracılık hizmetlerini birbirinden ayırmak gerekmektedir 
(Harrington, 2006; Autor, 2009). Kayıtlı olarak çalışan istihdam hizmetleri firmalarının 
sayısında küresel düzeydeki artışla beraber, bu hizmetlerin yaygınlaşması işgücü 
piyasasının esnekleşmesi ve liberalleşmesine katkı olarak ifade edilmektedir. Enformel, 
yani kayıtdışı işgücü aracılık hizmetlerini tanımlamak ise daha zordur ve bu hizmetler 
birçok farklı biçim alabilmektedir. Sadece işgücü sağlayan aracılık hizmetleri olduğu 
gibi, özel bazı işleri gerçekleştirmek için malzeme de sağlayarak vasıflı işgücüne aracılık 
hizmeti verenler bulunmaktadır. Ülkeden ülkeye ve bölgeden bölgeye bu hizmetlerin işe 
alma ve çalışma ilişkilerindeki yeri değişmektedir. Aşağıdaki liste aracıların farklı rollerini 
göstermektedir (Barrientos, 2011). 

•	 Aracılık hizmetleri üreticiye ücret karşılığında işçi sağlamak için yapılır ve bu durumda 
üretici doğrudan işveren olur. 

•	 Aracılar üreticiye işgücü sağlar, alınan ücretten belli bir oran keserek işçiye ücretini 
öder. Üretici işçiyi üretim sürecinde yönetir. 

•	 Aracılık hizmeti belli bir işi gerçekleştirmek (bir tarlanın temizlenmesi ya da bir 
yığın kumaşın temizlenmesi gibi) üzere üreticiye işçi sağlar, bu durumda aracı işçiye 
ücretini öder, işi kontrol eder ve yönetir. 


37

•	 ‘Enformel aracı’ bir tarla işi ya da fabrika için işçi bulan kişidir ve bu kişi bu işlerde 
çalışan bir işçi ya da eski bir işçi olabilmektedir. Ödemeler üzerinden kendine bir pay 
alır veya ücretlerden kayıtdışı olacak şekilde kesintiler yapar. 

Aracılık hizmetlerinin gelişmesinin temel nedeni olarak hem tarım hem de imalat 
sanayinin üretim aşamasındaki geçici ve mevsimlik artışlar gösterilmektedir. Yerel 
işgücü arzı tarafından karşılanamayan dönemsel işgücü talebindeki artış, aracılık 
hizmetleri ile karşılanmaktadır. Birçok sektörde çalışma ilişkilerini düzenleyen aracılar, 
insan kaynakları çalışma alanında da giderek ilgi çeken bir konu olarak ortaya çıkmaya 
başlamıştır. Aracılar insan kaynakları açısından üç temel görevi yerine getirmektedirler; 
(1) bilgi sağlayıcılık, (2) aracılık (çöpçatanlık) ve (3) idarecilik (Bonet, Rocio vd, 2013). 
Bunlar, tarımsal üretimde işgücünün organize edilmesinde temel görevlerdir.

Tarım aracısı ve işçiler öğle yemeği molasında.

Ce
m

re
 Y

aş
ke

çe
li,

 A
da

na
-2

01
7

Bö
lü

m
 1


38

1.2
Tarımsal Üretimde İşgücü Piyasası ve 
Aracılık Hizmetleri

İşgücü piyasalarında işgücü ve işlerin buluşması üç önemli etmen 
üzerinden gerçekleşmektedir. Bunlar “3R” olarak tanımlanan 
işe alım (recruitment), ücret (remuneration) ve işte tutmadır 
(retention) (Martin, 2016). Tarımsal üretimde bu üç fonksiyon 
diğer sektörlerdeki işgücü piyasalarıyla karşılaştırıldığında 
daha farklı işlemektedir. Örneğin, toprak sahipleri işçi bulmak 
için gazeteye veya İŞKUR’a ilan vermezler ya da işçi bulmak 
için aracılarını okullara veya kampüslere göndermezler. Böyle 
bir durumda toprak sahipleri, çiftçiler tarımsal üretim için 
genellikle tarım aracılarına başvurarak ne kadar işçi ihtiyaçları 
olduğunu paylaşırlar. Çiftçilerin çoğu işgücüne tarım aracılarının 
desteği ile ulaşmaktadır. Tarım aracıları ise işgücü havuzlarını, 
mevcut işçilerin arkadaşları ve akrabalarının yeni işçi bulmaları 
ile oluştururlar. Sosyal ağları merkezine alan bu işe alma 
yönetiminin işverene birçok avantajı vardır. Bu şekilde, hali 
hazırda var olan işçiler üzerinden yapılan işe alım sırasında 
işçiler sadece işi yapabilecek kişileri seçerken, aynı zamanda 
yeni gelen işçilerin sorumluluklarını da üstlenmiş olurlar.  

Tarımsal üretimde işgücü dinamiklerinin ayırt edici yanı, 
çalışma ilişkilerinin 10-15 işçiyi bulan ekipler etrafında organize 
edilmesidir. Her bir ekip, o ekibi organize eden, işe alım, işten 
çıkarma ve işçileri organize etme gibi işlevleri gerçekleştiren 
bir tarım aracısı tarafından yönetilmektedir. Tarım aracılarının 
kontrolünde bir ekiple çalışmak hem işçiler hem de işverenler 
için olumlu çıktıları olan bir durumdur. Tarım aracıları işverenlerin 
ihtiyaç duyduğu mevsimlik/geçici işçileri bulmalarında aracılık 
ederken, işçiler de çalışacak iş bulmaktadır. Aracılık hizmetleri 
sayesinde işverenler istenilen sayı ve nitelikte işçiye erişim 
için çok fazla zaman harcamadıkları gibi işçileri işe alma için 
katlanacakları maliyetlerden de kurtulmaktadırlar. İşçiler ise 
aracı hizmeti olmadığında, iş arayan işsizler olacaktır. Tarımsal 
işgücü piyasasında aracılık hizmetleri ve işgücü piyasalarının 
kayıtdışı gerçekleşmesi, bu hizmetlerin ve işgücünün daha ucuz 
arz edilmesine neden olmaktadır. Tarımsal üretim için işgücü 
sağlama rekabetine giren tarım aracılarının işgücü ücretlerini 
aşağı doğru ittiği de belirtilmektedir (Vaupel ve Martin, 1986).  

Ücret

İşte tutma

İşe alım


39

Bö
lü

m
 1

İşlerin ve işgücünün buluşmasını sağlayan ikinci işlev ise ücrettir. Tarımsal üretime 
özgü birçok ücret sistemi mevcuttur. Bunlar saatlik, günlük ve aylık ücret olabileceği 
gibi, parça başına, alan başına ve yarıcılık/ortakçılık denilen yöntemler de olabilmektedir. 
Parça başı üretim, işin hızını kontrol etmek ve yönetmek zor olduğu durumlarda popüler 
bir ücretlendirme sistemi olarak tercih edilmektedir. Örneğin, işçilerin ağaçlara tırmanıp 
meyve topladığı durumlarda, ki genellikle ustabaşıların gözetimi dışında olurlar ve yapılan 
işin kalitesi önemsiz olduğunda parça başı ücret sistemi kullanılmaktadır. Narenciye, 
yemeklik mısır, pamuk hasadı buna örnek olarak verilebilir. 

İşgücü piyasasının üçüncü işlevi ise işçilerin işte tutulmasıdır. Birçok işveren en iyi işçilerin 
ödüllendirilmesi gibi insan kaynakları programları ile işçileri işte tutmaya ya da onların 
gelecek yıl işe yeniden gelmesini sağlamaya çalışırlar. Fakat tarımsal üretimde, çok sınırlı 
sayıda üreticinin, formel insan kaynaklarını değerlendirme ve işçileri işte tutma sistemi 
mevcuttur. Tarım sektöründe işçiyi işte tutma stratejilerinden biri; özellikle seracılık, 
çobanlık gibi işlerde, yıllık olacak şekilde sürekli olarak çalışan işçiler barındırmak ve 
onlara ailenin bir üyesi gibi davranmaktır. Diğer yöntem ise, ekip olarak işçi çalıştırmak 
zorunda kalan işverenlerin işçi ile doğrudan iletişim veya ilişki kurmadan bu işi tarım 
aracılarına devretmesidir. İşte bu noktada açıkça görülmektedir ki, ekip temelli işe alma 
ve işte tutma tarımsal işgücü piyasasının temel fonksiyonlarından biridir (Martin, 2016).

Necmettin Yemiş, Adana-2018


40

1.3
Türkiye’de Tarım Aracıları: Tarihsel Süreç ve Yasal Çerçeve

Türkiye’de tarımsal üretimde aracılık kurumumun ilk nasıl oluştuğu ve zaman içinde 
nasıl evrildiğine dair veri yok denecek kadar azdır. Konu ile ilgili ulaşılabilen en eski 
kaynaklardan biri Hilmi Uran’nın 1939 tarihli Adana Ziraat Amelesi adlı yayınıdır. Bu 
yayında Uran tarım aracılarından şöyle bahseder; "Amele, küçük, büyük kafileler halinde 
elci başı denilen kimselerin emir ve kumandası altındadır. Elci başılık hususi bir meslektir. 
Onun kendisine mahsus vasıfları, imtiyazı, hakkı ve vazifeleri vardır. Elci başılar amele 
ile zürra (eski dilde tarımla uğraşanlar) arasında mutavassı mevkiinde oldukları için 
her iki sınıftan da vaziyetin icabına ve müsadesine göre azami derecede istifade temin 
eylemektedirler. Zürra çiftliğine götüreceği amelenin pazarlığını elci başıları yapar" (Uran, 
1939: 19-25).

Görücü ve Demirbaş (2013) ise tarımda iş ve işçi bulma hizmetlerinin tarihsel gelişimini 
üç dönem altında incelemektedir. Cumhuriyetin kuruluşundan 1936 yılına, yani ilk İş 
Kanunu’nun kabulüne kadar geçen dönem, tarımda herhangi bir yasal düzenlemenin 
olmadığı bir süredir ve tarımda iş ve işçi bulma ağırlıklı olarak, farklı isimler alsalar dahi, 
çeşitli aracılar tarafından organize edilmiştir. 1936 ve 1971 yılları arasında özellikle iş 
ve işçi bulma konusunda çeşitli yasal düzenlemeler ve İş ve İşçi Bulma Kurumu’nun 
sorumlulukları ortaya çıkmıştır, ancak, tarım sektörü bunların dışında bırakılmıştır. 
Kısacası, tarımda iş ve işçi aracılığı enformel olarak gelişmeye devam etmiştir. Üçüncü 
dönem, 1971 tarihli İş Kanunu’nun yürürlüğe girmesi ile başlamış, kanunla tarım 
kesiminde aracılık faaliyetlerine yönelik çeşitli düzenlemeler gündeme gelmiştir. 1978 
yılı ile birlikte yine İş ve İşçi Bulma Kurumu’nun izni ve denetimine tabi olmak suretiyle 
tarım alanında iş ve işçi bulma hizmetlerinin aracılar tarafından nasıl yerine getirileceği 
yönetmeliklerle belirlenmiştir. Yönetmelik en son 2010 yılında revize edilmiştir. Ancak, 
aracılık kurumunun enformel yapısı büyük ölçüde bu yönetmeliklerden etkilenmeden 
kendini bugünlere taşıyabilmiştir.

1978 yılında “Tarımda İş ve İşçi Bulma Aracılığı Hakkında Tüzük" ile "Tarımda İş ve İşçi 
Bulma Aracılarının Denetimi Hakkında Yönetmelik” yayımlanmıştır. Böylece ilk kez tarım 
aracılarının çalışmalarına ve denetlenmelerine yönelik yasal düzenleme gerçekleştirilm-
iştir. Tarım sektöründe iş ve işçi bulma hizmetleri 2003 yılında 4857 sayılı yeni İş Ka-
nunu’ndan çıkarılarak 4904 sayılı Türkiye İş Kurumu Kanunu’nda düzenlenmiştir. 1978 
yılında yürürlüğe giren tüzük ve yönetmelik birleştirilerek 2004 yılında “Tarımda İş ve 
İşçi Bulma Aracılığına İzin Verilmesi ve Aracıların Denetimi Hakkında Yönetmelik”e 
dönüştürülmüştür. Bu yönetmelik de 2010 yılında yürürlükten kaldırılarak, “Tarımda İş 
Aracılığı Yönetmeliği” uygulamaya sokulmuştur (Görücü ve Demirbaş, 2013).


41

Bö
lü

m
 1Türkiye’de tarımda iş ve işçi bulma aracılığını kamu kurumu olarak, merkezlerde İş 

Kurumu Genel Müdürlüğü 5 illerde ise Çalışma ve İş Kurumu İl Müdürlükleri yürütmektedir. 
Kurum, bu görevini belirli koşullarda gerçek veya tüzel kişilere devredebilir. Bu kapsamda 
tarımda iş ve işçi bulma aracılığı tüzel kişilik olarak özel istihdam büroları ve/veya gerçek 
kişilik olarak tarım aracıları üzerinden gerçekleştirilmektedir. Günümüzde tarımda iş 
aracılığı, ‘elçi’ de denilen tarım aracıları üzerinden yaygın olarak uygulanmaktadır. Tarım 
aracılarının “Tarımda İş Aracılığı Yönetmeliği”ne göre ilgili kurumdan izin alması ve yine 
bu yönetmelikte belirtilen rol ve sorumlulukları yerine getirmesi beklenmektedir. Bu 
yönetmelik 4904 sayılı Türkiye İş Kurumu Kanunu’na dayanarak çıkarılmıştır. Tarımda 
aracılık yapmak isteyen tüzel veya gerçek kişilerin ilgili kuruma başvuru yaparak her yıl 
yeniden belirlenen bir ücret karşılığında Tarımda İş ve İşçi Bulma Aracısı Belgesi alması 
gerekmektedir. Bu belge üç yıl süreyle geçerlidir, her yıl geçerlilik sağlamak amacı ile vize 
yaptırılır ve üç yılın sonunda yenilenmesi gerekmektedir. Ayrıca kurumca her aracı için bir 
Aracı Sicili düzenlenir. Bu sicilin içeriği Kurumca belirlenir. Aracı sicilleri ilgili Kurum il 
veya şube müdürlüğünde saklanır.6

Türkiye’de tarımda iş ve işçi bulma aracılığı yapmak için; Türk vatandaşı olmak, 18 
yaşını bitirmiş olmak, kamu haklarından yoksun olmamak, detaylarına yönetmelikte 
yer verilen çeşitli suçlardan dolayı ceza almamış olmak, en az ilkokul mezunu olmak, 
kurum tarafından belirlenen masraf karşılığını yatırmak ve tüzel kişilerde şirket kuruluş 
sözleşmesinin yayımlandığı ticaret sicil gazetesinin bir örneğinin kuruma ibraz edilmesi 
yeterlidir.  

5	 4904 sayılı Türkiye İş Kurumu Kanunu madde 3/d. Tarımda İş Aracılığı Yönetmeliği madde 5/1

6	 Tarımda İş Aracılığı Yönetmeliği madde 9


42

Tarımda iş ve işçi bulma aracılığı yapacakların temel yükümlülükleri şöyledir: 7

a	 İşverenler ve işçiler ile örneği Yönetmelik ekinde bulunan Kurumca hazırlanmış 
sözleşmelerin birer örneğini düzenleme tarihinden itibaren on iş günü içinde 
onaylanmak üzere Kuruma ulaştıracaklarını, 

b	 İşçilerden ücret almayacaklarını, hizmetlerinin karşılığını yalnız işverenlerden 
isteyeceklerini, Kurumca onaylanmış bu sözleşmelerde gösterilen dışında, harç, 
masraf ve ücret alamayacaklarını, 

c	 İşçilere işe başlamadan önce yapılacak iş, ücret ve diğer hususlar hakkında gerekli 
bilgileri vereceklerini,

d	 İşçilerin, konaklama yeri ile işyeri arasında uygun araçlarla güvenilir bir şekilde 
ulaşımının sağlanması hususunda işverenle birlikte doğrudan kontrol ve gözetim 
yapacaklarını, 

e	 Ücretlerin kararlaştırılan ödeme biçimine göre (günlük, haftalık, aylık, parça başına, 
götürü, vs.) işverence her işçinin kendisine ödenmesini sağlayacaklarını, 

f	 İşçilerin günlük brüt kazançlarının 4857 sayılı İş Kanunu’nun 39 uncu maddesinde 
belirtilen asgari ücretin altında olmayacağını, 

g	 İşçilerin barınma yerlerini, yeme ve yatma durumlarını sağlığa ve barınma koşullarına 
uygun biçimde sağlamak için mahalli mülki idare amirlikleri nezdinde gerekli 
başvuruları yaparak takip etmeyi, kabul ve taahhüt ederler.

2016 yılında, 4904 sayılı Türkiye İş Kurumu Kanunu’nda değişiklik yapan 6715 sayılı kanun 
izin almadan tarım aracılığı yapanlara ve tarım işçileriyle sözleşme imzalamayanlara 
yönelik yeni yaptırımlar getirmiştir;

	Kurumdan izin alınmadan veya izin yeniletmeden tarımda iş ve işçi bulma aracılık 
faaliyetinde bulunanlara on bin Türk lirası, 

	Tarım işçileri ile sözleşme imzalamayan veya imzaladığı sözleşmeyi Kuruma ibraz 
etmeyen tarım aracılarına her bir işçi için beş yüz Türk lirası, idari para cezası verilir.8

Bütün bu yasal düzenlemelere rağmen tarım aracılığı çoğunlukla kayıtdışı yapılan bir 
faaliyettir. İdari düzenlemelerin uygulanması ve denetlenmesi çok zayıf kalmaktadır.

 

7	 Tarımda İş Aracılığı Yönetmeliği madde 11 
www.statik.iskur.gov.tr/tr/kurumumuz/mevzuat/yonetmelikler/tarimda_is_araciligi_yonetmeligi.htm 

8	 www.tbmm.gov.tr/kanunlar/k6715.html 


43

Bö
lü

m
 11.4

Tarımsal Üretimde Tarım Aracılarının Rolü

Tarımsal üretimde gezici, mevsimlik olarak istihdam edilebilen dinamik bir işgücü 
havuzuna her daim ihtiyaç olmaktadır. Bunun başlıca nedenleri arasında Türkiye’de 
tarımsal üretimin çeşitliliği, yılın birçok ayına yayılan yapısı, üretim süreçlerinden 
özellikle hazırlık ve hasat dönemlerinde çok sayıda işçiye gereksinim duyulması, 
Türkiye’nin bazı tarımsal ürünlerin küresel düzeyde ihracatını yapan öncü ülkelerden 
biri olması ve özel şirket ve markaların hem tedarikçilerinin hem de üretim tesislerinin 
bulunduğu bir coğrafya olması sayılabilir. İşte bu noktada, tarım aracıları tarımsal işgücü 
piyasalarında arz ve talep dinamiklerini düzenleyen kurumsal pratik olarak karşımıza 
çıkmaktadır. Tarımsal üretimin özellikle toprak hazırlığı, çapalama, ot alma ve hasat 
gibi aşamalarında kısa sürede çok sayıda işçiye ihtiyaç duyulmaktadır. Tarla veya bahçe 
sahipleri (işveren) ihtiyaç duydukları işçileri kendi çabalarıyla temin etme yerine, işçileri 
işveren adına istenilen sayıda ve zamanda temin etmek için bir aracıya başvururlar. 
Tarla veya bahçe sahiplerine işgücü sağlayan, çalışmak isteyen kişilere de iş bulan bu 
kişilere tarım aracısı denir. İşveren ise tarla/bahçe sahipleri olabileceği gibi, özellikle 
bazı yörelerde hasat zamanlarında tarladaki, bahçedeki ürünü henüz hasat edilmeden 
toptan satın alan şirketler veya tüccarlar veya araziyi bir süreliğine kiralayarak üretim 
yapan, yaptıran kişiler de olabilir. Aracılara farklı coğrafyalarda farklı isimler verilse bile, 
yerine getirdikleri işlev hep aynıdır. Bazı yerlerde amele başı, elci, dayıbaşı, simsar gibi 
isimlerle anılmaktadırlar. Bazıları yalnızca bir köy/mahalle içinde iş ve işçi bulma uğraşı 
içindeyken, bazıları ise il, ilçe, bölge hatta ürüne bağlı ülke ölçeğinde aracılık hizmetleri 
gerçekleştirebilmektedirler. 

Tarım aracıları tarımsal üretimde işgücü arz ve talep dinamiklerini yakından etkilemektedir. 
İşçi ekipleri şeklinde oluşturulan grupların kimlerden oluşacağı gibi çok temel konular 
yine tarım aracılarının yönetiminde belirlenmektedir. Bir aileden kimlerin işçi ekibine 
dâhil olacağı, yetişkinler, kadınlar, gençler ve çocukların bu ekibe alınıp alınmayacağı 
aracının otoritesi ve denetiminde; işin niteliği, işverenin tutumu, ücretlendirme tipleri, 
kişilerin vasfı ve niteliği gibi ölçütlere göre belirlenen konuların başında gelmektedir. 
Bu raporun altını çizdiği üzere, tarım aracıları tarımsal üretimde emek arz ve talebini 
buluşturan bir aktör olarak, bu arz ve talebi farklı işçi grupları için ayrı kriterler etrafında 
şekillendirmekte ve çocuk işçiliğinin tarımsal üretime eklemlenmesinde önemli bir rol 
oynamaktadır. 

Aracılık hizmetleri işçi ve işvereni buluşturmak gibi bir görevi yerine getirmenin yanı 
sıra, tarımsal işgücünün niteliği, belli bir işin nasıl yapılacağına ilişkin vasfın işçilere 
edindirilmesi, işçilerin yaşam alanlarının düzenlenmesi ve işçilerin tarımsal üretim 
yapılacak yerlere taşınması gibi bir dizi görevi de yerine getirmektedir. Aracıların 
gerçekleştirdiği bu görevler tarımsal üretimde maliyetleri düşürmekte önemli bir 


44

Bir aileden kimlerin işçi ekibine 
dâhil olacağı, yetişkinler, kadınlar, 
gençler ve çocukların bu ekibe alınıp 
alınmayacağı aracının otoritesi ve 
denetiminde; işin niteliği, 
işverenin tutumu, ücretlendirme tipleri, 
kişilerin vasfı ve niteliği gibi 
ölçütlere göre belirlenen konuların 
başında gelmektedir.

Ce
m

re
 Y

aş
ke

çe
li,

 A
da

na
-2

01
7


45

Bö
lü

m
 1etkendir. Maliyet etkisi daha çok, işverenlerin işçi bulma maliyetlerinin azaltılması, 

işçilerin ise iş arama maliyet ve sürelerinin kısaltılması olarak karşımıza çıkmaktadır. 

Türkiye’de tarım aracılarının tipolojisi konusunda Kalkınma Atölyesi’nin 2014 yılındaki 
Fındık Hasadının Oyuncuları Raporunda, fındık işçilerini Batı Karadeniz Bölgesi’ne 
getiren tarım aracılarına ilişkin detaylı bilgiler mevcuttur. Tarım aracılarının büyük oranda 
Şanlıurfa ilinden geldikleri ve bu ilde ikamet ettikleri görülmektedir. İşçilerin de aynı ilden 
geldiğini gösteren bulgular, aracılar ve işçilerin aynı bölgede yaşayan akraba, komşu veya 
hemşeri olduklarına işaret etmektedir. Araştırmada incelenen tarım aracılarının tümü 
erkek olmakla beraber, yarısı 41-50 yaş aralığındadır. Tarım aracılarının orta yaş diliminde 
bulunmaları, uzun yıllardır bu işle meşgul olduklarının bir göstergesidir. Nitekim, aracılık 
faaliyetlerine on yıldan daha uzun süre önce başlayanların oranı yüzde 66’dır. Tarım 
aracılarının herhangi bir biçimde (Bağ-Kur, SGK, isteğe bağlı sigortalılık gibi) sosyal 
güvenlik kurumuna dâhil olmadıkları ifade edilmiştir. Sağlık hizmetlerinden yararlanma 
konusunda ise eski yeşil kartlılara yönelik bir uygulama olan, primi devlet tarafından 
ödenen sosyal güvenlik kapsamında oldukları görülmektedir. Tarım aracılarının aylık veya 
yıllık kazançları yüksek olmasına rağmen, gelirleri kayıt altında olmadığı için primi devlet 
tarafından ödenen kamu kurumlarındaki sağlık hizmetlerinden yararlanmaktalardır. Yine 
raporda ifade edilen, tarım aracılarının tarım işçisi olarak bu işe başladığı ve bu kişilerin 
tarım aracılığı dışında bir mesleğinin olmadığı görülmektedir. Ayrıca, tarım aracılarının 
yüzde 40’ının daha önce bu işi yapmış mevsimlik gezici tarım işçisi olmaları, mesleki 
açıdan tarım aracılığının sahip olduğu formasyonun, bir süre işçilik yapıldıktan sonra 
kazanılabileceğini göstermektedir. Tarım aracılarının ağırlıklı olarak ilköğretim mezunu 
olduğu görülmektedir. 

66%

40%

10 yıldan 
daha uzun süredir 
tarım aracılığı 
yapanların 
oranı yüzde 66’dır.

Daha önce 
mevsimlik
tarım işçiliği 
yapmış tarım 
aracılarının oranı 
yüzde 40'dır.

Tarım aracılarının kimler olduğuna ilişkin bulguların yanı sıra, Türkiye’de mevsimlik 
tarımsal üretim üzerine yapılan araştırmalar ve aracıların tarımsal üretimde yerine 
getirdikleri işlevleri ve rollerini ele alan çalışmalar da mevcuttur. Sonraki bölüm bu 
çalışmalar ışığında tarım aracıları ve mevsimlik tarım işçiliği ilişkisini incelemektedir.


46

1.5
Tarım Aracıları ve Mevsimlik Tarım İşçiliği İlişkisi

Mevsimlik tarım işçiliği üzerine yapılan çeşitli araştırmalar tarım aracılarının tarımsal 
üretimde oynadığı rollere ilişkin çeşitli bulgular içermektedir. Aracıların tarımsal 
üretimde oynadığı merkezi role ilişkin en çarpıcı bulgu, tarımsal üretim işlerinin büyük 
çoğunluğunun tarım aracıları tarafından düzenlenmesidir.9 Hayata Destek Derneği 
tarafından 2014 yılında gerçekleştirilen araştırmaya dahil olan bütün işçilerin yüzde 
70’inden fazlasının, Kalkınma Atölyesi’nin 2016 yılında yayınladığı Türkiye’de Mevsimlik 
Tarımsal Üretimde Yabancı Göçmen İşçiler Araştırması ise incelenen işçilerin yüzde 
80’inin tarım aracıları üzerinden iş bulduğunu ortaya koymuştur. Tarım aracılarının iş 
bulduğu işçiler dışında kalan kitle ise, uzun yıllar boyunca aynı bahçe/tarla sahipleri ile 
kendi kurdukları özel ilişkiler üzerinden iş bulan işçi ailelerdir. Yine de araştırmaların da 
işaret ettiği gibi, mevsimlik gezici tarım işçiliğinin çok önemli bir kısmı tarım aracıları 
tarafından organize edilmektedir. 

İşçi

Tarım 
Aracıları

45¨ 40¨

Tarla/bahçe sahibi

Günlük 

yevmiye ödemesi
Günlük yevmiye ödemesi

Tarım aracılarının tarımsal üretimdeki rolüne vurgu yapan araştırmalar, tarım aracıları 
ve işçiler arasında kurulan patronaj ve sömürü ilişkisine de sıklıkla vurgu yapmaktadır. 
Bu ilişkilerin gerekçesi olarak da tarım aracılarının sağladığı hizmetlerin karşılığı 
olarak işçilere emekleri karşılığında ödenen ücretlerden kestikleri komisyonlar 
gösterilmektedir. Tarım aracılarının aldığı komisyonlar işçi ücretlerinin yüzde 10’u gibi 
bir orana ulaşabilmektedir. Semerci ve Erdoğan’ın Adana ilinde mevsimlik tarım işçileri 
üzerine 2017 yılında yaptıkları araştırma, 2016 yılında işçi ücretlerinin 44 ila 45 TL arasında 
olduğunu, bunun 4 ila 5 TL’sinin aracıya komisyon olarak verildiğini göstermektedir. 
İşçilerin ücretleri, nakit olarak değil; tarım aracısı tarafından hazırlanan ve günlük ücretin 
bir karşılığı olarak işçiye verilen ve tarım aracısının isminin yer aldığı kartlarla ödenmekte 

9	 Hayata Destek Derneği, 2014; Kalkınma Atölyesi, 2016a-b; MİGA, 2012; TBMM, 2015.


47

Bö
lü

m
 1ve her kart bir günlük yevmiyeye karşılık gelmektedir (Semerci ve Erdoğan, 2017). Bu 

vurgu aslında işçilerin ücreti hemen iş bitiminde peşin alamadığını, ayrıca yılın sadece 
belirli dönemlerinde ücretlerini nakit olarak aldıklarını göstermektedir.

Ücret ilişkisi üzerinden tarım aracısı ve işçiler arasında yaratılan bağımlılık ilişkisi, TBMM 
Mevsimlik Tarım İşçilerinin Sorunlarının Araştırılarak Alınması Gereken Önlemlerin 
Belirlenmesi Amacıyla Kurulan Meclis Araştırması Komisyonu raporunda da yer almıştır 
(TBMM, 2015). Raporda tarım aracılarının işçilerden sadakat beklentisi olduğu ve normal 
çalışma yaşamından farklı olarak; işverene değil, tarım aracısına duyulan bir bağımlılık 
ilişkisinin bulunduğu belirtilmiştir. Fakat bu bağımlılık ilişkisi manevi olmaktan daha çok, 
maddi temellere dayanmaktadır. Aracılar çoğunlukla akrabalar, hemşeriler ve komşular 
üzerinden birincil ilişkileri kullanarak işgücüne ulaşmaktadır. Burada ise esas olan çalışma 
ilişkilerinin ilkeleri değil; dayanışma, bağımlılık, karşılıklı güven gibi duygulardır. Bağımlılık 
ilişkisinin oluşmasının bir diğer nedeni ise, işçilerin çalışmadıkları dönemlerde, daha sonra 
ödemek üzere aracılardan aldıkları borçlardır. İşçiler çalışmadıkları dönemde aracılardan 
aldıkları bu avanslarla hayatlarını sürdürmekte ve çalışma dönemi geldiğinde kendilerine 
borç veren aracıdan başka bir aracıyla çalışamaz duruma gelmektelerdir. Bu iki nedenle 
ortaya çıkan bağımlılık ilişkisi, işçilerin çalışma ilişkilerinin tümünü etkilemektedir. İşçilerin 
ücretlere, çalışma sürelerine ve çalışma şartlarına yapacakları her türlü itiraz, ‘nankörlük 
ve sadakatsizlik’ olarak görülmektedir (TBMM, 2015).

Tarım aracıları, işçi ve işveren arasındaki aracılık ve ücretlerden aldıkları komisyon gibi roller 
dışında, tarım işçilerinin ulaşım, konaklama, tüketim malzemelerinin temini gibi konuları 
ve işçilerin çeşitli kurumlarla (hastane, eğitim gibi) kurdukları ilişkileri de yönetmektelerdir 
(Kalkınma Atölyesi 2016a; Hayata Destek Derneği, 2014; Semerci ve Erdoğan, 2017). Tarım 
işçilerinin konaklama ve barınma yerlerinin genellikle kent merkezlerinden uzak olması 
ve bu yerlere ulaşım hizmetlerinin olmayışı, işçileri, birçok ihtiyacı karşılamaları için, tarım 
aracılarına muhtaç hale getirmektedir. Genellikle kendilerine ait ulaşım aracı olmayan ve 
herhangi bir yerleşim merkezine kilometrelerce uzakta bulunan işçi aileler, doğum ya da 
yaralanma gibi acil durumlar dışında yaşanan hastalıklarda tarım aracısının şahsi aracıyla 
sağlık kurumuna ulaşabilmektelerdir. Bunun dışında, işçi hanelerin yeme-içme gibi gündelik 
ihtiyaçlarını karşılamak için satış noktalarına ulaşamadığı yörelerde aracılar, belirli tüccarlar 
veya satıcılarla anlaşarak, çadır yerleşim alanlarına periyodik olarak meyve-sebze, baklagiller, 
deterjan gibi çeşitli temel ihtiyaçların, kamyonet veya minibüslerle getirilerek satışının 
yapılmasını sağlamaktadır. İşçiler, ücretlerini iş bitiminden hemen sonra alamadıklarından ve 
ücretleri dönemsel olarak ödendiğinden, işçilerin yaptığı alışverişler aracının verdiği avansla 
ya da daha sonra ödemek üzere veresiye olarak karşılanabilmektedir. Bu durum, aracıların 
işçilerin emeği karşılığında kazandıkları parayı, dolaylı da olsa kullanmaları üzerinden tasarruf 
sahibi olduklarını göstermektedir (Hayata Destek Derneği, 2014).

Tarım aracıları, işçi hanelerinin kaldığı çadır yerleşkelerinde kullandıkları elektrik ve su 
masraflarını zaman zaman ödemekte ve bu tutarı da işçi yevmiyelerinden kesmektelerdir. 
İş bulma, bu işlere kimin gideceğinden, ücretlerin ödenmesine, avans ve borç ilişkilerinden 


48

işçilerin yaşam alanlarının düzenlenmesine kadar tarım aracılarının önemli bir kontrol ve 
otorite sahibi olduğu söylenebilir. Aracılar ve işçiler arasında kurulan bu bağımlılık ilişkisi 
literatürde farklı yönleri ile ele alınmış ve bunun bir çeşit sömürü ilişkisi olduğu yönünde 
çeşitli vurgular yapılmıştır (Mura, 2016). Bu asimetrik bir ilişkidir ve Semerci ve Erdoğan’ın da 
belirttiği gibi tarım aracısının otoritesi altında gerçekleşmektedir. 

Elcinin tarla sahibiyle işçi, işçiyle köydeki pazarcı, bakkal ve hastane ve benzeri resmî 
kurumlarla aracılık işlevi görmesi, muhtemelen de kayda değer bir sermaye birikimine 
sahip olması; mikro ölçekte bir güç odağı olarak ortaya çıkmasına yol açmaktadır. 
Elci, kimin nerede, hangi tarlada çalışacağına olduğu kadar, hangi işte çalışacağına da 
karar vermekte; kendi akrabalarına ya da kendisine yakın kişilere ayrıcalık tanımaktadır 
(Semerci ve Erdoğan, 2017 :30)

Öte yandan tarım aracılarının tarımsal üretim sürecindeki rollerini sadece sömürü ilişkisi 
üzerinden okumak, aracılık hizmetlerinin tarımsal üretimdeki rolünün eksik bir analizi 
olacaktır. Tarım aracılarının varlığı, işverenler için tarım işinin gerçekleşeceğini güvence 
altına alırken, işçiler için de çalışmalarının karşılığını alacakları yönünde bir garantör 
rolü üstlenmektedir. İşverenler tarım aracısı ile işin tamamlanma tarihi, işçilik ücreti, 
işçi sayısı, aracının komisyonu üzerine anlaştıktan sonra, aracı işin yapılması için gerekli 
bütün sorumluluğu üstlenmektedir. Aracı işçileri bulur, onların tarlaya taşınmasını sağlar, 
iş sırasında ustabaşılık yapar, iş bittikten sonra da işçilere ücreti öder. Bu yolla işverenler 
ağır bir işlem ve yönetim maliyetinden kurtulmuş olurlar. Tarım aracılarının varlığı bazı 
durumlarda, işçi ve işveren arasında olası dil problemleri ve kültürel farklılıkları da minimize 
eder durumdadır (Kusadokoro ve diğ., 2016). Bu yolla tarım aracıları, tarımsal üretimin 
sorunsuz işlemesinde, işverenlerin işçi, çalışanların da iş bulabilmesi için çok önemli bir 
işlevi yerine getirmektelerdir. 

Tarım aracıları ve işçiler arasındaki bağımlılık ilişkisinin pekişmesine neden olan faktörlerden 
biri, tarım aracıları ve işçiler arasındaki mevcut akrabalık, hemşerilik ve tanıdıklık ilişkisidir. 
Aracıların ortak özelliklerinden biri, kalabalık bir aileye sahip olmalarıdır. Bu ilişkiler, işçiler 
ve aracılar arasında güven ve dayanışma ilişkisini pekiştirmekte, enformel ve yüz yüze 
ilişkileri tarımsal üretiminin merkezine taşımaktadır. Fakat son yıllarda ticari tarımsal 
üretimde ücretli emek kullanımında yaşanan talep artışı, aracılar ve işçiler arasındaki bu 
ilişkinin yanı sıra, işçileri ile daha profesyonel temellerde iş ilişkisi kuran tarım aracılarının 
ortaya çıkmasına neden olmuştur. Çetinkaya’nın çalışmasında tartıştığı profesyonel ya da 
modern aracılık sistemi, kan bağı olmadan ortaya çıkmaktadır (Çetinkaya, 2008). Adana 
iline referansla yapılan bu tartışma, eskiden mevsimlik gezici tarım işçiliği yapanların, 
zamanla Adana’ya yerleşmesi ve tarım dışı istihdam olanaklarının kısıtlı olması nedeniyle, 
işçilerin anonim ilişkiler üzerinden iş aradıklarını göstermektedir. Bu vurgulara rağmen, 
bu çalışmada da gösterileceği gibi, birçok aracının işçilerine kan bağı ve sosyal ağlarla 
bağlı olduğu görülmektedir. Akrabalık temelli yürütülen çalışma ilişkilerinin, çocuk 
işçiliğinin tarımsal üretime dahil olmasında önemli bir yeri olduğu raporun ilerleyen 
bölümlerinde tartışılacaktır.


49

Bö
lü

m
 1Ticari tarımsal üretimin devamlılığında böylesi etkin bir aktör olarak karşımıza çıkan tarım 

aracıları, bir aileden kimlerin ne zaman tarımsal üretime dahil edilmesinde karar verici bir 
role sahiplerdir. Ayrıca tarım işçilerinin gelir seviyelerini ve yaşam düzeylerini etkileyerek, 
ailelerin çocuk işçiliğine ilişkin kararları üzerinde de önemli bir rol oynamaktalardır. Tarım 
aracılığının mevsimlik tarımsal üretimde çocuk işçiliğinin boyutlarını nasıl etkilediğini 
incelemek için yapılan bu araştırma, çocuk işçiliğinin önlenmesi ve mevsimlik gezici 
tarım işçisi ailelerin hayatlarının iyileştirilmesi, yaşam ve çalışma koşullarının insan 
haklarına ve ulusal standartlara uygun hale getirilmesinde tarım aracılarının rolüne 
vurgu yapmaktadır.

Tarım aracısı, tarım işçisi oğullarıyla beraber.

Cem
re Yaşkeçeli, Adana-2017


Cemre Yaşkeçeli, Adana-2017


Bö
lü

m
 2


52

Türkiye’de ve 
Tarımsal Üretimde 

Çocuk İşçiliği


53

Bö
lü

m
 2Tarım, çocukların hem ücretli hem ücretsiz aile işçisi olarak yaygın çalıştıkları sektörlerin 

başında gelmektedir. TÜİK’in hazırladığı 2012 yılı Çocuk İşgücü Anketi sonuçlarına 
göre, çalışan çocukların yüzde 44,7’si (399 bin kişi) tarım sektöründe bulunmaktadır 
(TÜİK, 2012). Çocuklar aile emeği ile yapılan küçük ölçekli tarımsal üretime, tarım 
işlerine, küçük yaşlarda yavaş yavaş entegre olmaya başlarlar. Çocuk emeği özellikle 
kırsal alanlarda yaşayan eğitim ve gelir seviyesi düşük ailelerde, yoksullukla mücadele 
stratejisi olarak görülmekte ve bu ailelerde rastlanan çok çocuk sahibi olma eğilimi, yine 
bu ailelerin ekonomik motivasyonları ile şekillenmektedir. Süreç içinde kırsal nüfusun 
farklı nedenlerle kentlere yönelmesi ile tarımsal üretimde ücretli işçilik yaygınlaşmaya 
başlamış, özellikle mülksüz ve tarımsal üretimle geçinen yoksul aileler bu ücretli işçiliğin 
asıl aktörleri halini aldıklarında da çocuk emeği kullanım motiflerinde büyük dönüşümler 
olmamıştır. Ne var ki, çocuklar bu sefer de ücretli işçiler olarak tarlalarda, bahçelerde 
çalışır hale gelmiştir. Bu, işçi olarak doğan çocuklar tartışmasını ortaya çıkarmakta, 
işgücü arz ve talebinin farklı bir boyuta taşımaktadır.

Mevsimlik gezici tarım işçiliği tarımsal üretimde ortaya çıkan ücretli işçilik biçimlerinden 
biridir ve tarımda çalışmak isteyen ailelerin tarımsal üretimin çeşitli aşamalarında 
sürekli yaşadıkları yerlerden bu ürünlerin üretiminde çalışmak için göç etmelerini 
gerektirmektedir. Tarımsal üretim süreçlerinde çalışmak için genellikle bütün aile fertleri 
göç ettiğinden, çalışmak için gidilen yerlerde çocuklar da çok büyük oranda ücretli 
işçiler olarak ekiplere katılmaktadır. Tarım işçisi aileler ne kadar çok aile üyesini çalışma 
sürecine dahil edebilirlerse haneye gelen gelir de o kadar artmaktadır. Bu sebeple çocuk 
işçiliği ailelerin geçimlerinde önemli bir araç olmaya devam etmektedir. 

Tarımsal üretimde ücretli çalışmanın yaygınlaşması tarım aracılarının da tarımsal 
üretimde düzenleyici rolünü güçlendirmiş, daha fazla insanı işe yerleştirmedeki etkilerini 
arttırmıştır. Böylece işçi ailelerin iş bulabilmeleri genellikle tarım aracıları yoluyla olmaya 
başlamıştır. Çocuk emeğinin tarlalarda, bahçelerde kullanılmasında da tarım aracıları 
önem kazanmaya başlamıştır. Aracıların kimin nerede ve nasıl çalışacağı konusundaki 
kararları çocuk işçiliğini de yakından etkilemektedir. Tarım aracılarının çocukları tarımsal 
üretim işlerine yönlendirmedeki rollerini incelemeden önce Türkiye’de tarımsal üretimde 
çocuk emeği ve çocuk işçiliğinin mevcut durumu ve yasal düzenlemelerin çocuk işçiliğini 
nasıl biçimlendirdiğine değinmek önemlidir.


54

2.1
Türkiye’de Çocuk İşçiliğini Düzenleyen Mevzuat

Narenciye bahçesinde çocuk işçi tankerdeki su ile yüzünü yıkıyor.

Türkiye’de çocuk ve genç işçiliği ve bu yaş gruplarının ne tür işlerde çalışabileceği ulusal 
yasalar ve Türkiye’nin taraf olduğu uluslararası sözleşmelerle düzenlenmektedir. 
1989 Birleşmiş Milletler Çocuk Haklarına Dair Sözleşmesi ve ILO’nun 182 No’lu En Kötü 
Biçimlerdeki Çocuk İşçiliğinin Yasaklanması ve Ortadan Kaldırılmasına İlişkin Acil Eylem 
Sözleşmesi’ne göre çocuk 18 yaşın altındaki bütün bireyler olarak tanımlanmıştır. ILO’nun 
çocuk işçiliği tanımı ise 138 No’lu Asgari Yaş Sözleşmesi’ne dayanmaktadır. Bu sözleşmeye 
göre zorunlu eğitimini bitirmemiş ve 15 yaşın altında çalıştırılan çocuklar, çocuk işçi olarak 
kabul edilir. 

‘Hafif İşler’, ILO’nun 138 No’lu Sözleşmesi’nde çocuğu okulundan alıkoymayan, fiziksel, 
ruhsal ve sosyal açıdan gelişimine engel olmayan işlerdir. 12-14 yaş arası çocuklar için 
tehlikeli olmayan ve haftada 14 saati geçmeyen işler olarak belirlenmiştir.

15-17 yaş arasındaki çocuklar zorunlu eğitimlerini tamamlamış ise ‘Normal İşler’de 
çalışabilir. Bunlar işin yapılışı itibarıyla tehlikeli olmayan işlerdir. Ne var ki çalışma süresi 
haftalık 43 saati aşıyor ise tehlikeli işler arasına girer ve bu da çocuk işçiliği olarak kabul 
edilir.

‘Tehlikeli İşler’, yapılış şekli ya da doğası gereği çocuğun ruhsal ve bedensel sağlığında 
zedelenmeye yol açan işlerdir. Bunlarla birlikte, iş tehlikeli olmasa dahi, sıradan işler için 
bile çalışma saati haftada 43 saati geçiyorsa, bu işler de tehlikeli işler arasına sokulabilir. 
Dolayısıyla 15 yaş üzerinde, sıradan ve tehlikeli çalışma kabul edilmeyen sektörlerde 
çalışmaya elverişli olanlar için bile, haftalık çalışma saati 43’ü geçiyorsa çocuk işçiliği 

Cem
re Yaşkeçeli, Adana-2017


55

Bö
lü

m
 2olarak kabul edilir. Bunlar ‘çocuk emeğinin en kötü biçimleri’nden biridir ve tehlikeli işler 

için 18 yaş en düşük sınırdır.10

ILO 182 No’lu sözleşmesi ‘en kötü biçimlerdeki çocuk işçiliği’ ifadesinin tanımını yapmış 
olup her üye ülkenin, en kötü biçimlerdeki çocuk işçiliğinin öncelikli olarak ortadan 
kaldırılması için eylem programlarını belirlemesini hüküm altına almıştır. ILO’nun 190 
No’lu tavsiye kararı ise tehlikeli iş olarak kabul edilen işler için belli ölçütlerin dikkate 
alınmasını belirtmektedir. Bunlar;

•	 Çocukların fiziksel, psikolojik ve cinsel istismara uğradığı işler,

•	 Yer altında, su altında, yükseklerde ve sınır konulan işler,

•	 Tehlikeli makineler, eşyalar, araç ve gereçlerle çalışma ve elle ağır yüklerin taşınması 
işleri,

•	 Sağlıksız ortamlarda çalışarak, tehlikeli maddelere, süreçlere, sıcaklıklara, gürültüye 
ve titreşime maruz kalma işleri,

•	 Zor koşullarda, uzun saatlerle ya da işverenin çizdiği katı sınırlar altında çalışmadır.

Türkiye’de 4857 sayılı İş Kanunu’nun 71. Maddesine göre, 15 yaşını doldurmamış 
çocukların çalıştırılması yasaklanmıştır. Ancak, aynı kanun ile 14 yaşını doldurmuş 
çocukların belirli koşullarda çalıştırılabileceği de düzenlenmiştir: 

Çalıştırma yaşı ve çocukları çalıştırma yasağı

Madde 71 – (Değişik birinci fıkra: 4/4/2015-6645/38 madde) On beş 
yaşını doldurmamış çocukların çalıştırılması yasaktır. Ancak, on dört yaşını 
doldurmuş ve zorunlu ilköğretim çağını tamamlamış olan çocuklar; bedensel, 
zihinsel, sosyal ve ahlaki gelişmelerine ve eğitime devam edenlerin okullarına 
devamına engel olmayacak hafif işlerde çalıştırılabilirler. On dört yaşını 
doldurmamış çocuklar ise bedensel, zihinsel, sosyal ve ahlaki gelişmelerine ve 
eğitime devam edenlerin okullarına devamına engel olmayacak sanat, kültür 
ve reklam faaliyetlerinde yazılı sözleşme yapmak ve her bir faaliyet için ayrı 
izin almak şartıyla çalıştırılabilirler.

10	 182 Numaralı ILO Sözleşmesinde Çocuk İşçiliğinin En Kötü Biçimleri şöyledir: 

•	 Her türlü kölelik ve buna benzer çocukların kaçırılması (trafficking), satılması, borçla (debt) bağlama, zorla 
(forced) çalıştırma ve çocukların zorla silahlandırılması ve savaştırılması

•	 Çocukların fuhuş amacıyla kullanılması, cinsel olarak sömürülmesi, pornografi ve benzeri faaliyetlere 
soklması

•	 Çocukların uyuşturucu ticareti gibi yasadışı (illicit) faaliyetlere sokulması.


56

E. Emre Yaşkeçeli, Adana-2017


57

Bö
lü

m
 2İş Kanunu’nun bu maddesi kapsamında hazırlanan 

Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları 
Yönetmeliği’nde11 de yaş gruplarına göre çocukların 
çalıştırılabilecekleri işler ve çalışma koşulları 
belirlenmiştir. Buna göre, 14 yaşını bitirmiş ve 
ilköğretimini tamamlamış çocuk işçiler, tarımsal 
faaliyetlerde, düşme ve yaralanma tehlikesi olabilecek 
şekilde çalışmayı gerektirecek olanlar hariç, meyve, 
sebze, çiçek toplama işlerinde çalışabilmektedirler.

Çocukların tarımsal üretimde çalışması ise belirli özel 
koşullara bağlanmıştır ve ILO’nun 184 No’lu sözleşmesi 
çocukların tarımsal üretimde istihdam edilebilmeleri 
için asgari yaşın 16 olması gerektiğini ve çocukların 
çalışmasının eğitimlerine engel teşkil etmeden bütün 
sağlık ve güvenlik koşullarının sağlanması koşulu ile 
gerçekleşebileceği belirtilmiştir (ILO, 2001). Çalışma 
ve Sosyal Güvenlik Bakanlığı tarafından hazırlanan 
Çocuk İşçiliği ile Mücadele Ulusal Programı 2017-2023 
asgari yaşın 18 olduğu mevsimlik gezici tarım işçiliğini 
çocuk işçiliğinin en kötü biçimi olarak belirtmektedir.12 
Çocukların mevsimlik gezici tarım işçisi olarak 
çalışmalarını önlemek için mevsimlik tarım işçisi ailelere 
mensup çocukların bütün sağlık ve eğitim ihtiyaçlarının 
karşılanması hedefi bulunmaktadır.13

11	 Resmî Gazete, “Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları 
Hakkında Yönetmelik” (Official Gazette “Directive on the Principles and 
Procedures Governing the Employment of Children and Young Workers”) 
06.04.2004/25425. 
Resmî Gazete, “Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları 
Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” (Official 
Gazette “Directive on Amendment of Directive on the Principles and 
Procedures Governing the Employment of Children and Young Workers”) 
21.02.2013, Sayı: 28566.

12	 Çalışma ve Sosyal Güvenlik Bakanlığı 182 sayılı ILO Sözleşmesi’nde 
belirtilen doğrultuda, çocuk işçiliğinin en kötü biçimlerinin ortadan 
kaldırılmasına yönelik olarak 2005 yılında ‘Çocuk İşçiliğinin Önlenmesi 
için Zamana Bağlı Ulusal Politika ve Program Çerçevesi’ hazırlanmıştır.

13	 Başbakanlık Genelgesi, 2017/6, Resmî Gazete, Konu: Mevsimlik 
Tarım İşçileri.
 www.resmigazete.gov.tr/eskiler/2017/04/20170419-8.pdf

15 yaşını doldurmamış 
çocukların çalıştırılması 

yasaktır. Ancak, 14 
yaşını doldurmuş ve 

zorunlu ilköğretim çağını 
tamamlamış olan çocuklar; 

bedensel, zihinsel, sosyal 
ve ahlaki gelişmelerine ve 
eğitime devam edenlerin 

okullarına devamına engel 
olmayacak hafif işlerde 

çalıştırılabilirler.


58

2.2
Çocuk İşçiliğinin Mevcut Durumu ve Tarım Sektöründe 
Çocuklar

ILO’nun 2017 yılında yayınladığı  Küresel Tahminler ve Eğilimler 2012–2016 raporuna göre, 
dünya çapında 5–17 yaş grubundaki 152 milyon çocuk, yani dünyadaki çocuk nüfusunun 
yüzde 10’u çocuk işçi olarak çalışmaktadır. Bu çocukların 72 milyonu sağlıklarını, 
güvenliklerini ve ahlaki gelişimlerini tehlikeye atan işlerde çalışmaktadır. Yine rapora 
göre, dünyada çocuk işçiliği, Afrika’da yüzde 19,6, Asya ve Pasifik ülkelerinde yüzde 
7,4, Latin Amerika’da yüzde 5,3, Avrupa ve Orta Asya’da yüzde 4,1 ve Arap ülkelerinde 
yüzde 2,9 olarak ölçülmüştür. Oransal olarak daha az olmasına rağmen çocuk işçiliği, 
62 milyon çocukla Asya ve Pasifik ülkeleri listenin en üstünde yer almaktadır. Ardından 
Afrika 72 milyon, Latin Amerika 11 milyon ve Avrupa ve Orta Asya 5,5 milyon çocuk işçi 
ile gelmektedir.14

Tablo 1. Dünya’da Çocuk İşçiliğinin Sektörel Dağılımı, 5-17 Yaş Grubu (2012-2016)

Sektör

2012 2016

(bin) Yüzde (bin) Yüzde

Tarım 98.422 58,6 107.543 70,9

Sanayi 12.092 7,2 18.007 11,9

Hizmetler 54.250 32,3 26.072 17,2

Kaynak: ILO (2017) Marking Progress Against Child Labour; Results and Trends.

Çocuk işçiliğinin sektörel dağılımını veren Tablo 1’de yüzde 71 ile en yüksek orana tarım 
sektörünün sahip olduğu görülmektedir. Tarım sektöründe çocuk işçiliği öncelikle küçük 
aile çiftliklerinde yoğun olmakla birlikte, hayvancılık, balıkçılık ve su ürünleri faaliyetlerinde 
de görülmektedir. Tarımda çocuk işçiliği hem ücretli hem de ücretsiz aile işçiliği 
olarak ortaya çıkabilmektedir. Çocukların tarımda yaygın çalışması, tarım sektöründe 
uzun çalışma saatleri, kayıtdışı istihdamın ve güvencesizliğin yaygın yaşanmasından 
kaynaklanmaktadır. Yine, kazaların ve meslek hastalıklarının sık görüldüğü tarım 
sektöründe, çocukların ağır çalışma koşullarına maruz kaldığı bilinmektedir.

14	 ILO (2017)


59

Bö
lü

m
 2Türkiye’de çocuk işçiliğine ilişkin veriler en son 2012 yılında TÜİK tarafından toplanmıştır. 

2012 Çocuk İşgücü Anketi sonuçları 6-17 yaş grubunda 893 bin çocuğun çalıştığını 
göstermektedir. Bu rakam, 6-17 yaş grubundaki bütün çocukların yüzde 5,9’una ve 
15-17 yaşındaki çocukların ise yüzde 15,6’sına karşılık gelmektedir. Çalışan çocukların 
yüzde 52,6’sı ücretli işçi olarak çalışırken, yüzde 46,2’si ise ücretsiz aile işçisi olarak 
çalışmaktadır. Bütün çalışan çocukların yüzde 44,7’si tarımsal üretimde, yüzde 24’ü 
sanayi ve yüzde 31’i ise hizmetler sektöründe çalışmaktadır. TÜİK’in 2012 yılı Çocuk 
İşgücü Anketi’nden sonra çocuk işçiliğine dair ulusal düzeyde veri toplanmamıştır. Ayrıca 
2011 yılından sonra Suriyeli göçmenlerin Türkiye’ye gelişinin çocuk işçiliği üzerine etkileri 
bilinmemekle beraber, sektör bazlı araştırmaların bulguları (Yalçın, 2016; Harunoğulları, 
2016) ve basında çıkan haberlerdeki15 tespitler ile Suriyeli göçmen çocukların çalışmasının 
Türkiye’de çocuk işçiliği sorununu daha da kronik hale getirdiği söylenebilir. 

Amerika Çalışma Bakanlığı’nın (US Department of Labor’s Bureau of International 
Affairs) periyodik olarak yayınladığı ülkeler bazında çocukların farklı sektörlerde çalıştığı 
işler listesinin 2015 tarihli versiyonunda (Tablo 2) Türkiye’de tarımsal üretimde çocukların 
narenciye, pamuk, tütün, kimyon ve fındık bahçelerinde yaygın olarak çalışmakta olduğu 
görülmektedir. Özellikle mevsimlik gezici tarım işçileri arasında çocukların sayısı 
azımsanamayacak kadar fazladır ve bazı işlerde çalışan çocukların sayısı neredeyse 
işgücünün 1/3’üne kadar çıkabilmektedir. Çocukların ücretli mevsimlik tarım işlerinde 
çalışması, fiziksel gelişimini tamamlamamış çocukların ağır çalışma koşulları ile karşı 
karşıya olduklarını göstermektedir. Uzun çalışma saatleri, yazın sıcak ve nemde açık 
alanda çalışma tarımsal üretimin zorluklarından sadece bazılarıdır. 

15	 Letsch, C. (02.09.2014) Syrian refugees trigger child labour boom in Turkey, The Guardian, London 
www.theguardian.com/law/2014/sep/02/syria-refugees-child-labour-turkey

BBC Türkçe (21.09.2016) Türkiye'deki Suriyeli Çocuk İşçiler www.youtube.com/watch?v=UApXRX49f2Y

BBC Türkçe (06.10.2015) Suriyeli mülteciler dosyası: Eğitimde kayıp nesil riski www.bbc.com/turkce/
haberler/2015/10/151006_suriye_selin

Yılmazer, Ç. (06.01.2015) İzmir'in Suriyeli çocuk işçileri, Kanal 35, Haber 35     
www.youtube.com/watch?v=wskv3uOAC0g

Cupolo, D. (15.12.2016) The never-ending harvest: Syrian refugees exploited on Turkish farms, Adana, IRIN 
News www.irinnews.org/photo-feature/2016/12/15/never-ending-harvest-syrian-refugees-exploited- 
turkish-farms

Belli, B. (16.09.2014) Syrian child workers ‘left behind in life’, aljazeera.com [online] 
www.aljazeera.com/news/middleeast/2014/06/syrianchildworkersleftbehindlife20146228011456956.html


60

Latin Amerika'da çocuk 
işiliği oranı

5,3% 
11 milyon

 10%

dünyadaki çocuk nüfusunun yüzde 10’u 
çocuk işçi olarak çalışmaktadır

152 milyon çocuk

70,9%

tarım sektöründe
107.543 çocuk

11,9%

sanayi sektöründe
18.007  çocuk

17,2%

hizmetler sektöründe
26.072  çocuk

K
aynak: ILO (2017) M

arking Progress A
gainst Child Labour; R

esults and Trends.


61

Bö
lü

m
 2

Arap ülkelerinde
 çocuk işiliği oranı

2,9% 

Afrika'da çocuk işiliği 
oranı

19,6% 
72 milyon

Avrupa ve Orta Asya'da 
çocuk işiliği oranı

4,1% 
5.5 milyon

Asya ve Pasifik 
ülkelerinde çocuk 

işiliği oranı

7,4% 
62 milyon

tarım sektöründe

sanayi sektöründe
24% 

hizmetler sektöründe
31% 

44,7% 

Türkiye'de 
çocuk işiliği oranı

5,9% 
893 bin Bö

lü
m

 2


62

Tablo 2. Türkiye’de Çocuk ve Genç İşçilerin Çalıştıkları Sektörler ve Aktiviteler

Tarım

Pamuk, fındık, narenciye, 
şeker pancarı, kimyon, 

fıstık, bakliyat, kayısı, kavun/
karpuz, kiraz üretiminde 

Çocuk işçiliğinin en kötü biçimleri 

İnsan ticareti sonucu olarak çocukların seks ticaretinin bir parçası haline getirilmesi, silahlı 
örgütler tarafından çocukların kaçırılması ve kullanılması

Sanayi

Mobilya, tuğla, ayakkabı, deri 
giyim, tekstil, araba tamiri, 

madencilik işlerinde

Hizmetler

Sokakta çalışmak, pazar 
yerlerinde yük taşıma, 

geri dönüşüm malzemesi 
toplama, dilencilik, trafik 

ışıklarında arabaların camlarını 
temizleme, lokanta veya küçük 

dükkanlarda çalışmak 

Kaynak: Findings on the Worst Forms of Child Labor (2015) United States Department of Labor, Bureau of 

International Labor Affairs.

Çalışan çocukların işteki durumunu gösteren ve TÜİK’in çocuk işçiliğine dair 2012 yılı 
verileri ile 2006 yılında toplanan veriler arasındaki farka göre, ücretsiz aile işçisi olan 
çocukların, toplam çocuk işçiler içerisindeki oranı yüzde 41’den yüzde 46’ya, sayısı 
ise 362 binden 413 bine yükselmiştir. Yine aynı kapsamda tarım sektöründe çalışan 
çocukların sayısı da 73 bin kişi artış göstererek 326 binden 399 bine, toplam çocuk 
işçilere oranlandığında ise yüzde 37’den yüzde 45’e ulaşmıştır. Tarımda çalışan çocuklar 
açısından asıl önemli olanı ise, tarımdaki istihdam artışının yüzde 66’sını ve ücretsiz aile 
işçilerindeki artışın yüzde 90’ını 6-14 yaş arası çocukların oluşturmasıdır. Toplamda 
da çocuk işçiliğinin artmasına neden olan, 6-14 yaş grubu çocuk işçilerin sayısındaki 
artıştır.16

16	 TÜİK ve ILO (2013)

Kalkınma Atölyesi Arşivi, Adana-2017


63

Türkiye’de yaygın çocuk işçiliğinin görünümünü daha da kötüye taşıyan gelişmelerden 
biri ise Suriye’deki iç savaştan kaçan ve sayıları 3,6 milyonu aşan17 Suriyeli göçmendir. 
Göçmenlerin yarısına yakınının 18 yaş altı nüfus olup, bu grup içinde çocuk işçiliğinin 
yaygın olduğu ve çocukların ağır işlerde çalıştığı bilinmektedir (Del Carpio ve Wagner, 
2015). Suriyeli çocuklar arasında okullaşma oranlarının göreceli düşük oluşu, çocukların 
eğitime katılımları konusunda yaşanan özellikle temel eğitim sonrası okul sınırlılıkları 
önemli engeller olarak durmaktadır.18 Göçmen nüfus içinde yaşanan yaygın yoksulluk, 
insana yaraşır işlere girişte zorluklar, aileleri düşük bile olsa gelir getirmeleri için 
çocuklarını her türlü koşullarda çalıştırmaya zorlamaktadır. Suriyeli göçmen grubun aşırı 
kırılgan ve güvencesiz oluşu, onları özellikle kentsel alanlarda, çocukları insan ticareti, 
cinsel taciz ve dilencilik gibi sömürüye açık hale getirmektedir (US Department of Labor’s 
Bureau of International Affairs, 2015).

17	 Göç İdaresi Genel Müdürlüğü, Mayıs 2018 verileridir. 
www.goc.gov.tr/icerik6/gecici-koruma_363_378_4713_icerik (erişim tarihi 17 Mayıs 2018)

18	 UNICEF, 2017 yılında hükümetin ve ortaklarının mülteci kamplarında ve ev sahibi topluluklarda gerekli 
hizmetleri sunma çabalarına destek vermeye devam etmiştir. Ölçeklendirilmiş sosyal yardım kampanyaları, 
bölge genelinde 997 bin çocuğun Türkiye'deki örgün eğitime ve 58 bin çocuğun yaygın eğitime kaydolması için 
yardımcı olmuştur. Aksi belirtilmedikçe, sonuçlar 31 Ekim 2017 tarihi itibariyle geçerlidir.
www.unicef.org/appeals/syrianrefugees.html 

UNICEF Türkiye için 2018 program hedefi şöyledir; örgün eğitime kayıtlı 600 bin çocuğun örgün eğitime kaydı, 
5 ila 17 yaş arasındaki 325 bin Suriyeli çocuğun eğitim için şartlı nakit yardımlarından yaralanması, 80 bin 
çocuğun CP veya PSS programlarına katılması, 60 bin çocuğun nakit bazlı müdahalelerden yararlanması, 13 
bin öğretmen ve eğitim personelinin teşvik alması. 
www.unicef.org/appeals/files/2018-HAC-Syrian-Refugees(1).pdf

SETA (09.03.2016) Türkiye’deki Suriyeli Çocukların Eğitimi Paneli. 
www.setav.org/etkinlikler/turkiyedeki-suriyeli-cocuklarin-egitimi/

B
öl

üm
 2


64

2.3
Mevsimlik Tarımsal Üretimde Çocuk İşçiliği

Türkiye’de mevsimlik gezici tarım işçiliğinde çocukların durumuna ilişkin çeşitli yayınlar 
çocukların hem çalışma hem de yaşam koşullarına ilişkin ilginç bulgular sunmaktadır. 
Türkiye’de yaklaşık olarak bir milyona yakın kişinin mevsimlik tarım işçiliğinde çalıştığı 
tahmin edilmektedir ve bu çalışanların bir kısmının çocuk olduğu bilinmektedir (TBMM 2015). 
Özellikle 14-17 yaş arasındaki çocuklar mevsimlik tarım işlerinde çalışmakta ve tarımda 
ücretli çalışmak için aileleri ile birlikte göç etmektedir. Hayata Destek Derneği’nin (2014) 
168 mevsimlik tarım işçisi hanehalkı ile yaptığı 1.353 kişinin verisini içeren araştırmada, 
bu hanelerde yaşayan çocukların büyük oranlarda tarlalarda, bahçelerde çalıştığı tespit 
edilmiştir. 5-11 yaş grubundaki çocukların yüzde 35’i tarlada çalışırken, bu oran 12-15 
yaş grubunda yüzde 78’e, 16-18 yaş grubunda ise yüzde 85’e çıkmaktadır. Mevsimlik 
gezici tarım göçüne katılan çocukların, tarlada çalışsın ya da çalışmasın, çok büyük bir 
kısmının eğitim yaşamları kesintiye uğramaktadır. Hayata Destek Derneği’nin araştırması 
göstermektedir ki, tarlada, bahçede çalışan çocukların eğitim hayatları açısından yüksek 
oranda okulu terk ve devamsızlık söz konusudur. Tarlada çalışan çocukların (18 yaş ve altı) 
yüzde 50’si eğitimini terk etmiştir ve bu oran tarlada çalışmayan çocuklar için bile yüzde 
21’dir. Tarlada çalışan ve eğitimlerine devam eden çocukların yüzde 57’si okuluna düzenli 
devam edemiyorken, bu oran çalışmayan çocuklar arasında yüzde 43’tür. Mevsimlik 
tarımsal üretime katılmak çocukların eğitimlerini olumsuz yönde etkilerken, mevsimlik 
tarım işçiliği için göç eden ailelerin mensubu çocukların da gelecekte eğitimden ayrılma 
ihtimallerinin yüksek olduğu görülmektedir. 

Kalkınma Atölyesi’nin Batı Karadeniz Bölgesi’nde fındık hasadı için çalışmaya gelen 
mevsimlik tarım işçisi ailelerle yaptığı çalışma (2014) benzer bir şekilde araştırma 
kapsamındaki 18 yaş altındaki hanehalkı bireyleri arasında fındık hasadına katılanlar 
olduğunu göstermektedir. Ailesiyle birlikte göç etmiş 451 çocuğun, 329’u fındık hasadına 
katılmaktadır. Bu sayı, çocukların yüzde 72,9’una tekabül etmektedir. Araştırma 
göstermektedir ki, tarım aracısı ve fındık bahçe sahibinin kabulü ile çocuklar fındık 
toplama işinde çalışmakta ve aileler çoğu zaman kendi çalışmalarının koşulu olarak, 
çocuklarının da çalışmasını öne sürmektedirler. Ailelerin ekonomik ihtiyaçları çocukların 
fındık hasadında çalışması için temel neden olarak gösterilmektedir. Çocukların çalışma 
koşulları genellikle yetişkinlerin çalışma koşulları ile aynıdır, uzun çalışma saatleri ve olumsuz 
çalışma ortamı çocuklar için çalışmayı daha zor duruma getirmektedir. Çocuklar sabah 
7’de çalışmaya başlamakta, akşam 7’de işi tamamlamaktadır. 12 saatlik bu süre zarfında 
toplamda 1,5 saat yemek ve dinlenme hakları bulunmaktadır. Çocuklar sadece fındık toplama 
işi yapmamakta, fındık çotanaklarının konulduğu plastik kovaları, çuvalları da taşımaktadır. 
Çocukların fındık toplama işinde fiziksel duruşları ve çalışma biçimleri gözlendiğinde sürekli 
tekrar eden bir biçimde aynı hareketleri yaptıkları ve bu durumun çocukların bedensel 
gelişimlerine olumsuz etki ettiği görülmektedir. 


65

Bö
lü

m
 2Ayrıca, çocuklar bahçedeki iş dışında yaşam alanlarında su taşıma, çamaşır yıkama, çadır 

temizliği ve yatakların toplanması, bulaşık yıkama, yemek ve sofra hazırlama, çocuk bakımı 
işlerini de yapmaktadırlar. Görülmektedir ki, tarım işçiliği için göç eden aileler yanlarında, 
çalışabilecek çocuklarını götürmektedir. Mevsimlik gezici tarım işçiliği yapan aileler, yılın kısa 
bir zamanında yapılan fındık hasadında ne kadar çok aile üyesini çalıştırabilirlerse gelirlerini o 
kadar arttıracakları motivasyonu ile hareket etmektedirler. 

Adana Ovası’nda tarım işçilerinin çocuklarının çalışma ve yaşam koşullarını çocukların 
iyi olma perspektifinden inceleyen Uyan Semerci ve Erdoğan’ın çalışması (2017) tarım 
işçiliği ve çocuk emeği üzerine çarpıcı bulgular içermektedir. Çalışma, mevsimlik tarımsal 
üretim için göç eden ailelerin çocuklarının hem çalışma hem de yaşam koşullarını risk 
ve güvenlik açısından değerlendirmektedir. Raporda çocukların hem çadır yerlerinde 
hem de çalışma koşullarından kaynaklı bir dizi riskle karşı karşıya olduklarına işaret 
edilmektedir. Özellikle yaşam ortamları olan çadır alanlarında içme suyu, elektrik 
kaçakları, hijyenik olmayan tuvalet, banyo imkanları ile çadır yerlerinin genellikle yol 
ya da kanal kenarına kurulması, sıcak-soğuk gibi iklim koşulları, sağlık hizmetlerine 
erişim sorunları ve böcek yılan sokması tehlikesi gibi birçok etmenin çocukların sağlık ve 
güvenliklerinin risk altında olduğunu vurgulamaktadır. Bunlara ek olarak rapor, tarlada 
çalışan çocukların önemli bir kısmının haftada yedi gün ve günde 11 saat çalıştığını gözler 
önüne sermektedir.

Mevsimlik tarım işçiliğinde çocuk emeğinin göçmenler ve özellikle Suriyeliler arasında 
da yaygın olduğu Kalkınma Atölyesi’nin (2016a-b) yaptığı çalışmalarda gösterilmiştir. 
Adana Ovası’nda Suriyeli göçmen tarım işçilerinin durumunu inceleyen araştırma 
Suriyeli ailelerin ‘çalışabilir yaşta’ olarak tanımladıkları çocuklarının tarlalarda, 
bahçelerde çalıştığını tespit etmiştir. Bereketli Topraklar ve Zehir Gibi Yaşamlar başlıklı 
raporda araştırma dâhilinde incelenen Suriyeli işçilerin üçte birinin 18 yaş altında olduğu 
gösterilmektedir. Bu araştırma, çocukların ücretli tarım işçiliğinin, birçok Suriyeli aile için 
göç sonrası hayatta kalma mücadelesinin önemli bir aracı haline geldiğini ve çocukların 
eğitime erişim imkânlarının çok kısıtlı olduğu bir ortamda tarlalarda, bahçelerde düşük 
ücretlerle, uzun saatler çalışmaktan başka çarelerinin olmadığını göstermektedir. 

Tüm bu araştırmaların ortak vurgusu, mevsimlik tarımsal üretimde çocuk işçiliğinin yaygınlığı 
olduğu kadar, işçilerin çoğunluğunun yaptığı işlere tarım aracıları sayesinde ulaşmakta 
olduğudur. Tarımsal üretimde bu kadar kilit bir rol oynayan tarım aracıları, çocukların işlere 
ulaşmasında ve bu işlerin çalışma koşullarının belirlenmesinde hayatî bir rol almaktadır. Bu 
kilit rol aynı zamanda, bir politika aracı olarak çocuk işçiliğinin önlenmesi ve azaltılmasında 
kullanılabilir. Bu bağlamda takip eden bölümlerde tarım aracıları ve tarımsal üretimde çocuk 
işçiliğinin farklı boyutları ele alınmaktadır. 


E. Emre Yaşkeçeli, Adana-2017


Bö
lü

m
 3


68

Tarım Aracıları 
ve Çocuk İşçiliği 

Araştırması


69

Bö
lü

m
 3Tarımda ücretli çalışmanın çok büyük bir kısmı tarım aracıları tarafından düzenlenmekte 

ve tarım aracıları işçilerle işverenleri buluşturan aracı konumları yanı sıra, işçilerin 
tarımsal üretim yapılan yere yakın mekânlarda konaklamaları, yiyecek ve diğer 
ihtiyaçlarının karşılanması ve çalışılacakları yerlere ulaşmaları gibi birçok sorumluluğu 
yerine getirmektedir. Mobilize ettikleri işgücü nüfusu tam olarak bilinmemekle beraber, 
kayıtdışı olarak mevsimlik tarımsal üretime katılan işçilerin ve onların ailelerinin 
sayılarının bir milyona yakın olduğu tahmin edilmektedir.19 Bu kadar çok insanın hayatını 
etkileyen, onları işe ulaştıran ve tarımsal üretimi organize eden tarım aracılığı, Türkiye’de 
tarımsal üretim, işgücü piyasaları, kadın ve çocuk emeği açısından önemli bir kurumsal 
pratik olarak değerlendirilebilir. 

Tarım aracısı olabilmenin ön koşullarından biri geniş bir işçi havuzuna ulaşabiliyor ve bu 
işgücünü mobilize edebiliyor olmaktır. Akrabalık, aşiret, komşuluk ve hemşerilik ilişkileri 
üzerinden kurulan mevsimlik tarım işçiliği, büyük ekiplerin organize olup, beraber 
hareket etmesi sonucu oluşmaktadır. Bir çalışma yerinden diğerine beraber hareket 
eden ekip hem beraber çalışmakta hem de genellikle çadır alanlarında ya da kendilerine 
ayrılan bahçelerde beraber yaşamaktadır. Bu nedenle tarım aracısı, bu grubun -bir nevi- 
lideri olarak görülebilir. Bu da yüksek bir sosyal sermaye ve kalabalık bir işçi grubunu 
organize edebilme yetisini ve etkinliğini gerektirmektedir (Mura, 2016). Tarım işçilerini 
ekipler halinde organize eden tarım aracılarının işlevi, sadece çalışma ilişkileri ile sınırlı 
kalmamakta; çalışma günü sonrasında ihtiyaçların karşılanması, yeni ekip üyelerinin 
bulunması ve eğitilmesini sağlamaktır. 

Tarım sektöründe ücretli işçiliğin organizasyonunda bu kadar önemli bir rol üstlenen 
tarım aracılarının, çocuk işçiliğinin ortaya çıkışı, yaygınlaşması veya engellenmesini 
nasıl etkilediğini, tarım aracılarının profilleri, işgücü arz ve talebini etkileme kapasiteleri, 
çalışma ve yaşam koşulları üzerinde etkileri ve kurumlarla kurdukları ilişkiler üzerinden 
analiz edilecektir. Bu maksatla Nisan-Mayıs 2017 tarihlerinde Adana ve Şanlıurfa 
illerinde tarım aracısı olarak çalışan 141 tarım aracısı ile (yüzde 67,4’ü Adana, yüzde 32,5’i 
Şanlıurfa) yüz yüze görüşmeler yoluyla bir anket çalışması gerçekleştirilmiştir. Bunlara 
ek olarak sekiz tarım aracısı ile derinlemesine görüşme yapılmış ayrıca tarım aracılarıyla 
ilişkileri olan çeşitli kurumlarla (Ek 3) da görüşmeler yapılmıştır. Elde edilen veriler, tarım 
aracılığı ve çocuk işçiliği arasındaki ilişkiyi farklı açılardan incelemeyi olanaklı kılacak 
şekilde analiz edilmiş ve bu analiz ilerleyen bölümlerde sunulmuştur.   

19	 Türkiye İstatistik Kurumu (TÜİK) Hanehalkı İşgücü verileri 2014 yılında 5,4 milyon kişinin Türkiye’de tarımsal 
üretimde çalıştığını, yine tarımda ücretli ve yevmiyeli olarak çalışan 485 bin kişinin geçici/mevsimlik olarak 
istihdam edildiğini göstermektedir. Hanehalkı verilerinde kendini mevsimlik tarım işçisi olarak belirten kişilerin 
tarımsal üretim için göç ettiğine ilişkin bir kanıt olmamakla beraber, çeşitli raporlarda mevsimlik tarımsal 
üretimde çalışanların sayısının ve bu çalışma biçiminden etkilenen nüfus sayısının en az bir milyonluk bir nüfusu 
kapsadığı ortaya konmuştur. (MİGA 2012, Hayata Destek Derneği 2014, TBMM 2015).


70

3.1
Tarım Aracıları Kimdir? 

Tarımda İş Aracılığı Yönetmeliği (Madde 4-1), tarım aracılığını, “tarımda iş ve işçi bulma 
aracılığı görevini yapmak üzere kurumca izin verilen gerçek veya tüzel kişiler” olarak 
tanımlamaktadır. Yönetmeliğin yaptığı bu tanımın yanı sıra, bu araştırma kapsamında 
yapılan görüşmelerde “tarım aracısı kim?” diye sorulduğunda, “tarım aracısı iletişim 
ve insan yönetimi konusunda becerileri gelişkin olan, nerede ve ne zaman iş olduğunu 
bilen, bu yerlerdeki işverenlerle iletişimi bulunan, güçlü ilişki ağlarına sahip insanlar” 
olarak tanımlanmıştır. Ayrıca aracıların çalıştıracakları işçileri işi yapabilecek kişilerden 
seçme, istenilen işi istenilen zamanda ve istenilen kalitede yaptırma, işçi üzerinde 
sözünü geçirebilme becerisine sahip olması gerektiği ifade edilmiştir. İşçilerin istihdam 
edildiği ürün ve yapılacak işin teknik özellikleri konusunda da bilgi sahibi olması gerektiği 
paylaşılmıştır. Bunlara ek olarak tarım aracıları muhtar, tarla/bahçe sahipleri, jandarma, 
firma temsilcileri, esnaf, kamu kurumlarıyla iyi ilişkileri olan kişiler olarak görülmektedir.

Raporun bu bölümünde Adana ve Şanlıurfa’da geçekleştirilen anket ve derinlemesine 
görüşmeler ışığında ortaya çıkarılan tarım aracıların özelliklerine ilişkin tanımlayıcı veriler 
sunulmakta ve bu özelliklerin çocuk işçiliği için ne anlama geldiği ele alınmaktadır. Tarım 
aracılarının yaş, eğitim ve hanehalkı özellikleri, aracıların kırsal kökenden gelen ailelerden 
olduğunu, eğitim düzeylerinin düşük ve geniş aile mensubu olduklarını göstermektedir. 
Ayrıca, tarım aracılarının işlerini yaparken uymaları gereken yasal düzenlenmeleri takip 
etmedikleri ve bu yasal prosedürlere uyma eğilimleri ile örgütlülük düzeylerine ilişkin 
bulgularda, aracıların genel olarak kayıtdışı olarak çalıştıkları ve örgütlülük durumlarının 
çok düşük olduğu tespit edilmiştir. 

Tarım Aracılarının Demografik ve Hanehalkı Özellikleri 

Tarım aracılarının demografik ve hanehalkı özellikleri hem kendilerinin hem de ailelerinin 
tarım işçisi olduğu ve birçoğunun çocukken çalıştığını göstermektedir. Tarım aracılarının 
kim olduğu sorulduğunda, ilk karşımıza çıkan, faaliyetin büyük oranda erkek egemen 
bir iş olduğudur. Ankete katılan toplam 141 tarım aracısının yüzde 95,7’si erkeklerden 
oluşmaktadır. Aslında tarımsal üretimde, kadınların işçi olarak erkeklere göre daha 
çoğunlukta çalışıyor oldukları bilinmesine rağmen, tarım aracıları arasında kadınların 
oranı (yüzde 4,3) çok düşük kalmaktadır. Görüşülen kadın aracıların beşi Adana ilinde, 
birisi ise Şanlıurfa ilinde ikamet etmektedir.


71

Yaş dağılımına bakıldığında görece genç bir nüfus ile karşılaşılmaktadır. Görüşülen 
aracıların yaş ortalaması 44’tür. Yaş gruplarına göre dağılımı ise şöyledir; 40-49 yaş 
grubu yüzde 29,8 ile en büyük grubu oluştururken, takiben yüzde 26,2 ile 50-59 yaş 
grubu gelmektedir (Tablo 3). Araştırma kapsamında görüşülen 6 kadın aracının ise yaş 
ortalaması 32,5’dur. En genç kadın tarım aracısı 20 yaşında, en yaşlı kadın tarım aracısı 
ise 47 yaşındadır. 

Tablo 3. Tarım Aracıları Yaş Gruplarına Göre Dağılım

Yaş Grubu Yüzde Sayı

20-29 14,9 21

30-39 19,1 27

40-49 29,8 42

50-59 26,2 37

60 ve üstü yaş 9,9 14

Toplam 99,9 141

Tarım aracılarının yaş ortalaması genç olsa bile, tarımsal üretimin niteliğini ve çocuk 
işçiliği ile arasındaki ilişkiyi sorgulamak açısından bu verinin anlamlı olduğu söylenebilir. 
11-12 gibi küçük yaşlarda başlanan tarım işçiliği bu işçilerin bazıları için tarım aracısı 
olmaya doğru evrilmektedir. Hatta bazen tarım aracısı olan biri, daha sonra aracılık işini 
ailede kendinden küçük kardeşlerine veya en büyük erkek çocuğuna devredilebilmektedir. 
Yapılan işin ağır ve yıpratıcı bir iş olması nedeniyle, işçiler 30 yaşına geldiğinde 20-25 
yıllık bir çalışma deneyimine sahip olmaktadır. Aracıların uzun yıllar tarımda çalışıyor 
olmalarından yapılacak çıkarsama ise, tarımsal üretimde çalışmaya erken yaşlarda 
başlamış olduklarıdır. Yani tarım işine çocuk olarak başlanmaktadır. Çocuk işçiliğinin 
yaygın olduğu tarım sektöründe iş ve işçi bulma görevlerini yerine getiren tarım 
aracılarının kendileri de çoğunlukla çocuk işçi olarak çalışmışlardır. Bu, aracıların 
çocuk işçiliğine karşı daha pozitif bir tutumları olduğunu göstermektedir (Bölüm 3.3).    

4,3% 95,7% 
Tarımsal üretimde, kadınların 
işçi olarak erkeklere göre daha 
çoğunlukta çalışıyor oldukları 
bilinmesine rağmen, tarım 
aracıları arasında kadınların oranı 
(yüzde 4,3) çok düşük kalmaktadır.

Bö
lü

m
 3


72

Türkiye’de mevsimlik gezici tarım işçiliğinin en temel özgüllüklerinden biri, işgücü 
kaynak illerinin sınırlı sayıda olmasıdır. Bu iller Şanlıurfa, Adıyaman, Mardin ve 
Diyarbakır’dır (Tablo 4). Adana’da tarımsal üretimi organize eden tarım aracılarının 
doğum yerlerinin hangi il olduğuna ilişkin veri, bu genel özellikle örtüşmektedir. 
Görüşülen aracıların yarıdan daha fazlası Şanlıurfa doğumludur (yüzde 63,8) ve 
neredeyse tamamının doğum yeri tabloda görünen illerin köyleridir. 

Tablo 4. Tarım Aracılarının Doğum Yeri

Adana
Şanlıurfa

Elazığ

Diyarbakır

Bingöl

Bitlis

Şırnak

SiirtAdıyaman

Mardin

Batman

Van

Şehir Sayı Yüzde

Adana 9 6,4

Şanlıurfa 90 63,8

Batman 1 0,7

Adıyaman 6 4,3

Mardin 6 4,3

Bitlis 5 3,5

Bingöl 3 2,1

Elazığ 1 0,7

Şırnak 7 5,0

Siirrt 8 5,7

Van 4 2,8

Diyarbakır 1 0,7

Toplam 141 100,0

Kısacası görüşme yapılan tarım aracıları kır kökenlidir. Çocuk işçiliğinin kırsal alanlarda 
ve kırsal üretim faaliyetlerinde daha yaygın olduğu göz önüne alınırsa (TÜİK, 2012), 
ankete dâhil olan tarım aracıları ve onların organize ettiği işçi gruplarında çocuk işçiliğinin 
‘normal’ olarak kabul edilmesine yönelik davranış kalıplarının devam ettiği söylenebilir. 
Tarım aracıların nerede ikamet ettiği işçi ekiplerinin de nereden geldiğini göstermesi 
açısından önem taşımaktadır. Tarım aracıları ile yapılan anketlerde yüzde 45,4’ünün 
Adana, yüzde 49,6’sının ise Şanlıurfa’da ikamet ettiği tespit edilmiştir. 

Şanlıurfa’nın mevsimlik gezici tarım işçiliğinin kaynak ili olduğu ve birçok işçinin bu ilden 
geldiği daha önce yapılan araştırmalarda da vurgulanmıştır. Fakat Adana’da mevsimlik 
tarım işçiliğinde yaşanan önemli dönüşümlerden biri, tarım aracıların büyük çoğunluğu 
Türkiyeli iken, işçilerin ise daha çok Suriyeli göçmenlerden oluşuyor olmasıdır. Giderek 
artan sayıda tarım işçisinin ve bunun sonucu olarak tarım aracılarının işçi havuzları 
Suriyeli işçilerden oluşmaktadır. Bu durum hem aracıların Şanlıurfa’dan işçi getirmeden 
Adana’dan işçi sağlamasını kolaylaştırmış hem de aracıların önemli bir kısmının daimî 
olarak Adana’da ikamet etmeye başlamasını sağlamıştır. 


73

Bö
lü

m
 3Tarım işçiliği ile uğraşan hanelerin ve bu işi organize eden tarım aracılarının temel 

özelliklerinden bir diğeri ise, hanehalkı büyüklüğüdür. Kırsal haneler olduğunu 
vurguladığımız hanelerde yaşayan ortalama kişi sayısı Türkiye ortalamasının üzerindedir.20  
Görüşülen aracıların toplam hanehalkı büyüklüğü ortalaması 9.07’dir. Sürekli yaşadığı 
yere göre toplam hanehalkı büyüklüğüne bakıldığında Adana’da ikamet eden aracıların 
hanehalkı büyüklüğü 8,93 iken, Şanlıurfa’da ikamet eden aracıların ise 9,37’dir.

Kişi sayısına göre hanehalkı büyüklüğü verisi, tarım aracılarının hanelerinin yüzde 70’inin 
beş veya daha fazla kişiden oluşmaktadır (Tablo 5). Tarımsal üretimin organizasyonu 
için işçi sağlayan aracı bir kurum olarak tarım aracılığı mesleğinin yapılabilmesinin en 
önemli ön koşullarından biri, bu kişilerin büyük bir aileye ve geniş bir akraba çevresine 
sahip olmalarıdır. Çünkü tarım işçiliğine yönlendirebilecekleri ilk işgücü havuzu kendi 
aileleri ve akrabalarından oluşmaktadır. Geniş aile yapısının devam ettirilmesinin 
motivasyonlarından bir diğeri, hanede çalışabilecek kişi sayısının arttırılması ve ne 
kadar çok kişiden gelir elde edilebilirse ailelerin yoksullukla mücadelelerine o kadar 
büyük destek sağlandığı gerçeğidir.  Böylece bir kişinin tarım aracısı olabilmesinin ön 
koşullarından bir geniş aileye sahip olmasıdır.  

 Tablo 5. Tarım Aracıları Hanehalkı Büyüklüğü

Kişi grupları Yüzde Sayı

1-4 kişi 12,1 17

5-8 kişi 49,6 70

9-12 kişi 19,9 28

13-16 kişi 9,2 13

17-20 kişi 5,0 7

20 ve üzeri kişi 4,3 6

Toplam 100,1 141

20	 TÜİK’in 10 Mayıs 2017’de yayınladığı İstatistiklerle Aile, 2016 Raporunda Adrese Dayalı Nüfus Kayıt Sistemi 
(ADNKS) sonuçlarına göre Türkiye’de ortalama hanehalkı büyüklüğü 3,5 kişi olarak belirtilmiştir.


74

Tarım aracılarının hanelerinin 
yüzde 70’inin beş veya daha 
fazla kişiden oluşmaktadır. 
Tarımsal üretimin organizasyonu 
için işçi sağlayan aracı bir 
kurum olarak tarım aracılığı 
mesleğinin yapılabilmesinin en 
önemli ön koşullarından biri, 
bu kişilerin büyük bir aileye ve 
geniş bir akraba çevresine sahip 
olmalarıdır. 

E.
 E

m
re

 Ya
şk

eç
el

i, 
Ad

an
a-

20
17


75

Bö
lü

m
 3Tarım aracılarının eğitim durumuna yönelik göstergeler ise düşük eğitim seviyesine 

sahip olduklarına işaret etmektedir. En büyük grup yüzde 32,6 ile beş yıllık ilkokul 

mezunları olurken, yüzde 17,7 ile ilkokul terk ve son olarak yüzde 12,8 ile okuma-yazma 

bilmeyenlerdir (Tablo 6). İlkokuldan sonra eğitim almış tarım aracılarının sayıları çok 

azdır. Düşük eğitim seviyesi aslında, eğitim dışında kalmanın kültürel bir pratik olarak 

gelecek kuşaklara devredilen bir durum olduğu gerçeğinin de altını çizmektedir. 

Tablo 6. Tarım Aracıları Eğitim Durumu

Eğitim düzeyi Yüzde Sayı

Okuma yazması yok 12,9 18

Okuryazar ama okula gitmemiş 7,9 11

İlkokul mezunu (beş yıllık) 33,1 46

İlkokul terk 18,0 25

İlköğretim mezunu (sekiz yıllık) 5,8 8

İlköğretim terk 0,7 1

Ortaokul mezunu (üç yıllık) 5,8 8

Ortaokul terk 5,0 7

Lise mezunu (3-4 yıllık) 3,6 5

Lise terk 2,9 4

Yüksekokul mezunu (2 yıllık) 1,5 2

Yüksekokul terk 1,4 2

Üniversite mezunu 1,4 2

Toplam 100 139

Tarım aracılarının demografik özelliklerine bakıldığında, çocuk işçiliğinin yaygın olarak 

görüldüğü kırsal bölgelerde yetişmiş, geniş ailelerde yaşayan ve düşük eğitimli kişilerin 

tarım aracısı olduğu görülmektedir. Bu tipoloji bize, tarım aracıları ve tarımsal üretimle 

çocuk işçiliği arasındaki temel bağlantının aslında, tarım aracılarının kendilerinin de 

çocuk işçi olarak çalışmış olması dolayısıyla tarım aracılarının içinde yaşadığı sosyo-

kültürel ortamda çocukların çalışmasının normal bir pratik olduğunu, bütün bunlara ek 

olarak ailelerin yoksullukla mücadelesinin en önemli araçlarından birinin çocuk işçiliği 

olduğunu göstermektedir.   


76

Tarım Aracılığı Mesleğine İlişkin Bulgular

Tarım aracılığı resmi bir meslek olarak21, kabul edilmese de birçok insan için geçim 
kaynağı olan bir iştir. Araştırma kapsamında görüşülen 141 tarım aracısının mesleki 
durumuna ilişkin bilgiler derlendiğinde, görüşülen tarım aracılarının ortalama olarak 
14 yıldır bu işi yaptığı görülmektedir. Tarım aracısı olarak çalışılan süreye bakıldığında 
ise, yüzde 23’ü bu işi 11 ile 15 yıldır yaparken, yüzde 21,3 ise 1 ile 5 yıldır tarım aracısı 
olarak çalışmaktadır. Görüşmeler sırasında, özellikle Adana’da çalışan tarım aracıları, 
çok sayıda kişinin tarım aracılığı yapmaya başladığını, aracı olmanın yasal bir kriterinin 
olmadığını ve birçok aracının işçileri toplayıp tarlalara, bahçelere götürdüklerini, bazı 
tarım aracılarının “işçilerinin ücretlerini ödemeden ortadan kaybolduklarını” sık sık dile 
getirmişlerdir. Bu nedenle hatırı sayılır oranda tarım aracısının bu meslekte yeni olduğu 
görülmektedir (Tablo 7).

Tablo 7. Tarım Aracısı Olarak Çalışılan Yılların Dağılımı 

Tarım aracısı olarak çalışma yılları Yüzde Sayı

1-5  yıl arası 21,3 30

6-10  yıl arası 17,0 24

11-15  yıl arası 23,4 33

16-20 yıl arası 17,0 24

21-25  yıl arası 7,8 11

26 yıl ve üzeri 13,5 19

Toplam 100 141

Çoğunlukla eski tarım işçisi kişiler yıllar içerisinde tarım aracılığı işini öğrendikçe, 
işverenlerle ilişkileri geliştikçe ve çevresine topladığı işçi sayısını arttırdıkça kendileri 
tarım aracısına dönüşebilmektedirler. Tarım aracılarına yönelik ankete yanıt veren 
aracıların yüzde 24’ü tarım aracılığının baba mesleği olduğunu söylerken, yüzde 35’i 
tarım işçiliğinden tarım aracılığına başladığını belirtmektedir (Tablo 8). Ankete katılan 
aracıların yüzde 29,8’i ise tarım aracılığını ekonomik nedenlerle ya da işsizlik sonucu 
yaptığını belirtmektedir. Ne var ki beyan edilen bu nedenler de tarım aracılarının daha 
önce tarım işçisi olabileceğine işaret etmektedir. Dolayısıyla tarım aracılarının tamamının 
aslında tarım işçiliği geçmişi olduğunu söylemek doğru olacaktır. 

21	 Türkiye İş Kurumu - Türk Meslekler Sözlüğünde 3333.01 kodlu olarak tarım aracısı mesleği yer almaktadır. 
Ancak bu mesleğe yönelik tanım mevcut değildir. www.esube.iskur.gov.tr/Meslek/meslek.aspx


77

Bö
lü

m
 3Tablo 8. Tarım Aracısı Olarak Çalışmaya Başlama Nedenleri

Tarım aracılığına başlama nedenleri Yüzde Sayı

Aile/Baba mesleği 24,2 34

Tarım işçiliğinden 35,5 50

Diğer 10,6 15

İşsizlik/ekonomik problemler 29,7 42

Toplam 100 141

Tarımda iş aracılığı hizmetlerini yerine getirebilmek için aracıların yönetmelik gereği 
Tarım Aracılığı Belgesi22 alması gerekmektedir. Fakat tarım sektörünün genel olarak 
enformel çalışma ilişkileri üzerinden işlediği düşünüldüğünde, tarım aracılığı da yaygın 
olarak enformel olarak gerçekleştirilen bir faaliyettir. Aracıların beyanlarına göre, 
görüşme yapılan aracıların yüzde 46’sının tarım aracılığı belgesi varken, yüzde 54’ünün 
belgesi bulunmamaktadır (Grafik 1).

Grafik 1. Tarım Aracılığı Belgesi Var mı?  

46,1%
53,9%

EVET 65
HAYIR 76

TOPLAM 141

Adana ve Şanlıurfa’da çeşitli kurumlarla yapılan görüşmelerde, 2017 yılında Adana 
Çalışma ve İş Kurumu Müdürlüğü’ne kayıtlı 166, Şanlıurfa Çalışma ve İş Kurumu 
Müdürlüğü’ne kayıtlı 179 tarım aracısı bulunduğu ifade edilmiştir. Çukurova Tarım Aracıları 
Derneği ise Adana ilinde yalnızca mahallelerde ikamet eden tahminen 2000 civarında 
tarım aracısı bulunduğunu belirtmiştir. Şanlıurfa ilinde ise 500-600 kişinin tarım aracılığı 
yaptığı tahmin edilmektedir. Ayrıca Adana ilinde, Adana Ovası’nda çadırlarda konaklayan, 
Adana ilinden veya başka illerden gelen ve işçi istihdam eden, ancak sayıları tam olarak 
bilinemeyen tarım aracısının da bulunduğu vurgulanmaktadır. Benzer şekilde, ankette 
“evet, aracılık belgem var” diyenlerin sayısı ile, “belgenizi en son ne zaman yenilediniz?” 
sorusuna verilen cevaplar birlikte ele alındığında, aslında geçerli tarım aracısı belgesine 
sahip tarım aracısı sayısının bir hayli düşük olduğu görülmektedir. 

22	 Aracılık yapmak için İş-Kur’a başvuran gerçek veya tüzel kişilere talepleri uygun bulunması halinde kurumca 
belirlenen bir masraf karşılığında İş-Kur tarafından Tarımda İş ve İşçi Bulma Aracısı Belgesi verilir. Aracılık 
belgeleri üç yıl süre ile geçerlidir. Bu süre sonunda aracılığı sürdürmek isteyenlerin belgeleri izin yenileme masraf 
karşılığının yatırılması ve uygun görülmesi halinde üçer yıllık olarak İş-Kur tarafından yenilenir.


78

Tarım aracısı belgesi 
olmayanların yüzde 
81,6’sı gerek olmadığı / 
ihtiyaç duymadıkları için 
belge almadıklarını ifade 
etmiştir. Yapılan işin büyük 
çoğunlukla kayıtdışı olarak 
gerçekleşmesi ve tarım 
aracılarının kayıtlı olması 
ve aracılık belgesi almasına 
dair yaptırım, izleme ve 
denetlemenin olmadığı bir 
sistemde aracıların belge 
almaya gerek duymaması 
doğal bir sonuçtur. 

Tarım aracısı belgesi olmayanların (76 kişi) yüzde 81,6’sı gerek olmadığı/ihtiyaç 
duymadıkları için belge almadıklarını ifade etmiştir (Tablo 9). Yapılan işin büyük 
çoğunlukla kayıtdışı olarak gerçekleşmesi ve tarım aracılarının kayıtlı olması ve aracılık 
belgesi almasına dair yaptırım, izleme ve denetlemenin olmadığı bir sistemde aracıların 
belge almaya gerek duymaması doğal bir sonuçtur. 

E.
 E

m
re

 Ya
şk

eç
el

i, 
Ad

an
a-

20
17

Narenciye bahçesinde işçiler


79

Bö
lü

m
 3Tablo 9. Tarım Aracılığı Belgesi Olmama Nedeni?

Tarım aracılığı belgesi almama nedenleri Yüzde Sayı

İhtiyaç duymuyorum/Gerekli 
olduğunu düşünmüyorum

81,6 62

Belgenin nasıl alınacağını 
bilmiyorum

2,6 2

Belgenin nereden alınacağını 
bilmiyorum

1,3 1

Vergi kapsamına gireceğim için 
almak istemiyorum

3,9 3

Çok fazla bürokratik işlem var, 
uğraşmak istemedim

1,3 1

Babasının belgesi var 1,3 1

Yeni olduğum için almadım 1,3 1

Diploma yok, ehliyet yok 5,3 4

Durumum yok alamıyorum 1,3 1

Toplam 99,9 76

Mevsimlik gezici tarım işçileri çalışmak istedikleri yerlere ulaşmak için şehirler arası 
yolculuklar yapmak zorundadır. Bu yolculuklar için kullanılan ulaşım araçlarının gerekli 
belgeleri ve muayenelerinin tam olması, standartlara uyma şartı varken, onlarca işçiyi 
bir şehirden diğer şehre götüren aracıların kayıtlı hale gelme kaygıları bulunmamakta, 
aracılık belgesine gerek olmadığına yönelik yaygın bir kanıları mevcuttur. Tarım işçileri 
çalışacakları yerlere ulaşıp, geçici yerleşim yerlerinde veya tarla/bahçe sahiplerinin 
konutlarında veya kiraladıkları yerlerde konaklayacakları zaman, her birinin kimlik 
bilgileri konaklamanın olacağı yerdeki en yakın jandarma veya polis karakolu tarafından 
kayıt altına alınmaktadır. Belgesi olmayan birçok tarım aracısı, kolluk kuvvetleriyle 
sürekli iletişim halinde olduğu halde, aracıların büyük çoğunluğu kayıtsız olarak faaliyet 
göstermektedir. Bunun en önemli nedeni ise, aracıların kayıtdışı çalıştığı bilinmesine 
rağmen, yönetmelikte belirtilen çoğu yaptırım ve denetimin uygulanmamasıdır. 

Tarım aracısı belgesi olan aracıların da her yıl belgelerini onaylatmaları, üç yılda bir de 
yeniletmeleri gerekmektedir. Grafik 2’de görüleceği üzere “evet, belgem var’’ diyenlerin 
yarısı (yüzde 50,8) belgelerini her yıl onaylatmadığını ifade etmektedir. Bu da aslında, 
belge sahibi olan aracıların yarısının belgelerinin artık geçerli olmadığı anlamına 
gelmektedir. Hiç izin belgesi almayan aracılar da hesaba katıldığında, belgesi olmayan 
veya yasal süre içinde onaylatmayan aracıların oranı yüzde 76’ya ulaşmaktadır. 


80

Grafik 2. Tarım Aracılığı Belgenizi Onaylatıyor Musunuz?  

49,2%
50,8%

EVET 32
HAYIR 33

TOPLAM 65

Tarım aracılarının belgelerini en son onaylatma tarihi incelendiğinde, yalnızca yedi 
aracının belgesini zamanında onaylattığı görülmektedir. 2016 yılı da dâhil edilirse, 
toplam 22 tarım aracısı belgesini zamanında onaylatmak suretiyle geçerli tutmaktadır. 
Ne var ki bu toplam, tarım aracıları içinde küçük bir orana denk düşmektedir. Bu 
nedenle tarım sektörünün en önemli özelliklerinden biri olarak kayıtdışılık, tarım 
aracılarının faaliyetlerinin çok önemli bir kısmının da bu şekilde gerçekleştirildiğini 
ortaya koymaktadır (Grafik 2). 

Grafik 3. Tarım Aracı Belgesinin En Son Onaylatıldığı Tarih

2014 2015 2016 2017

9,7%

3

19,4%

6

22,6%

7

47,5%

15

TOPLAM
31

99,2%

Kayıtışı olarak ve enformel ilişkilerin üzerinden gerçekleştirilen tarım aracılığı bir 
meslek olarak kabul edilmezken, tarım aracılığı işini yapan kişilerin hemen hemen 
büyük çoğunluğunu eskiden yeşil kart olarak bilinen; primleri devlet tarafından ödenen 
sosyal güvenceye sahiptir. Bunun yanı sıra hiçbir sosyal güvencesi olmadığını beyan 
edenler, bütün aracıların yüzde 10’una denk düşmektedir. Bu tarım aracılığı işinin, 
birçok aracı için, tarım işçiliğinin bir uzantısı olduğunu göstermektedir. Tarım aracıları 
ekonomik statü açısından belli farklılıklar taşısalar bile, sosyo-kültürel yapı açısından 
da mevsimlik gezici tarım işçileri ile aynı değerleri paylaşmakta, sadece statü olarak 
aracı/elci konumuna yükseldikleri tespit edilmektedir (Tablo 10). 


81

Bö
lü

m
 3Tablo 10. Tarım Aracılarının Sosyal Güvenlik Kapsamı

Tarım aracılığı sosyal güvenlik kapsamı Yüzde Sayı

SGK işçi (başkasının yanında çalışıyor) 4,3 6

SGK kendi isteğine bağlı (isteğe bağlı 
tarım sigortası)

5,0 7

BAĞKUR Esnaf 2,2 3

BAĞKUR Tarım 11,3 16

Özel Sigorta 1,4 2

Primi devlet tarafından ödenen sosyal 
güvenlik (Eski Yeşil Kart)

65,2 92

Sosyal güvencesi yok 10,6 15

Toplam 100 141

Tarım aracılarının örgütlülük durumuna bakıldığında yüzde 27’sinin, tarım aracılığı 
ile meşgul kişilerin kurduğu derneklere üye olduğu görülmektedir. Yine yüzde 73 gibi 
yüksek bir oranda tarım aracısı, herhangi bir derneğe üye değildir. Dernek üyeliğinin daha 
çok Adana’da çalışan tarım aracıları arasında yaygın olduğu görülmektedir (Tablo 10). 

Tablo 11. Tarım Aracıları Örgütleri 

Tarım aracılarının dernek üyeliği Yüzde Sayı

Çukurova Tarım Aracıları 
Derneği

86,8 33

Elciler Birliği Derneği 2,6 1

Tarsus Elciler Derneği 2,7 1

MEVTİ-Der 7,9 3

Toplam 100 38

Tarım aracılarının örgütlenmesi yalnızca dernek statüsünde örgütlenme olup, özellikle 
güney illerinde çeşitli dernekler kurmuşlardır. Tarım aracıları öncülüğünde kurulan bu 
dernekler bazen tarım işçilerini de kapsayacak şekilde örgütlenmişlerdir. Adıyaman 
Mevsimlik İşçiler Derneği, Adana Ceyhan Tarım Elcileri ve İşçileri Derneği, Turgutlu 
Gündelik İşçiler Derneği, Şanlıurfa Baziki İşçiler Derneği, Samsun Tarım İşçileri Derneği, 
Çukurova Tarım Aracıları Derneği kurucuları genellikle tarım aracılarıdır. Bu derneklerin 
kuruluş süreçleri, üye sayıları, gerçekleştirdikleri faaliyetler hakkında pek fazla bilgiye 


82

ulaşılamamaktadır. Genellikle kurulduktan sonra pasif konuma düşmekte, yalnızca 

isimleri bilinmektedir. Sadece aracı derneklerin içinde aktif olan ve yaklaşık 600 üyeye 

sahip Çukurova Tarım Aracıları Derneği hakkında detaylı bilgilere ulaşılmıştır.

Çukurova Tarım Aracıları Derneği 2001 yılında Adana ilinde kurulmuştur. Hedef kitlesi 

Adana ilinde bulunan tüm tarım aracılarıdır. Derneğin çalışmaları genel kapsamda 

Adana’nın mahallelerinde yaşayan elciler ve tarım işçilerine yönelik olup, 2010 yılından 

bu yana Çalışma ve Sosyal Güvenlik Bakanlığı’nın denetiminde olan Tarımda İş Aracılığı 

Yönetmeliği doğrultusunda elcileri örgütlemek ve yönlendirmek için çalışmalar 

yapmaktadır. Ayrıca tarımda işçi ücretlerinin belirlenmesi ve işçilerin çalışma şartlarının 

iyileştirmesi için faaliyetler de yürütmektedir. 2007 yılında işçilerin ücretleri ile ilgili 

örgütledikleri iş bırakma etkinliği sonucu aracılar kendilerinin komisyonu için talep 

ettikleri ücretlerini de almışlardır.23 Dernek başkan ve üyeleri tarım işçilerinin durumlarını 

ve yaşadıkları hak ihlallerini anlatan, kamuoyu oluşturmaya yönelik basın açıklamalarında 

bulunmaktadır. Son olarak 2013 yılında dernek üyeleri tarafından işçilerin tarlalara, 

bahçelere güvenli olarak taşınması amacıyla Anadolu Kaplanları Yolcu Taşıma Kooperatifi 

kurmuştur.

Çukurova Tarım Aracıları Derneği’ne kayıtlı üye sayısının yalnızca 250’si aktif olarak 

faaliyetlerde yer almaktadır. Derneğe yıllık üyelik aidatı 150 TL’dir. Dernek başkanı ile 

yapılan görüşmede tarım aracıları derneğinin hedef kitlesinin tarım aracılığı yapan herkes 

olmasına rağmen, özellikle Adana Ovası’ndaki çadır yerleşimlerinde bulunan tarım 

aracılarının derneğe üye olmadıklarını ifade etmiştir. Çadır yerleşimlerindeki elcilerin 

işçilerin ücret, çalışma saati ve yaşam koşulları konusunda ilgisiz kaldığını ifade eden 

dernek başkanı, bu nedenle sadece kentsel alandaki mahallelerde ikamet eden elciler ve 

işçilerle birebir çalışmalarını sürdürdüklerini belirtmiştir. 

23	 Çukurova’da Kazanan Tarım İşçileri Oldu, 26 Kasım 2007, www.arsiv.sol.org.tr/index.php?yazino=26317


83

Bö
lü

m
 33.2

Tarım Aracılarının Çocuk İşçiliğini Etkileme Kapasitesi: İş-
gücü Arz ve Talep Faktörleri

Tarım aracılarının tarımsal işgücü piyasası için gerçekleştirdikleri en önemli işlev, belli bir 
işgücü potansiyelini mobilize edip işçi ile işverenin buluşmalarını sağlamaktır. Tarımsal 
üretimin bireysel çalışma ilişkisi yoluyla organize edilmesindeki zorluklar nedeniyle, tarım 
aracıları işçi ekipleri kurarak, tarımda işgücü talebine cevap vermektedir. İşverenlerin tek 
tek işçilerle bireysel iş ilişkisi kurması hem zaman hem de finansal açıdan maliyetlidir. İşv-
erenlerin kısa süreli bir iş için tek tek işçilere ulaşmaları, işi yapacak ekipleri kurmaları ve 
işi yapmak için gerekli vasıfları öğretmeleri gerekmektedir. İşçiye ulaşmanın daha düşük 
maliyetle yapılabilmesinin yolu ise tarım aracılarına bu işi devretmektir. Aracılık hizmetleri 
hem işçi hem de işveren için iş ve işçi bulma işinin daha ucuza ve daha etkin yapılmasını 
sağlayarak, üretim maliyetlerinin düşmesine neden olmaktadır. İşte bu noktada, tarım 
aracıları belli sayıda işçiyi harekete geçirme potansiyeline sahip olmalı, başka bir deyişle 
belli işlere yönlendirmek için belli sayıda işçiye ulaşabiliyor olmalıdır. Özellikle tarımda, 
aracıların oluşturdukları işgücü havuzlarında çocuklar hep önemli aktörler olagelmişlerdir. 

Bir Yevmiye Bir Yevmiyedir: Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk İşçiliği 
Raporunun bu bölümünde yapılan alan çalışmasında tarım aracılarının işgücü havuzlarını 
hangi işçilerden ve kimlerden oluşturduğuna ilişkin elde edilen bulgular paylaşılacaktır. 
Bu bölümde yapılan analizler, özel olarak, yalnızca Adana Ovası ve çevresinde tarım 
aracılığı hizmetleri gerçekleştiren aracılarla yapılan derinlemesine görüşmeler ve anket 
uygulamasından elde edilen verilerden hareketle yapılmaktadır. Adana Ovası verisinin 
özel olarak kullanılmasının temel nedeni, bu ilin Türkiye’deki tarımsal üretimde önemi 
ve alan araştırmasının bu ilde daha derinlikli olarak gerçekleştirilmiş olmasıdır. Anket ve 
derinlemesine görüşmeler Adana’ya odaklandığından tarımsal işgücü piyasasında tarım 
aracılarının işgücü arz ve talep koşullarını nasıl etkilediği daha net ortaya konulabilecektir. 
Bu amaçla Adana ilinde 95 tarım aracısı ile gerçekleştirilen anket sonuçları, 8 tarım aracısı 
ve 4 işverenle yapılan görüşmeler bu değerlendirmede kullanılmıştır. 

Adana Ovası’nda tarımsal üretimde istihdam edilen mevsimlik tarım işçiliği yaklaşık 180 
yıllık bir geçmişe sahiptir ve çocuk işçiliğini de kapsayacak şekilde 180 yıldır bölgenin, 
ülkenin ve hatta son yıllarda küresel aktörlerin gündeminde yer almaktadır. Adana Ovası, 
Çukurova Bölgesi’nin en verimli, en bereketli topraklarını oluşturmakta, bitkisel üretimin 
sürekli yapıldığı ve bundan dolayı yılın bütün aylarında işgücüne ihtiyaç duyan; bu ihtiyacını 
çevre iller ve komşu ülkelerden mevsimlik gezici tarım işçileriyle kapatan coğrafyayı 
oluşturmaktadır. Yılın bütün ayları bitkisel üretim yapılabiliyor olması nedeniyle de diğer 
yörelerden farklılaşmaktadır. Bu nedenle mevsimlik tarım işçiliğine yönelik mevcut 
durum araştırmaları, işçilerin çalışma ve yaşam ortamlarını iyileştirme çabaları ve işçi 
ailelerin çocuklarına yönelik eğitim, sağlık ve çocuk koruma faaliyetleri için Ova, adeta 
bir laboratuvar konumundadır.


84

Tarım Aracılarının Tarımsal İşgücünü Harekete Geçirme Rolü: Arz 

Faktörleri

Tarım aracılarının tarımsal üretimdeki işgücü piyasasının düzenlenmesindeki 
rollerini anlamanın yolu, işçilerin tarım aracıları olmadan işe ulaşıp ulaşamadıklarını 
sorgulamaktır. Ya da yine benzer şekilde bu soruyu işverenlere de sormaktır. Çalışma 
kapsamında Adana’da görüşülen tarım aracıları, işçilerin bir tarım aracısı olmadan iş 
bulmalarının imkânsız olduğunu ifade etmektedir. Neredeyse yüzde 80’e yakın bir oranda 
tarım aracısı, tarımsal üretimde ücretli çalışmanın tarım aracıları olmadan olamayacağını 
belirtmektedir. Adana Ovası’nda tarım aracılarının tarımsal üretimi ve tarımda işgücü 
piyasasına olan en büyük etkileri; kimlerin çalışacağı, kimlerin çalışamayacağı ve 
işgücü havuzlarının nasıl oluşturulacağı gibi konulardaki belirleyici rolleridir (Grafik 
4). Tarım aracılarının bu rolleri ve işgücü arzını nasıl etkiledikleri, aracıların ekiplerinde 
bulunan işçilerin kompozisyonu ve potansiyel işçilere ulaşma stratejilerine bakılarak 

incelenecektir. 

İşverenlerin tek tek işçilerle 
bireysel iş ilişkisi kurması 
hem zaman hem de finansal 
açıdan maliyetlidir. İşverenlerin 
kısa süreli bir iş için tek tek 
işçilere ulaşmaları, işi yapacak 
ekipleri kurmaları ve işi 
yapmak için gerekli vasıfları 
öğretmeleri gerekmektedir. 
İşçiye ulaşmanın daha düşük 
maliyetle yapılabilmesinin 
yolu ise tarım aracılarına bu işi 
devretmektir.Kalkınma Atölyesi Arşivi, Adana-2016


85

Bö
lü

m
 3Grafik 4. İşçiler Tarım Aracısı Olmadan İş Bulabilir mi? (Yüzde)

10,6

4,3

3,5

2,8

28,4

50,4

Bulabilirler

Küçük tarla olursa olabilir

Aile üyeleri çok olursa  bulabilirler

Kişi sayısına bağlı olarak bulabilirler

Zor bulurlar

Hayır bulamazlar

İşgücü Kompozisyonu: Kadınlar, Çocuklar ve Suriyeliler

Mevsimlik gezici tarım işçiliğinin en temel özelliği, ekip/grup halinde yapılmasıdır. 
Çoğunlukla aile fertlerinin birlikte çalışması biçiminde yapılan mevsimlik gezici tarım 
işçiliği, aynı zamanda ailelerin sürekli olarak yaşadıkları yerden çalışacakları yere göç 
etmelerini de gerektirmektedir. Aileler bu göçü hemen hemen bütün üyeleri ile beraber 
gerçekleştirmektedir. Bu açıdan bakılınca aslında tarım aracılarının mobilize ettiği 
insan sayısı tarlalarda çalışmaya yönlendirdiklerinden daha fazladır. Çoğunlukla çadır 
ortamlarında barınan işgücünün devamlılığı aile ortamını gerekli kılmaktadır; öğle 
yemeği, temizlik, bulaşık gibi işler ailenin tarlada/bahçede çalışmaya gitmeyen başka 
ve genellikle kadın üyeleri tarafından yapılmaktadır. İşçilerin çok uzun saatler çalışıyor 
olması, sabahın erken saatlerinden güneş batımına dek konaklama yapılan yerden uzak 
olmaları, hanenin devamlılığı için gerekli yeniden üretim faaliyetlerinin işe gitmeyen diğer 
aile fertleri tarafından yerine getirilmesini zorunlu kılmaktadır. Aile üyelerinin tamamının 
işe gittiği durumlarda ise, bazı çadır yerleşim yerlerinde çoğunlukla ekmekçi ve yemekçi 
kadınlar bulunmaktadır. İşte bu nedenlerle tarım aracıları aslında tarlaya, bahçeye 
gönderdiği işgücünden daha fazla bir nüfus üzerinde etkiye sahiptir. 

Adana Ovası’ndaki tarım aracılarının işgücü havuzu ve işçi gruplarının kompozisyonuna 
ilişkin elde edilen verilere göre, aracılar ortalama olarak 76 kişilik işçi gruplarını kontrol 
etmektedir. İşçilerin kimlerden oluştuğuna bakıldığında; yüzde 37,5’i yetişkin kadın, 
yüzde 34,7’si yetişkin erkek, yüzde 10,7’si 15-17 yaş arası kız çocukları, yüzde 10,4’ü 
15-17 yaş arası oğlan çocukları, yüzde 3,4’ü 14 yaş altı kız çocuğu ve yüzde 3,4’ü 14 yaş 
altı oğlan çocuğudur (Grafik 5). Bu veriler göstermektedir ki, tarım aracılarının işgücü 
kompozisyonunun yüzde 27,9’u 18 yaş altı bireylerden oluşmaktadır. Elde edilen bu 
sonuç mevsimlik tarım işçileri üzerine yapılan diğer çalışmalarda da elde edilen oran 
olan, toplam işçilerin 1/3’nün 18 yaş altı bulgusunu destekler niteliktedir. 


86

Grafik 5. Tarım Aracılarının İşgücü Kompozisyonu (Yaş ve Cinsiyete Göre Dağılım, yüzde)

37,5

34,7

10,7

10,4

3,4

3,4

Yetişkin kadın

Yetişkin erkek

15-17 kız çocuk

15-17 oğlan çocuk

14 yaş altı kız çocuk

14 yaş altı erkek çocuk

Bu oranlar tarım aracılarının beyanına dayanan veriler sonucu elde edilmiştir. Fakat 
yine de tarım aracılarının işgücünün hangi işçi gruplarından oluşturduğunu göstermesi 
bakımından önemli bir veri olarak görülebilir. Verilerde ilk göze çarpan, kadın işçilerin 
hemen hemen her grupta erkeklerden fazla olduğudur. ‘Tarım işi kadın işi’, ‘kadın olmadan 
tarımsal üretim olmaz’ vurgularıyla dillendirilen durumun (Selek Öz, 2015; Gülçubuk, 
2015; Candan ve Özalp Günay, 2015; Kulak, 2011) bir kere de verilerle doğrulandığı 
görülmektedir. Tarım aracılarının da işgücü havuzunda, kadınlar ve kız çocukları tarım 
işçilerinin önemli bir kısmını oluşturmaktadır. Yetişkin işçi havuzunun yaklaşık yüzde 
37’si kadın işçilerden oluşurken, yetişkin erkek işçiler ise yüzde 34 ile kadın işçilerin 
gerisinde kalmaktadır. Tarım aracılarının işçi grubunun üçte biri (yüzde 27,9) 17 yaş ve 
altındaki çocuk işçilerden oluşmaktadır. Bu yaş grubunda da kız ve oğlan çocukların tarım 
aracılarının işgücü havuzu içerisinde birbirine eşit oranlara sahip olduğu görülmektedir. 
En kötü biçimlerdeki işlerden olan mevsimlik gezici tarım işçiliği için asgari yaş sınırı 
18’dir. Ne var ki Adana örneği tarım aracılarının işçilerinin yaklaşık yüzde 30’unun 18 yaş 
altı çocuklardan oluştuğunu göstermektedir. 

Kadın ve çocuk işçilerin yanı sıra tarım aracılarının işgücü havuzunun önemli işçi 
bileşenlerinden bir diğeri ise Suriyeli göçmen işçilerdir. Son yıllarda Adana’da mevsimlik 
tarım işçiliğinin temel dinamiklerinden biri Suriyeli göçmenlerdir (Grafik 5). Suriyeli 
göçmen işçilerin sayısı hızla artmakta, yerli mevsimlik işçilerin önemli bir kısmı Adana’da 
tarımsal üretimden çekilmektedir (Kalkınma Atölyesi 2016a-b). Kalkınma Atölyesi’nin 
raporunda işaret ettiği gibi, Adana’da tarımsal üretimin giderek Suriyeli göçmen işçilere 
devredildiği ve tarım işçilerinin yaşadığı çadır alanlarının yeni sakinlerinin Suriyeli göçmen 
aileler olduğudur. 

Adana’da ankete katılan tarım aracılarının işçi ekipleri içerisindeki Suriyeli göçmen 
oranı yine bahsedilen rapordaki bulguları doğrular niteliktedir. Tarım aracılarının yüzde 
71,6’sı Suriyeli işçilerle de çalıştığını söylemektedir (Grafik 6). Suriyeli göçmen işçilerin 
mevcudiyeti nedeniyle yerli işçinin iyice azaldığı şeklinde sıklıkla tekrarlanan ifadeler, 
gerçekte bu rakamların daha da yüksek olabileceğini göstermektedir. Hatta ‘yerli işçi’ 


87

Bö
lü

m
 3

olarak adlandırılan Şanlıurfalı işçilerin artık Adana’ya gelmediği, onların yerinin Suriyeliler 
tarafından doldurulduğu birçok görüşmede paylaşılmıştır. Aslında Suriyeli işçi çalıştırmanın 
ve göçmen emeğinin varlığı hem Adana Ovası’ndaki tarımsal üretim hem de tarım 
aracıları için birçok avantaj barındırmaktadır. Suriyelilerin tarımsal üretime katılımının işçi 
ücretlerini düşürerek veya ücretlerin yükselmesini önleyerek, tarla ve bahçe sahiplerinin 
üretim maliyetlerinin düşmesinde olumlu etkisi olmuştur. Ayrıca tarım aracıları bazı 
durumlarda Suriyeli işçileri çok düşük ücretlere çalıştırıp, işçilerden aldıkları komisyonları 
yüksek tutabilmektedir. Bu durum, Ova’da Suriyeli göçmen işçilerin hızla yaygınlaşması ile 
sonuçlanmıştır. Suriyelilerin Ova’da asıl tarım işçileri haline gelmiş olması, çocuk işçiliğinin 
zaten kötü olan durumunu daha da kötüleştireceği şeklinde yorumlanabilir. Çünkü göç 
edenlerin ulaştıkları ülkede verecekleri ilk tepki aile bireylerinden mümkün olduğunca fazla 
kişiyi istihdam etmektir. 

Bir işverenin işgücü havuzuna ilişkin söyledikleri şöyledir: 

Bizim büyük karpuz tarlalarımız var. Babamdan kalan. Biz de devam ettiriyoruz. 
Her yıl bize yatılı 70 kişi gelir, yatılı kalırlar. İş bitene kadar. Çavuşları olur bu 
işçilerin, biz hiç karışmayız… Artık benim 70 işçimin yüzde 80’i Suriyeli oldu.

Suriyeli göçmen işçilerin işgücünde sayısal artışı ve yaygınlaşma nedenlerinden biri olarak 
da daha ucuza çalışmaları gösterilmiştir. Ayrıca son dönemde Rusya ile yaşanan siyasi 
krizin yarattığı sınırlamaların Adana’da taze sebze ve meyve ihraç eden firmalara yarattığı 
ani olumsuz etkiyle bazı işçilerin ücretlerini alamaması, Adana’da işçilik yapmanın riskini 
yükselten bir faktör olarak, yerli işçiyi daha güvenli çalışma ortamları aramaya itmiştir. 
Bir tarım aracısı durumu şöyle ifade etmektedir: 

Grafik 6. Adana’daki Tarım Aracılarının Göçmen İşçi Çalıştırma Durumu

EVET 68
HAYIR 27

TOPLAM 95
28,4%
71,6%


88

N
ec

m
et

tin
 Y

em
iş

, A
da

na
-2

01
7


89

Bö
lü

m
 3Devletin açıkladığı yevmiye 50 TL, Suriyeliler 40 TL’ye çalışıyor. Hatta bazen daha 

ucuza bile çalışanlar var… Bu da işverenin işine geliyor. Yerli işçi pancar, haşhaş, 
nohut işine Konya’ya gidiyor. Orada iki ay çalışması, burada 6 ay çalışmaya bedel 
oluyor.

İşçi ekiplerinde Suriyeli göçmen işçi bulundurduğunu söyleyen tarım aracılarının çalıştırdığı 
Suriyeli göçmen işçi sayısı ise ortalama 45’tir. 1 ila 20 işçi çalıştırdığını söyleyen tarım 
aracılarının oranı yüzde 41,2, 21 ila 40 arasında işçi çalıştıran tarım aracılarının oranı ise 
yüzde 30,9’dur (Tablo 12). Tarım aracılarının önemli sayıda Suriyeli göçmen işçi ile çalıştıkları 
ve Adana’da tarımsal üretimin büyük bir kısmının artık Suriyeli göçmen işçiler tarafından 
gerçekleştirildiği görülmektedir (Tablo 13).

Tablo 12. Tarım Aracılarının Suriyeli İşçi Çalıştırma Durumu

Suriyeli işçi sayısı Yüzde Sayı

1-20 arası 41,2 28

21-40 arası 30,9 21

41-60 arası 10,3 7

61-80 arası 2,9 2

81-100 arası 2,9 2

101 ve üzeri 11,8 8

Toplam 100 68

Tarım aracıları “neden Suriyeli göçmen işçi ile çalışıyorsunuz?” sorusuna çoğunlukla yerli 
işçi bulamadıkları cevabını vermiştir. Yerli işçilerin Adana piyasasından çekilmesinin temel 
nedenlerinden biri Suriyeli göçmen işçilerin mevcudiyetinin ücretleri aşağı doğru çekmesidir. 
2017 yılında sadece yerli işçilerin çalışması durumunda ücret seviyelerinin çok daha yüksek 
olacağı şeklinde vurgulanmıştır. Ayrıca Şanlıurfa’nın belirli yörelerinin yakın zamanda sulu 
tarıma geçişiyle beraber, eskiden ücretli iş için göç eden bazı Şanlıurfalı ailelerin kendi 
topraklarını işlemeyi tercih ettikleri veya Şanlıurfa’da sulu tarım yapılan yerlerde iş buldukları 
şeklinde ifade edilmiştir. Bu durumların birleşimi Adana Ovası’nda Suriyeli göçmen tarım 
işçilerinin yaygınlığının artmasına neden olmaktadır. Tarım aracıları Suriyelilerin sayıca fazla 
olduklarını, yerli işçilere göre daha muhtaç halde düşük ücretlerle çalışmaya razı geldiklerine 
dikkat çekmişlerdir.


90

Türkiye’de Geçici Koruma Altında Bulunan Suriyeliler

Suriye’deki iç savaştan dolayı Türkiye’ye sığınmak durumunda kalan Suriyelilerin yasa ve 

yönetmeliklerde belirlenen resmî statüsü geçici koruma altında bulunan sığınmacı kişilerdir. 

22/10/2014 tarihli ve 29153 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Geçici 

Koruma Yönetmeliği’yle, 28/04/2011 tarihinden itibaren Suriye Arap Cumhuriyeti’nde 

meydana gelen olaylar sebebiyle geçici koruma amacıyla Suriye Arap Cumhuriyeti’nden 

kitlesel veya bireysel olarak sınırlarımıza gelen veya sınırlarımızı geçen Suriye Arap 

Cumhuriyeti vatandaşları ile vatansızlar ve mülteciler uluslararası koruma başvurusunda 

bulunmuş̧ olsalar dahi geçici koruma altına alınmıştır. 

www.goc.gov.tr/files/files/gk_yon_getirdigi_yenilikler.pdf

Geçici Koruma Yönetmeliği’ni takiben Ocak 2016’da Geçici Koruma Altında Bulunan 

Yabancıların Çalışma İzinlerine Dair Yönetmelik (2016/8375) 15 Ocak 2016 tarihinde 

Resmi Gazete’ de yayımlanarak yürürlüğe girmiştir. Bu yönetmelik geçici koruma altındaki 

yabancıları, tarımsal üretim ve hayvancılık işlerinde istihdam edilmeleri için çalışma izni 

alma zorunluluğundan muaf tutmakta ve valilikler tarafından işlenecek başvuru sayısına 

kota getirmektedir. Bu yönetmeliğe göre mevsimlik gezici tarım işçiliğini ilgilendiren 

maddeler şunlardır;

MADDE 5 (4) Mevsimlik tarım veya hayvancılık işlerinde çalışacak geçici koruma sağlanan 

yabancılar, çalışma izni muafiyeti kapsamındadır. Çalışma izni muafiyeti başvurulan, geçici 

koruma sağlanan il valiliğine yapılır. Bu başvurular, ilgili valilik tarafından Bakanlığa 

bildirilir. (5) Bakanlıkça, mevsimlik tarım veya hayvancılık işlerinde çalışacak geçici koruma 

sağlanan yabancılara ilişkin il ve kota sınırlaması getirilebilir.

MADDE 9 (2) Mevsimlik tarım veya hayvancılık işlerinde çalışması uygun görülen geçici 

koruma sağlanan yabancılara verilen çalışma izni muafiyetleri ilgili valiliğe bildirilir.

MADDE 10 (1) Geçici koruma sağlanan yabancılara asgari ücretin altında ücret ödenemez.

Suriyeli göçmenlerin Türkiye’ye artan göçü Türkiye’de göç rejimi ve yasal düzenlemelere 

hız vermiş ve geçici koruma kapsamına alınanların hakları ve çalışma izinleri yasal 

düzenlemelerle güvence altına alınmıştır. Yasal korumanın genişlemesine rağmen Suriyeli 

göçmenlerin Türkiye’de işgücü piyasasındaki konumları geniş ölçüde düşük ücretli işlerde 

korumasız, güvencesiz ve kayıtdışı olmaktadır. Mevsimlik tarımsal üretimde çalışan Suriyeli 

göçmenler de bu koşullara bir istisna oluşturmamaktadır. 

90


91

Bö
lü

m
 3Tablo 13. Çocuk İşçiliğinin Yaygın Olduğu İşçi Grupları

Çocuk işçiliğinin yaygın olduğu işçi grupları Yüzde Sayı

Türkiyeli/yerli işçi grupları 24,2 23

Yabancı işçi grupları 40,0 38

Yerli ve Suriyeli grupları için aynı 

düzeyde çocuk işçiliği
32,6 31

Bilmiyorum 3,2 3

Toplam 100 95

Tarım aracılarına hangi işçi gruplarında çocuk işçiliğinin yaygın olduğu sorulduğunda 
ise her iki grup (Türkiyeli/yerli ve Suriyeli) için de çocuk işçiliğinin yaygınlığının söz 
konusu olduğu belirtilmiştir (Tablo 13). Çocuk işçiliğinin yaygınlığının nedeni ise daha çok 
ekonomik sıkıntılar ve gerekliliklerle açıklanmaktadır. Yoksulluk, işsizlik, eğitimsizlik 
ve kalabalık aileler çocuk işçiliğinin nedenleri olarak görülmektedir. Aracılar, ailelerin 
çocukların çalışmasına ‘göz yummakta’ olduğunu ifade etmektedir. Tarım aracıları 
Suriyeli göçmen ailelerin ise ‘ihtiyaç’, ‘mağduriyet’ ve ‘kalabalık’ oldukları için çocuklarını 
çalıştırdığını vurgulamıştır. Bazı tarım aracıları ise Suriyeli göçmenlerin varlığının ve çocuk 
işçiliğinin, yerli işçileri zor durumda bırakarak, yerli ailelerin çocuklarını da çalıştırmak 
zorunda kaldığını ifade etmektedir. Bu durum, “Suriyeliler bizi ekmeğimizden ediyor”, 
“mecbur çalışıyoruz”, “Suriyeliler bizim iş düzenimizi bozdu”, “Suriyeliler ekmeğimize 
mâni oldular”, gibi ifadelerle aktarılmıştır. 

Tarım aracılarının işçi kompozisyonu Adana’da tarım işçilerinin 1/3’ünün 18 yaş altı 
çocuklar olduğunu ve çocuk işçilerin önemli bir kısmının da kız çocuklarından oluştuğunu 
göstermektedir. Ayrıca bu bölümde sunulan veriler Suriyeli işçilerin sayılarında son 
dönemdeki artışı, yerli işçinin Adana’daki tarımsal işgücü piyasasından çekilmesini ve 
çocuk işçilerin önemli bir kısmının da Suriyeli göçmen çocuklar olduğunu göstermektedir.   
Suriyeli işçilerin sayılarının bu denli yüksek olması aslında, toplam işçilere üçte bir olarak 
oranlanan çocuk işçiliği sayısının, aracıların beyanlarının da ötesinde, Adana Ova’sının 
gerçekliğinde çok daha yüksek olabileceği tahmin edilebilir. Bu durumda, aracıların 
portföyünden bulunan işgücü kompozisyonu bize, tarım aracılarının çocukların tarımsal 
üretime entegre edilmesinde üstlendikleri en önemli rolün; çocukları ilk elden işçi olarak 
kabul etmeleri ve çocukları işçi ekiplerine dahil etmeleri olduğunu göstermektedir.


92

İşgücüne Erişim Stratejileri

Türkiye’de tarım aracısı olabilmek için gerekli sosyal sermayenin temel taşı öncelikli 
olarak tarım işçiliği geçmişine (tecrübe ve liderlik) ve belki daha da önemlisi geniş bir 
aileye, akrabalara ve hemşerilere (sosyal ilişkiler) sahip olmaktır. Tarım aracılarının 
tarımsal üretimdeki işgücünü oluşturma ve belli işlere yönlendirme kapasitesi işte bu 
iki etken üzerinde belirlenmektedir ve bu iki etkiyi harekete geçiren tarım aracılarının 
işgücü havuzunu nasıl oluştuklarıyla ölçülmektedir. Tarım aracılarının işgücü havuzunu 
oluştururken işgücüne erişimde kullandıkları farklı stratejiler bulunmaktadır. 

Bunların başında tarım aracılarının kendi aile üyeleri ve akrabalarından oluşan bir işçi 
grubunun kurulması gelmektedir (Tablo 14). Anket uygulamasındaki işçi gruplarının 
kompozisyonunun kimlerden oluştuğuna ilişkin soruya, tarım aracılarının yüzde 26,3’ü 
ekiplerinin kendi akrabalarından oluştuğunu söylerken, yüzde 18,9’u arkadaşlar/
tanıdıklardan oluştuğunu belirtmiştir. 

Tablo 14. Tarım Aracılarının İşgücü Havuzu Bileşenleri

Tarım aracılarının işçi havuzu bileşenleri Yüzde Sayı

Daha önce çalıştığım işçilerin tavsiye ettiği 
işçiler

8,4 8

Akrabalar 26,4 25

Arkadaşlar ve/veya tanıdıklar 18,9 18

Mahallede yaşayanlar 9,5 9

Suriyeli göçmenler 36,8 35

Toplam 100 95

Ekiplerinin Suriyeli göçmen işçilerden oluştuğunu söyleyen tarım aracısı oranı ise yüzde 
36,8’dir (Tablo 14). Bu sonuçlar göstermektedir ki, tarım aracılarının mobilize ettiği işçi 
grupları Adana’da artık, öncelikli olarak Suriyeli göçmen işçilerden oluşmaktadır.  

Yoğunluklu olarak yakın çevrelerinde bulunan işgücünü mobilize eden tarım aracılarının 
Suriyeli işgücüne erişim stratejilerinin başında ise, Suriyeli göçmenlerin tavsiye üzerine 
tarım aracılarına ulaşması gelmektedir. Neredeyse tarım aracılarının yarısı Suriyeli 
göçmenlerin kendilerine tavsiye üzerine geldiğini belirtirken, yüzde 30,9’u ise Suriyeli 
göçmenlerin kendilerine doğrudan ulaştığını ifade etmektedir. Yüzde 14,7 gibi bir oran 
ise, Suriyeli göçmenlerle aynı köy/mahalle/çadır yerinde yaşamaları sebebiyle aracıya 
ulaşmaktadır. Akrabaları aracılığıyla Suriyeli göçmen işçilere erişenlerin oranı ise yüzde 
8,8’dir (Tablo 15).


93

Bö
lü

m
 3

Suriyeli işçilerin Adana’da tarımsal üretime katılımları ile beraber, tarım aracılarının sosyal 
ağlar üzerine dayandırdığı ilişkilerde önemli bir değişim ortaya çıkmaya başlamıştır. 
Artık işgücüne ulaşım için daha anonim ilişkilerin ve elbette tarım aracısının bilinen, 
güvenilen biri olup olmadığına ilişkin kriterler önem kazanmaya başlamaktadır. Tarım 
aracılarının çoğunun Türkiyeli olması ve Suriyeli göçmen işçilerle akrabalık bağlarının 
olmaması, güvenilirlik üzerinden değerlendirme kriterini öne çıkarmaktadır. Suriyelilerin 
ilk geldikleri yıllarda birçok insanın tarım aracısı olarak, birçok Suriyeli göçmen işçiyi işe 
götürüp ücretlerini ödemediği ve ortadan kaybolduğu yönünde çok sık yaşanan trajik 
olaylar, tarım aracısının güvenilir olmasının tarım işçisi için ne kadar önemli olduğunu 
göstermektedir.

Tarım aracılarının potansiyel işgücü havuzuna ulaşma stratejileri ise yine önemli bir 
dönüşüm geçirmekte, akrabalık ve aile bağları gibi sosyal ağlara dayanan bu stratejiler, 
Suriyelilerin gelişi ile değişmekte; daha anonim ve tarım aracısının güvenilirliğine dayanan 
bir eğilim kazanmaya başlamıştır.

Tarım Aracılarının İşverenlerin İşgücü Talebini Yönlendirme Rolü: Talep 
Faktörleri 

Tarım aracılarının çocuk işçileri tarımsal üretime kanalize etme işlevi sadece çocukların 
da dâhil olduğu işçi ekiplerinin kurulması ile yerine getirilmemektedir. Tarım aracılarının 
işverenlerin işgücü taleplerine nasıl yanıt verdiği ve işçi gruplarını kimlerden oluşturduğu 
da çocuk işçiliğini etkilemektedir. Bu nedenle tarım aracılarının işgücü havuzunda bulunan 
işçilerin yanı sıra işgücü arz ve talebi arasındaki etkileşimi daha iyi ele almak için tarım 
aracılarından işgücü talep eden işverenlerin profillerinin ve bu işverenlerin ürettikleri 
ürünlerin hangi aşamalarında, ne tür işgücüne ihtiyaç olduğunu da değerlendirmek 
gerekmektedir. İşveren profilleri ve işverenlerin işgücünün niteliklerine yönelik talepleri ve 
Adana Ovası’nda yetişen ürünlerin hangi aşamalarında çocuk işçiliği kullanıldığına ilişkin 
ürün yelpazesi bu bölümde sunulmaktadır. 

Tablo 15. Tarım Aracılarının Yabancı İşçilere Erişim Yöntemleri

Tarım aracılarına yabancı işçilerin erişim yöntemleri Yüzde Sayı

“Tavsiye üzerine bana geliyorlar” 45,6 31

“Akrabalarım aracılığıyla buluyorum” 8,8 6

“Aynı köy, mahalle, çadır grubundan buluyorum” 14,7 10

“Kendileri beni buluyor” 30,9 21

Toplam 100 68


94

Tarla/Bahçe Sahibi (İşveren) Profilleri ve İşgücü Talebi

Adana’da ‘ağa’ olarak adlandırılan tarla/bahçe sahiplerinin bazıları çok geniş arazilere 
sahip olduklarından, yıl içinde ya da belirli zamanlarda kendileri için çalışan tarım aracıları 
ile iletişime geçerek, işgücü taleplerini karşılamaktadır. Ağaların kendilerine bağlı ve 
işgücü taleplerini ilettikleri birkaç tarım aracısı ile çalıştıkları ve bu aracılar üzerinden 
işçilere ulaştıkları belirtilmektedir. Bazı durumlarda ağalar kendileri için çalışan işçilerin 
konaklayacağı çadır alanlarını ‘geçici’ olarak kendi topraklarına kurmalarına izin vermekte, 
böylece işçiye ihtiyaç duyulduğunda kendileri için çalışacak 8-10 hanelik işçi aileler hazır 
olmaktadır. Bu tipolojide işçiler yılın hemen hemen bütün ayı bu arazide konaklamaktadır. 
Örneğin Adana’da bir şirket için narenciye işi yapan Kahramanmaraşlı işçi grubu, son beş 
yıldır aynı şirketin işini yapmakta ve aynı arazide konaklamaktadır. Bir diğer örnekte ise, 
tek ürünün üretimini yapan bazı toprak sahipleri yılın belli aylarında istihdam ettikleri 
işçileri kendi arazilerinde geçici olarak kurulan çadır yerlerinde barındırdıklarını ifade 
etmiştir. Bu işçileri ‘yatılı işçi’ olarak adlandırmaktadırlar. Karpuz üretiminde uzmanlaşmış 
bir üretici, yılın üç ayında kendisi için çalışan 70-80 işçinin yatılı işçisi olduğunu, işçilerin 
bütün ihtiyaçlarının ve işe uyumunun tarım aracıları tarafından sağlandığını belirtmiştir. Bu 
örneklere ek olarak, daha küçük ölçekli üreticiler ise kendi köylerine bağlı ve köyün yakın 
bir yerinde çadırda yaşayan işçi grupları ile çalışmaktadırlar. Her ne biçimde açığa çıkarsa 
çıksın, işverenlerin işgücü talebine yanıt bulabilmelerinin en önemli yolu bir tarım aracısıyla 
anlaşmaktan geçmektedir.  

Anket uygulamasında tarım aracılarına bir yıl içinde çalıştıkları işveren sayısı sorulmuştur. 
Tarım aracılarının yıl içinde çalıştıkları işveren sayısı çoğunlukla 1 ila 9 arasında 
değişmektedir. Aracıların yüzde 26,3’ü ise 10 ila 19 arasında farklı işveren için çalışmaktadır. 

Adana'da mevsimlik tarım işçilerinin çadır yerleşim yerleri

Ka
lk

ın
m

a 
At

öl
ye

si
 A

rş
iv

i, 
Ad

an
a-

20
17


95

Bö
lü

m
 320 ila 29 arasında işverenle çalışan tarım aracılarının oranı ise yüzde 11,9’dur (Tablo 16). 

Daha fazla işveren ile çalışan aracıların daha büyük işçi gruplarıyla çalıştığını tahmin etmek 
zor değildir. Aynı anda birden fazla ekip çalıştıran tarım aracıları varken, sadece kendi 
ailesi ve başka birkaç aile ile çalışan ve daha küçük bir ekiple iş arayan tarım aracıları da 
mevcuttur. Bunların ya daha az sayıda işverene çalıştığı ya da zaten sürekli bağlı oldukları 
işverenler olduğu söylenebilir. 

Tablo 16. Tarım Aracılarının Bir Yıl İçerisinde Çalıştığı İşveren Sayısı

Tarım aracılarının çalıştıkları işveren sayısı Yüzde Sayı

1-9 47,4 45

10-19 26,2 25

20-29 11,6 11

30-39 2,1 2

40-49 1,1 1

50-59 5,2 5

60-69 1,1 1

70-79 2,1 2

80 ve üzeri 3,2 3

Toplam 100 95

Aracıların genellikle belirli işverenlerle çalıştıkları ve bazen de bir-iki köyün işini 
üstlendikleri bilinmektedir. O nedenle aynı işverene ya da işverenlere çalışmak daha 
yaygın bir pratik olarak görülmektedir. Aynı işveren için çalışan tarım aracılarının oranı 
yüzde 63’tür. Alan araştırması sırasında ziyaret edilen bir çadır alanında konaklayan 
30-35 Suriyeli göçmen aileden oluşan grup, bir tarım aracısı tarafından bu alana 
getirildiklerini ve tek bir ağanın işleri için çalıştıklarını söylemiştir. Yine Adana’da 
görüşülen bir tarım aracısı sadece bir-iki köyün işçi talebini karşıladığını, Adana’da işler 
azalınca işçilerinin bir kısmını Ankara’ya gönderdiğini ifade etmiştir. 

İşverenlerin aracılardan işgücünün bileşenleri üzerine de talepleri olmaktadır. Bu 
talebin çocuk işçiliğine etkisini anlamak amacıyla tarım aracılarına işverenlerin istekte 
bulundukları asgari yaş sınırının ne olduğu sorulmuştur. Tarım aracılarının yüzde 25’i 
kendilerine bu konuda bir sınır getirilmediğini belirtmiştir. Yüzde 20’si ise işverenlerin 
kendilerine 18 yaş sınırı koyduğunu söylerken, yüzde 18’i 15 yaş sınırını belirtmiştir. 
Yüzde 14,7’si ise 14 yaş sınırının altını çizmiştir. Çocukların çalıştırılabileceği minimum 
yaşın 10 olduğu görülmüştür. Sonuç olarak, tarımsal üretimde çocuk işçiliği yaygın 


96

olarak kabul görmekte ve tarımsal üretimin farklı aktörleri tarafından desteklenmektedir 
(Tablo 17). Tarımsal üretimde tarım aracılarının belirleyiciliği işverenden gelen işçi 
taleplerine nasıl cevap verdiği ve bu talebin ne tür işçi ekipleri ile karşılandığı noktasında 
önem kazanmaktadır. 

Tablo 17. İşverenlerin Tarım Aracılarının Çalıştıracağı İşçiler İçin Kabul Ettikleri Asgari Yaş

Tarım aracılarının çalıştıracağı işçiler için işverenlerin kabul ettikleri 
asgari yaş Yüzde Sayı

Yaş sınırı yok 25,3 24

10 1,1 1

12 1,1 1

13 2,1 2

14 14,7 14

15 17,8 17

16 8,4 8

17 5,2 5

18 20,0 19

20 3,2 3

25 1,1 1

Toplam 100 95

Çoğu zaman işverenler işlerinin ne tür işçi ekipleri ile yapıldığıyla pek ilgilenmemekte; 
işlerinin zamanında, istenen biçimde ve nitelikte gerçekleştirilmesi ile alakadar olmaktadır. 
Bu açıdan tarım aracılarının işgücü talebine nasıl ve ne tür işçi ekipleri ile cevap verdiği 
çoğu zaman tarım aracılarının belirleyiciliğiyle oluşturulmakta, bu ekiplerde ise her zaman 
çocuklar önemli bir yer tutmaktadır.

İşverenlerin işgücü talebinin oluşumunda önemli olan bir diğer etken ise ürettikleri ürünlerin 
üretim süreçleri ve en fazla işgücü talebinin olduğu hasat zamanlarıdır. Üretim faaliyetlerinin 
makine ile yapılıyor olması işgücü talebini azaltırken, Adana Ova’sında ürünlerin büyük 
çoğunluğu hâlâ emek yoğun üretim teknikleri ile üretilmektedir. Bu nedenle Ova’da üretilen 
ürünlere ve ürünlerin işgücü talebi yaratan farklı aşamalarına bakmak gereklidir. 


97

Bö
lü

m
 3Adana Ovası’nda Üretilen Ürünler ve İşçilik Süreçleri

Adana Ovası bereketli toprakları ile bilinen ve Türkiye’nin en büyük tarımsal üretim 
alanlarından biridir. Yılın bütün aylarına yayılan tarımsal üretim büyük bir işgücü talebi 
de yaratmaktadır. İşte bu büyük işgücü ihtiyacını karşılamada tarım aracıları kritik bir rol 
üstlenmektedir. Bu işgücü talebinin hangi ürünler ve bu ürünlerin hangi aşamaları için 
gerekli olduğu, bu bölümde kısaca ele alınacaktır. Adana Ovası’nda işgücü talebinin çok 
olduğu tarımsal ürünlerin başında kavun-karpuz, narenciye, pamuk, sebze, soğan, susam 
ve yer fıstığı yetiştiriciliği gelmektedir.

   
OC

AK
   

    
    

    
    

    
    

 ŞUBAT     
      

       
   MART                        NİSAN                        MAYIS                     HAZİRAN

              TEM
M

UZ                  AĞUSTOS                  EYLÜL                         EKİM        
      

      
  K

ASIM
    

    
    

    
    

 A
RA

LI
K

   
   

   
  

E.
 E

m
re

 Ya
şk

eç
el

i, 
Ad

an
a-

20
17

BAKLİYAT VE KİMYON HASADI


98

Kavun-karpuz 

Kavun ve karpuzun ekim aşamasında alçak tüneller olarak adlandırılan basit bir sera 
sistemi oluşturmak için tünel çubuklarının oluşturulması ve naylonların bu çubukların 
üstüne gerilmesi için işçilik gerekmektedir. Daha sonra çapalama için dikimden 8-10 gün 
sonra kaymak tabakası kırılır ve yabancı otlar için hafif bir çapa yapılır. Kavun ve karpuz 
ekim hazırlığında özellikle tünel çubuklarının, fidenin tarlaya dağıtılması kısmında çocuk 
emeği kullanılmaktadır. Kavun ve karpuz yetiştiriciliğinin en yoğun işgücü talebi ise hasat 
zamanıdır. Erken ekilen kavun ve karpuzların hasadı mayıs ayı ortasında başlar ve haziran 
ortası gibi tamamlanır: Hem toplama hem de yükleme de işçilik oldukça yoğundur. 

Narenciye 

Narenciyede budama ve sulama işleri için işgücü gerekse bile asıl işgücü talebi hasat 
zamanlarında ortaya çıkmaktadır. Ağustos ve nisan ayları arasında yapılan uzun hasat 
zamanı, narenciyenin tarım işçiliğinin en yoğun yaşandığı ürünlerin başında gelmesine 
neden olur. Çocuk emeğinin en yaygın olarak kullanıldığı ürünlerden biri de narenciye 
hasadıdır. Tarım aracıları genel olarak ürüne göre değişmekle birlikte, bir gün içinde limon 
ve mandalina hasadında bir kamyon, portakal ve altıntopta iki kamyon ürünü toplayacak, 
sonrasında ilk elemeyi yapıp kamyona yükleyecek bir ekip oluşturarak, narenciye 
bahçelerine göndermektedir. Bu nedenle ödenen günlük yevmiye, yalnızca belirli miktardaki 
bir ürünün çıktısına bağlıdır. Bu ekiplerin içinde özellikle 14 yaş ve üstü çocukların yaygın 
olarak çalıştığı bilinmektedir. 

Pamuk

Çukurova Bölgesi’nde pamuk ekimi mart ayı sonu ile nisan ayı içinde yapılır. Ekimden 
sonra görülen yabancı otların elle veya kazayağı ile çapalanarak yok edilmesi gerekir. 
Çapalama sayısı tarladaki yabancı ot durumuna göre değişir. Hasat zamanı ise ağustos 
sonlarında başlayıp kasım başına dek devam eder. Pamuk hasadı Çukurova’da çok büyük 
oranda makinelerle, makinenin giremediği küçük ölçekli veya taşlı tarlalarda genellikle 
elle toplanarak yapılır. Fakat son yıllarda pamuk üretiminin azalması ve makineli hasada 
geçilmesi pamuk üretiminin işgücü talebini bu bölgede önemli ölçüde azaltmıştır.

Sebze

Kavun ve karpuza benzer şekilde, ocak ayında alçak tünel çubukları ve naylon gerilerek 
basit sera sistemi oluşturulur. Fide dikimi için işçilik ocak ayı sonuna kadar devam eder 
ve şubat ayının ilk haftası fideler tünele dikilmiş olur. Bu aşamada fidelerin dağıtımı, tünel 
çubuklarının dikimi ve dağıtımı kısmında çocuk emeği kullanılmaktadır. Fideler dikildikten 
iki hafta sonra birinci çapa yapılır. Naylon örtme üzerinde yetiştirilen sebzelerde çapa 
genellikle işçiler tarafından yapılır. İlaçlama işçiliği hasadın sonlandırılmasına kadar 
devam eder. 


99

Bö
lü

m
 3Farklı sebzeler için farklı zamanlar olsa bile, erkenci yetiştirilen sebzelerin hasat dönemi 

mayıs ayının ilk haftası başlar. Domateste bu hasat temmuz ayının ilk haftası sonlanır. 
Patlıcan ve biber için bu hasat tarihleri kasım ayına kadar devam eder. Sebze hasadı için 
de yine tarım aracıları ekipler oluşturarak işçileri tarlalarda çalıştırmaktadır. Örneğin, 
kırmızı biber hasadı için oluşan ekiplerin günlük kişi başı bir yevmiye karşılığında 11 
çuval kırmızı biber hasadı yapmaları beklenmektedir. Bu işçilerin içinde çocuklar da 
bulunmaktadır. Çok küçük yaşta çocuklar, tarlalarda işçilere su dağıtma işi gibi işler de 
yapmaktadır. ‘Sucu’ olan bu çocuklar, sıcak Adana havasında, bütün gün tarlada ailelerin 
ya da akrabalarının yanında kalmaktadır.

Yer fıstığı

Yer fıstığı yine bölgede yaygın olarak yetiştirilen ürünlerden biridir. Fıstık ekimi nisan 
başı ile mayıs ortasında yapılır. Genellikle tarlalarda ikinci ürün olarak yetiştirilen fıstık, 
buğday hasadını takiben yapılır, bu nedenle haziran sonuna kadar ekim işinin bitirilmesi 
gerekmektedir. Çapalama ve ot kontrolü ise mayıs ve haziran ayında yaklaşık olarak bir 
ay kadar sürer. Çapalama emek yoğun bir süreçtir. Hasat zamanı ise ekim zamanına 
göre değişse bile, daha çok eylül ve ekim aylarında yapılır. Hasat genellikle makinelerle 
yapılmaktadır. Fakat makinenin hasat edemediği, tarlada geriye kalan ürünleri kendi 
hesabına toplayan yoksul aileler bulunmaktadır ve içlerinde çocuk emeği yaygın olarak 
kullanılmaktadır. 

Adana Ovası’nda yetişen ürünlerin çeşitliliği ve birçok ürünün yetiştirilme sürecinde ihtiyaç 
olan yoğun işçilik yaygın bir işgücü talebi yaratmaktadır. Bu talep zaman zaman Adana’da 
yerleşik yaşayan işçilerden karşılanırken zaman zaman da Ova’da, çadırlarda yaşayan işçi 
grupları tarafından karşılanmaktadır. Bu işçilerin bir kısmı Şanlıurfa’dan gelen işçilerdir. 
Son yıllarda sayıları hızla artan Suriyeli göçmen işçiler, Ova’daki tarımsal üretim işlerine 
talip olmaktadır. Önceki bölümlerde vurgulandığı üzere, işçi ailelerin temel stratejisi ne 
kadar çok aile üyesi üretim sürecine dâhil edilirse, kazancın o kadar yükseleceği üzerine 
kurulmuştur. İşte bu noktada çocuklar, aileler ve tarımsal üretimin diğer paydaşları için 
önemli unsurlar olmaktadırlar. 

Adana Ovası’nda tarım aracıları ile yapılan ve tarım aracılarının işgücü arz ve talebini 
yönetme kapasitesinin incelendiği bu bölümde görüldüğü üzere, tarım aracıları hem 
ücretli tarım işgücünün oluşturulmasında hem de işgücüne olan talebe yanıt vermede 
önemli kurumsal aktörlerdir. Bu aktör aynı zamanda çocukların nereden, ne zaman ve 
nasıl çalışacağını da belirlemektedir.


100

3.3
Tarım Aracıları ve Tarımsal Üretimde Çocuk İşçiliği

Tarım aracıları ve tarımsal üretimde çocuk işçiliği ilişkisinin sorgulandığı bu raporun 
önceki bölümlerinde tarım aracılarının demografik, hanehalkı özellikleri ele alınmış, 
takiben tarım aracılarının tarımsal işgücü talep ve arzını nasıl şekillendirdiği 
incelenmiştir. Bu bölüm ise tarım aracılarının çocuk işçiliğine ilişkin görüşlerini 
sorgulamakta, çocuk işçiliği algısına odaklanmaktadır. Çocuk işçiliği çeşitli ekonomik, 
sosyal ve kültürel nedenlerle açıklanmıştır. 

Yoksulluğun yanı sıra, çocukları tarımda ücretli işçiliğe iten nedenlerin başında kırsal 
ailelerde kuşaklar boyunca tekrarlanan kültürel değerler olduğu savunulmuştur. Çocuk 
işçilerin çocuklarının da işçi olduğu görülmekle beraber, çocuk işçiliği aynı zamanda 
yoksulluğun bir sonraki kuşaklara devredildiğinin de önemli bir kanıtıdır. Bu nedenle 
çocuk işçiliğinin nedenleri sadece ekonomik göstergeler değil ama aynı zamanda 
tutum, algı ve değerler sistemi ile de yakından ilgilidir. Bu açıdan, tarım aracılarının 
çocuk işçiliğine ilişkin tutum ve algıları tarımsal üretimde çocuk işçiliğinin boyutlarını 
belirleyen önemli bir değişkendir. Bunun önemi ise, tarım aracılarının tarımsal üretimin 
en önemli kurumsal pratiklerinden biri olmasından kaynaklanmaktadır. Raporun bu 
bölümünde tarım aracılarının bakış açısından çocuk algısı, çocukların çalışma nedenleri 
ve eğitim ile çocuk işçiliği ilişkisi gibi konular ele alınmaktadır. 

Çocuk Algısı: ‘Çocuğun Yaşı Yok’

Mevsimlik gezici tarım işçiliğinin diğer çalışma biçimlerine göre bazı özgüllükleri 
bulunmaktadır ve bu özgüllükler bu çalışma biçimini kendine münhasır bir hale getirmektedir. 
Bunlardan biri bu araştırma boyunca incelenen ve tarımsal üretimde işgücü piyasasının 
düzenlenmesine katkı yapan tarım aracılarıdır. Mevsimlik tarımsal üretim işlerinin bir 
diğer özgüllüğü ise bu işin ekipler halinde yapılması ve genel olarak mümkünse bütün 
aile emeğinin bu işe katılmasıdır. Aile içerisindeki çocuklar büyüdükçe ailenin ekonomik 
faaliyetlerine giderek artan bir katkı sağlamakta, bu katkı sayesinde hem grubun bir üyesi 
olduklarına ilişkin sosyalizasyon yaşanmakta ve de yapılan işin incelikleri öğrenilmekte 
hem de ailenin yaşam mücadelesine destek verilmektedir. Bu durum ise çocuk işçiliğini 
kaçınılmaz olarak mevsimlik tarımsal üretiminin bir parçası haline getirmektedir. Tarımsal 
üretimin farklı tarafları için çocukların çalışması tarımsal üretimin kendi doğallığı içinde var 
olan bir durum, bir gerçeklik olarak algılanmaktadır. 

İşte bu doğallık içinde yapılan tarımsal üretimde ücretli çalışmanın farklı tarafları olan 
işveren, işçi ve tarım aracıları için çocuğun kim olduğu ve çocuk işçiliğinin yaş sınırının ne 
olduğu ile yasal olarak kabul edilen çocuk yaşı ve çocuk işçiliği arasında bir uyumsuzluk söz 
konusudur. Mevsimlik gezici tarım işçiliği yapan aileler, onları farklı işlere yönlendiren tarım 


101

aracıları ve işverenler için çocuğun kim olduğu, yaşla ifade edilen bir gerçeklik değildir. 
Çocuk farklı yaşlarda bir birey olabilir. Bu nedenle “Çocuk işçi çalıştırıyor musunuz?” 
sorusuna genellikle “yok, bizde çocuk işçi olmaz” yanıtı verilmektedir. Oysa bu topluluk 
için birey 11-12 yaşını geçince artık çocuk olmaktan çıkan, ücretli tarımsal üretimin asıl 
çalışanlarından biri olmaya doğru evrilen bir bireydir. 14-15 yaşında çocuklar ise bu işleri 
asıl yapacak kişiler olarak görülmektedir. Bu nedenle çocuk işçi çalıştırmadığını söyleyenler, 
11-12 yaşın altında kişi çalıştırmadığını kastetmektedir.

Tarım aracıları da çocuklara ilişkin algının yeniden üretilmesinde ve tarımsal üretimde 
çocuk emeğinin yaygın kullanılmasına önemli katkılar yapmaktadır. Araştırma kapsamında 
gerçekleştirilen anket çalışmasında “çocuk kimdir?” sorusuna tarım aracılarının büyük 
çoğunluğundan (yüzde 62) 15 yaşından sonra bireylerin çocuk olmadığı şeklinde yanıt 
gelmiştir. 18 yaşına kadar bireyi çocuk kabul edenler ise sadece yüzde 20 gibi bir orana 
karşılık gelmektedir (Tablo 18).

Adana'da pamuk tarlasında çalışan kız çocuğu

Bö
lü

m
 3

E.
 E

m
re

 Ya
şk

eç
el

i, 
Ad

an
a-

20
17


102

Tablo 18. Tarım Aracılarının Çocuk Tanımı 

Size göre çocuk kimdir? Yüzde Sayı

6 yaşına kadar 0,7 1

7 yaşına kadar 0,7 1

8 yaşına kadar 1,4 2

10 yaşına kadar 5,0 7

11 yaşına kadar 2,1 3

12 yaşına kadar 5,0 7

13 yaşına kadar 5,0 7

14 yaşına kadar 11,3 16

15 yaşına kadar 31,9 45

16 yaşına kadar 6,4 9

17 yaşına kadar 2,8 4

18 yaşına kadar 19,9 28

20 yaşına kadar 5,0 7

Diğer 2,8 4

Toplam 100 141

“Sizce bir birey kaç yaşına kadar çocuktur?” sorusunun diğer seçeneğine verilen yanıtlar, 
aslında araştırma yapılan topluluğun çocuk algısının yaş kriteri üzerinde değil de; bireyin 
fiziki gelişimi ve görünümü üzerine kurulduğunun göstergesidir. Çocukluğun, algı ve 
çocukların yapabilirlik düzeyi ile ölçüldüğü, aslında ‘çocuğun yaşı yok’ diyerek dile 
getirilmiştir. Çocuk aklı işe ermeye başladığında ve iş yapabilir hale geldiğinde aslında 
çocukluktan çıktığı düşünülmektedir. Çocukluktan çıkış eli iş tutmak, aklı işe ermekle 
tanımlandığından, çocuk olma hali ise oyun oynamak, aklı ermemekle tanımlanmıştır. 
“Beyni olmadıktan sonra çocuktur”, “oyun oynayan”, “aklı gelmemiş kişiler”in çocuk 
olduğuna ilişkin vurgular sık sık dile getirilmiştir. 

Çocukluğun yaş ile bağlantısı koptuğunda işçilik, ‘aklı işe eren’ kişilerin işi olmaktadır. 
O nedenle çocuk işçiliği ile yaş arasındaki bağın kırıldığı durumlarda kimin çalışmaya 
uygun olduğu ise ‘yapabilirlik’, ‘yeterince büyümüş’, ‘becerebilen’ kişi olarak 
tanımlanabilmektedir. Aslında yaşın pek önemi olmasa bile tarım aracılarına “Size göre 
çocuk kaç yaşından itibaren çalışmalıdır?” sorusu sorulduğunda yüzde 28,4 oranında 15 
yaşında cevabı gelirken, yüzde 28,4 oranında 18 yaş denilmiştir. 14 yaş ve altı çocukların 
çalışabileceğini düşünen tarım aracılarının oranı ise 14,8’dir (Tablo 19). 


103

Bö
lü

m
 3Tablo 19. Tarım Aracılarına Göre Çocukların Çalışma Yaşı

Size göre çocuk kaç yaşından itibaren çalışmalı? Yüzde Sayı

10 yaş 1,4 2

11 yaş 0,7 1

12 yaş 7,1 10

13 yaş 2,1 3

14 yaş 3,5 5

15 yaş 28,4 40

16 yaş 16,3 23

17 yaş 7,1 10

18 yaş 28,4 40

19 yaş 0,7 1

20 yaş 4,3 6

Toplam 100 141

Çocuk algısı hem çocuğun kim olduğu hem de çocuk işçiliğini yakından etkileyen bir olgu 
olarak karşımıza çıkmaktadır. Görülmektedir ki, çocukluk yaş ile değil; yapabilirlik, fiziki 
görünüm ve beceri ile tanımlanmakta, bu nedenle 12-13 yaşın üzerinde bireyler artık 
çocuk olarak görülmemektedir. Bu algıdan dolayıdır ki, çocuk işçiliği tarım sektöründe 
önemli bir toplumsal sorun olarak varlığını devam ettirmektedir. Geleneksel olarak 
kendi topraklarında tarım yapan ailenin emeği içinde yaşanan çocuk işçiliği, zaman 
içinde ortaya çıkan sosyo-ekonomik değişimler nedeniyle mevsimlik gezici tarım işçisine 
dönüşen birçok aile çalışmak için göç ettikleri yerlerde yine çocuklarını çalıştırmaya 
devam etmektedir. Hatta bu aileler için çocukların çalışması nakit gelirle doğrudan 
ilişkilendirilmekte, çocuk işçiliği bir yevmiye bir yevmiye olarak ifade edilmektedir. Bütün 
bu nedenlerle, mevsimlik tarımsal üretimde çocuk işçiliği yaygın olarak gerçekleşmekte, 
tarım aracıları da çocukları aileleri ile birlikte belli işlere, belli ücretler karşılığında 
yönlendirmektedir. 


104

Karnımızı ancak 
doyuruyoruz, 
elimde olsa 
çalıştırmam.

Ce
m

re
 Y

aş
ke

çe
li,

 A
da

na
-2

01
6


105

Bö
lü

m
 3Çocuklar Neden İşçi Olur?: “Ben Kendim de Çocukken Çalıştım”

Türkiye’de tarım sektörü çocuk işçiliğinin en yaygın olduğu sektörlerin başında 
gelmektedir. Suriye’den gelen göçmenlerin sayısında son yıllarda yaşanan artış, 
Türkiye’de çocuk işçiliği sorununu daha da akut hale getirme potansiyeli taşırken, tarım, 
göçmen çocuk işçiliğinin de yaygın yaşandığı sektörlerden biri olarak yerini korumaya 
aday görünmektedir. Tarım sektörünün neden çocuk işçiliğinin yaygın yaşandığı bir 
sektör olduğu sosyal, ekonomik ve kültürel nedenlerle açıklana gelmiştir. Raporun bu 
bölümünde tarım aracılarının tarımsal üretimde çocuk işçiliğini nasıl açıkladığına ilişkin 
bulgular üzerinde durulmaktadır. 

Çocukların işçi olmasının temel nedeni, aile bütçesine katkı yapmak, ekonomik 
ihtiyaçlar ve yoksullukla açıklansa bile, tarım aracılarına “çocuklar neden işçi oluyor” diye 
sorulduğunda çocukların çalışma nedenleri farklı şekillerde açıklanmaktadırlar. Tarım 
aracılarının çocukların neden çalıştığına ilişkin verdiği cevapların iki ana eksende olduğu 
görülmektedir. Bunlardan biri ekonomik zorunluluklar, diğeri ise, çocukların eğitim 
hayatlarına devam edemedikleri için çalışmaya başladıklarına ilişkin gerekçelendirmedir.   

Yoksul hanelerin geçim stratejilerinin başında, aile içinde çalışabilecek kişilerin mümkün 
olduğu kadar gelir getiren çeşitli faaliyetlere yönlendirilmesidir. Kırsal kökenli ailelerde 
bu stratejiye fazla çocuk sahibi olmak ve çocuklar büyüdüğünde ailenin tarımsal üretim 
faaliyetlerine el veren işçilere dönüşmesi katkı vermektedir. Tarımsal üretimde çalışan 
hanelerde yaşayan kişilerin sayısı fazla olduğu için, ne kadar fazla kişi gelir getiren bir 
işte çalışırsa, aileyi geçindirmek ve yoksullukla baş etmek böylece mümkün olmaktadır. 
Tarım aracıları tarım işçiliği yapan hanelerin kalabalık oluşunu ve geçim stratejisini “çocuk 
çalışmazsa geçim olmaz” diyerek açıklamaktadırlar. “Karnımızı ancak doyuruyoruz, 
elimde olsa çalıştırmam” ifadesi ile de aslında istenenin çocukları işe göndermek 
olmadığı, fakat bunun bir zorunluluk olduğunu vurgulamaktadır. Yine benzer şekilde, 
“oraya keyfimizden gitmiyoruz, mecbur çalışıyorlar, aç kalmamak için” veya “şerefimizle 
çalışıyoruz, kimseye muhtaç olmayalım diye” veya “aile nüfusu fazla, ister istemez okuldan 
vazgeçip çalıştırıyoruz” ifadeleri sıkça duyulmaktadır. 

Diğer yandan geniş ailelerde ailenin bir üyesinin gelir getirmeye başlaması, ilk kuşak 
anne ve babanın çalışma hayatından yavaş yavaş çekilmeye başlaması anlamına da 
gelmektedir. Çocuklar ailenin geçimini sağlamaya başladığında, baba çoğunlukla 
çalışmayı bırakmaktadır. Bir çadırda karşılaşılan bir ailenin iki oğlu tarlada çalışmaya 
başlayınca anne ve baba tarım işçiliğinden çekildiklerini, işin kendi yaşlarında insanlar için 
çok zor olduğunu belirtmiştir. Aslında birçok durumda, tarla/bahçe işlerinin 12-13 yaşını 
geçmiş çocuklar için daha uygun olduğuna ilişkin yaygın bir kanı mevcuttur. Babalar ya 
da anneler uzun yıllar tarlada çalışmaktan dolayı hızlıca yıpranarak çeşitli hastalıklar 
nedeniyle çalışamamaktadır. Bu nedenlerle çocuklar gelir getirmeye başladığında anne 
ve babalar tarım işinden ayrılma eğilimindedir. 


106

Tarım aracıların gözünde çocuk işçiliği, eğitim hayatları başarısız bir şekilde kesilen 
çocukların bir işle meşgul olma ve oyalanma stratejisi olarak da görülmektedir. ‘Boş mu 
kalsınlar, elleri bir iş görsün’ diyen bir aracı, işçiliği çoğunlukla eğitime devam edemeyen 
çocukları gözetim altında tutmak ve dış dünyadan korumanın bir yöntemi olarak da 
kabul etmektedir. ‘Çalışmasa ne olacak ki; ya hırsız olur ya da aç kalır’ düşüncesiyle 
çalışmanın çocukları disipline etme, işe alıştırma, meslek öğrenme gibi bir etkisi olduğu, 
aynı zamanda kötü alışkanlıklardan, kötü çevrelerden uzaklaştırmanın, yani çocukları 
gözetim altında tutmanın bir yöntemi haline geldiği düşünülmektedir. Bu durumda, 
çocukların okulda elde edemediği beceriler tarlalarda işçilik yaprak, tarımsal üretimin 
uysal ve çalışkan işçilerine dönüşerek bir nevi eğitim sürecine dönüştürmektedir.   

Bazı aileler için, kendileri çalışırken çocuklarını bırakacak başka yerin bulunmaması ve 
bütün ailenin tarlada çalışıyor olması sebebiyle, çocukların işe götürülmesinin çocukları 
çalışmaya alıştırdığı vurgulanmıştır. Aileler çalıştığı yerlere çocuklarını da yanlarında 
götürerek aynı zamanda çocuk bakımını da yerine getirmektedir. Çocuk bakımı sorunları 
ve çocuk işçiliği arasında da önemli bir ilişki olduğunun göz önüne alınması gerekmektedir. 
Bir tarım aracısı durumu şöyle ifade etmektedir: “Çalışmaya giderken evde bırakamıyoruz, 
mecbur yanımızdalar ve çalışıyorlar.” Hem çocukların gözetim altında tutulması hem de 
bakım hizmetlerinin olmaması çocuk işçiliğinin nedenleri olarak karşımıza çıkmaktadır.

Çocuk işçiliğinin kültürel olarak bir kuşaktan diğer kuşağa devredildiği ve bu kültürel 
davranış kalıbının ekonomik nedenleri olsa bile, görüşme yapılan tarım aracılarının çok 
önemli bir kısmı çocukken para kazandığı bir işte çalıştığını beyan etmiştir. Görüşme yapılan 
tarım aracılarının yüzde 80’i çocukken para kazanılan bir işte çalışmıştır ve çocuk yaşlarında 
bir iş yapmayan tarım aracılarının oranı ise sadece yüzde 19’dur (Grafik 7). Kendileri de 
çocuk işçi olan tarım aracılarının zaman içinde çocuk çalıştırmaya başlaması ise sözü edilen 
kültürel davranış kalıplarının tekrarıdır.

Grafik 7. Tarım Aracılarının Çocukken Çalışma Durumları 

EVET 114
HAYIR 27

TOPLAM 141

19,1%
80,9%

Çocukken çalıştığını beyan eden tarım aracılarının çalışmaya başlama yaşı ortalama 
olarak 12’dir. Çalışmaya başlama yaşı olarak 6-9 yaş arasını belirten tarım aracılarının 
oranı yüzde 12,8 iken, 10-13 yaş arasında çalışanların oranı yüzde 36,9’dur. 14-17 yaş arası 


107

Bö
lü

m
 3çalışmaya başlayanların oranı ise yüzde 31,2’dır (Tablo 20). Tarım aracılarının kendileri 

geçmişte birer çocuk işçi olarak kariyerlerine başlamışlardır. Çok yüksek sayıda tarım 
aracısı 13 yaşın altında çalışma hayatına başladıklarını ifade etmiştir. Kendisi çocuk işçi 
olan kişilerin çocuk işçiliğini olumlu bulma ve devam ettirme potansiyeli, muhtemelen 
daha yüksek olacaktır. 

Tablo 20. Tarım Aracılarının Çalışmaya Başlama Yaşı

Tarım aracılarının çalışmaya başladıkları yaş Yüzde Sayı

6-9 yaş arasında 12.8 18

10-13 yaş arasında 36.9 52

14-17 yaş arasında 31.2 44

Toplam 80.9 114

Çocukken çalışmayan tarım aracıları 19.1 27

Tarım aracıları “neden çalışmak zorunda kaldınız?” sorusuna, çok yüksek oranda “ailenin 
ekonomik durumu nedeniyle” çocuk yaşta çalışmaya başladıkları cevabını vermiştir. Kendi 
parasını kazanmak, meslek/iş öğrenmek ve okulu terk ettiği için çocuk işçi olduğunu 
belirtenlerin toplam oranı ise sadece yüzde 14 civarında kalmaktadır. Ailelerin ekonomik 
koşulları çocuk işçiliğinin temel belirleyicisi olarak karşımıza çıkmaktadır. Ekonomik 
motivasyonun çocuk işçiliğinin asıl belirleyicisi olması, çocuk işçiliğinin yaygın olduğu 
aile, topluluk ve grupların çocuk işçiliğine ilişkin kültürel olarak adlandırılan davranış 
kalıplarının ekonomik kökenleri konusunda fikir vermektedir (Tablo 21).

Tablo 21. Tarım Aracılarının Çocukken Çalışma Nedenleri

Tarım aracılarının çocukken çalışma nedenleri Yüzde Sayı

Ailemin ekonomik durumu iyi değildi 85.1 97

Kendi paramı kazanmak için 4.4 5

Okulu terk ettiğim için 6.1 7

İş/meslek öğrenmek için 3.5 4

Aynı yaş grubundan herkes işçiydi 0.9 1

Toplam 100 114

Tarım aracılarının çalıştırdığı işçi gruplarında bulunan çocukların çalışma nedenleri 
konusunda ise yine kendilerinin nasıl bir zamanlar ekonomik zorluklar nedeniyle 
işçilik yapmaya başlamışlarsa, bu çocukların da ailelerinin gelirlerine katkı yapmak 
için çalıştıklarını belirtmişlerdir. Yüzde 91 oranında aracı, çocuk işçiliğinin nedenini 


108

aile bütçesine katkı olarak görmektedir. Bu meslek öğrenmek, okul terk ya da eğitim 
masraflarını karşılayamamak gibi sıralanan bütün nedenlerin önüne geçmektedir. 
Araştırmada elde edilen veriler, çocuk işçiliğinin kültürel olmaktan çok yoksul ailelerin 
hayatta kalma mücadelesinin bir parçası olduğu için bir kuşaktan diğer kuşağa 
devredildiğini göstermektedir (Tablo 22).  

Tablo 22. Tarım Aracılarının İşgücü Havuzunda Bulunan Çocukların Çalışma Nedenleri 

Tarım aracılarının çalıştırdığı çocukların çalışma nedenleri Yüzde Sayı

Aile bütçesine katkı için 91,5 129

Meslek öğrenmek için 1,4 2

Okulu terk ettiği için 2,2 3

Eğitim masraflarını karşılamak için 1,4 2

Ailesi çalıştığı sırada yalnız kalmamak için 2,8 4

Kendileri çalışmak istiyor 0,7 1

Toplam 100 141

Çocuk işçiliğinin yaygın olduğu tarımsal üretimde tarım aracılarının kendi çocuklarının 
çalışıp çalışmadığı sorulduğunda, yüzde 39,7’si kendi çocuklarının da çalıştığını beyan 
etmiştir (Grafik 8). Çocuklarının çalıştığını belirten aracıların yüzde 37,5’i Adana, yüzde 
62,5’i ise Şanlıurfa’da bulunmaktadır. Yüzde 83,9’unun ailesinde tarım işçiliği yapan 
hanehalkı üyeleri bulunmaktadır. Tarım aracılarının aile üyelerini işgücü olarak kullandıkları 
ve çocuk işçiliğinin tarım aracılarının aile ve akrabalarında da yaygın olduğundan, tarım 
aracılarının çocuk işçileri ‘normal’ yetişkin işçi olarak gördüklerini göstermektedir. Kendi 
çocuklarının da çalıştığını söyleyen tarım aracılarının yüzde 33,9’u, 11 ila 15 yıldır aracılık 
işiyle uğraşmaktadır. Hanehalkı büyüklüklerine bakıldığında ise yüzde 46,4 ile 5-8 kişi 
arası ilk sırada gelmektedir. Yaş dağılımı incelendiğinde, Yüzde 41,1’inin 40-49 yaş, yüzde 
50’sinin ise 50-59 yaş arasında olduğu görülmüştür.

Grafik 8. Tarım Aracılarının Kendi Çocuklarının Çalışma Durumu

EVET 56
HAYIR 85

TOPLAM 141
39,7%
60,3%


109

Bö
lü

m
 3Eğitim ve Çocuk İşçiliği

Mevsimlik gezici tarım işçiliği yapan ailelerin eğitim düzeylerinin çok düşük olduğu 
bilinen bir gerçektir. Kendileri eski tarım işçisi olan tarım aracılarının da eğitim 
seviyelerinin düşük olduğu daha önceki bölümlerde ele alınmıştı. Okul terkleri çocuklar 
ve gençler arasında çok yaygın bir pratik olarak karşımıza çıkmaktadır. Hem aileler 
hem de çocukların yoksulluk döngüsünü kırabilmesinin en önemli yollarından biri olan 
eğitim devam ettirilememekte ve çocuklar okullarını bırakıp mevsimlik tarım işçileri 
haline gelmektedir. Tarım aracılarına çocukların eğitimine devam edememe nedenleri 
sorulduğunda ekonomik nedenler başta gelmektedir (Tablo 23). Tarım aracılarına göre 
çocukların eğitimden uzak kalmasının en önemli nedeni, eğitimin masraflı oluşu ve 
ailelerin bu masrafları karşılayacak ekonomik gelirlerinin olmamasıdır. 

Tablo 23. Çalışan Çocukların Eğitime Devam Edememesinin Nedenleri

Çalışan Çocukların Eğitime Devam Edememesinin Nedenleri Yüzde Sayı

Çocukların çalışması 7,1 10

Gezici işçilikten dolayı okul probleminin olması 14,9 21

Çocuklar için uygun okul koşullarının 
olmaması

7,1 10

Ailenin ilgisizliği 2,1 3

Ekonomik nedenler, eğitim masrafları 66,0 93

Çocukların okumak istememesi 1,4 2

Ailelerin eğitimde gelecek görmemesi 1,4 2

Toplam 100 141

Tarım aracılarına kendilerine yöneltilen yargı sorularından ‘çalışan çocukların okul 
başarıları düşük olur’ ifadesine yüzde 90 üzerinde evet yanıtı gelmiştir. Bu çocuk işçiliği 
ve çocukların okula devamı arasındaki doğrudan ilişkiyi göstermektir. Tarım işçiliği 
için göç eden ailelerde yaşayan çocukların okul başarısı ciddi oranda düşüktür ve okul 
terkleri yüksek oranda yaşanmaktadır. Aynı şekilde ‘çocuklar okula gitmek yerine küçük 
yaşlarda çalışmaya başlayarak beceri kazanır’ ifadesine de yüzde 75 oranında hayır yanıtı 
alınmıştır. Yani aracıların düşün dünyasında okul ve çocuk işçiliği arasında doğrudan 
bir ilişki vardır ve aracılar var olan koşullarda bu ikisinin beraber gidemeyeceğini 
bilmektedir. Son olarak ‘çocuklar küçük yaşlardan itibaren çalışarak iyi bir geleceğe 
sahip olabilirler’ ifadesinin yüzde 70 üzerinde hayır olarak yanıtlandığını da düşünürsek, 
gelecek tasvirlerinin çalışmak değil, eğitim ile olduğu sonucu çıkartılabilir. 


110

“Okula Devam Etmeye Utandım”
Alan araştırması sırasında ziyaret ettiğimiz çadır tarım 
aracısı ve ailesine aitti. Genç tarım aracısının iki küçük 
çocuğu ve genç eşiyle hep birlikte konuşurken, aracılığı 
ağabeyinden devir aldığını, abisinin yorulup aracılık 
işini bıraktığını söylüyor. Sohbet devam ederken tarım 
aracılığını bırakan ağabey de sohbete dâhil olmak 
için çadıra geliyor. Düşen ücretler, Suriyeliler, azalan 
işler gibi konular konuşulurken, abinin genç oğlu içeri 
giriyor. “Bakın” diyor, “ben bunu kaç kere zorladım, 
okuldan kaydını aldı, ben gittim yeniden kayıt yaptırdım. 
Fakat yine de okulda tutamadım”. Genç oğlana neden 
okumak istemediğini sorduğumuzda, cevap “babam 
yedi kişiye bakmak için çalışırken, ben okula gitmeye 
utandım” oluyor. 

Bu cevap bize, tarım işçiliği yapan ailelerde okula 
devam eden çocukların kendilerini tüketici, işe yaramaz 
olarak gördüklerini, belki aile içinde konumlarının 
bu şekilde resmedildiğini göstermektedir. Bu algının, 
eğitim yoluyla profesyonel mesleklere ulaşabilen 
rol modellerin olmadığı bir ortamda belki de yaygın 
olduğunu düşünmek yanlış olmayacaktır. Çalışan 
çocuğun üretken, aileye katkı yapan pozitif imajının 
karşısında, tüketen okul çocuğunun negatif imgesi 
durmaktadır. 

E.
 E

m
re

 Y
aş

ke
çe

li,
 A

da
na

-2
01

7


111

Bö
lü

m
 3Öte yandan aracılar, eğitime devam etmeyen çocukların, çalıştırılarak disiplin altında 

tutulduğunu düşünmektedirler. “Okumadı. Mesleği yok, serseri olacağına çalışsın” veya 
“okulda başarısız olduğu için çalışıyor” ya da “kendi istekleriyle çalışıyorlar, okulu bıraktılar” 
gibi ifadeler, eğitim hayatına devam edemeyen çocukların bunun tek sorumlusu olarak 
görüldüğü, eğitimde başarısız olan çocukların ise çalışma ile cezalandırıldıkları yargısını 
ortaya çıkarmaktadır. Hem eğitim ve çalışma arasındaki ilişkiyi sorgulayan yargı ifadeleri 
hem de çocukların eğitime devam etmemesinin sonuçlarına yönelik ifadeler, aslında 
eğitimde başarısızlığın temel nedeninin çocuğun kendisi değil; tarım aracılarının algı 
dünyasında da çalışma, yaşam ve sosyal ortamın etkisi olduğu görülmektedir. 

Çocukların okulda bulunmayıp tarlalarda çalışıyor olması, tarım işçilerinin çaresizliklerinin 
çocuklarının hayatlarında yeniden tekrarlanması gerçeğini kabul etmelerinden 
kaynaklanmaktadır. “Yapacak başka işleri olmadığı için çalışıyorlar” ifadesinde kendini 
bulan bu kader algısı, “yoksulun çocuğu yoksul olur, başka alternatifleri olmadığı için 
işçi oluyorlar” ise gerçeğin başka şekillerde ifade edilmesidir. Bu açıdan bakıldığında, 
çocukların okuldan uzak kalmaları, eğitimlerine devam edememeleri tarımsal üretimde 
çalışan çocukların en önemli sorunudur. Bu sorun beraberinde iyi bir gelecek fırsatının 
elden kaçmasına, çocukların sosyal ve kültürel olarak kendilerini yetiştirememelerine 
neden olmaktadır. Kimi aracılara göre ailenin de eğitim seviyesinin düşük olması 
çocuğun sosyal ve kültürel gelişimini daha da çok etkilemekte, eğitim eksikliği ile birlikte 
yoksulluk sarmalı kuşaklar boyu devam etmektedir. 

Burada vurgulanması gereken bir diğer durum ise çocukların eğitimi ailelerin işçiliği 
nedeniyle sık sık kesintiye uğramakta, göç edilen yerde eğitime erişme imkânları ya 
sınırlı ya da hiç olmadığından çocuklar okula gidememektedir. Tarım işçiliği çocukların 
eğitim hayatını ciddi şekilde sekteye uğratmakta, ailelerin göçü nedeniyle çocuklar ya 
okula geç başlamakta ya da erken bırakmakta; çocuklar normal bir eğitim sürecini 
tamamlayamamaktadır. Çalışmaya başlayan çocuklar ise yavaş yavaş eğitimden 
kopmakta, tarlada ya da bahçede bir yetişkin gibi çalışmak okula gitmekten daha cazip 
hale gelmektedir. Ayrıca ailelerin hâlâ kız çocuklarının eğitimine erkeklerin eğitimi kadar 
önem vermedikleri ve kız çocuklarının önemli bir kısmının lise eğitimine hiç ulaşamadığı 
alan araştırması sırasında gözlenmiştir. 


112

Çocuk işçiliğinin nasıl ve neden ortaya çıktığına dair hem tarım aracıları hem de işverenler, 
çocuk işçiliğinin tarım işçisi ailelerin daha fazla gelir elde etmek için kullandıkları bir 
yöntem olduğu, bu nedenle önlenmesinin zor olduğuna işaret etmişlerdir. Tarım aracıları 
işverenlerin çocuk istemediğini ama ailelerin çalışmaya gelirken mutlaka bir-iki çocuk 
da getirdiğini, buna engel olamadıklarını, çocuklar çalıştırılmazsa yetişkinlerin de 
çalışmayacağı tehdidi ile karşılaştıklarını ifade etmişlerdir.  

İşveren diyor, çocuk olmasın. İşe giderken, aile araya 3 ya da 4 çocuk koyuyor. Biz 
bunları istemiyoruz deyince, biz de çalışmayız, çadırları söker gideriz diyorlar. Aile 
düşünüyor, bir gün bir gündür. Çocuk bir gün çalışırsa bir yevmiye eder. 

Çocukların çalışmasının ailelere getirdiği maddi kazanımın yanında daha önce de 
tartışıldığı gibi çocukların kontrolü için de bir yol olarak görülüyor. Bir işveren durumu 
şöyle anlatıyor:

Aslında biz çocuk gelsin istemiyoruz. Fakat bedenen gelişmiş çocuklar işe gel-
mezse kötü yollara bulaşıyor. Aileler bütün gün gözleri önünde olsun, dursun is-
tiyor. Aileler çocuk gelsin istiyor, bir yevmiye bir yevmiye hesabı yapıyor. Biz de 
bakıyoruz, çocuk işe yarıyor, kalsın diyoruz.

İşverenler ayrıca işçilerin kimlerden oluştuğu konusunda kendilerinin pek bir bilgisi ol-
madığını, işçi havuzlarını oluşturmakta kendilerinin çalıştığı tarım aracılarının tam yetkili 
olduğunu, o nedenle bu konuda asıl sorumluluğun aile ve tarım aracılarında bulunduğunu 
vurgulamışlardır. 

Tarım aracıları sık sık çocukların küçük yaşlarda tarlalara götürülmeye başladığını fakat 
çocukların çalışmadıklarını, sadece işçilere su getirmek gibi basit işleri üstlendiklerini 
belirtmiştir. Çocuklar tarlalarda çalışmıyor olarak değerlendirilmiş, fakat özellikle işlerin 
birim alan, birim miktar (götürü, kabala) üzerinden ücretlendirildiği durumlarda çok 
küçük yaşta çocukların aile emeğinin bir parçası olarak üretime katıldığı dile getirilmiş 
ve gözlenmiştir. Bunun için en sık tekrarlanan örnek ise kuru soğan, pamuk hasadı 
olmuştur. Aileler bir çuval kuru soğan hasadı karşılığı aldığı ücreti arttırmak için ailenin 

Bir Gün Bir Gündür, Bir Yevmiye Bir Yevmiyedir!..

8-9-10 yaşlarında soğan hasadında çalışan çocuklar

Ka
lk

ın
m

a 
At

öl
ye

si
 A

rş
iv

i, 
Ad

an
a-

20
16


113

Bö
lü

m
 3tüm fertlerini çalışma sürecine dahil etmektedir. Pamuk hasadında da benzer şekilde 

bir kilogram pamuk toplaması karşılığı ücret alındığından, aile fertleri gün içinde ne 
kadar çok pamuk toplarsa o kadar gelir elde edecektir. Bu nedenle aileler 6 yaşa kadar 
çocukları çalıştırma eğilimindedir. “Çocuklar hep hafif işler yapıyor” denilerek geçiştirilse 
bile çocuklar tarlalarda yoğun olarak çalışmaktadırlar. 

Aileler çocuk emeğini sadece yevmiye olarak değil; aynı zaman da bazı durumlarda 
kendi kazanacakları gelirin de bir parçası olarak görmektedir. Örneğin, çocuk işçiliği 
kuru soğan hasadında olduğu gibi birim miktar, birim alan (kabala, götürü) üzerinden 
ücretlendirilen ürünlerin üretiminde de çok yaygındır. Ailedeki herkes, tarlada belli bir 
miktar ürün veya belirli büyüklükteki arazide olan ürünü toplamak için çalışmaktadır. 
Topraktan sökülen kuru soğanların kuru saplarının kesilmesi ailedeki çocukların işi 
olarak görülmektedir. Bu nedenle kuru soğan işinde çalışanların neredeyse yüzde 30-
35’inin çocuklar olduğu ve çocukların yaşının 5-6’ya kadar düştüğü ifade edilmektedir. 
Çocukların bu tür kabala/götürü usulü çalışması hem aileler hem de işverenler tarafından 
bedava emek olarak görülmekte, bir yetişkin işçinin tam günlük ücret kazanabilmesi 
aslında ailedeki çocukların bu işe kanalize edilmesi ile mümkün olmaktadır. Örneğin kuru 
soğan işinde çalışan bir ailede 12 yaşın altında 5 çocuk, 19 yaşında bir kız çocuğu, anne 
ve babadan oluşan 8 kişilik bir işçi ekibi olabilmektedir. Bu durumda üç kişilik yetişkinin 
soğan işinden tam yevmiyeye yakın ücret alabilmesi -ki bu kişi başı günlük 11 çuval kuru 
soğan çıktısına bağlanmıştır- 5 çocuğun da soğan üretiminde aileye katkı sağlaması 
ile mümkün olabilmektedir. Ayrıca götürü/kabala şeklinde belirlenen ücretlendirmede 
aile birim miktar alan veya birim miktar ürün üzerinden anlaşma yaptığından, işin 
niteliği, gerçekleştiği durumlarda kimin, hangi yaşta çalıştığı işvereni, tarım aracısını 
ilgilendirmemektedir. Esas olan işin öngörülen nitelikte yapılmasıdır. Bu nedenle 
aileler sabahın erken saatinden geç saatlere kadar iş yapabilecek bütün aile üyeleriyle 
çalışarak, o gün için azami geliri elde etme peşindedir. Bu nedenle aile üyelerinden kim 
ne yapabiliyorsa çalışma sürecine katılmaktadır. Küçük yaşlardaki çocuklar boş kova 
taşımakta, çuvalların doldurulmasına yardım etmekte, çuvalları bağlamakta, küçük 
çocuklara bakmakta ve su dağıtımı yapmaktadır.

Türkiye’de son yıllarda tarımsal üretimde çocuk işçiliğinin durumunu etkileyen bir diğer 
gelişme, Suriyeli işçilerin tarımsal üretimde yaygınlaşmasıdır, ki bu durumun çocuk 
işçiliğinin artmasına neden olduğu düşünülmektedir. Suriyeli göçmenlerin gelmesiyle 
birlikte ücretler düştüğünden, Adana Ovası’nda tarımsal üretimin canlandığı, daha fazla 
arazide tarımsal üretime başlandığı belirtilmiştir. Suriyeli göçmenler arasında çocuk 
işçiliğinin daha yaygın olduğu, Suriyelilerin gelişinin çocuk işçiliğini arttırdığı, yevmiyelerin 
kişi başına yapıldığı durumlarda çocuk- yetişkin çok fark etmediği, tarım aracıları 
tarafından sık sık dile getirilmiştir. Suriyeli ailelerin göç sonrası ayakta kalabilmek, 
geçimlerini sağlayabilmek amaçlı daha fazla çocuğu çalışmaya yönlendirdiği, tarla/
bahçe sahibi ve tarım aracılarının da işçi talebinin yoğun olduğu dönemlerde buna göz 
yumdukları aşikardır. 


114

3.4
Tarım Aracılarının Çocukların Çalışma ve Yaşam 
Koşullarının Düzenlenmesindeki Rolü

Tarım aracılarının tarımsal üretimde üstlendikleri tek rol işçi ve işverenleri buluşturmak 
değildir. Hem işin organizasyonunda hem de işçilerin yaşam koşullarının ve işe 
ulaştırılmasının sağlanmasında da rolleri bulunmaktadır. İşçilerin iş sırasındaki 
performansının kontrolü, ücretlerinin ödenmesi, barınma yerlerinin ayarlanması ve hatta 
güvenliğinin sağlanması, yerleşimin temel altyapısının temini ve işçilerin çalışacakları 
illere, tarla/bahçeye ulaşımı gibi birçok konuda tarım aracıları düzenleyen, koordine eden 
ve girişimde bulunan önemli aktördür. Elbette aracıların üstlendiği bu rol çocuk işçilerin 
sadece işe katılımını değil çalışma ve yaşam koşullarını da yakından etkilemektedir. 
Uzun çalışma saatleri, kısa dinlenme molaları, hızlı iş temposu, ücretlerin zamanında 
ödenmemesi, kalacak yerlerin insan sağlığına uygun yerler olmaması gibi etmenler 
çocukların yaşam kalitesini çok yakından ilgilendirmektedir. Raporun bu bölümünde 
tarım aracılarının bu konularda üstlendiği roller ele alınacaktır. Tarım aracılarının bu rolleri 
çocukların çalışma ve yaşam koşullarının belirlenmesinde çok önemli bir yere sahiptir.  

Emek Süreçlerinin Kontrolü: Ücretler, Komisyonlar ve Ücret Kartları

Tarımsal üretimde tarım aracılarının en önemli rollerinden biri çalışma karşılığında 
ödenen ücretlerin işçiye ulaştırılmasını sağlamaktadır. Tarım aracıları işçiye ödenen ücre-
tin seviyesini belirlemede tek etkili aktör olmasa bile, işçilerin ücretlerine ulaşmaları 
ve ücretler üzerinden kesilen komisyon ve diğer giderler gibi kesintiler üzerine tam bir 
hâkimiyete sahiptir. İşçilerin ücretleri farklı ürün ve coğrafyada farklı şekilde belirlenme-
ktedir. Bazı illerde kurulan komisyonlar aracılığı ile ücretler belirlenirken, bazı illerde ise 
tarım aracılarının işverenle yaptığı pazarlık sonucu belirlenmektedir. Bazen ücretler, bir 
köyde muhtarın öncülüğünde toplanan, o köyün ileri gelenlerinin belirlediği bir miktar da 
olabilmektedir. Adana ilinde ücretler Çukurova Tarım Aracıları Derneği ile işveren temsil-
cileri olan çiftçiler birliği, ziraat odası ve ihracatçılar birliği temsilcilerinin ortak kararıyla 
belirlenmektedir. Adana Ovası’nın bazı yörelerinde ise mahalle muhtarlarının ortaklaşa 
aldığı kararlar ücretler için geçerli olmaktadır. Farklı tarımsal üretim işleri için farklı 
ücretler de bulunmaktadır. Örneğin budama, sulama gibi daha az işgücü gerektiren fakat 
daha vasıflı işçilerin istihdam edildiği işlerde, işçiler daha çok yerel halktan olmakta ve 
ücret seviyelerini işçilerin kendisi belirlemektedir. Hasat gibi daha vasıfsız ve çok sayıda 
işçinin gerekli olduğu durumlarda ise ücret düzeyleri daha düşük seviyede tutulmaktadır. 
Ancak ücret tiplerine göre veya üretim sürecinin gerektirdiği farklı ücretler için asgari 
düzeyin ne olacağına dair tanımlanmış bir çerçeve söz konusu değildir. 


115

Bö
lü

m
 3Tarım aracıları ile yapılan yüz yüze görüşmelerde işçiye ödenen ücretlerin belirlenmesinde 

hangi etmenlerin etkili olduğuna ilişkin soruda, ücretleri belirleyen en önemli etken 
için ‘yapılaşacak iş’, ‘çalışılacak bölge’, ‘işveren ve çalışılan ürün’ yanıtı alınmıştır. Ücret 
seviyesini hiç etkilemeyen konular sorusuna cevaben ise, cinsiyet, yaş, tecrübe ve işçinin 
yabancı olması sıralanmıştır. Bu unsurların ücret seviyesi üzerinde etkisinin az olduğu 
söylenmesine rağmen, Suriyeli işçiler her zaman diğer işçi gruplarından daha düşük ücret 
almaktadırlar. Çalışacak işçinin niteliğinden ve özelliklerinden ziyade, ürünün yapısı ve 
çalışılan bölgenin ücretleri belirlemede etkili olduğu görülmektedir. Bireysel iş ilişkilerinden 
ve kişinin özelliklerinden çok, ekiplerin bir işi yapma kabiliyeti ücretlendirilmektedir (Tablo 
24). Ekibin işe uygunluğu ve kompozisyonu ise daha önce de ele alındığı gibi, tarım aracıları 
tarafından belirlenmektedir. 

Tablo 24. Ücretlerin Belirlenmesinde Etkili Olan Değişkenler (Yüzde)

Ücretlerin belirlenmesinde etkili olan değişkenler Evet Hayır

Yaş 6.4 93.6

Cinsiyet 2.8 97.2

Tecrübe/deneyim 9.9 90.1

Çalışılan ürün 24.8 75.2

Yapılacak iş 40.4 59.6

İşçinin yabancı olup 
olmaması

18.4 81.6

Etnik köken 1.4 98.6

Çalışılacak yöre/bölge 34.8 65.2

İşveren 31.9 68.1

Çalışma ilişkilerinin ve ücretlerin bireysel bazda değil bir ekip çalışmasına bağlandığı 
durumlarda, tarım aracısı işçi ile işveren arasında bir köprü konumundadır. Aracılar 
aynı zaman da ücretlerin işçiye nasıl ulaşacağını belirleme gücüne sahiptir ve bu gücü 
çoğu zaman işçileri elde tutmanın bir yolu olarak kullanabilmektelerdir. Ücretler işveren 
tarafından işçinin kendisine değil, doğrudan tarım aracısına ödenmektedir ve tarım 
aracıları ücretleri alırken kendi komisyonlarını düştükten sonra kalanı işçiye öderler. Bu 
komisyonun yüzde 10’a karşılık gelmediği belirtilmiş olsa bile, tarım aracısının işçiye, 
işverenden aldığı ücretin ne kadarını ödediği konusunda kesin veriler bulunmamaktadır. 
Aracıların ücretler üzerinden aldığı komisyon, bir aracı ne kadar çok işçi çalıştırırsa o kadar 
fazla gelir elde edeceği anlamına gelmektedir. Öte yandan işçi sayısı arttıkça, aracının farklı 
ekipleri yönetmek için kendisini temsil eden çavuşlara ihtiyacı olmaktadır. Çavuşlar bir nevi 
her ekibin usta başı olarak hareket etmekte hem işçilerin işe ulaşımı hem de iş sırasında 
performansından sorumlu olmaktadır. Küçük ölçekli, tek başına çalışan bir tarım aracısının 
kontrol edebileceği işçi grubu ise en fazla 45-50 kişi olmaktadır.


116

Adana Ovası’nda ücretlerin üründen ürüne, yöreden yöreye değişmesiyle birlikte genellikle 
kişi başına günlük yevmiye şeklinde ödenmektedir. 2017 yılında işçilere ödenen günlük 
ücret 56 TL’dir ve bunun 6 TL’si aracılara komisyon olarak ödenmekte olup, günlük ücret 
net 50 TL olarak gerçekleşmiştir. Tarım aracıları işçi ekiplerini kurmak için zaman zaman 
ailelere avans verebilmektedir. Aracılar, her çalışılan gün için ailede bulunan işçi sayısına 
göre çalışılan günleri kendi defterlerine not ederken, aynı zamanda işçilere ücret kartı 
denilen, üzerinde kartın bir günlük ücret karşılığı olduğunu yazan, tarım aracısının kendisi 
tarafından tasarlanan, bastırılan ve üzerinde aracının ismi, telefon numarası ve imzasının 
bulunduğu bir kart verilmektedir.

Tarım aracısı işçilerin ücretlerini belli aralıklarla ödemektedir. Ödemelerin önemli bir 
kısmının iş bittikten epey bir zaman sonra yapılması yaygın bir pratiktir. İşçiler ücretlerini 
çoğunlukla, çalıştıkları işverenin ürünü, satıp parasını aldıktan sonra tarım aracısından 
almaktadırlar. Örneğin eylül ayında karnabahar dikiminde çalışan işçiler, toprak sahibi 
ocak ayında karnabaharları satıp parasını aldıktan sonra, toprak sahibinin tarım aracısına 
işçi ücretlerini ödemesiyle, ücretlerini dört ay sonra alabilmektedir. 

Üzerinde herhangi bir ücret yazmasa bile bu kartlar bir günlük yevmiye karşılığı nakit 
geliri ifade eder. Kartların çoğunda ‘kart kaybedilirse ödeme yapılmayacağı’ ibaresi yer 
almaktadır. Bu kartlar kaybedilmemiş olsa bile tarım işçileri, ücretlerinin zamanında 
ödenmediğini ve önemli maddi sıkıntılar çektiklerini belirtmiştir. Bazı işçilerin ise 
çalıştıkları günlerin ücretlerini hiç alamadıkları ve tarım arıcıları ya da toprak sahipleri 
tarafından kandırıldıkları sık sık aktarılmıştır. Öte yandan, tarla veya bahçe sahibinden işçi 
ücretlerini alamayan tarım aracılarına da rastlanmıştır. 

Tarım aracısı tarafından tamamlanan günlük çalışma için verilen yevmiye kartı


117

Bö
lü

m
 3Bu kartlar tarım işçileri için bir nevi nakit işlevini de görmektedir. Mevsimlik gezici tarım 

işçileri genellikle şehir merkezinden uzak yerlerde konakladıkları için, ailelerin temel 
ihtiyacı olan erzaklar genellikle tarım aracıları veya onların anlaşmalı olduğu gezici 
veya sabit esnaf tarafından sağlanmaktadır. İşçi aileler yaptıkları alışverişin bedelini 
tarım aracılarına veya aracının anlaşmalı olduğu esnafa bu kartlarla ödeyebilmektedir. 
Araştırma esnasında Adana Ovası’nda tarım işçilerinin yoğunluklu yaşadığı bir mahallede 
bir tarım aracısının küçük bir market açtığı, bulgur, makarna, un, şeker ve çay gibi temel 
tüketim malzemeleri ile spor ayakkabısı, giysi gibi temel giyim malzemelerini işçilere ücret 
kartları karşılığında sattığı görülmüştür. Bu kartlar zaman zaman, tarım aracısının birlikte 
çalıştığı yiyecek toptancısı ya da çadır yerleşim alanına gelen ‘mobil marketler’ tarafından da 
kabul edilmekte ve bir nevi nakit para işlevi görmektedir. 

İşçi ücretlerinin iş bittikten sonra ödenmesi pratiği, aracılar için işgücünün iş sırasında 
ekipten ayrılmasını engellemenin bir yolu olarak görülebilir. İşçilerin ücretlerini günlük 
olarak almaları durumunda, bir sonraki gün işe gelmeme riski taşıyacağından, ücret 
ödemelerinin ötelenmesi, işgücünün bir sonraki gün de aynı tarım aracısı için, tarlada 
çalışmasını sağlamanın araçlarından biridir. Ayrıca ücretlerin uzun bir dönem sonunda 
toplu olarak ödenmesi işçilerin tarım aracılarıyla daha uzun bir ilişki kurmasının da 
bir gereği olmaktadır. Alan araştırması sırasında görüşülen ailelerden biri aracıların 
ücretlerini ağustos ve ocak aylarında toplam iki kısım olarak ödediğini belirtmiştir. 

Çalışılan günlerin ücret ödemesi aile reisine yapılmaktadır. Aile içinde çoğunlukla 
kadınların ve çocukların çalışıyor olduğu durumlarda, tarım aracıları ücret ödemelerini 
evin erkek reisine yapmaktadır. Adana’ya Şanlıurfa’dan gelen tarım işçilerinin yaşadığı bir 
çadır alanında 40-45 yaşlarında Suriyeli bir erkek kendisinin çalışmak için çok hasta ve 
yaşlı olduğunu söyledikten sonra, iki oğlu ve kızının tarlalarda çalıştığını ama ödemelerinin 
kendisinin takip ettiğini ifade etmiştir. Yine Suriyeli bir aile ile yapılan görüşmede, aile 
reisi olarak tanıtılan erkeğin tarla işinde çalışmadığı, ama ailenin çalışan bireylerinin 
ücretlerinin ailenin babasına ödendiği söylenmiştir. Erkek tarım aracıları özellikle kadın 
ve çocuk işçilerinin ücretlerini hanenin erkeğine ödeyerek, ataerkil hegemonyayı yeniden 
tesis etmektedir. Kadın ve çocukların emekleri ise erkek egemenliğinin devamlılığı için 
araçsallaştırılmış olmaktadır. Bu şekilde, hanenin yetişkin erkeklerinin çalışmadıkları 
ve hanenin geçiminin kadınlar ve çocuklar üzerinden yürütüldüğü durumlarda bile, 
bir haneden kaç kişi ve kimlerin çalışacağı erkeklerin bir araya geldiği ortamlarda 
kararlaştırılmaktadır. Bir hanede çalışan bireylerin ücretleri o hanenin erkek reisine 
ödendiğinden, erkeklerin hanenin geçimini sağlamadıkları ortamlarda bile ataerkilliğin 
temel dinamikleri korunarak devam ettirilmektedir. İş ayarlamaları ve ücret ödemeleri 
üzerinden erkekler arasında kurulan bu güç birliği, ‘maskülen aura’24 adenilebilecek bir 

24	 Maskülen aura tanımı mevsimlik tarım işçisi hanelerdeki kadın ve çocuklar üzerindeki ataerkil kontrolü 
açıklamak için kullanılmaktadır. Kadınlar, ailelerinin temel gelir getirici aktörleri iken, güç blokları ve erkekler 
arasında kurulan ilişkiler nedeniyle kadının emeği görünmez ya da göz ardı edilmektedir. Sonuç olarak 
kadınlar erkeklere bağımlı halde olmanın yanı sıra kendi varoluşlarını da hissetmemekte, bu bağımlılık ilişkisini 
içselleştirmektedirler.


118118

GÖTÜRÜ (KABALA) ÜCRETLENDİRME: BİRİM 
ALAN-BİRİM MİKTAR ÜZERİNDEN 

ÜCRETLENDİRME
Tarımsal üretimde götürü (kabala) ücretlendirme tipleri işin 
belli arazi büyüklüğü ya da miktar ürün çıktısı üzerinden 
yapılan ücretlendirmedir. Tarımsal üretimde ücretli çalışma 
genellikle günlük yevmiye olarak bir günlük çalışma (belirli 
bir saatte başlayıp belirli bir saatte biten) karşılığı olarak 
ödenirken, tarımsal üretimin bazı ürün ve süreçleri örneğin 
şeker pancarı, bakliyat, haşhaş gibi çapalama, ot alma, 
seyreltme, sulama, hasat ve yükleme, merada ot biçme gibi 
işlemler ya da kuru fasulye, nohut, mercimek, kimyon, haşhaş 
gibi ürünlerin yalnızca hasadında birim alan, pamuk, kuru 
soğan, kırmızı biber gibi ürünlerin hasadından kg, çuval gibi 
miktar üzerinden ücretlendirme yöntemi tercih edilmektedir. Bu 
durumda işçiler çalıştıkları gün üzerinden değil, işledikleri, hasat 
ettikleri arazi büyüklüğüne ya da topladıkları ürün miktarına 
göre ücret almaktadır. Örneğin Eskişehir ilinde haşlama mısırın 
hasadı için genellikle 27 kişiden oluşan bir ekibin 17-18 tonluk 
bir kamyon kasasını doldurması karşılığında aldığı toplam bir 
ücret bulunmaktadır ve bu ücret 27’ye bölünmektedir. Kuru 
soğan üretiminde söküm, kesim, temizleme ve paketleme 
karşılığı çuval başına alınan bir ücret bulunmaktadır. Benzer 
şekilde narenciye hasadında da genellikle 27 kişilik bir ekibin 
narenciye hasadı, sınıflaması, kasalaması ve yükleme dâhil bir 
kamyon karşılığı aldığı ücret söz konusudur. Şeker pancarı, 
haşhaş, sebze yetiştiriciliğinde çapalama, ot alma çalışması, 
nohut, mercimek, kuru fasulye gibi bakliyat hasadında, kimyon, 
haşhaş gibi ürünlerde birim alanın hasadına karşılık bir ücret 
alınmaktadır. Pamukta ise toplanan pamuğun ağırlığına göre 
ücretlendirme söz konusudur. Bu çalışmalarda esas olan şey 
tarla/bahçe sahiplerinin belirlediği nitelikte işin yapılması olup, 
kimlerin, kaç kişinin çalıştığı onlar için önemli değildir. Bu 
şekilde yapılan ücretlendirmeye götürü/kabala denilmektedir.  

Bu tipteki ücretlendirmede tarım aracılarının rolü ise kabala 
usule göre aldığı işi kendi bünyesinde çalışan işçilere, genellikle 
ailelere dağıtmak veya işin niteliğine göre oluşturduğu işçi 

Cemre Yaşkeçeli, Eskişehir-2013


119

Bö
lü

m
 3

119

ekibini burada çalıştırmaktır. Yevmiye usulü çalışan sistemden 
farklı olarak kabalada tarım aracısı işi tek tek işçilere vermekten 
ziyade genellikle ailelere vermektedir. Ailelere verilen bu iş için 
aileler günün erken saatinde işe başlamakta, akşam karanlık 
basıncaya kadar çalışmaktadır. Aileler, narenciye, haşlama 
mısır, kuru soğan hasadında, pamuk toplamada olduğu gibi kısa 
sürede çok miktarda hasat yaparak ya işi erken bitirmek ya da 
daha çok gelir elde etmek için daha fazla hasat yapmayı tercih 
etmektedir. Bu tür ücretlendirmede ailede çalışabilecek yaşlı, 
hamile, çocuklar olmak üzere bütün kişiler çalışma sürecine 
dâhil edilmeye çalışılmaktadır. Burada amaç bir gün içinde en 
fazla miktarda iş yaparak günlük toplam geliri artırmaktır.

Kabala sistemin çocuk işçiliğine olan etkisi ise iki boyutta 
ortaya çıkmaktadır; çoğunlukla çocuğun tarımsal üretimde 
yapabileceği işlere mümkün olan en küçük yaştan itibaren 
aktif olarak katılımı sağlanmakta, bazı ürünlerde çocuklar 
5-6 yaşından itibaren çalışma sürecine katılmaktadır. Örneğin 
soğan hasadında boş kovaları taşımak, dolum esnasında 
çuvalları tutmak ve çuvalları bağlamak, çalışan aile üyelerine 
su dağıtmak, yemek hazırlığı yapmak gibi. Bir diğer iş ise aile 
üyelerinin hemen hemen tamamı üretim sürecine katıldığından, 
hamileler dâhil, çadırda bırakılamayan ve çalışamayacak kadar 
küçük olan bütün aile üyeleri çalışma sürecine katıldığı için, 
tarlaya/bahçeye getirilen küçük çocuklara bakmak, onlarla 
meşgul olmak olarak karşımıza çıkmaktadır.

Kabala ücretlendirmede esas olan şey, ailenin bütün bireylerinin 
her türlü çalışma sürecine katılımı sağlanarak bir gün içinde 
mümkün olan en uzun süre çalışmak, aile üyelerinin tamamının 
çalışma sürecine dâhil olmasıyla bir günde hem alan hem de 
miktar itibarıyla çıktı sağlayarak en yüksek ücreti elde etmektir. 
Bu durum kişilerin daha hızlı çalışmasını, daha az dinlenmesini 
gerektirmektedir. Tarla/bahçe sahibi olarak işverenin bu 
süreçte yaptığı tek şey yalnızca işin öngörülen nitelikte yapılıp 
yapılmadığını kontrol etmek, olmadığı takdirde tarım aracısını 
veya işi yapan kişileri uyarmaktır. Kabala ücret sisteminde tarım 
aracısı ve işveren çocuk çalışmasına karışmamaktadır.

Bö
lü

m
 3


120

durum yaratarak, kadınlar ve çocuklar üzerinde kurulan ataerkil kontrolün devamını 
tesis etmektedir. Kadınların ve çocukların tamamen dışlandığı bu ilişki ağları sayesinde, 
kadınların ve çocukların hem emeklerine el konulurken hem de onların emeklerinin 
erkek egemenliğin devamlılığı için araçsallaştırıldığı görülmektedir. 

Tarım aracıları işçilerin ücretlerinin belirlenmesinde etkili olmasa bile; ücretlerin işçilere 
ödenmesi ve hatta ücretlerden elde edilen gelirlerin nasıl harcanacağı gibi konularda etkin 
bir role sahiptirler. Aracıların işçilerin ücretlerini nakit olarak çok geç ödemeleri nedeniyle 
işçilerin yaşadığı ekonomik sıkıntıyı azaltmak için verdikleri ‘ücret kartları’ ile işçilerin satın 
alma gücü sağlanmaktadır. Ne var ki sıkıntının hafiflemesine yardımcı olsalar bile, temel 
tüketim maddeleri piyasa fiyatlarından daha yüksek fiyatlara satarak, kendileri için ikinci 
bir gelir kaynağı yaratmaları işçiler tarafından dile getirilmiştir. İşçilerin ve elbette kadın ve 
çocukların emeği bir yandan işverenler tarafından sömürülürken, bir diğer yandan da tarım 
aracıları tarafından hem gelirlerine el konarak hem de emekleri farklı süreçlerde kontrol 
altında tutularak sömürülmektedir. 

Çalışma Koşullarından Kaynaklı Sağlık ve Güvenlik Riskleri

Mevsimlik gezici tarım işçiliğinin çalışma saatleri çalışılan ürüne göre değişiklik 
göstermekle beraber, çalışma saatlerinin uzunluğu ve çetin çalışma koşulları nedeniyle 
tarım işçiliği tehlikeli bir iş olarak sınıflandırılmıştır. İşçiler için sabahın erken saatinde 
başlayan iş, genelde akşam güneş batana kadar devam eder ve günlük olarak küçük 
molaların olduğu neredeyse 12 saatlik bir çalışma sürecidir. Uzun çalışma saatleri 
zor olduğu kadar, çoğu zaman sıcak, soğuk, nem, yağmur ve rüzgâr gibi koşullar 
işçilerin çalışma koşullarını ağırlaştıran etkenler arasındadır. Bunların yanı sıra çalışma 
sırasında kullanılan aletlerin (kesici makas gibi) çocuklar ve birçok yetişkin için uygun 
olmaması ve kullanırken gerekli koruyucu ekipmanların kullanılmaması, çalışanların 
sağlık ve güvenliği için riskler taşımaktadır. Ayrıca bitkilerin yetiştirilmesinde kullanılan 
kimyasallar da işçiler için çeşitli riskler içermektedir. İşte bu nedenle 18 yaş altı bireylerin 
mevsimlik gezici tarım işçisi olarak tarımsal üretimde yer alması ILO’nun 182 sayılı 
sözleşmesi kapsamında, acilen önlenmesi gereken çalışma biçimidir. Ne var ki, birçok 
farklı araştırma ve bu raporun da tespit ettiği üzere; çocuklar tarım işçiliğine 11-12 gibi 
çok küçük yaşlarda başlamaktadır. 

Çalışma saatlerinin uzun oluşu ve ürünlerin, özellikle hasat zamanlarının, belli bir zaman 
dilimine sıkışıyor olması, yapılan işin hızını arttıran etkenlerin başında gelmektedir.  
Mevsimlik tarımsal üretimde çalışma süreleri ürünün hasat zamanları ile sınırlıdır ve 
hasadın ne kadar sürdüğü ürün bazında değişmektedir. Hasat süresi ise işçilerin çalışma 
saatlerini yakından etkilemektedir. Örneğin bazı ürünlerin, mevsimi geldiğinde, 25-30 
gün gibi bir zaman diliminde hasat edilmesi gerekirken, hasat ya da çapalama, sulama 
gibi işlemlerin belirli süre içinde bitirilmesi gerekmektedir. İşin zamanında bitirilmesi ve 
her bir işçiden gün içinde beklenen ürün çıktısının belli olması, çalışma hızını arttırarak 


121

Bö
lü

m
 3olumsuz çalışma koşulların daha da ağırlaştırmaktadır. Örneğin Adana Ovası’nda 

45 derece sıcaklıkta bütün gün güneş altında biber toplanması; güneş çarpması, aşırı 
yorgunluk ve yapılan iş sırasında kullanılan aletlerin dikkatli kullanılmaması gibi sonuçlar 
doğurmaktadır. Bu etkiler çocuklar için çok daha ağır sonuçlara sebebiyet vermektedir.

Narenciye toplama süresince kullanılan kesici aletler, portakal ve domates dolu ağır 
kasaların taşınması, bütün gün eğilerek ya da ayakta çalışmak ve bitkilerden gelen toz ve 
polenlere maruz kalmak işçiler ve çocuklar için birçok hastalık riskini barındırmaktadır. 
Örneğin çapa yapılırken bütün gün belden aşağı eğilerek çalışmak, işçilerin bel fıtığı, boyun 
fıtığı ve omurga bozuklukları gibi hastalıkları yaygın yaşamasına neden olmaktadır. Kesici 
aletlerin kullanılması ise el ve ayaklarda kesilmelere yol açarak, işçilerin belli süreler 
işten uzaklaşması ile sonuçlanan gelir kayıplarına neden olmaktadır. Ergonomik riskler 
gelişimini tamamlamamış çocuklar için daha da kalıcı sağlık ve gelişim sorunlarına neden 
olabilir ve ileride hayatlarını zorlaştıracak kalıcı sağlık ve fiziksel sorunlar yaratabilir 
risklerdendir. 

Çocuklar ayrıca tarımsal üretimde kullanılan kimyasal ilaçlar dolayısıyla çeşitli risklere 
maruz kalmaktadır. Çocuklar tarımsal ilaçlama işinde yoğun olarak çalışmasalar bile 
bitkilerin üzerinde ve tarlada kalıntı halinde bulunan kimyasallarla çok erken yaşlarda 
temas etmektedir. Diğer taraftan tarımsal ilaçlama kutuları/kovaları çoğu zaman çadır 
yerlerinde içme veya kullanma suyunu taşıma, bulaşık deterjanını barındırma gibi farklı 
amaçlar doğrultusunda kullanılmakta ya da çocuklar için oyuncak haline gelebilmektedir. 
Bütün bunlar çocukların yaşam kalitesini etkileyen etmenlerdir. Ayrıca bu kimyasal 
kalıntılar özellikle hamile kadınlara ve dolayısıyla doğmamış çocuklara bulaşma riski 
vardır ve hamile kadınların düşük yapması ile sonuçlanabilir.  

İşçilerin çalışılacak ile ya da ilçeye ve tarlalara taşınması sırasında yaşanan kazalar, 
mevsimlik gezici tarım işçilerinin, ulusal basın yoluyla, sık sık gündeme gelmelerinin 
nedenlerinden biridir. Yıllardır sürekli yaşanmakta olan kazalar işçileri gazete haberlerinin 
gündemine taşımaktadır. Ulaşım için kullanılması uygun olmayan, çok eski ya da traktör 
gibi tarımsal üretim amaçlı araçlarla yapılan ulaşım sık sık kazalara neden olmaktadır. 
İşçi taşımaya uygun olmayan araçların aşırı kalabalık işçilerle doldurulması ya da insan 
taşımaya elverişli uygun olmayan araçlarla işçi taşıması ölüm ile sonuçlanan kazalara 
yol açmaktadır. Çocuklar da tarlalara bu risk içeren ulaşım şekliyle taşındığından, benzer 
yaşamsal risklerle karşı karşıya kalmaktadırlar. 

Çalışma koşullarından kaynaklanan bu tehlikelerin yanı sıra, işçilerin dinlenme molalarını 
altında geçirebileceği bir ağaç gölgesi ya da tente, çardak gibi bir yerin olmaması, zaten 
bütün gün aşırı sıcakta çalışan işçilerin, mola zamanlarını da yeterince insani bir ortamda 
geçirmemelerine sebep olmaktadır. Kilometrelerce araziye yayılmış tarlalarda çalışan 
işçilerin tuvalet ve lavabo ihtiyacını karşılayamadığı da sık sık dile getirilen sorunların 
başında gelmektedir. Doğru düzgün dinlenme ortamı ve lavabonun olmayışı, işçilerin en 
temel ihtiyaçlarının dahi karşılanmadığı anlamına gelmektedir. İhtiyaçların karşılanması, 


122

ise yerel otoriteler ve tarla sahipleri ile tarım aracılarının gündeminde olmamakla 
birlikte, bunlar temin edilirse çadır yerleşimlerinin kalıcı veya taşınabilir/prefabrik evlere 
dönüştürülerek işçilerin o yörede kalıcılaşacağı fikrinden dolayı kabul edilmemektedir.  

Uzun çalışma saatleri ve kötü çalışma koşulları yetişkinler için bile zorlu bir çalışma 
ortamı sunarken, çocukların bu koşullarda çalışıyor olmaları çocukların hem fiziki hem 
de ruhsal gelişimlerini olumsuz etkilemektedir. Bu koşullarda çalışan çocukların sağlıklı 
gelişimleri sekteye uğrarken, çalışma sırasında yukarıda da değinilen çeşitli iş sağlığı ve 
işçi güvenliği tehlike ve riskleri ile karşılaşmaktadırlar.  

(*) (**)

**  www.cnnturk.com/turkiye/sicaklar-tarim-iscisini-bayiltti

* www.haberturk.com/gundem/haber/1255500-adanada-tarim-iscilerini-tasiyan-midibus-devrildi

İşçiler tarlada öğle yemeği yerken

Ka
lk

ın
m

a 
At

öl
ye

si
 A

rş
iv

i, 
Ad

an
a-

20
16


123

Barınma Koşulları

Mevsimlik gezici tarım işçilerinin yaşadığı çadır alanlarda barınma alt yapısının 
oluşturulması konusunda tarım aracıları önemli bir rol üstlenmektedir. Öncelikle işçilerin 
nerede ve nasıl barınacakları konusunda temel karar alıcılardan biri de tarım aracısıdır. 
Bazen muhtarlarla bazen kaymakamlıkla anlaşarak işçilerin yerleşebileceği bir çadır 
alan bulma konusunda tarım aracısı önemliyken; bu yerleşim yerine elektrik, su, tuvalet, 
banyo gibi temel hizmetlerin sağlanmasını da genellikle tarım aracıları üstlenmektedir. 
Barınma ve çevre koşulları çocuklar için çeşitli risk ve tehlikeler içermektedir. 

Çadır yerleşimlerinin çoğunlukla mahalle ve kent merkezinden uzak mekânlara 
kurulmaları tarım işçileri ve aileleri için izole bir yaşam ortamı anlamına gelmektedir. 
Zaten geçici oldukları düşünülen bu işçilerin normal yaşam ortamından yalıtılmış 
mekânlarda yaşaması mevsimlik gezici tarım işçiliğinin genel karakterleri arasında 
yer almaktadır. Tarım işçilerinin gözden ırak yerlerde barınması sosyal dışlanma ve 
işçilerin yerleşik halkla olan ilişkisini asgari düzeyde tutma çabasının bir parçası olarak 
da okunabilir. İşçiler ve aileler bu yerlere sadece iş için gelmektedirler. İşleri bittiğinde 
geldikleri yere geri dönmeleri yerel halk ve işveren tarafından da beklenmektedir. Bu 
izolasyon ve dışlanmışlık özellikle birbirine yabancı kültürlerin karşılaşmak zorunda 
olduğu ortamlarda daha da çarpıcı bir biçimde yaşanmaktadır. İşçilerin kendilerini 
‘istenmeyen’ ve ‘öteki’ hissetmelerine sebep olmaktadır. Sosyal dışlanmanın en bariz 
örneklerinden biri olan mekânsal yalıtma, mevsimlik gezici tarım işçilerinin yaşamlarının 
ve çalışma koşullarının önemli bir ögesidir. Bütün bu ötekileştirme, ayırma ve dışlanma 
çocuklar üzerinde derin sosyal, kültürel ve psikolojik etkiler bırakmaktadır. 

İşçilerin ve ailelerin yaşadığı çadır yerleşimleri, genellikle gözden ırak yerlerde, dere ve 
kanal kenarlarına kurulu olduğundan çocuklar ve yetişkinler için sağlıksız ve tehlikeli 
koşullar içermektedir. Ayrıca sıcak, soğuk, rüzgâr, yağmur gibi iklim koşullarına maruz 
kalındığı gibi, aşırı nem, toz, böcek, akrep sokması ve yılan ısırması gibi tehlikeler 
de mevcuttur. Çocukların temiz olmayan dere ve kanal sularında oynaması ve hatta 
düşüp boğulması gibi riskler, yaşam ortamlarının insani barınma koşulları içermediğini 
ortaya çıkarmaktadır. Alan araştırması sırasında ziyaret edilen bir çadır alanı anayolun 
kenarına, eski bir benzin istasyonuna kurulmuştur ve yolun iki yanında da çadırlar 
bulunmaktadır. Tarım aracısı, çocuklar oynarken ve yoldan karşıdan karşıya geçerken 
sık sık kazalar yaşandığını belirtmiştir. Bütün çabasına rağmen yolun kenarına 
koruyucu bir çit yaptırmaya kimseyi ikna edemediğini, ne ailelerin ne de yetkililerin 
bunu önemsemediğini belirtmiştir. Yaşam ortamlarının güvenliği, çocuklar için temiz 
ve sağlıklı bir ortam sunulması hem yetişkinler hem de çocuklar için çok önemli bir 
konu olarak karşımıza çıkmaktadır. 

Bö
lü

m
 3


124

Kalkınma Atölyesi Arşivi, Adana-2017


125

Bö
lü

m
 3Yaşam ortamlarına ilişkin bir diğer risk unsuru ise 

çadırlarda ısıtma ve soğutma için kullanılan elektriğin 
derme çatma kablolar ile çadırlara taşınıyor olmasıdır. 
Derme çatma kablolar yağmurda su alıp elektrik 
patlamalarına ve çarpmasına neden olabileceği gibi, 
çocukların yaşam alanlarındaki açık kablolar ise 
ölümcül kazalara neden olabilmektedir. 

Çadır yerleşimlerinde içme ve kullanma amaçlı olarak 
sadece bir ya da iki çeşmenin bulunması, özellikle 
çocukların ve kadınların su taşımak için önemli 
miktarda zaman harcamalarına neden olurken, mutfak, 
tuvalet ve banyolarda hijyen sorunları yaratmaktadır. 
Kanalizasyon sisteminin olmaması, çok sayıda insanın 
bir ya da iki adet tuvalet ve banyoyu birlikte kullanıyor 
olması, tarım işçilerinin yaşam kalitelerini yakından 
etkileyen faktörlerdendir. Bütün gün sıcak, nemli ve 
tozlu ortamlarda çalışan işçilerin banyo imkânının 
olmadığı yerlerde kalmak zorunda olduğu durumlar da 
mevcuttur. 

Yaşam ortamından kaynaklanan zorluklar, en çok 
kadınların ve kız çocukların yerine getirdiği ailelerin 
bakımına yönelik faaliyetler için harcanan zamanı 
arttıran bir etki yaratmaktadır. Su taşımak, yakacak 
odun toplamak, ateş yakmak, elde çamaşır ve bulaşık 
yıkamak gibi faaliyetler daha çok kadınların ve kız 
çocuklarının omuzuna yüklenmektedir. Kadınlar tarla 
işlerinin yanı sıra yemek, bulaşık, çamaşır gibi günlük 
rutinleri ve çocuk bakım işlerini yüklenmektedir. Yaşam 
ortamlarının ve hizmetlerinin yetersizliği kadınların 
yeniden üretim faaliyetleri için daha uzun zaman 
harcamasına neden olmaktadır. 

Sosyal olarak izole mekanlar olan çadır yerleşimleri, 
asgari yaşam koşullarını taşımadığı için hem 
yetişkinlerin hem de çocukların hayatlarını olumsuz 
yönde etkilemekte, özellikle de çocukların sağlıklı 
gelişimi için ciddi bir tehdit oluşturmaktadır. Çocukların 
üretim ve yeniden üretim faaliyetleri için harcadığı 
zaman bu olumsuz yaşam koşulları nedeniyle 
artmakta, su taşıyan, ateş yakan, çamaşır yıkayan, 
yemek yapan ve çocuk bakan küçük çocuklar, bir 
nevi kendi çocukluklarını yaşamadan, yetişkin olmaya 
zorlanmaktadır. 

Çadır yerleşimlerinin 
çoğunlukla mahalle ve kent 
merkezinden uzak mekânlara 
kurulmaları tarım işçileri ve 
aileleri için izole bir yaşam 
ortamı anlamına gelmektedir.


126

Mevsimlik gezici tarım işçilerinin ulaşımı

Mevsimlik gezici tarım işçilerinin yaşadıkları illerden çalışacakları illere ulaşımı ve yine tarla ve 
bahçelere insan taşımaya uygun olmayan araçlarla taşınması, işçiler ve aileleri için ciddi bir risk 
içermektedir. Sık sık yaşanan kazalar, mevsimlik gezici tarım işçilerinin yaralanma ve hatta ölümü 
ile sonuçlanabilmektedir. Ayrıca her yıl mevsimlik gezici tarım işçilerinin çalıştığı illerde, valilikler 
işçilerin uygun koşullarda taşınması için kararlar almakta, bu kararların uygulanması için polis 
ve jandarmayı görevlendirmektedir. Mevsimlik gezici tarım işçilerinin taşınmasına yönelik yasal 
ve idari düzenlemeler olmasına karşılık her yıl onlarca tarım işçisi trafik kazalarında ölmekte, 
yüzlercesi yaralanmaktadır.  

Karayolları Trafik Yönetmeliği* ‘Kamyon, kamyonet ve römorklarla yolcu taşınabilmesi esasları’ 
başlıklı 130. maddesinin 1.fıkrasında ‘Kamyon, kamyonet, römork ve yarı römorklarla yolcu 
taşınması yasaktır’ denildikten, yine Yönetmeliğin 131.maddesi 4.fıkrasında da, ‘Tarım ürünlerinin 
toplanması, yüklenmesi veya boşaltılması amacıyla tarla veya işyerine götürülmek ve getirilmek 
üzere lâstik tekerlekli traktörlerin römork veya yarı römorklarına, oturmaları şartıyla, taşıma 
sınırının beher tonu için en çok üç kişi bindirilebilir. Yük üzerinde insan taşınamaz’ ibaresi 
bulunmaktadır. Yönetmelik ayrıca hangi durumlarda yolcu taşınabileceğini detaylı bir şekilde 
ele almıştır. 

Ayrıca Çalışma ve Sosyal Güvenlik Bakanlığının, Mevsimlik Gezici Tarım İşçilerinin Çalışma ve 
Sosyal Hayatlarının İyileştirilmesi Stratejisi ve Eylem Planı’nda da işçilerin ulaşım konusuna 
değinilmiştir. Buna göre; mevsimlik tarım işçilerinin demiryolu taşımasından yararlanması 
için tedbirlerin alınacağı belirtilmiş, Emniyet Genel Müdürlüğü’nün göç trafiğini düzenlemesi 
öngörülmüştür. Bu kapsamda, Emniyet Genel Müdürlüğü’nce göç alan ve veren iller arasında 
ulaşım ile ilgili koordinasyon sağlanacaktır. İl/ilçe giriş ve çıkışlarında, özellikle gece saatlerinde 
trafik denetimleri arttırılacak, mevsimlik gezici tarım işçilerinin taşındığı otobüs ve minibüslerin 
yetki belgeleri ile zorunlu sigortalarının bulunup bulunmadığı, araçların trafiğe uygun olup 
olmadığı, taşıma (yük ve yolcu) kapasitesinin üzerine çıkılıp çıkılmadığı, sürücülerin araç 
kullanma ve dinlenme sürelerine uyup uymadıkları, çıkış yaptıkları illerden başlamak üzere, 
güzergâh üzerinde titizlikle kontrol edilecek, eksiklikleri bulunan araçların hareketlerine izin 
verilmeyecektir.

Ulaşımda yol güvenliğini artırmak amacıyla, şehir içi nakillerde (tarladan konaklama mahalline) 
yük üzerinde yolcu taşınması engellenecek, işçilerin güvenli bir şekilde ulaşımları sağlanacak 
ve daha güvenli olan yollardan gitmeleri sağlanacaktır. Köy yollarının yanı sıra arazi yollarının 
da güvenli bir ulaşım için bakımları yapılacaktır. Uygun olmayan yollara araçların girmemesi 
sağlanacaktır. Mevsimlik gezici tarım işçilerinin çalışma mahallerine gidiş ve dönüşlerinde, 
il/ilçe merkezlerinde geçici konaklamaları için ihtiyaç halinde kamuya ait alan ve tesislerden 
yararlanma imkânı sağlanacak, şehir içinde, otogar ve istasyonlarda, parklarda, vs. gelişi güzel 
konaklama ve beklemelerine fırsat verilmeyecektir.**

*	 Karayolları Trafik Yönetmeliği, Resmi Gazete, Sayı: 23053, Tarih: 18.07.1997 
www.tazminathukuku.com/gorus-bildirimleri/kamyonla-yolcu-tasima-kosullari.htm
**	 Çalışma ve Sosyal Güvenlik Bakanlığı (2010) Mevsimlik Gezici Tarım İşçilerinin Çalışma ve Sosyal Hayatlarının 
İyileştirilmesi Stratejisi ve Eylem Planı www.mevsimliktarimiscileri.com/files/dosya/1_5_635195205048992081.pdf


127

Bö
lü

m
 33.5

Tarım Aracılarının Çocukların Çalışma ve Yaşam 
Koşullarının İyileştirilmesindeki Rolleri

Tarım aracılarının temel rolü işçilere iş bulmak, tarla ve bahçe sahiplerine de işçi 
temin etmektir. Bu temel rolünün yanında kendisine bağlı işçi gruplarının ihtiyaçlarını 
karşılamak, onlara temel hizmetler sunulmasını sağlamak için çeşitli girişimlerde de 
bulunmaktır. Tarım aracısı bu süreçte başta kamu kurumları olmak üzere, farklı kurum 
ve kişilerle ilişki içindedir.

Kendisine çalışma izni alma, işçi ücretlerini belirleme, işçilerin çalışma ve yaşam 
ortamlarını tespit etme, işçiler için çadır yerleşim alanlarının temini ve işçilerin temel 
ihtiyaçlarını karşılama konularında, kamu kurumlarıyla, sivil toplum kuruluşlarıyla, 
meslek örgütleri ve özellikle tarla, bahçe sahipleri ve -iş ilişkisinin bir gereği olarak- 
ihracat firmalarıyla tarımsal üretimin sürdürülmesi amacı ile iletişimi söz konusudur. 
Bütün bu iletişim ve ilişkiler, tarım aracılarının tarımsal üretimin devamlılığında ne kadar 
kritik bir rolü olduğunu bir kez daha göstermektedir. Raporun bu bölümünde tarım 
aracılarının ücretli tarımsal üretimin devamlılığı için, işçiler ve işverenler dışındaki kişi ve 
kuruluşlarla kurdukları ilişkilerin boyutları ele alınacaktır.

D
iğer

M
ahalli M

ülki İdare Am
iri

Tarla/bahçe Sahipleri

Tarım
 Aracıları D

erneği

Tarım
 Ü

rünü İhracatçı Birlikleri

Gıda, Tarım
 ve H

ayvancılık İl M
üdürlüğü

Ziraat Odaları

Jandarm
a

Çalışm
a İl M

üdürlüğü

Sosyal Yardım
laşm

a ve D
ayanışm

a Vakıfları

Göç İdaresi İl M
üdürlüğü

Elektrik D
ağıtım

 Firm
ası

M
illi Eğitim

 M
üdürlüğü

Belediye

M
uhtarlık

Sağlık K
urum

ları

Tarım Aracısı


128

Kamu Kurumları ile İlişkiler

Mahalli Mülki İdare Amiri (Valilik, Kaymakamlık): Tarım aracıları Çalışma ve İş 
Kurumu İl Müdürlükleri’nden tarım aracılığı izin belgesi almak durumundadır. Tarım 
aracılarının izinsiz çalışıp çalışmadığını denetleme yetkisine mülki idari amirleri 
sahiptir. Mülki idari amirleri bu denetimi jandarma, polis veya kamu kurumlarında 
çalışan personel aracılığıyla yaptırabilmektedir. Ayrıca mevsimlik gezici tarım 
işçilerinin konaklama ve çalışma şartları konusunda sağlanan imkanlar ve her türlü 
iletişim genellikle tarım aracıları üzerinden kurulmaktadır. Kamu kurumları tarafından 
tahsis edilen çadır yerleşimlerindeki denetim ve bu yerleşimlerdeki işleyiş, genellikle 
tarım aracıları üzerinden yapılmaktadır. İşçilerin yaşadığı toplu çadır yerleşimlerinin 
tuvalet, banyo, sosyal tesis, çocuk oyun alanları, eğitim tesisi gibi ihtiyaçları için tarım 
aracıları kolaylaştırıcı rol üstlenmektedir. Kamu kurumları çocukların çalışmasının 
önlenmesi konusunda yaptıkları çalışmaları da genellikle tarım aracıları vasıtasıyla 
gerçekleştirmektedir. Örneğin, fındık hasadında çalışan çocukların en az 16 yaş ve 
üstünde olması gerektiği konusunda eğitimler, uyarılar genellikle tarım aracılarına 
yapılmaktadır. Ayrıca sağlık, acil durum, hijyen, işçi sağlığı ve işçi güvenliği, haklar gibi 
konularda eğitimler tarım aracılarına verilmektedir.

Çalışma ve İş Kurumu İl Müdürlüğü: Çalışma ve İş Kurumu İl Müdürlüğü Çalışma 
ve Sosyal Güvenlik Bakanlığı’nın il düzeyinde iş ve işlemlerini yürüten yerel düzeydeki 
kurumudur. Aynı zamanda Çalışma Genel Müdürlüğü ve Türkiye İş Kurumu Genel 
Müdürlüğü’nün de il kurumudur. Tarım aracıları 2010 yılında yenilenen Tarımda İş 
Aracılığı Yönetmeliği’nde belirtilen yükümlülükleri yerine getirmek için Çalışma ve İş 
Kurumu İl Müdürlüğü’ne bir dilekçe ile başvuru yaparak ve başvurduğu yılda kurum 
tarafından belirlenmiş olan masrafı ödeyerek Tarımda İş ve İşçi Bulma Aracısı Belgesi 
almak durumundadır.

Bu belge üç yıl süreyle geçerli olup, belgenin her yıl onaylatılması, üç yıllık süre 
sonunda da belgenin yenilenmesi gerekmektedir. Kurum her tarım aracısı için 
bir Aracı Sicili tutar, bunu sisteme kaydeder. Tarım aracıları, yaptıkları çalışmalara 
ilişkin olarak yılda bir kez kuruma rapor vermek zorundadır. Bu raporun içeriği ve 
biçimi ile verileceği tarih, kurum tarafından belirlenmektedir. Tarım aracıları Tarımda 
İş Aracılığı Yönetmeliği’ne göre çalışmalarını yapmakta ve Türkiye İş Kurumu ve 
mahalli mülki idare amirleri tarafından denetlenmektedir. Ancak il müdürlüklerinin 
iş yükü yoğunluğu, personel yetersizliği gibi gerekçelerle tarım aracılarının kayıt 
altına alınması, mülki idare amirlerinin ise polis veya jandarma veya kamu personeli 
aracılığıyla kayıtsız çalışan tarım aracılarının denetlenmesi çalışmaları yeterince 
yapılamamaktadır.


129

Bö
lü

m
 3Milli Eğitim İl/İlçe Müdürlüğü: Tarım aracıları, iş temin ettiği ailelerin çocuklarının 

okula kayıt ve eğitime devamları için bazen milli eğitim müdürlüklerine başvuru 
yapmaktadır; çocukların çadır yerleşimlerinden okullara taşınmalarını sağlamakta, 
taşıma merkezi okullarda eğitim tam gün ise öğle yemeği temini talep etmektedir. 
Milli eğitim il/ilçe müdürlükleri de zorunlu eğitim çağında olup, okul dışındaki 
çocukların eğitime kazandırılması için çadır yerleşimlerine ziyaretler yapmakta, okul 
dışı çocukları tespit etmek amacıyla tarım aracısıyla iletişime geçmektedir.25

Sağlık kurumları: Tarım aracılarının sağlık kurumlarıyla doğrudan bir ilişkisi 
olmamakla birlikte; iş temin ettiği işçilerin sağlık hizmetlerine erişimini kolaylaştırmak, 
çadır yerleşimlerinde çevre sağlığı, temel sağlık hizmetleri ile çocuklara koruyucu 
sağlık hizmetlerinin sağlanması organizasyonunu kolaylaştırmakta, sağlık ekiplerine 
destek vermektedir. Kontrolü altında bulunan işçi gruplarının özellikle acil sağlık 
sorunlarının çözümünde ilk harekete geçen kişi genellikle tarım aracısı olmaktadır.

Göç İdaresi İl Müdürlüğü: Suriyeli göçmenlerin tarım işçiliğine katılmalarıyla birlikte 
tarım aracılarının işçi grupları içinde Suriyeli göçmenler de yoğunluklu olarak yer 
almaya başlamıştır. Hatta güney illerinde Suriyeli göçmen işçilerin sayısı Türkiyeli 
işçilerin sayısından daha fazladır.26 Suriyeli göçmen mevsimlik tarım işçilerine yönelik 
insani yardım, bilgilendirme süreçlerinde tarım aracıları kendisine bağlı Suriyeli 
göçmen işçiler için kolaylık sağlamakta, organizasyon sürecine destek vermektedir. 
Özellikle henüz geçici kimlik belgesi çıkartmayan Suriyeli göçmenler için İl Göç İdaresi 
Müdürlüğü ile de iletişime girmektedir. Göçmenleri bilgilendirme, kayıt olmalarını 
sağlama ve insani yardımların organizasyonu süreçlerinde de rol almaktadırlar.

Sosyal Yardımlaşma ve Dayanışma Vakıfları: İl veya ilçe sosyal yardımlaşma ve 
dayanışma vakıfları, afet zamanı veya başka zamanlarda mevsimlik gezici tarım 
işçilerine çeşitli sosyal yardımlar veya nakit yardımı yapmaktadır. Bu yardımların 
başvurusunda, organizasyonunda tarım aracıları önemli bir role sahiptir. Benzer 
şekilde sel, yangın gibi durumlarda tarım aracıları Afet ve Acil Durum Yönetimi 
(AFAD), İl Müdürlüğü ve Kızılay’a başvuru yapıp, işçiler için çadır ve diğer ihtiyaçları 
temin etmektedir.

Gıda, Tarım ve Hayvancılık İl/İlçe Müdürlüğü: Müdürlüklerin tarım aracılarıyla 
doğrudan bir ilişkisi ve iletişimi olmamakla birlikte, bazı illerde ÇSGB 
koordinasyonunda uygulanan Mevsimlik Gezici Tarım İşçilerinin Sosyal Hayatlarının 
İyileştirilmesi Projesi (METİP), Gıda, Tarım ve Hayvancılık İl/İlçe Müdürlükleri 
tarafından koordine edilmekte ve izlenmektedir. Bu nedenle müdürlükler bünyesinde 
görevlendirilen kişiler tarım aracılarıyla iletişime geçip, özellikle çadır yerleşimleri 

25	 UNICEF News Note 19.01.2017 www.unicef.org/media/media_94417.html
Eğitim Reformu Girişimi-ERG (2017) Eğitim İzleme Raporu (Education Monitoring Report) 2016-2017
www.egitimreformugirisimi.org/wp-content/uploads/2017/03/EIR2016-17_12.10.17.web-1.pdf

26	 Kalkınma Atölyesi (2014) (2016a-b) (2018), Lordoğlu-Aslan (2016), UNHCR (2016), Şahankaya (2018)


130

altyapı çalışmalarında koordinasyonun kolaylaştırılması ve tuvalet, banyo ve içme 
suyunun etkin kullanılmasına yönelik işbirliği yapmaktadır.

Jandarma-Polis: Kimlik Bildirme Kanunu’na göre tarımsal üretim işlerinde çalışmak 
amacıyla mevsimlik olarak göçenlerin, göç ettiği yerler kırsal alan ise, jandarma 
karakoluna, polis sorumluluğundaki yerleşimlerde ise, polis karakoluna, tarım 
aracıları veya yerleştikleri mahalle/köy muhtarı aracılığıyla bütün aile üyelerinin 
kimliklerini bildirmek durumundadır. Tarım aracıları bu kapsamda jandarma veya 
polisle temas kurmaktadır. Jandarma ve polis ise genellikle tarım aracılarının Çalışma 
ve İş Kurumu İl Müdürlüğü’nden çalışma izni alıp almadığını sorgulamamakta, 
herhangi bir denetim yapmamaktadır. Ayrıca çadır yerleşim yerinde herhangi bir adli 
durum ortaya çıktığında, jandarma veya polis sürece tarım aracılarını da dâhil ederek 
görevlerini yapmaktadırlar.

Meslek Örgütleri ile İlişkiler

Ziraat Odaları: Ziraat odaları tarım işçilerinin işvereni konumunda olan tarla ve/veya bahçe 
sahiplerinin örgütlendiği bir meslek kurumudur. Genellikle işçi ücretlerinin belirlenmesinde 
söz sahibi veya bazı il ve ilçelerde en belirleyici konumdadır. Örneğin Adana ilinde tarım 
aracıları kurdukları dernek ile ziraat odalarının da taraf olduğu komisyonla işçilik ücreti 
pazarlığı yapmaktadır. Diğer illerde ücretlerin belirlenmesi sürecinde komisyona katılım 
sağlamaktadırlar. Bunun dışında tarım aracıları ve dolayısıyla tarım işçileriyle ilişkileri oldukça 
zayıftır.

Sivil Toplum Kuruluşları

Tarım Aracıları Derneği: Tarım aracılarının kendileri tarafından kurulan, işçi ücretleri ile 
işçi ücretlerinden kendi alacakları payı belirlemek, tarım aracılarının kayıtlı çalışmalarını 
sağlamak, işçilerin tarla veya bahçelere güvenli ulaşımlarını sağlamak amacıyla 
örgütlendikleri sivil toplum kuruluşlarıdır. Adana ilinde iki, Adıyaman ilinde bir tarım 
aracısı derneği bulunmaktadır. Ancak bu derneklerin kurumsal kapasiteleri oldukça zayıf 
olup, amaçlarını gerçekleştirme konusunda etkileri yetersizdir. Ayrıca tarım aracılarının 
çok küçük bir kısmı bu derneklere üye olmaktadır (bakınız Bölüm 3.1). Derneklerin 
herhangi bir yaptırımı olmadığından, yalnızca ücretlerin belirlenmesinde Adana ilinde 
bir taraf olarak dikkate alınmaktadır. Tarım aracılarının sivil toplum kuruluşuyla bunun 
dışındaki ilişkilerinde Ramazan ayında iftar yemeği dağıtımı, gıda ve diğer sosyal 
yardımların dağıtımında kolaylaştırıcı rolü bulunmaktadır. Tarım aracıları ayrıca alanda 
mevsimlik tarım işçileri veya çocuklar konusunda araştırma yapan, vaka analizi takibi ya 
da sağlık çalışmalarında bulunan sivil toplum kuruluşlarına yardımcı olmaktadır.


131

Bö
lü

m
 3Yerel Yönetimle İlişkiler

Muhtarlık: Mevsimlik gezici tarım işçilerinin geçici olarak konaklayacakları çadır 
yerleşimlerinin belirlenmesinde, bu yerleşimlere elektrik, su, çöp toplama ve depolama, 
yerleşimin güvenliğini sağlama, yakacak temini gibi kolaylıkların sağlanmasında 
tarım aracıları genellikle mahalle veya köy muhtarlarıyla birlikte hareket etmekte, 
bu taleplerini muhtarlara bildirmektedir. Muhtarların bu talepleri ne kadar yerine 
getirebildiği konusunda herhangi bir veri bulunmamaktadır. Ayrıca tarım aracıları, 
işçilerin kimlik bildirimlerini çoğu zaman muhtarlıklar üzerinden jandarmaya veya polise 
yapmaktadır. Çadır yerleşimlerinde su, elektrik gibi altyapı ihtiyaçlarının karşılanması 
için muhtarlıkların desteği talep edilmektedir. Çadır yerleşiminde herhangi bir sorun 
olması durumunda öncelikli olarak muhtarlar sürece dâhil olmaktadır. Bazı yörelerde 
tarımsal üretim ücretlerini yöre muhtarları belirlemektedir. Muhtarlar belirledikleri bu 
ücretleri tarım aracılarına bildirmekte ve ücret uygulaması aracılar üzerinden işçilere 
iletilmektedir.

Belediyeler: Mevsimlik gezici tarım işçilerinin yaşadıkları yerleşimlere su temini, çöp 
toplama, ilaçlama, çadır yerleşimi güvenliği gibi hizmetlerin sunulmasında tarım aracıları 
zaman zaman belediyelerle iletişime geçmekte ve bu hizmetlerin kendilerine sunulması 
için girişimde bulunmaktadır. Özellikle büyükşehir statüsünde olan illerde bu hizmetlerin 
ya büyükşehir belediyesi ya da ilçe belediyeleri tarafından sağlanması beklenmektedir. 
Ancak alan çalışmaları bu hizmetlerin düzenli, sürekli ve yeterli düzeyde sağlanmadığını 
göstermektedir. Mevsimlik gezici tarım işçilerinin vefatı durumunda ise cenazenin vefat 
eden kişinin memleketine taşınması için, belediyeden cenaze nakil aracı temin etme ve 
taziye çadırı kurma işini genellikle tarım aracısı belediyelerle iletişime geçerek sağlamaya 
çalışmaktadır. Belediyelerin mevsimlik gezici tarım işçilerine yönelik sosyal yardım 
dağıtımı, Ramazan iftarları veya çocuklara yönelik eğitsel ve kültürel faaliyetlerinin 
organize edilmesinde tarım aracıları başat rol oynamaktadır.


132

Ka
lk

ın
m

a 
At

öl
ye

si
 A

rş
iv

i, 
Ad

an
a-

20
17


133

Bö
lü

m
 3

Firmalar

Elektrik dağıtım firması: Çadır yerleşimlerine elektrik temin etmek için tarım aracıları 
elektrik dağıtım şirketleriyle doğrudan veya kaymakamlık, muhtarlık aracılığıyla iletişime 
geçmektedir. Tarım aracısı genellikle kendi adlarına elektrik aboneliği alarak çadır 
yerleşimine elektrik temin etmektedir. Temin edilen elektrik faturası genellikle, çadır 
sayısına bölünerek veya çadırlarda kullanılan elektrikli aletlere göre fiyatlandırılarak, 
tarım aracıları tarafından toplanmakta, ilgili firmaya ödenmektedir. Çadır yerleşimlerin 
bulunduğu yere elektrik tesisatı çekilmesi bazı durumlarda mümkünken, elektriksiz 
çadır yerleşimleri de bulunmaktadır. Bazı durumlarda ise, işçilerin çalıştığı tarla/bahçe 
sahiplerinin çiftliğinde bulunan elektriği çadır yerlerine taşıdıkları ve fatura bedellerinin 
işçi ücretlerinden kesildiği belirtilmiştir. 

Tarım ürünü ihracatçı birlikleri: Özellikle Adana ve Mersin illerinde işçi ücretlerinin 
belirlenmesinde tarım ürünü ihracatı yapan firmalar ve onların örgütü olan ihracat birlikleri, 
çiftçi birliği ve ziraat odaları önemli etkiye sahiptir. Aynı zamanda ihracatçı firmalarının bir kısmı 
tarım işçilerine tarım aracıları üzerinden tarlada veya ağaç üzerinde satın aldıkları ürünlerin 
hasadını yaptırdıklarından zaman zaman işveren konumda da bulunabilmektedir. Tarım 
aracıları da bu firma ve onların örgütleriyle işçi ücretleri konusunda pazarlık yapmaktadır. 


E. Emre Yaşkeçeli, Adana-2017


SO
N

U
Ç


136

Bir Yevmiye, Bir Yevmiyedir: Tarım Aracıları ve Türkiye’de Tarımsal Üretimde Çocuk 
İşçiliği Raporu mevsimlik tarımsal üretimde tarım aracılarının rolüne odaklanarak, tarım 
aracılarının tarımsal üretimde çocuk işçiliği ile ilişkisini irdelemiştir. Aynı zamanda tarım 
aracılarının mevsimlik tarımsal üretimde çocuk işçiliğinin ortaya çıkmasında, devam 
ettirilmesinde ve yaygınlaşmasına etkisi tarımsal üretimde gerçekleştirdikleri roller 
incelenerek ele alınmıştır. Tarım aracıları ücretli tarım işçiliğinin örgütlenmesinde çok 
merkezi bir konuma sahiptir. İşçilerle işverenleri buluşturan aracı konumlarının yanı sıra, 
işçilerin tarımsal üretim yapılan yere yakın mekânlarda konaklamaları, yiyecek ve diğer 
ihtiyaçlarının karşılanması ve çalışılacakları yerlere ulaşmaları gibi tarımsal üretimin 
gerçekleşmesi için hayati olan birçok faaliyeti de yerine getirmektedirler. Mobilize 
ettikleri işgücünün sayısı tam olarak bilinmemekle beraber, kayıtdışı olarak mevsimlik 
tarımsal üretime katılan işçilerin ve onların ailelerinin sayılarının bir milyona yakın olduğu 
tahmin edilmektedir. 

Türkiye’de uzun yıllardır tarımsal üretimin ücretli yapıldığı alanlarda tarım aracılığı 
yaygın bir kurumsal pratik olarak hayatını devam ettirmektedir. Aracılık hizmetleri özü 
itibari ile mevsimlik işgücüne ihtiyacı olan tarla/bahçe sahipleri ve tarımsal üretimde 
iş arayan işçilerin buluşturulması faaliyetidir. Aracılar, geniş bir insan topluluğunun 
hareketliliğini sağlarken aynı zamanda hem işçiler hem de işverenler için bir nevi 
güvence işlevini de üstlenmektedirler. Tarım aracısı olabilmenin ön koşullarından biri 
geniş bir işçi havuzuna ulaşabiliyor olmaktır. Akrabalık, aşiret, komşuluk ve hemşerilik 
ilişkileri üzerinden kurulan mevsimlik gezici tarım işçiliği, büyük ekiplerin organize 
olup beraber hareket etmesi sonucu oluşmaktadır. Bir çalışma yerinden diğerine 
beraber hareket eden ekip hem beraber çalışmakta hem de genellikle çadır alanlarında 
ya da kendilerine ayrılan yerlerde beraber yaşamaktadırlar. Bu nedenle tarım aracısı bu 
grubun bir nevi lideri olarak görülebilir. Bu da yüksek bir sosyal sermaye ve kalabalık 
bir işçi grubunu organize edebilme yetkinliği ve etkinliğini gerektirmektedir. Tarım 
işçilerini ekipler halinde organize eden tarım aracılarının işlevi sadece çalışma ilişkileri 
ile sınırlı kalmamakta, çalışma günü sonrasında ihtiyaçların karşılanması, yeni ekip 
üyelerinin bulunması ve eğitilmesini sağlamak da tarım aracısına düşmektedir.

Tarım aracılarının çok önemli bir kısmının aracılık belgesi olmadan faaliyette 
bulunmaktadır. Belgesi olanların çok az bir kısmının ise belgelerini zamanında onaylattığı 
veya yenilediği görülmüş, dolayısıyla tarım aracılarının kayıtdışı çalıştığı tespit edilmiştir. 
Aracıların demografik özelliklerinde ise, kendilerinin de çocuk işçiliğinin yaygın olduğu 
kırsal bölgelerde yetişmiş, geniş ailelerde yaşayan ve düşük eğitimli kişiler olduğu 
görülmektedir. Bu özelliklere sahip tarım aracıları ve tarımsal üretimde çocuk işçiliği 
arasındaki temel bağlantının aslında tarım aracılarının kendilerinin çocuk işçi olarak 
çalışmış olmasından kaynaklandığı öne sürülebilir. 

Araştırma bulguları tarım aracılarının kurdukları işgücü havuzlarının öncelikle kadınlar, 
çocuklar ve Suriyeli göçmenlerden oluştuğunu göstermektedir. Yetişkin işçi havuzunun 
yaklaşık yüzde 37’si kadın işçilerden oluşurken, yetişkin erkek işçiler ise yüzde 34 ile 


137

So
nu

ç

kadın işçilerin gerisinde kalmaktadır. Tarım aracılarının işçi grubunun üçte biri 17 yaş ve 
altında çocuk işçilerden oluşmaktadır. Bu yaş grubunda da kızların ve oğlan çocukların 
tarım aracılarının işgücü havuzunda birbirine eşit oranlara sahip olduğu görülmektedir. 
En kötü biçimlerdeki işlerden olan mevsimlik gezici tarım işçiliği için asgari yaş 18’dir. 
Adana örneği tarım aracılarının işçilerinin yaklaşık yüzde 30’unun 18 yaş altı çocuklardan 
oluştuğunu göstermiştir. Kadın ve çocuk işçilerin yanı sıra tarım aracılarının işgücü 
havuzunun önemli işçi bileşenlerinden bir diğeri ise Suriyeli göçmen işçilerdir. Son 
yıllarda Adana’da mevsimlik gezici tarım işçiliğinin temel dinamiklerinden biri Suriyeli 
göçmen işçiler olmuştur. Suriyeli işçilerin sayısı hızla artmakta, yerli mevsimlik tarım 
işçilerinin önemli bir kısmı Adana’da tarımsal üretimden çıkmış durumdadır.

Tarım aracılarının çocuk algısı ve çocuk işçiliğine ilişkin görüşleri, tarımsal üretimde 
çocuk işçiliğinin yaygınlığını yakından etkilemektedir. "Çocuğun yaşı yok" denilerek ifade 
edilen tutum, çocukların işten anladıkları zaman tarlalarda çalışabilecekleri konumda 
görüldükleri anlamına gelmektedir. Çocuk algısı hem çocuğun kim olduğu hem de çocuk 
işçiliğini yakından etkileyen bir olgu olarak karşımıza çıkmaktadır. Geleneksel olarak 
çocuğun çalışmasının ailenin yaşam mücadelesinin bir parçası olduğu topluluklarda, 
özellikle kendi topraklarında tarım yapan ailenin emeği içerisinde yaşanan çocuk işçiliği 
zaman içinde ortaya çıkan sosyo-ekonomik değişimler nedeniyle, mevsimlik tarımsal 
üretimde çalışmak için göç edilen yerlerde de devam etmektedir. Mevsimlik tarımsal 
üretimde çocuk işçiliği yaygın olarak gerçekleşmekte, tarım aracıları çocukları aileleri ile 
birlikte belli işlere, belli ücretler karşılığında yönlendirmektedir.

Bu algı ve tutumun sonucu olarak yaygın bir şekilde ortaya çıkan çocuk işçiliğinin nedenini 
tarım aracıları daha çok, ailelerin çocuklardan gelecek gelire muhtaçlığı veya ekonomik 
nedenlerle açıklamaktadır. Çocuk işçiliğinin nasıl ve neden ortaya çıktığı konusunda hem 
tarım aracıları hem de işverenler, tarım işçisi ailelerin daha fazla gelir elde etmek için 
kullandıkları bir yöntem olduğu, bu nedenle önlenmesinin zorlaştığına işaret etmektedir. 
Tarım aracıları işverenlerin çocuk istemediklerini ama ailenin çalışmaya gelirken mutlaka 
bir iki çocuk da getirdiklerini ve buna engel olamadıklarını, çocuklar çalıştırılmazsa 
yetişkinlerin de çalışmayacağı tehdidi ile karşılaştıklarını ifade etmiştir. Aileler ve tarım 
aracıları için çocuklar 'bir gün bir gündür, bir yevmiye bir yevmiyedir' anlayışı içinde 
değerlendirilmektedir. 

Çocuk işçiliği aynı zamanda, eğitime devam edemeyen çocukların çalıştırılarak disiplin 
altına alınması yolu olarak da işaret edilmiştir. “Okumadı.” “Mesleği yok, serseri olacağına 
çalışsın” veya “okulda başarısız olduğu için çalışıyor” ya da “kendi istekleriyle çalışıyorlar, 
okulu bıraktılar” gibi ifadeler, eğitim hayatına devam edemeyen çocukların bunun tek 
sorumlusu olarak görüldüğü, eğitimde başarısız olan çocukların ise çalışma ile disiplin 
altına alındığı görülmektedir. Aslında eğitimde başarısızlığın temel nedeninin çocuğun 
kendisi değil, tarım aracılarının algı dünyasında da çalışma, yaşam ve sosyal ortamın 
etkisi olduğu ifade edilmesine rağmen, ‘okumayan çocuk çalışmalıdır' algısı yaygın bir 
şekilde vurgulanmaktadır.  


138

Tarım aracılarının tarımsal üretimde üstlendikleri tek rol işçi ve işverenleri buluşturmak 
değildir. Hem işin organizasyonunda hem de işçilerin yaşam koşullarının ve işe 
ulaştırılmasının sağlanmasında önemli görevleri yerine getiren aracılar, çocuk işçiliğinin 
boyutları üzerinde belirleyici durumdadırlar. Özellikle ücretler üzerindeki kontrolleri, 
ailelerin tarım aracısı ile kurduğu ilişkiyi yakından etkilemektedir. İşçilerin iş sırasındaki 
performansının kontrolü, ücretlerinin ödenmesi, barınma yerlerinin ayarlanması ve işe ve 
çalışılacak il veya ilçelere taşımanın yapılması gibi birçok konuda tarım aracıları düzenleyici 
bir rol üstlenmektedir. Elbette aracıların üstlendiği bu rol çocukların sadece işe katılımını 
değil, çalışma ve yaşam koşullarını da yakından etkilemektedir. Uzun çalışma saatleri, 
kısa dinlenme molaları, hızlı iş temposu, ücretlerin zamanında ödenmemesi, kalacak 
yerlerin insan sağlığına uygun yerler olmaması gibi faktörler çocukların yaşam kalitesini 
yakından ilgilendiren konulardır.  

Politika Önerileri
Bu rapor, tarımsal üretimde tarım aracılarının çocuk işçiliğini etkileme kapasitesinin 
boyutlarını ortaya koymakta ve aynı zamanda etkin yönlendirildiğinde ve düzenlendiğinde 
tarım aracılığının çocuk işçiliğini önlemek için kullanılabilecek bir kurumsal pratik 
olduğuna işaret etmektedir. Ayıca, rapor tarım aracılarının mevsimlik tarımsal üretimde 
çocuk işçiliğini nasıl etkiledikleri ve tarım aracılığının tarımsal üretimde yaygın olarak 
kullanılan kurumsal bir pratik olarak çocuk işçiliğinin engellenmesinde önemli bir 
araç olabileceğini tartışmıştır. Anket verileri, yapılan derinlemesine görüşmeler ve 
gözlemler, tarım aracılarının büyük çoğunluğunun İŞKUR’dan alınan aracı belgesi 
olmadan faaliyet gösterdiğini ortaya çıkarmaktadır. Sertifikaya sahip olanlar arasından 
da çok azı belgesini zamanında yenilettiğinden neredeyse tüm tarım aracıları belgesi 
olmadan çalışmaktadır. Bu maksatla rapor, tarım aracılarının kayıt altına alınması 
ve sertifikasyonu ile bir meslek olarak geliştirilmesi için meslek standartlarının 
belirlenmesinin mevsimlik tarımsal üretimde çocuk işçiliğinin engellenmesine katkı 
verebileceğini göstermektedir. 

Araştırmanın temel politika önerisi Türkiye’ye özgü bir model olarak tarım aracılarının 
bir meslek olarak kabul edilmesidir. Bu modele ilişkin detaylar araştırma raporunun 
eki olarak Tarım Aracısı Meslek Standardı başlıklı taslak kitapçıkta sunulmaktadır. Bu 
modelin amacı, tarım aracılarının mevsimlik tarımsal üretimde çocuk işçiliğini azaltma ve 
önlemede özgün sorumluluklarının ve yetkilerinin olmasını sağlamaktır. Tarım aracılığının 
bir meslek olarak kabul edilmesi tarım aracılarını çocuk işçiliği ile mücadelede sorumlu 
ve yetki sahibi bir taraf haline getirirken ayrıca mevsimlik tarım işçisi ailelerin çalışma ve 
yaşam koşullarını iyileştirilmesi ile işçi sağlığı ve güvenliğinden de sorumlu tutmaktadır.


139

So
nu

ç

Özetle bu araştırma tarım aracılarının kapasitelerinin desteklenmesi için aşağıdaki 
politika önerilerini sunmaktadır; 

1	 Tarım Aracılığı Mesleğinin Tanınması 

a	 Tarım aracılığı meslek standartlarının belirlenmesi

b	 Tarım aracılarının kayıt altına alınması ve sertifikasyonu

c	 Tarım aracılarının denetimi 

d	 Tarım aracılarının örgütlenmesi 

e	 Tarım aracılarının kapasitelerinin geliştirilmesi

2	 Çocuklar İçin Hizmet Temini 

a	 Mevsimlik gezici tarım işçilerinin yaşam koşullarının iyileştirilmesi 

b	 Tarımsal üretimde çalışma koşullarının iyileştirilmesi

c	 Çocuk korumanın sağlanması 

3	 Kanıt Temelli Sosyal Politika Yapımı 

Ulusal düzeyde ayrıştırılmış veri toplama, izleme-değerlendirme, raporlama

1	 Tarım Aracılığı Mesleğinin Tanınması

a	 Tarım aracılığı meslek standartlarının belirlenmesi

Türkiye İş Kurumu Meslekler Sözlüğünde uluslararası standartlara tarım aracılığına 
mesleğine yer verilmesine rağmen, mesleki standartları henüz oluşturulmamıştır. 
Çalışma ve İş Kurumu İl Müdürlükleri, Tarım Aracılığı Yönetmeliğinde belirtilen şartları 
yerine getiren herkese Tarım Aracısı İzin Belgesi vermektedir. Bu belgenin verildiği 
kişinin herhangi bir yeterlilik sahibi olma veya eğitim alma gibi koşulları yerine getirmesi 
gerekmemektedir. Standartlarının belirlenmemesi dolayısıyla bu mesleği icra etmek 
amacıyla özel bir niteliğe veya koşula ihtiyaç duyulmamaktadır. Raporun vurguladığı 
üzere tarım aracıları kayıtdışı olarak çalışmaktadır, örgütlenme seviyeleri oldukça 
düşüktür ve kamu makamları tarafından yapılan denetimler çok zayıftır. Bu kayıtdışılık, 
tarımsal üretimde çocuk işçiliğini yakından etkilemektedir. Bu nedenle, tarım aracılığına 
dair mesleki standartların belirlenmesi ve aracıların kayıt altına alınması, Türkiye'de 
tarım aracılığına belirli mesleki kriterleri getirmeyi amaçlamaktadır.

b	 Tarım aracılarının kayıt altına alınması ve sertifikasyonu

Türkiye'de tarım aracılığı hizmetlerini yürütmek için aracıların Tarım Aracısı İzin 
Belgesi almaları gerekmektedir. Kayıt, tarım aracılarına ortak işveren statüsü vererek 
böylece tarımsal aracılık mekanizmalarının kayıt altına alınmasını, belgelendirilmesini, 
izlenmesi ve denetlenmesini, insan ve işçi haklarının yerine getirilmesi ve ihlallerin 
belirlenmesini, ve mevsimlik tarım işçiliğinde çocuk işçiliğinin önlenmesi için 
müdahalelerde bulunulmasını sağlayacaktır. Benzer uygulamalar göstermektedir ki 


140

tarım aracılarının kayıt altına alınması, tarımsal üretimde emek sürecinin iyileştirilmesi, 
sömürü ve çocuk işçiliği ile mücadele edilmesi için en önemli araçlardan biridir.

Bu nedenle, mevcut kayıt sistemini güçlendirmek ve tarım aracılarının kayıt ve 
ruhsatlandırma sistemini işletmek önemlidir. Kayıt ve belgelendirme süreci ile 
aracıların gerekli bilgi ve becerilere sahip olmalarını, koşulları karşılamalarını ve işçilere 
karşı sorumluluklarını yerine getirmelerini ve izlemeyi sağlamak mümkün olacaktır. 
Ayrıca, tarım aracılarının kayıt altına alınması, tarım işçilerinin de kayıtlı olmasını ve 
formalleşmesini kolaylaştıracak önemli bir modeldir.

c	 Tarım aracılarının denetimi 

İzleme, denetim ve yaptırımların yetersiz uygulanması nedeniyle çoğu tarım aracısı kayıt 
yaptırmamakta ve tarım aracılarının büyük çoğunluğu geçerli izin belgeleri olmaksızın 
çalışmaktadır. Yasal çerçevenin mevcudiyeti ve kayıt sistemi, kaydı olmayan ve özellikle 
işçi haklarını ihlal eden, çocuk işçiliğine izin veren veya asgari şartları sağlamayan 
tarım aracılarına dava açmayı, aracıları cezalandırmayı ve tarla/bahçe sahibi işverenleri 
uyarmayı sağlar. İşçi haklarının ihlalini ve çocuk işçiliğinin varlığını tespiti etkili denetimler 
ve izleme ile mümkündür. İzleme, raporlama ve denetleme ile mevsimlik tarım işçilerinin 
ve çocukların yaşam ve çalışma koşullarını iyileştirmek ve kök nedenleri ve çözümleri 
ele almak için politika müdahaleleri oluşturmak mümkün olacaktır. Denetimlerin 
kapsamı, tarım aracılarının kayıtlılık durumunu, işçilerinin listelerini, işverenlerle yapılan 
sözleşmeleri ve işçi konaklama alanlarındaki sağlık ve güvenlik tehlikeleri ile risklerini 
kontrol etmelidir. İŞKUR ve Çalışma ve Sosyal Güvenlik Bakanlığı’nın bu denetimleri 
yürütmesini sağlamak, örneğin mevsimlik gezici tarım işçilerinin koşullarına dair 
düzenli kontroller sırasında tarım aracılarının izin belgelerini sormak çok önemlidir. 
Aracılar tarafından istihdam edilen işçilerin kimliklerini kontrol etmek, çocuk işçiliğiyle 
mücadelede önemli bir yöntem olacaktır. Tüm uygunluk denetimleri sistematik olarak 
yapılmalı ve raporlar hesap verebilirlik ve farkındalık için kamuoyu ile paylaşılmalıdır. 
Dahası, uygunluk mekanizması/teftişi sadece kamu denetimlerine bağlı olmakla 
kalmayıp istismar vakalarını tespit etmeyi ve çocuk emeği konusunda farkındalık 
yaratmayı sağlayacak denetim ve kontrol sistemi genişletilmelidir. Kayıtdışı aracıların 
ve tarım işçilerinin çalışmasını önlenmek için, teşviklerin, yaptırımların ve başlangıç 
mekanizmalarının kapsamlı ve etkili bir şekilde geliştirilmesi önemlidir. Örneğin, 
çiftçilerin kayıtdışı aracılarla sözleşme imzalamaları, para cezaları ile önlenmeli, tam 
tersi durumunda da vergi indirimleri gibi yöntemlerle ödüllendirilmelidir.

d	 Tarım aracılarının örgütlenmesi

Türkiye'de hemen hemen her mesleğin farklı ilgi gruplarının ve meslek kuruluşlarının 
örgütlenmesini sağlayan dernekler, odalar ve sendikalar bulunmaktadır. 1982 Anayasasında, 
“mesleğin şerefini savunmak, ilgili kurumlarda genel hak ve menfaatlerini savunmak, 
meslek ile ilgili her türlü mevzuatı yayınlamak ve mesleki ilkelerin uygulanmasını sağlamak 
için meslek dernekleri ve odaları kurulduğu” belirtilmektedir. Bir dernek veya odaya üyelik, 


141

So
nu

ç

tarım aracılarının çalışma koşulları, ücret seviyeleri ve mevsimlik tarım işçiliğine dair diğer 
koşullar belirlenirken, pazarlık gücü olan bir paydaş olmasını sağlayacaktır. Derneklere 
üye olarak tarım aracıları mesleki çalışma ahlakını üstlenip tarımsal üretimde kayıtdışı 
faaliyetlerin önlenmesinde ve işçilerin sosyal güvenlik kapsamına girebilmeleri için kayıt 
altına alınmasında güç sahibi olarak hareket edebilirler. Tarım aracıları meslek mensubu 
olarak kabul edilirlerse, kendi tüccar ve zanaatkâr odalarını kurabilirler ve böylelikle 
tarım aracılarının kayıt altına alınması için eğitim, belgelendirme ve gözetim hizmeti 
verme şansına sahip olurlar. Bu, aracıları tarımsal üretimde emek sürecini iyileştirmeden 
ve sömürü ve çocuk işçiliği ile mücadele etmeden sorumlu kılmak için başka bir 
araç olacaktır. Ayrıca, tarım aracılarının faaliyetlerini izlemeyi, işlerini yapmak için 
kapasitelerini artırmayı ve mesleki gelişimlerini desteklemeyi sağlayarak standartlara 
ve insan haklarına uyumu temin edecektir. 

Bu, tarım aracılarının örgütlenmesinin yasadan yetki alan ve üyeliği zorunlu kılan bir 
meslek kuruluşu olarak yapılandırılarak ve teşvik ederek mümkün olacaktır. Dernek 
veya meslek kuruluşlarına üye olmak ve üyeliğe katılmak, tarım aracılarının İş Bulma 
Kurumu'na kayıtları için bir ön şart olmalıdır. Raporun eki olan Tarım Aracılığı Meslek 
Kriterleri: Türkiye İçin Bir Model Arayışı kitapçığında detayları verildiği üzere tarım 
aracılarının meslek kriterlerinin belirlenmesi, tarım aracılığının bir meslek olarak 
kabul edilmesi ve mesleki bir kuruluş altında aracıların örgütlenmesi mevsimlik tarım 
işçiliğinde çocuk işçiliği ile mücadele ve işçilerinin çalışma koşullarının iyileştirilmesine 
önemli katkı verecektir.

e	 Tarım aracılarının kapasitelerinin geliştirilmesi

Rapor, tarım aracılarının işlerini yaparken çocuk işçiliği konusunda yetersiz bilgi ve 
düşük düzeyde farkındalıklarını, çocuk işçiliğine yönelik sorgulamayan tutumlarını, 
çocuk işçiliğini önlemek veya çocukların yaşam koşullarını iyileştirmek için çabalarının 
yetersizliğini göstermiştir. Tarım aracılarının eğitim seviyesi oldukça düşüktür. İlkokuldan 
sonra eğitime devam eden tarım aracılarının sayısı son derece azdır. Yani, tarım aracılarının 
kaydı ve ruhsatlandırılması süreci boyunca çocuk işçiliği, işçi hakları, işçi sağlığı ve iş 
güvenliği konularında eğitim almaları bir ihtiyaçtır. Tarım aracılarına, İş Hukuku, çalışma 
hakları, çalışma saatleri ve koşulları, asgari çalışma yaşı, işçi sağlığı ve iş güvenliği 
gibi yasal düzenlemeler ve mevsimlik ve çocuk işçiler için uygun yaşam koşullarının 
sağlanması ve önleyici tedbirlerin alınması gibi konularda uygulamalı eğitimler 
verilmelidir. Belgelendirme çalışmaları kamu kurumları ve tarım aracılarının profesyonel 
kuruluşları tarafından ortaklaşa uygulanmalıdır. Eğitim programları, mesleği uygulamak 
için gereken özel niteliklere veya koşullara odaklanmalı ve böylece tarım aracılarının 
kapasitelerini geliştirmelidir. Eğitimler tarım aracılarının standartları uygulayabilmek 
için kapasitelerini geliştirmelidir. Tarım aracılığı için eğitim programı zorunlu, periyodik 
ve kapsayıcı olmalıdır. Tarım aracılarının değişen ihtiyaçlarını göz önünde bulundurarak, 
aracıların çalışırken karşılaştıkları sorunlar ile başa çıkabilme kapasitelerini geliştirirken, 
tarımsal üretimde çalışmanın kayıt altına alınmasını ve korunmasını sağlamak için aracıları 
desteklemelidir. Eğitim, tarım aracılığı izin belgesi veren ve tarım aracıları tarafından 


142

talep edilebilecek hizmetleri sunan kamu kurumlarının eğiticilerine de verilebilir. Aracılık 
sertifikasının yenilenmesi sürecinde tazeleme eğitimleri de düzenlenmeli ve bu eğitimler 
zorunlu tutulmalıdır.

2	 Çocuklar için hizmet temini

a	 Mevsimlik gezici tarım işçilerinin yaşam koşullarının iyileştirilmesi

Mevsimlik gezici tarım işçileri genellikle çadır alanlarında barınmaktadır. Bu rapor, çadır 
yerleşimlerindeki yaşam koşullarının, burada yaşayanların sağlık ve güvenliği için uygun 
olmadığını göstermektedir. Mevsimlik gezici tarım işçilerinin ve çocuklarının yaşam 
ortamlarını iyileştirmek, onlar için uygun alanlar yaratmak ve bu alanları kullanan ailelerin 
ve çocukların yaşam kalitesini yükseltmek için çaba gösterilmelidir. Özellikle çocukları 
etkileyen riskler ortadan kaldırılmalı, çocuk haklarının temini için önleyici ve koruyucu 
önlemler alınmalıdır. Bu nedenle, işverenler (tarla ve bahçe sahipleri) ve ilgili kamu 
kurum ve kuruluşlarının işçiler için uygun yaşam koşullarını sağlamasını talep eden tarım 
aracılarının kapasitelerini ve farkındalıklarını arttırmak önemlidir. Tarım aracıları yerel 
makamlardan, belediyelerden ve üretici kuruluşlarından elektrik, su, temizlik ve yaşam 
alanlarının güvenliğini talep edebilmektedir. 

b	 Tarımsal üretimde çalışma koşullarının iyileştirilmesi

Rapor, tarımsal üretimdeki çalışma koşullarının uzun çalışma saatlerini, kötü çalışma 
standartlarını ve asgari ücretin altındaki ücret düzeyini içerdiğini vurgulamaktadır. 
Bunlara ek olarak, işçiler çoğunlukla sıcak, nem, soğuk, rüzgar ve toz gibi koşullara ve 
açık alanlardaki diğer birçok riske maruz kalmakta ve temel işçi sağlığı ve iş güvenliği 
ekipmanı veya önlemi olmaksızın çalışmaktadır. Tarım aracıları çalışma koşullarının 
iyileştirilmesinde, çalışma saatlerinin yasal sınırlarla uyumlu hale getirilmesinde, ücret 
oranlarının geçinmeye yetecek ücret seviyelerine yükseltilmesinde ve güvenli çalışma 
ortamlarının sağlanmasında ve mevsimlik gezici tarım işlerinde çocuk işçiliğinin 
önlenmesinde önemli bir role sahiptir. Tarım aracılığı mesleğinin tanınması ve düzenleyici 
standartların uygulanması ile, aracılar uygun çalışma koşullarını sağlamayan işverenlerle 
çalışmayı reddedebilir ve mevcut koşulların iyileştirmesini ve yasalara uyulmasını 
işverenlerden talep edebilir. Ayrıca, tarım aracılarının işveren (tarla ve bahçe sahipleri) ve 
ilgili kamu kurum ve kuruluşları tarafından alınacak işçi sağlığı ve iş güvenliği önlemleri 
konusunda kapasitelerinin arttırılması da önemlidir.


143

So
nu

ç

c	 Çocuk korumanın sağlanması

UNICEF ve çocuk koruma alanında çalışan diğer aktörler, küçük ölçekli, konuya özel 
projelerden, önleme konusuna odaklanan sistem yaklaşımına yüzünü dönmektedir.27 
Bu nedenle, sistem yaklaşımında, mevsimlik gezici tarım işlerinde çocuk işçiliği ve 
çocuk işçiliği risklerinin ele alınması bütüncül bir yanıt gerektirmektedir. İşçi ailelerin ve 
çocuklarının temel hizmetlere (eğitim, sağlık, sosyal koruma) erişimi raporda tartışıldığı 
üzere çeşitli sebeplerden ötürü çoğunlukla eksik veya yetersizdir. Bu temel hakları erişim 
ayrıca çocuk işçiliğinin ve çocuk işçiliği riskinin azaltılması anlamına gelmektedir. Tüm 
önerilere ek olarak, tarım aracıları, bu çocukların eğitimi, sağlığı ve korunmasına yönelik 
iyileştirmelerde önemli işlevler üstlenebilir. Yukarıda da tartışıldığı üzere tarım aracıları 
kamu ve yerel makamların bu hizmetleri sağlanmasını talep etmede sorumluluğu ve 
pazarlık gücü bulunmaktadır.

3	 Kanıt temelli politika yapımı 

Ulusal düzeyde ayrıştırılmış veri toplama, izleme-değerlendirme ve 
raporlama

Türkiye'deki en son çocuk işgücü istatistikleri 2012'ye dayanıyor olduğundan, Türkiye'de 
çocuk işçiliğine ilişkin büyük bir bilgi boşluğu bulunmaktadır. Mevcut istatistikler 
sadece eskimiş değil, aynı zamanda Türkiye'de çocuk emeği üzerinde büyük etkisi 
olan Suriyeli akını sürecini de kapsamamaktadır. Böylece, çocuk emeğinin değişen 
doğasını ve eğilimleri kavramayı güçleşmektedir. Güvenilir ve güncel istatistiklerin 
olmaması, çocuk işçiliğinin ortadan kaldırılmasında tüm programatik ve savunuculuk 
çabalarını etkilemektedir. Bunun yanı sıra, ulusal ölçekte temsiliyeti bulunan veriler 
Suriyeli topluluklardaki çocuk işçiliğinin boyutunu anlayabilmek için Suriyeli göçmenleri 
de içerek şekilde toplanmalıdır. Çocuk işçiliği ve Suriyelilere dair veriler dışında 
tahminlerin üretilmesi, politika değişikliklerine yönelik planların yapılması ve uygulanan 
müdahalelerin etkilerinin değerlendirilmesi için sektör bazlı istatistiklerin ve verilerin 
toplanmasına yönelik çaba sarf edilmelidir. 

Tarım aracıları ve tarım işgücü hakkında sistematik veri toplama ihtiyacı da bulunmaktadır. 
Türkiye İş Kurumu, tarım aracıları ve mevsimlik tarım işçilerine ilişkin verilerin 
toplanmasında sorumlu kurum olmalıdır. Veri toplama tarım aracılarının belgelendirilmesi 
ve kayıt altına alınması ile bağlantılı olmalıdır. İŞKUR kayıt sistemini kullanarak mevsimlik 
tarım işçilerinin ve tarım aracılarının yıllık rotasını takip edebilmelidir. Böylelikle, kurumlar 
tarım işçilerinin çocuklarının durumunu, çocukların eğitimini ve sağlığını izleyebilirler.

27	 UNICEF 2008 Çocuk Koruma Stratejisi, çocuk korumanın amacını “çocukların yaşama, gelişme ve esenlik 
haklarının sağlanması için gerekli olan çocuklara yönelik şiddet, sömürü ve istismarın önlenmesi ve bunlara 
müdahale edilmesi” olarak tanımlamaktadır. Esenliğe dair çıktıların sadece sağlık, eğitim ve maddi refahı 
değil, aynı zamanda zararlı uygulamalara, şiddete ve tacize maruz kalmaya yol açabilecek ilişki ve riskleri de 
içermektedir.


144

Kaynakça


145

K
ay

na
kç

a-	 Akdemir, K. A. (2014) Geçici İş İlişkisi Uygulamasının Yurtdışı Örnekleri ve Türkiye’deki 
Uygulanabilirliği, Çalışma ve Sosyal Güvenlik Bakanlığı, Türkiye İş Kurumu Genel 
Müdürlüğü.

-	 Autor, D. H. (2009) Studies of Labor Market Intermediation, University of Chicago 
Press.

-	 Bakır, Y. E. (2008) Türkiye’de Çocuk İşçiliği Sorununda Toplumsal Bilinç Düzeyinin 
Ölçülmesi, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, İnsan Kaynakları Yönetimi 
ve Kariyer Danışmanlığı Ana Bilim Dalı, Tezsiz Yüksek Lisans Dönem Projesi.

-	 Barrientos, S. (2011) Labour chains: analysing the role of labour contractors in global 
production networks, The University of Manchester, Brooks World Poverty Institute. 
www.capturingthegains.org/pdf/bwpi-wp-15311.pdf

-	 BBC Türkçe (21.09.2016) Türkiye'deki Suriyeli Çocuk İşçiler. 
	 www.youtube.com/watch?v=UApXRX49f2Y

-	 BBC Türkçe (06.10.2015) Suriyeli mülteciler dosyası: Eğitimde kayıp nesil riski. 
	 www.bbc.com/turkce/haberler/2015/10/151006_suriye_selin

-	 Belli, B. (16.09.2014) Syrian child workers ‘left behind in life’, aljazeera.com [online]. 
	 www.aljazeera.com/news/middleeast/2014/06/

syrianchildworkersleftbehindlife20146228011456956.html

-	 Bonet R.; Cappelli, P.; Hamori, M. (2013) Labor Market Intermediaries and the New 
Paradigm for Human Resources, Academy of Management Annals, No.7/1, pg.341-
392.

-	 Bureau of International Labor Affairs (2015) Turkey: Child Labor and Forced Labor 
Report. www.dol.gov/agencies/ilab/resources/reports/child-labor/turkey

-	 Candan, E. ve Özalp Günal, S. (2015) Türkiye’de Tarımda Kadın Emeği, TÜRKTOB 
Dergisi, No.16, sayfa 10-12. 

	 www.turktob.org.tr/dergi/dergi16/files/mobile/index.html#11

-	 Çalışma ve Sosyal Güvenlik Bakanlığı (2010) Mevsimlik Gezisi Tarım İşçilerinin 
Çalışma ve Sosyal Hayatlarının İyileştirilmesi Stratejisi ve Eylem Planı. 

	 www.mevsimliktarimiscileri.com/files/dosya/1_5_635195205048992081.pdf

-	 Çalışma ve Sosyal Güvenlik Bakanlığı - Çalışma Genel Müdürlüğü (2017) Çocuk İşçiliği 
ile Mücadele Ulusal Programı 2017-2023. 

-	 Çetinkaya, Ö. (2008) Farm Labour Intermediaries in Seasonal Agricultural Work in 
Adana, Çukurova, Middle Eastern Technical University, Unpublished MA Thesis.


146

-	 Del Carpio, X. V. ve Wagner, M. (2015) The Impact of Syrian Refugees on the Turkish 
Labor Market, World Bank Group, Social Protection and Labor Global Practice Group, 
Policy Research Working Paper 7402, sayfa 11.

-	 Cupolo, D. (15.12.2016) The never-ending harvest: Syrian refugees exploited on 
Turkish farms, Adana, IRIN News. www.irinnews.org/photo-feature/2016/12/15/
never-ending-harvest-syrian-refugees-exploited-turkish-farms

-	 DİSK (2015), Türkiye’de Çocuk İşçiliği Gerçeği Raporu. www.disk.org.tr/2015/04/
disk-ar-turkiyede-cocuk-isciligi-gercegi-raporu-2015/

-	 Eğitim Reformu Girişimi-ERG (2017) Eğitim İzleme Raporu 2016-2017.
	 www.egitimreformugirisimi.org/wp-content/uploads/2017/03/EIR2016-

17_12.10.17.web-1.pdf

-	 Gülçubuk, B. (2015) Tarımdaki Kadınları: Tohum’un Yaşatıcısı ve Çoğaltıcısı, TÜRKTOB 
Dergisi, No.16, sayfa 6-9.

-	 Görücü, İ. ve Demirbaş, M. (2013) Türkiye’de Tarım Aracılığı: Uygulama, Sorunlar ve 
Çözüm Önerileri, Hikmet Yurdu Düşünce - Yorum Sosyal Bilimler Dergisi, Yıl:6, C.6, 
No.12.

-	 Harrington, J. W. (2006) Labor Market Intermediation, Commodity Chains, and 
Knowledge Transfer, University of Washington.

-	 Harunoğulları, M. (2016) Suriyeli Sığınmacı Çocuk İşçiler ve Sorunları: Kilis Örneği, 
Göç Dergisi, C.3, No.1, sayfa 29-63.

-	 Hayata Destek Derneği (2014) Mevsimlik Gezici Tarım İşçiliği Araştırma Raporu. 

-	 ILO (2015) World Report on Child Labour 2015: Paving the way to decent work for 
young people, Geneva.

-	 ILO (2017) Marking progress against child labour - Global estimates and trends 
2012-2016, Geneva. www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/
documents/publication/wcms_575499.pdf

-	 ILO (2001) Tarımda İş Güvenliğine ve Sağlığına İlişkin 184 Sayılı Sözleşme, Uluslararası 
Çalışma Örgütü Genel Konferansı, Geneva.

-	 ILO Çocuk İşçiliği.
	 www.ilo.org/ankara/areas-of-work/child-labour/lang--tr/index.htm

-	 IOM (2009) Göç Terimleri Sözlüğü, IOM, Geneva.

-	 IPEC (2013) Küresel Tahminler ve Eğilimler 2000-2012 Raporu.


147

K
ay

na
kç

a-	 IPEC (2011) Children in Hazardous Work: What We Know, What We Need to Know, 
Geneva. www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/
documents/publication/wcms_155428.pdf

-	 Kalkınma Atölyesi (2014) Fındık Hasadının Oyuncuları: Batı Karadeniz İllerinde Fındık 
Hasadında Yer Alan Mevsimlik Gezici Tarım İşçileri, Çocuklar, Tarım Aracıları ve Bahçe 
Sahipleri Temel Araştırması.

-	 Kalkınma Atölyesi (2016) Yoksulluk Nöbetinden Yoksulların Rekabetine: Yabancı 
Göçmen İşçiler Mevcut Durum Raporu.

-	 Kalkınma Atölyesi (2016a) Bereketli Topraklar Zehir Gibi Yaşamlar: Suriyeli Göçmen 
Mevsimlik Gezici Tarım İşçileri Adana Ovası Mevcut Durum Araştırma Raporu. 

-	 Kalkınma Atölyesi (2018) Adana Ovası’nda Çalışan Mevsimlik Tarım İşçileri ve 
Çocuklara Hizmet Modeline Yönelik Mevcut Durum Analizi Raporu. 

-	 Kılkış, İ. (1994) Tarımda Ücretli Çalışanların Çalışma Sorunları: Tarım İş Yasası 
Eksikliği, Kamu-İş. www.kamu-is.org.tr/pdf/334.pdf

-	 Kulak, E. (2011) Tarımsal Üretim Süreçlerindeki Değişimin Kırsal Alanda Kadın 
İstihdamına Etkileri: 1980 Sonrası Gelişmeler, Başbakanlık Kadının Statüsü Genel 
Müdürlüğü Uzmanlık Tezi.

-	 Kulaksız, Y. (2014) Yoksulluk Bağlamında Çocuk İşgücü, ÇSGB Çalışma Dünyası 
Dergisi, No. 2/3, sayfa 91-111.

-	 Kusadokoro, M.; Maru, T. and Gültekin, U. (2016) Networks and Intermediaries in 
Seasonal Agricultural Labor Markets in Turkey, International Journal of Food and 
Agricultural Economics, Vol. 4, No. 2, sayfa 51-67.

-	 Letsch, C. (02.09.2014) Syrian refugees trigger child labour boom in Turkey, The 
Guardian. www.theguardian.com/law/2014/sep/02/syriarefugeeschildlabourturkey

-	 Lordoğlu, K. ve Aslan, M. (2016) Beş Sınır Kenti ve İşgücü Piyasalarında Değişim: 
2011-2014, Çalışma ve Toplum Dergisi, No.2, sayfa 789-808.

-	 Martin, P. L. (2016) Migrant Workers in Commercial Agriculture, ILO, Geneva. www.
ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/
publication/wcms_538710.pdf

-	 Mevsimlik İşçi Göçü İletişim Ağı (MİGA) (2012) Tarımda Mevsimlik İşçi Göçü Türkiye 
Durum Özeti, Friedrich Ebert Stiftung.

-	 Mura, E. (2016) Dynamics of Intermediation in the Agricultural Labour Market: 
Women Workers in Adapazarı, Turkey, Unpublished PhD Thesis, Middle East Technical 
University.


148

-	 Resmi Gazete, Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında 
Yönetmelik, 06.04.2004/25425.

-	 Resmî Gazete, Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkında 
Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik, 21.02.2013, Sayı: 28566.

-	 Selek Öz, C. (2015) Mevsimlik Gezici Tarım İşinde Kadın Emeği ve Sorunları, TÜRKTOB 
Dergisi, No.16, sayfa 13-15.

-	 SETA (09.03.2016) Türkiye’deki Suriyeli Çocukların Eğitimi Paneli. 
	 www.setav.org/etkinlikler/turkiyedeki-suriyeli-cocuklarin-egitimi/

-	 Şahankaya Adar, Aslı (2018) Türkiye’de Yeni Prekarya Suriyeli İşgücü Mü?, Çalışma ve 
Toplum, No. 56.

-	 Şeker, M. (1987) Güneydoğu Anadolu Projesi Sosyal ve Ekonomik Sorunlar, V Yayınları.

-	 Şeker, M.; Varçın, R. ve Türegün, A. (1987) İnsan Hakları Bağlamında Çukurova’daki 
Gezici Tarım İşçileri, Türkiye ve Orta Doğu Amme İdaresi Enstitüsü Dergisi, No.9/2, 
sayfa 169-192.

-	 TBMM (2015) Mevsimlik Tarım İşçilerinin Sorunlarının Araştırılarak Alınması Gereken 
Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırma Komisyonu Raporu No: 
716. www.tbmm.gov.tr/sirasayi/donem24/yil01/ss.716.pdf

-	 TÜİK (2012) Çocuk İşgücü İstatistikleri 2012, Türkiye İstatistik Kurumu.

-	 TÜİK (2013) Hanehalkı İşgücü Anketi, Türkiye İstatistik Kurumu. 

-	 TÜİK ve ILO (2013) Çalışan Çocuklar 2012, Türkiye İstatistik Kurumu.

-	 TÜİK (2016) İstatistiklerle Aile, Türkiye İstatistik Kurumu.
	 www.tuik.gov.tr/PreHaberBultenleri.do?id=24646

-	 UNHCR (2016) Evaluation of UNHCR’s Emergency Response to the Influx of Syrian 
Refuges into Turkey, January 2014-June 2015 Executive Summary.

	 www.unhcr.org/events/conferences/5965c43b7/towards-global-compact-
refugeesthematic-discussion-1-selected

-	 UNICEF (2016) Türkiye’de ‘Kayıp Bir Kuşak’ Oluşmasını Önlemek.
	 www.unicef.org.tr/files/bilgimerkezi/doc/10.2016_Children%20of%20Syria_

revised_TR_final.pdf

-	 UNICEF News Note 19.01.2017 www.unicef.org/media/media_94417.html


149

K
ay

na
kç

a-	 United States Department of Labor, Bureau of International Labor Affairs (2015) 
Findings on the First Forms of Child Labor. www.dol.gov/sites/default/files/
documents/ilab/reports/childlabor/findings/2015TDA.pdf

-	 Uran, H. (1939) Adana Ziraat Amelesi, Vakit Cep Kitapları, No. 12.

-	 Semerci, P. ve Erdoğan, E. (2017) Ben Kendim Büyüdüm Demiyorum-Adana’da 
Mevsimlik Gezici Tarım İşçilerinin Çocuklarının Yaşam Koşullarının Çocuğun iyi 
Olma Hali Perspektifinden İyileştirilmesi Projesi Araştırma Sonuçları, İstanbul Bilgi 
Üniversitesi. 

-	 Vaupel, S. And Martin, P. (1986) Farm Labor Contractors. California Agriculture. 
www.ucanr.edu/repositoryfiles/ca4003p12-62924.pdf.

-	 Yalçın, S. (2016) Syrian Child Workers in Turkey, Turkish Policy Quarterly, C.15, No.3.

-	 Yayla, Y. (2017) Küresel Dünya’da ve Türkiye’de Çocuk İşçiliği: Uluslararası ve Ulusal 
Yasal Düzenlemeler ve Ampirik Göstergeler, Türkiye Barolar Birliği Dergisi, No.128, 
sayfa 413-436. 

-	 Yılmazer, Ç. (06.01.2015) İzmir'in Suriyeli çocuk işçileri, Kanal 35, Haber 35. 
	 www.youtube.com/watch?v=wskv3uOAC0g


150

Kavramlar ve 
Tanımlar


151

K
av

ra
m

la
r v

e 
Ta

nı
m

la
r

	 Aracılık belgesi: Tarımda iş ve işçi bulma aracılığı yapmak üzere Çalışma ve İş Kurumu 
il Müdürlüğü tarafından verilen belgedir.

	 Bahçe: Mevsimlik tarım işçilerinin tarımsal üretim çalışmalarını gerçekleştirdikleri çok 
yıllık bitkisel üretim yapılan alandır.

	 Çadır: Mevsimlik tarım işçilerinin konakladıkları naylon, branda, bez veya başka 
materyallerden imal edilen, ihtiyaca göre kurulup sökülen yaşam ortamıdır.

	 Çadır Yerleşimi: Çadır yerleşimi (veya çadır alanı, konaklama yeri, yaşam alanı) 
mevsimlik tarım işçiliği yapan hanelerin yaşadığı, ağırlıklı olarak bez, naylon, plastik 
malzemelerden imal edilmiş çadırlardan oluşan, hanelerin toplu veya dağınık şekilde 
ve ovanın içinde, sulama veya drenaj kanalı kenarında, ana veya tali yol kenarındaki 
yerleşimleri ya da alanlarıdır. 

	 Çavuş: Tarla veya bahçelerde istihdam ettiği işçilerin çalışma esnasında çalışmalarını 
kontrol eden ve tarım aracısının yardımcısı konumunda bulunan kişidir. 

	 Çocuk: Çocuk Haklarına Dair Sözleşme “on sekiz yaşına kadar her insan çocuk sayılır” 
diyerek çocuğu tanımlamaktadır.  

	 Çocuk işçiliği: Uluslararası Çalışma Örgütü’ne (ILO) göre çocuk işçiliği, “çocukları 
çocukluklarını yaşamaktan alıkoyan, potansiyellerini ve saygınlıklarını eksilten, fiziksel 
ve zihinsel gelişimlerine zarar verici işlerde istihdam edilmesi” olarak ifade edilmektedir. 
Birleşmiş Milletler (BM) Uluslararası Çocuklara Yardım Fonu (UNICEF), çocuk işçiliğini 
“çocuğun yaşına ve işin türüne bağlı olarak, minimum çalışma saatini aşan ve çocuğa 
zararlı olan iş” olarak tanımlamıştır. Ulusal mevzuatta ise çocuk işçiliğinin tanımı, 
4857 sayılı İş Kanunu’nun 71. maddesine dayanılarak çıkarılan Çocuk ve Genç İşçilerin 
Çalıştırılma Usul ve Esasları Hakkında Yönetmeliğin 4. maddesinde yapılmıştır. Bu 
maddeye göre; “çocuk işçi, 14 yaşını bitirmiş, 15 yaşını doldurmamış ve ilköğretimini 
tamamlamış kişi, genç işçi de 15 yaşını tamamlamış, ancak 18 yaşını tamamlamamış 
kişi” olarak tanımlanmaktadır. Ayrıca, aynı maddede hafif işin tanımı yapılmış olup, çocuk 
ve genç işçilerin, okula devam edenlerin okula devamları ile okuldaki başarılarına engel 
olmayacak, meslek seçimi için yapılacak hazırlıklara ya da yetkili makamlar tarafından 
yeterliliği kabul edilen mesleki eğitime katılmasına engel olmayacak hafif işlerde 
çalıştırılabileceği hükme bağlanmıştır. (Çocuk İşçiliği ile Mücadele Ulusal Programı 
2017-2023).

	 En kötü biçimdeki çocuk işçiliği: ILO’nun 182 sayılı sözleşmesine göre Çalışma ve 
Sosyal Güvenlik Bakanlığı tarafından tanımlanan mevsimlik gezici tarım işçiliğinde 
çalışan çocuklardır. 


152

	 Hanehalkı: Türkiye İstatistik Kurumu (TÜİK) hanehalkını aralarında akrabalık bağı 
bulunsun ya da bulunmasın aynı konutta veya aynı konutun bir bölümünde yaşayan, 
temel ihtiyaçlarını birlikte karşılayan, hanehalkı hizmet ve yönetimine iştirak eden bir 
veya birden fazla kişiden oluşan topluluk olarak tanımlamaktadır. Araştırma kapsamında 
ise benzer bir şekilde hanehalkı birlikte hareket eden, aynı çatı altında kalan ve gelir/
gideri ortaklaşarak bölüşen, ‘aynı kazandan yemek yiyen’, yeri geldiğinde akrabalık 
bağlarından da bağımsız bir arada yaşayan kişiler olarak kabul edilmiştir. 

	 İşçi ücreti: Tarım üretim sürecine katılan işçilerin yaptıkları iş karşılığında işverenden 
aldıkları ücrettir.

	 İşletme/Kurum: Tarım aracısı ile iş yapan özel veya kamu kurumu, kuruluşu veya 
firmadır. 

	 İşveren: Tarım aracısına, dolayısıyla tarım işçilerine işveren tarla ve/veya bahçe 
sahipleridir. Ayrıca tarla veya bahçeleri kiralayarak, ürünü satın alarak tarım aracısına, 
dolayısıyla tarım işçilerine işveren firmalar, tüccarlardır.

	 Geçici Koruma Statüsü: Geçici Koruma Yönetmeliği (2014, Madde 3-f) geçici korumayı 
‘Ülkesinden ayrılmaya zorlanmış, ayrıldığı ülkeye geri dönemeyen, acil ve geçici koruma 
bulmak amacıyla kitlesel olarak veya bu kitlesel akın döneminde bireysel olarak 
sınırlarımıza gelen veya sınırlarımızı geçen ve uluslararası koruma talebi bireysel olarak 
değerlendirmeye alınamayan yabancılara sağlanan koruma’ olarak tanımlamaktadır.28 

	 Göçmen: Göç, süresi, yapısı ve nedeni ne olursa olsun insanların çalışmak, yaşamak 
veya yerleşmek amacıyla yer değiştirdiği, bir bölgeden başka bir bölgeye yapılan nüfus 
hareketidir. Bu harekete, mülteciler, yerinden edilmiş kişiler, yerinden çıkarılmış kişiler 
ve ekonomik göçmenler dâhildir. Uluslararası bir sınırı geçerek veya bir devlet içinde 
yer değiştiren kişiyi tanımlamak için göçmen ifadesi kullanılmaktadır. Birleşmiş Milletler 
göçmeni, sebepleri, gönüllü olup olmaması, göç yolları, düzenli veya düzensiz olması 
fark etmeksizin yabancı bir ülkede bir yıldan fazla ikamet eden bir birey olarak tanımlar 
(IOM 2009:22). 

	 Göçmen işçi: Vatandaşı olmadığı bir devlette ücretli bir faaliyetle iştigal edecek olan, 
iştigal eden veya iştigal etmiş olan kişiyi tanımlamak için kullanılmıştır (Bütün Göçmen 
İşçi ve Aile Fertlerinin Korunmasına İlişkin Uluslararası Sözleşme, 2(1) Maddesi, 
1990). Uluslararası Çalışma Örgütü (ILO) 1949 İstihdam Amacıyla Göç Hakkında 97 
Sayılı Sözleşmesi (1949) ile Göçmen İşçiler Hakkında 143 Sayılı Sözleşmesinin (1975) 
11. maddelerinde göçmen işçi, kendi adına olmayıp başkası tarafından çalıştırılmak 
amacıyla bir ülkeden diğerine göç eden veya göç etmiş bir kimseyle göçmen işçi olarak 
bir ülkeye kabul edilen kimse olarak tanımlanmaktadır. 

28 Geçici Koruma Yönetmeliği. www.goc.gov.tr/files/files/03052014_6883.pdf


153

K
av

ra
m

la
r v

e 
Ta

nı
m

la
r

	 *İlgili ulusal (Türkiye) mevzuata göre, ülkelerindeki savaş nedeniyle Türkiye’ye sığınan 
Suriyeliler resmi statüsü açısından geçici koruma altındaki kişilerdir. 22/10/2014 tarihli ve 
29153 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Geçici Koruma Yönetmeliğiyle, 
28/04/2011 tarihinden itibaren Suriye Arap Cumhuriyetinde meydana gelen olaylar 
sebebiyle geçici koruma amacıyla Suriye Arap Cumhuriyetinden kitlesel veya bireysel 
olarak sınırlarımıza gelen veya sınırlarımızı geçen Suriye Arap Cumhuriyeti vatandaşları ile 
vatansızlar ve mülteciler uluslararası koruma başvurusunda bulunmuş olsalar dahi geçici 
koruma altına alınmıştır.29   

	 Türkiye Cumhuriyeti yıllarca göç sistemini ulus devlet inşasının önemli bir ayağı olarak ele 
almış ve uluslaşma projesinin önemli bir parçası olmuştur. Cumhuriyetin ilk yıllarında, Türk 
kültürüne ve diline yakınlığı olan grupların Türkiye’ye göç etmesi teşvik edilmiştir. 1934 tarihli 
İskân Kanunu, Cumhuriyet’in ilk yıllarında Türkiye’ye gelen etnik Türkleri ‘göçmen’ olarak 
kabul etmiştir. Bu kanun, göç konusunda temel yasal mevzuat olma özelliğini koruyarak 
Türkiye’ye kimlerin giriş yapabileceğini, yerleşebileceğini ve/veya göçmen statüsü almak 
için başvurabileceğini belirlemiştir. Buna ek olarak Türkiye 1951 tarihli Mültecilerin Hukuki 
Durumuna İlişkin Cenevre Sözleşmesi’ni ancak Avrupa’dan gelen sığınmacılara mültecilik 
statüsü vermek üzere coğrafi sınırlılıkla imzalamıştır. 1994 yılında yürürlüğe giren İltica 
Yönetmeliği, 1951 Cenevre Sözleşmesi’ne coğrafi sınırlama, yani sadece Avrupa’dan gelen 
sığınmacıları kabul koşulu ile taraf olan Türkiye’nin bu sınırlamayı kaldırmadan, üçüncü 
ülkelerden gelen sığınmacılara geçici sığınma hakkı ile mülteci statüsü sağlayarak üçüncü 
ülkelere yerleşme hakkı vermiştir. Yeni kanun göçmenlerin ülkeye girişini, çıkışını ve 
ülkede kalışını düzenlemenin yanı sıra, Türkiye’den sığınma talep eden kişilere sağlanacak 
uluslararası korumanın kapsamını da belirlemektedir.

	 2011 yılında Suriye'den Türkiye'ye kitlesel akın ve Suriyelilerin açık sınır politikası ile ülke 
topraklarına kabulü, geri göndermeme ilkesi, temel ve acil ihtiyaçların karşılanması 
yasama çalışmalarını hızlandırmıştır. 28 Nisan 2011'den sonra Suriye'de gerçekleşen 
olaylardan dolayı Türkiye'ye gelen Suriye vatandaşlarının yanı sıra Suriye'den gelen 
vatansız kişi ve mültecilere Türkiye Hükümeti tarafından geçici koruma sağlanmıştır. 22 
Ekim 2014 tarihinde, Türkiye Cumhuriyeti Bakanlar Kurulu, Yabancılar ve Uluslararası 
Koruma Kanunu'nun 91'inci maddesi uyarınca geçici koruma hakkında bir yönetmelik 
yayınlamıştır. Geçici koruma yönetmeliğinin 19. Maddesi, geçici koruma kapsamındaki 
yabancıların kayıt yetkisini Göç İdaresi Genel Müdürlüğü'ne vermektedir. Genel Müdürlük, 
Türkiye Büyük Millet Meclisi tarafından Nisan 2013'te kabul edilen ve Nisan 2014'te 
yürürlüğe giren Yabancılar ve Uluslararası Koruma Kanunu himayesinde kurulan, İçişleri 
Bakanlığı bünyesinde faaliyet gösteren bir kurumdur.

	 Türkiye'de sığınma talebinde bulunan mültecilerin çoğu Avrupa dışındaki ülkeler olmakla 
birlikte, Türkiye'nin Mültecilerin Hukuki Statüsüne İlişkin 1951 Cenevre Sözleşmesi'ne 
katılım belgesi, Sözleşme'nin kapsamını sadece Avrupa’dan sığınmacıların başvurusu 

29  www.goc.gov.tr/files/files/gk_yon_getirdigi_yenilikler.pdf


154

ile sınırlamakta olup, Türkiye'nin Yerleşim Yasası ülkede yerleşim ve olası vatandaşlık 
durumuna uygunluğu için halen Türk asıllı olmak veya kültüre dayandırmaktadır. 
Türkiye’nin Yabancılar ve Uluslararası Koruma Kanunu, ülkenin sığınma sisteminde 
önemli değişiklikler başlatmış olsa da, mevcut sığınmacıların çoğu, Türkiye'de yerleşim 
için mülteci olarak kabul edilmek yerine, başka bir ülkedeki yerleşim için ‘geçici koruma’ 
altında bulunmaktadır. Suriye'den gelen göçmen akını karşısında, Türk makamları yıllar 
içinde kişilerin haklarını ve korunmalarını genişletmişlerdir, ancak bu durum bu kişilere 
düzenli mülteci statüsü verilmesini engellemekte ve bunun yerine onları geçici korumadan 
faydalanmaları için sınıflandırılmaktadırlar. 

	 Bu nedenle, yukarıda belirtilen düzenlemeler ve hükümler tüm mültecileri kapsamakla 
birlikte içerdiği hükümler hâlihazırda sadece Türkiye Hükümeti tarafından geçici koruma 
sağlanan tek grup olan Suriyeliler için uygulanmaktadır. (Hayata Destek Derneği, 2016; 
Eren, 2016; Topal, 2015; Ekşi, 2013). 

	 Bu raporda resmi statü yerine çeşitli nedenlerle ülkelerini terk etmek, hayatlarını kurtarmak 
amacıyla bir ülkeden diğer bir ülkeye göç etmek zorunda kalanların gerçekleştirdikleri 
eylemi dikkate alarak ‘göçmen’ ifadesi kullanılmaktadır. Göçmen ifadesinin Suriyeliler için 
yasal bir karşılığı olmadığı bu raporu hazırlayanlar tarafından bilinmektedir.

	 Mevsimlik Gezici Tarım İşçisi: Sürekli ikamet ettiği yerleşimden (il, ilçe, köy, mahalle) 
ayrılarak bir başka yerleşim yerine seyahat ederek burada tarımsal üretim süreçlerine 
ekonomik gelir elde etmek amacıyla en az bir gün katılan, ancak sürekli bu işte 
çalışmayan (geçici) kişiyi tanımlamak için kullanılmıştır. İşçi aileler bulunduğu yeri belli 
süreli için terk ederken, gittikleri yerde de belli süreli ikamet etmektedirler. 

	 Mevsimlik Tarım İşçisi: Tarımsal üretim süreçlerine ekonomik gelir elde etme 
amacıyla tarımsal üretime en az bir gün katılan, ancak sürekli bu işte çalışmayan kişiyi 
tanımlamak için kullanılmıştır. Genellikle mahalli (bulunduğu il veya ile bağlı ilçe, köy, 
mahallede) olarak çalışmaktadır. Gündüz tarlada veya bahçede çalışmakta, akşam ise 
sürekli yaşadığı yere geri dönmektedir.

	 Mevsimlik Tarımsal Üretim: Tarımsal üretim sürecinde toprak hazırlığından hasat 
sürecine kadar aylara ve/veya mevsimlere bağlı olarak gerçekleştirilen faaliyetlerdir. 
Örneğin çapalama, sulama, budama, ilaçlama, yabani ot temizliği, hasat gibi birçok 
faaliyeti içermektedir. 

	 Mülteci: Birleşmiş Milletler Mülteciler Yüksek Komiserliği’nin (BMMYK) tüzüğündeki 
kriterlere uygun olan ve Mültecilerin Hukuki Statüsüne İlişkin 1951 Sözleşmesi veya 
Mültecilerin Hukuki Statüsüne İlişkin 1967 Protokolü’ne taraf olan bir ülkede bulunup 
bulunmaması veya bu hukuki belgeler uyarınca ev sahibi ülke tarafından mülteci olarak 
tanınıp tanınmaması fark etmeksizin Yüksek Komiserlik tarafından sağlanan Birleşmiş 
Milletler korumasından yararlanmaya hak kazanan kişiyi tanımlamak için kullanılmıştır 
(IOM, 2009: 42).

	 Risk: Tehlikeden kaynaklanacak kayıp, yaralanma ya da başka zararlı sonuç meydana 
gelme ihtimalidir. 


155

K
av

ra
m

la
r v

e 
Ta

nı
m

la
r

	 Sığınmacı: İlgili ulusal ya da uluslararası belgeler çerçevesinde bir ülkeye mülteci olarak 
kabul edilmek isteyen ve mültecilik statüsüne ilişkin yaptıkları başvurunun sonucunu 
bekleyen kişiyi tanımlamak için kullanılmıştır. Olumsuz bir karar çıkması sonucunda bu 
kişi ülkeyi terk etmek zorundadırlar ve eğer kendilerine insani ya da diğer gerekçeler 
nedeniyle ülkede kalma izni verilmemişse bu kişi ülkede düzensiz bir durumda bulunan 
herhangi bir yabancı gibi sınır dışı edilebilir (IOM, 2009: 49).

	 Tarım Aracısı: Tarım aracısı, tarım mevsiminin ya da hasat döneminin başladığı 
dönemlerde işgücüne ihtiyaç duyan tarım işverenine işgücü, iş arayan tarım işçisine de iş 
bulmada ücretli ya da ücretsiz olarak aracılık eden gerçek veya tüzel kişilerdir (Görücü ve 
Demirbaş 2013). Tarım aracısı genellikle elci veya dayıbaşı olarak da adlandırılmaktadır. 
Mevsimlik tarımsal üretim süreçlerinde işveren ile işçiyi bir araya getiren, bunun 
karşılığında ücret, komisyon alan, iş süresince işçilerin başta çalışma olmak üzere 
günlük yaşamsal koşullarının temini ve ihtiyaçlarının karşılanmasında önemli roller 
üstlenen kimselerdir. Tarım aracıları, işin gerçekleştiği alanda (tarla, bahçe, arazi) işçilerin 
çalışmalarını takip, kontrol ve düzenleme görevini bazı durumlarda kendileri adına 
çalışan çavuşlarına bırakırlar. Tarım aracılarının resmi olarak çalışabilmesi için Çalışma 
ve İş Kurumu İl Müdürlüğü’ne kayıt yaptırarak çalışma izni almaları gerekmektedir.

	 Tarımsal ilaçlama: Tarımsal üretim esnasında ot mücadelesi, hastalıklarla mücadele 
veya hasada yönelik kullanılan her türlü kimyasallardır. 

	 Tarımsal iş aletleri: Tarımsal üretim için kullanılan her türlü araçtır.

	 Tarımsal üretim: Tarımsal üretim terminolojik olarak bitkisel üretim, hayvancılık, 
ormancılık ve balıkçılık aktivitelerini kapsamaktadır. Ancak bu raporda tarımsal üretim 
çoğunlukla bitkisel üretime referans etmek için kullanılmıştır. 

	 Tarla: Mevsimlik tarım işçilerinin tarımsa üretim çalışmasını gerçekleştirdiği tek veya 
çok yıllık bitkisel üretim yapılan alandır.

	 Tehlike: İşyerinde var olan ya da dışarıdan gelebilecek, çalışanı veya işyerini 
etkileyebilecek, zarar veya hasar verme potansiyelidir. 

	 Uluslararası koruma: 1951 Mülteci Sözleşmesi, 1949 Cenevre Sözleşmeleri ve 1977 
Protokolleri, Uluslararası Kızıl Haç Komitesi’nin (ICRC) inisiyatif hakkı, ILO sözleşmeleri 
ve insan hakları belgeleri gibi hukuki belgelerde öngörülen haklara devletlerin saygı 
göstermesini sağlamak için antlaşma yoluyla görevlendirilen bir örgütün sağladığı 
hukuki korumadır (IOM, 2009: 58).

	 Yolculuk: Mevsimlik tarım işçilerinin sürekli veya geçici olarak yaşadıkları yerlerde 
mevsimlik tarım işlerini yapacakları yer ile yine sürekli veya geçici olarak yaşadıkları 
yerlerden çalışacakları tarla veya bahçeye yapılan taşınma sürecidir.


156E. Emre Yaşkeçeli, Adana-2017


157

EK
LE

R


158

TARIM ARACILARI ARAŞTIRMASI 

ANKETİ
Merhaba, benim adım………………………………………. Kalkınma Atölyesi’nden geliyorum. Kalkınma 
Atölyesi, Türkiye’nin sosyal ve ekonomik kalkınma sürecine destek olmak üzere kurulmuş, kâr amacı gütmeyen 
bir kooperatiftir. Mevsimlik tarımsal üretimde çocuk işçiliği konusunda geliştirilecek kamu politikalarına yön ver-
mek üzere, Birleşmiş Milletler Çocuk Fonu (UNICEF) ile birlikte kanıt üretme çalışması yürütüyoruz. Araştırmanın 
konusu çocuklar olsa da çocuklarla görüşme yapmayacağımız, yalnızca sizin gibi yetişkinlerle konuşacağımız 
konusunda sizi temin etmek isteriz. 

Vereceğiniz tüm yanıtlar gizli tutulacak ve kimseyle paylaşılmayacaktır. Kişisel bilgilerinizle yanıtlarınız arasında da 
herhangi bir ilişkilendirme yapılmayacaktır. Bu çalışmaya katılım tamamen gönüllülük esasına dayalıdır. İstediğiniz 
zaman görüşmeyi bitirmekte serbestsiniz. Bu çalışmaya katılım karşılığında nakdi veya ayni herhangi bir ödeme 
yapılmayacaktır. Bununla birlikte, çalışmaya katılarak bilgilerinizi, deneyimlerinizi paylaşmanız, çocukların eksiksiz 
bir şekilde gelişimine engel olan çocuk işçiliğinin azaltılmasına yönelik gayretlerimizde bizlere yardımcı olabilir. 
Bu kapsamda, vereceğiniz yanıtlar Türkiye’de yaşayan çocuklara daha iyi bir yaşam sunulmasına, yoksulluk ve 
yoksunluğun azaltılmasına katkıda bulunmak için kullanılacaktır. Görüşme yaklaşık yarım saat sürecektir. 

Görüşmeye katılmayı kabul ediyor musunuz? 

	Katılımcı görüşmeye katılmayı kabul ediyor.

	Katılımcı görüşmeye katılmayı kabul etmiyor.

Görüşme sırasında veya sonrasında herhangi bir soru veya sorununuz olması halinde, Kalkınma Atölyesi’nin XX 
numaralı telefonu arayabilirsiniz.

ANKET NO		  : ......................... 

GÖRÜŞMENİN YAPILDIĞI YER	 :..........................

İL 		  : ......................... 

İLÇE 		  : ......................... 

KÖY/MAHALLE 		  : ......................... 

GÖRÜŞMEYİ YAPAN KİŞİ: 		  : ......................... 

TARİH: ......./ ........ / 2017

Ek 1


159

Ek
le

rBÖLÜM 1: TARIM ARACISI DEMOGRAFİK BİLGİLERİ

	 Adınız Soyadınız  : .......................................................................

	 Doğum Yeriniz:  İl ............................ İlçe....................... Köy/Mahalle..........................

1.	 Sürekli Yaşadığınız Yer: (Anketör: ELCIYE ADRESE KAYITLI OLDUĞU IKAMETGÂH YERI SORULACAK.)

	 İl ............................  İlçe.......................  Köy/Mahalle..........................

2.	 Elcinin (tarım aracısının) nitelikleri

2.1		  Yaş  .....................................................

2.2		  Cinsiyet	 1 (….) Erkek 		  2 (….) Kadın 

2.3		  Eğitim durumu (bitirdiği okula göre)

1 	 Okuma yazması yok			  (….)

2 	 Okur yazar ama okula gitmemiş		 (….)

3 	 İlkokul mezunu (5 yıllık)		  (….)

4 	 İlkokul terk			   (….)

5 	 İlköğretim mezunu (8 yıllık)		  (….)

6 	 İlköğretim terk			   (….)

7 	 Ortaokul mezunu (3 Yıllık)		  (….)

8 	 Ortaokul terk			   (….)

9 	 Lise mezunu (3-4 yıllık)		  (….)

10 	 Lise terk				   (….)

11 	 Yüksek okul mezunu (2 yıllık)		  (….)

12 	 Yüksek okul terk			   (….)

13 	Ü niversite mezunu (4-5 yıllık)		  (….)

14 	Ü niversite terk 			   (….)

98 	 Diğer (Belirtiniz).......................................	 (….)

2.4	 Elcilik (tarım aracılığı) yaparken para kazandığınız başka bir işiniz veya mesleğiniz var mı?  

	 (Anketör: AYNI ZAMANDA HEM ELCILIK HEM DE BAŞKA BIR IŞ YAPIP YAPMADIĞI ÖĞRENILMEK 

ISTENIYOR.)

1 (….) Evet (var ise ne iş yapıyor) ...............................................	 2 (….) Hayır	

3.	 Hanenizde siz dahil kaç kişi aynı çatı/çadır altında yaşıyorsunuz? (Anketör: TOPLAM HANEHALKI SAYISI 

ÖĞRENILMEK ISTENIYOR.)

3.1	 Toplam hanehalkı büyüklüğü   .............................. kişi (bütün hanehalkı üyeleri toplamı belirtilecek)


160

3.2	 Hanehalkı çocuklarının (18 yaş altında) eğitim (Anketör: TABLOYA ÖNCE ÇOCUKLARIN YALNIZCA ISIMLE-

RINI SIRA ILE YAZIN. SONRA AYNI KIŞI IÇIN YAŞ, CINSIYET, EĞITIM DURUMU VE YAKINLIK DERECESINI 

SORUN)

3.2.1 
Çocuğun 
adı (18 
yaş altı)

3.2.2 
Yaşı 

3.2.3 
Cinsi-
yeti

3.2.4 
Eğitim Durumu (bitirdiği) 
1 Okul çağında değil 
2 Okul öncesi eğitime gidiyor 
3 İlkokul öğrencisi
4 Açık ilkokul öğrencisi
5 İlkokul terk (terk okula bir daha gitmeyen veya gitmeyecek 
anlamına geliyor)
6 ilkokul veya ilköğretim mezunu, okula gitmiyor 
7 Ortaokul öğrencisi 
8 Açık ortaokul öğrencisi
9 Ortaokul terk
10 Ortaokul mezunu
10 Lise öğrencisi 
11 Açık lise öğrencisi
12 Lise terk 
13 Lise mezunu
14 Üniversite öğrencisi (Açık öğretim dahil)
15 Üniversite mezunu
16 Üniversite terk 
98 Diğer (belirtiniz) .......................................

3.2.5 
Size yakınlığı
1 Oğlum 
2 Kızım 
3 Yeğenim 
4 Kuzenim 
5 Kardeşim 
6 Akrabam 
7 Komşumun 
çocuğu
8 Gelinim
9 Torunum
98 Diğer

1 K E

2 K E

3 K E

4 K E

5 K E

6 K E

7 K E

8 K E

9 K E

10 K E

11 K E

12 K E

13 K E

14 K E

15 K E


161

Ek
le

r4.	 Hanenizde mevsimlik tarım işçiliği yapan var mı? 

1 (....) Evet		  2 (....) Hayır (Anketör: SORU 5'E GEÇINIZ.)

4.1   Evetse, kimlerdir? (Anketör: ÖNCE KIŞILERIN ADINI SIRA ILE YAZ. SONRA HER BIR KIŞI IÇIN YAŞ, 

CINSIYET VE YAKINLIĞINI SORUN).

4.1.1 

Kişi

4.1.2 

Yaş

4.1.3 

Cinsiyet

 4.1.4 

Size yakınlığı

1 Oğlum 

2 Kızım 

3 Yeğenim 

4 Kuzenim 

5 Kardeşim 

6 Akrabam 

7 Komşumun çocuğu

8 Eşim

9 Gelinim

10 Torunum

98 Diğer

1 K E

2 K E

3 K E

4 K E

5 K E

6 K E

7 K E

8 K E

9 K E

10 K E

11 K E

12 K E

13 K E

14 K E

15 K E

16 K E


162

BÖLÜM 2: TARIM ARACISI (ELCİ) MESLEKİ BİLGİLER

5.	 Kaç yıldır elcilik (tarım aracılığı) yapıyorsunuz? (Anketör: EĞER MÜMKÜNSE TAM OLARAK HANGİ YIL 

ELCİLİĞE BAŞLADIĞINI NOT EDİNİZ.)

	 .............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

6.	 Elci olmaya nasıl karar verdiniz?   (Anketör: MÜMKÜN OLDUĞUNCA DETAY ALINIZ.)

	 .............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

7.	 Elcilik (tarım aracılığı) belgeniz var mı? 

1 	 (....) Evet

7.1	 Bu belgeyi ilk ne zaman aldınız? Yıl ………..  (Anketör: 8. SORU ILE DEVAM EDINIZ.)

2 	 (....) Hayırsa, aşağıdaki nedenleri sor.

7.2	 Neden belgeniz yok?  (Anketör: YALNIZCA BİR YANIT ALINACAK.)

1 	 (....) İhtiyaç duymuyorum/Gerekli olduğunu düşünmüyorum

2 	 (....) Belgenin nasıl alınacağını bilmiyorum

3 	 (....) Belgenin nereden alınacağını bilmiyorum

4 	 (....) Vergi kapsamına gireceğim için almak istemiyorum

5 	 (….) Çok fazla bürokratik işlem var, uğraşmak istemedim

98 	 (....) Diğer (belirtiniz)...............................

(Anketör: DAHA SONRA SORU 12. SORUYA GEÇINIZ.)

8.	 Elcilik belgenizi yeniliyor musunuz?   (Anketör: BELGE ÜÇ YILDA BİR YENİLEMEK ZORUNLU.)

	 1  (....) Evet (10.1 En son ………………. yılında vize yaptırdım.) 

 (Anketör: SORU 10’A GEÇİNİZ.)

	 2  (....) Hayır (10.2  En son …………….. yılında vize yaptırdım.)

(Anketör: SORU 9’DAN DEVAM EDİNİZ.)


163

Ek
le

r9.	 Neden elcilik (tarım aracılığı) belgenizi yenilemediniz? (Anketör: YALNIZCA EN ÖNEMLİ BİR YANIT ALINA-

CAK.)

1 	 Yenileyecek zaman bulamıyorum		  (….)

2 	 Yenileme ücreti çok yüksek			   (….)

3 	 Yenilenmenin yapılacağı yeri bilmiyorum		  (….)

4 	 Yenilenmesine gerek görmüyorum		  (….)

5 	 Yenilenmesi gerektiğini bilmiyordum		  (….)

6 	 Yenileme işlemleri çok karmaşık		  (….)

7 	 Diğer (belirtiniz) ....................................		  (….)

10.	 Elci olarak İş Kurumu İl Müdürlüğü’ne çalışma raporu veriyor musunuz? 

1	 (....) Evet (Anketör: SORU 12’DEN DEVAM EDİNİZ.)

2	 (....) Hayır 

11.	 Elci olarak İş Kurumu Müdürlüğüne çalışma raporunu neden vermiyorsunuz? (Anketör: YALNIZCA EN 

ÖNEMLİ BİR YANIT ALINACAK.)

1 Verilmesi gerektiğini bilmiyorum			   (….)

2 Hazırlamasını bilmiyorum			   (….)

3 Verilmesini gereksiz buluyorum			   (….)

4 Vermekten çekiniyorum			   (….)

5 Hazırlayacak imkanlarım			   (….)

6 Hazırlayacak zamanım yok			   (….)

7 Hazırlayacak bilgim yok 	  		  (….)

98 Diğer (belirtiniz).........................................		  (….)

12.	 Elciler (tarım aracıları) ve/veya mevsimlik tarım işçileri derneğine üye misiniz? 

1	 (....) Evet (Anketör: 12.1’E GEÇINIZ, SONRA 13. SORU ILE DEVAM EDINIZ.)

12.1  Derneğin adını belirtiniz? ………………………………..

2 	 (....) Hayır (Anketör: SORU 12.2’E GEÇINIZ.)

12.2 Üye olmayı düşünür müsünüz? 

1 	 (....) Evet		

2    (....) Hayır 


164

13.	 Herhangi bir sosyal güvenceniz var mı?

1 	 (....) SGK işçi (başkasının yanında çalışıyor)

2 	 (....) SGK kendi isteğine bağlı (isteğe bağlı tarım sigortası)

3 	 (....) Bağkur esnaf

4 	 (....) Bağkur tarım

5 	 (....) Özel sigorta

6 	 (....) Sosyal güvenlik kapsamında primleri devlet tarafından ödeniyor (Eski yeşilkart)

7 	 (....) Sosyal güvenlik kapsamında primlerini kendisi ödüyor 

98 	 (....) Hiçbir sosyal güvencesi yok 

99 	 (....) Diğer (Belirtiniz)

14.	 Elcilik yaparken herhangi bir eğitim aldınız mı? 

1   (.....)  Evet aldım 		

2   (.....)  Hayır almadım 	   (Anketör: SORU 16’YA GEÇİNİZ.)

15.	 Evetse, hangi eğitimleri aldınız?

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

16.	 Tarımda İş Aracılığı Yönetmeliği’ni biliyor musunuz? 

1   (.....) Evet biliyorum 		

2   (.....) Hayır bilmiyorum   (Anketör: SORU 18’E GEÇİNİZ.)

17.	 Evetse, Tarımda İş Aracılığı Yönetmeliği hakkında ne biliyorsunuz?

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................


165

Ek
le

rBÖLÜM 3: İŞÇİLERE YÖNELİK BİLGİLER 

18.	  Nisan 2017 ayı itibarıyla çalıştırdığınız işçilerin yaşlarına göre yaklaşık sayısını söyler misiniz? 

(Anketör: AŞAĞIDAKİ TABLODA İLK SATIRI TEK TEK OKUNACAK.)

18 ve üzeri yetişkin işçi 15-17 yaş arası genç işçi 14 yaş ve altı işçi

Kadın Erkek Kadın Erkek Kadın Erkek

Yaklaşık işçi 

sayısı

19.	 İşçileriniz daha çok kimlerden oluşuyor? (Anketör: BİRDEN FAZLA YANIT ALINABİLİR.)

1 	 (....) Daha önce çalıştırdığım işçilerin tavsiye ettiği işçilerden

2 	 (....) Akrabalarımdan

3 	 (....) Arkadaşlar ve/veya tanıdıklardan 

4 	 (....) Mahallemizde yaşayanlardan

5 	 (....) Suriyelilerden 

98 	 (....) Diğer (belirtiniz).........................................

20.	 Yıl içinde hangi illerde hangi ürünler, hangi işler için işçilerinizi çalıştırıyorsunuz? (Eğer sadece Adana 

veya Şanlıurfa ilinde çalışılıyorsa, Adana için Çalışılan İL sütununa Adana, Şanlıurfa için Çalışılan İL 

sütununa Şanlıurfa yazılıp tablo doldurulacak.) 

22.1 Çalışı-

lan aylar

22.2 Çalışı-

lan il 

22.3 Ürün türleri (Meyve, 

sebze, fındık, kayısı, pancar 

gibi) 

22.4 Yapılan iş (ekim, dikim, 

çapalama, sulama, ot alma, 

hasat, toprak hazırlığı gibi)

1

2

3

4

5

6


166

21.	 Aşağıdaki nedenlerden hangisi/hangileri işçilerin ücretlerini etkilemektedir. (Anketör: AŞAĞIDAKİ 

CÜMLELER TEK TEK OKUNACAK VE EVET-HAYIR YANITI ALINACAK.)

1 	 İşçilerin yaşı etkili olur			   (....E)		  (…H)

2 	 İşçilerin cinsiyeti etkili olur			   (....E)		  (…H)

3 	 Tecrübe/ deneyimleri etkili olur			   (....E)		  (…H)

4 	 Çalışılacak ürünün türü etkili olur		  (....E)		  (…H)

5 	Ü rünlere göre yapılacak tarım işi etkili olur		  (....E)		  (…H)

6 	 İşçinin yabancı olup olmadığı			   (....E)		  (…H)

7 	 İşçilerin etnik kökeni etkili olur			   (....E)		  (…H)

8 	 Çalışılacak yöre, bölge			   (....E)		  (…H)

9 	 Tarla, bahçe sahipleri etkili olur			  (....E)		  (…H)

10 	 Diğer (belirtiniz)......................................		  (....E)		  (…H)

22.	 Yanınızda tarım işçisi olarak çalıştıracağınız kişilerde ne tür özellikler ararsınız? 

............................................................................................................................................................

............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

............................................................................................................................................................

............................................................................................................................................................

............................................................................................................................................................

.............................................................................................................................................................

23.	 İşçiler elci (tarım aracısı) olmadan iş bulabilir mi? (Anketör: YALNIZCA EN ÖNEMLİ BİR YANIT ALINACAK.)

	        1 	 Hayır bulamaz 			   (….)

2 	 Zor bulur				   (….)

3	 Kişi sayısına bağlı olarak bulur		  (….)

4	 Aile üyeleri çok olursa bulur		  (….)

5 	 Küçük tarla, bahçe olursa bulur		 (….)

98 	 Diğer (belirtiniz)....................		  (….)


167

Ek
le

rBÖLÜM 4: GİDİLEN YÖREDE TARLA/BAHÇE SAHİBİNE (İŞVERENE) YÖNELİK BİLGİLER

24.	 Bir yıl içinde yaklaşık kaç bahçe/tarla sahibine çalışıyorsunuz?

..................................... tarla/bahçe sahibi

25.	 Genellikle aynı tarla/bahçe sahipleriyle mi çalışırsınız?

1	 (....) Evet 		

2	 (....) Hayır 

26.	 Tarla/bahçe sahibi sizden çalıştıracağınız işçiler için en az kaç yaşında olmasını istiyor?

...............................  yaşında

27.   Tarla/bahçe sahipleri hangi durumlarda küçük yaşta çocukların çalışmamasını ister?

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

BÖLÜM 5: GÖÇMEN İŞÇİLERE YÖNELİK BİLGİLER

28.	 2017 yılında sizin işçileriniz arasında Suriyeli, Iraklı veya başka ülkelerden çalıştırdığınız işçi var mı?

1	 (....) Evet 		

2	 (....) Hayır (Anketör: SORU 31’E GEÇINIZ.)

28.1 Evetse, uyruğu nedir? ……………………………................

28.2 Toplam yabancı çalışan sayısı ……………………………....

29.	 Suriyeli veya yabancı diğer işçileri nasıl buluyorsunuz? (Anketör: YALNIZCA EN ÖNEMLİ BİR YANIT ALINACAK.)

1 Tavsiye üzerine bana geliyorlar				    (....)

2 Akrabalarım aracılığıyla				    (....)

3 Aynı mahalleden, köyden, çadır yerleşiminden buluyorum	 (....)

4 Kendileri bir şekilde beni buluyor 				    (....)

5 İşçi pazarından buluyorum				    (....)

98	 Diğer (belirtiniz)...................................................		  (....)


168

30.	 Neden Suriyeli veya yabancı göçmen işçilerle çalışıyorsunuz? 

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

31.	 Genel olarak düşündüğünüzde hangi işçi grubunda çocukların çalışması/çalıştırılması daha yaygın görülmek-
tedir? 

1 	 Türkiyeli/ yerli işçilerde		  (….) (Anketör: SORU 31.1’i SORUNUZ.)

2 	 Suriyeli işçilerde			   (….) (Anketör: SORU 31.1’i SORUNUZ.)

3 	 İkisi de aynı			   (….)

4 	 Fikrim yok/ Bilmiyorum		  (….)

31.1 Neden? 

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

BÖLÜM 6: ÇOCUK İŞÇİLERE YÖNELİK BİLGİLER

32. Siz çocukken para kazanılan bir işte çalıştınız mı?

1	 (....) Evet 	 	

2	 (....) Hayır (Anketör: 35 NO’LU SORUDAN DEVAM EDİNİZ.)

33. Çalışmaya kaç yaşında başladınız?

 ……………. Yaşında

34.	 Siz niçin çalışmak durumunda kaldınız? (Anketör: YALNIZCA BİR YANIT VE EN ÖNEMLİSİ ALINACAK.)

1 	 Ailemin ekonomik durumu iyi değildi 			   (....)

2 	 Yaz aylarını değerlendirmek için				   (....)

3 	 Kendi paramı kazanmak istediğim için			   (....)

4 	 Okulu terk ettiğim için				    (....)

5 	 İş/meslek öğrenmek için				    (....)

6	 Benim zamanımda herkes erken yaşta çalışırdı, ben de çalıştım	 (....)

98 	 Diğer (belirtiniz) ..................................................		  (....)


169

Ek
le

r35.	 Sizin çalıştırdığınız çocuklarının çalışmasının temel nedenleri nedir? (Anketör: BİRDEN FAZLA YANIT ALINABİLİR.)

1 	 Aile bütçesine katkı için				    (....)

2 	 Ailenin borcunu ödemek için 				    (....)

3 	 Meslek öğrenmek için				    (....)

4 	 Okulu terk ettiği için					    (....)

5 	 Eğitim masraflarını çıkarmak için			   (....)

6 	 Ailesinin çalışmasından dolayı yalnız kalmamak için		  (....)

98 	 Diğer (belirtiniz) ..................................................		  (....)

36.	 Sizce, tarım işçisi olarak çalışan ailelerde çocukların eğitimine devam edememesinin en önemli nedenleri 
nelerdir?

1 	 Çocukların çalışması							            (….)

2	 Ailelerin gezici ve geçici olarak çalışmasından dolayı okula devam problemlerinin olması	        (….)

3 	 Çocuklar için ne çalıştıkları yerlerde ne de yaşadıkları yerlerde uygun okul koşullarının olmaması (….)

4 	 Ailelerin ilgisizliği							              (….)

5 	 Ekonomik nedenler/ masrafların karşılanamaması				           (….)

6 	 Çocukların okumak istememesi						            (….)

7 	 Aileleri eğitimde bir gelecek görmemesi					            (….)

98 	 Diğer (belirtiniz) ...............................................				           (….)

37.	 Sizin çocuklarınız neden çalışıyor (Çocukları varsa ve çalışıyorsa)?

	 Benim çocukların çalışmıyor		     (….)

Çalışıyorsa…

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

38.	 Size göre çocuk kimdir?

	 .............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

39.	 Bir çocuk kaç yaşından itibaren çalışmalıdır?

	 .............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................


170

40.	 Türkiye’deki yasalara göre en küçük çalışma yaşı kaçtır?

	 ………… Yaş 

	 98 (....)  Bilmiyorum/Fikrim yok		

Biraz sonra size bazı cümleler okuyacağım. Bu düşüncelere katılıp katılmadığınızı “evet, hayır” veya 

“fikrim yok” diye cevaplayabilirsiniz.  

Cümleler Evet Hayır Fikrim yok

41. Genel olarak çocukların çalışması gerektiğine inanıyorum. 

42.  Çocuklar okula gitmek yerine küçük yaşlarda çalışmaya başlayarak beceri 

kazanır.

43.  14 yaşından küçük çocuklar hiçbir şekilde çalıştırılmamalıdır.

44.  Erken yaşlarda çalışmaya başlayan çocuk hayatı daha iyi öğrenir.

45.  Ben küçük yaşlarda çalışıyordum, onlar da çalışmalı.

46.  Çalışan çocuk hayatı çalışmayanlara göre da kolay öğrenir.

47. Çalışan çocuğun okuldaki başarısı düşer.

48. Çocuklar küçük yaşlardan itibaren çalışarak iyi bir geleceğe sahip 

olabilirler. 

49. Çocuklar tarım işlerinde becerikli olduğu için tarla/bahçe sahipleri tarafın-

dan tercih edilir. 

50. Tarım işleri çocuklar için yorucu etkileri olan işlerdir.

51. Tarımda her türlü çocuk emeği ortadan kaldırılmalıdır. 

52.	 Sizce aileler hangi durumda çocuklarını tarla işini göndermez? (Anketör: BİRDEN FAZLA YANIT ALINABİLİR.)

1 	 Eğer aile ekonomik sıkıntı içinde değilse				    (....)

2 	 Eğer aile çocuğun eğitim masraflarını karşılayabiliyorsa		  (....)

3 	 Eğer devlet ailelere maddi destek verirse				    (....)

4 	 Eğer ailede bulunan yetişkin(ler) düzenli bir gelire/maaşlı bir gelire sahipse  	 (....)

98 	 Diğer (belirtiniz) ..........................................................................	 (....)

53.	 Tarla sahiplerinin (işverenlerin) tarlalarında/ bahçelerinde çocuk işçi çalıştırmalarını engellemek için ne 

yapılmalıdır?

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................


171

Ek
le

r54.	  Elcilerin tarım işlerinde çocuk çalışmasını engellemek için neler yapabilir? 

.............................................................................................................................................................

.............................................................................................................................................................

.............................................................................................................................................................

55.	 Çocuklarını çalışmak için tarlaya, bahçeye getiren ailelere ne yaparsınız? (Anketör: EN ÖNEMLİ BİR YANIT 

ALINACAK.)

1	 Ben çalışmasını istiyorum, para kazanıyorum			        (....)

2 	 Mecbur kalıyorum, eğer çocuğu çalıştırmazsam yetişkinleri de kaybederim, 	      (....)

3 	 Benle ilgili değil, ben izin vermezsem aile başka yerde de çocukları çalıştırabilir   (....)

4 	 Ailesinin durumu kötüyse çalıştırırım   				         (....)

5 	 Çocuğun durumuna bakarım uygunsa çalıştırırım   			        (....)

6 	 Çocuklar çalışmaya erken yaşlarda başlarsa işi daha iyi öğrenirler    	      (....)

7 	 Kesinlikle çalıştırmam  					          (....)

98 	 Diğer (belirtiniz) ..........................................................................	      (....)

BÖLÜM 7: GENEL DEĞERLENDİRME

56.	 Türkiye’de tarım aracılarının en önemli üç sorunu sizce nelerdir?

Sorun 1:

Sorun 2:

Sorun 3:

57.	 Bu sorunlara yönelik çözüm önerileriniz nelerdir?

Çözüm 1:

Çözüm 2:

Çözüm 3:

58.	 Türkiye’de tarım işçilerinin en önemli üç sorunu sizce nelerdir?

Sorun 1:

Sorun 2:

Sorun 3:

59.	 Bu sorunlara yönelik çözüm önerileriniz nelerdir?

Çözüm 1:

Çözüm 2:

Çözüm 3:


172

60. Türkiye’de tarım işçisi olarak çalışan çocukların en önemli üç sorunu sizce nelerdir?

Sorun 1:

Sorun 2:

Sorun 3:

61.	 Bu sorunlara yönelik çözüm önerileriniz nelerdir?

Çözüm 1:

Çözüm 2:

Çözüm 3:

B  İ  T  T  İ

Katıldığınız ve zaman ayırdığınız için teşekkür ederiz.


173

Ek
le

r

TARIM ARACILARI ARAŞTIRMASI 

KURUMSAL GÖRÜŞME SORULARI
1.	 Kurumunuzun tarım aracıları ile ilişkisini nasıl tarif edersiniz?  (tarım aracıları ile doğrudan bir işiniz 

var mı?)

2.	 Tarım aracılarının nasıl bir işlevi olduğunu düşünüyorsunuz? Tarım aracılığı nasıl bir çalışma 
koludur, nasıl bir iş yapmaktadır? 

3.	 İlinizde kaç tarım aracısı mevcuttur? Tahmin yapar mısınız? Yoğunluk hangi ilçe/mahalle ya da 
bölgede? 

4.	 Kimler tarım aracılığı yapmaktadır? (eğitim-sosyo-ekonomik profil)

5.	 Tarım aracılığı yapabilmek için hangi bilgi, beceri yani yeterlilikler gerekir sizce?

6.	 Bu yeterlilikler için tarım aracılarının herhangi bir kurumdan eğitim almadıklarını biliyoruz, sizce 
almalı mıdırlar? Bir eğitim almalarını düşünüyorsanız, bu eğitimin içeriği ne olmalıdır? Hangi 
konular verilmeli ve ne kadar sürmelidir? Bu mesleği yapabilmek için şart olmalı mı?

7.	 Tarım aracıları istihdam ettikleri işçilerin yaşamsal ya da çalışmalarına dair ihtiyaçlarını karşılamaya 
yönelik ne tür işler yaparlar? Nelere destek verirler? Hangilerini yapmaları gereklidir, ve belki de 
zorunludur?

8.	 Tarım aracıları ve işçileri arasında nasıl bir ilişki olduğunu düşünüyorsunuz? (akrabalık, patronaj, 
koruyucu vb.)

9.	 Tarım aracılarının çocukların tarımda çalışmasında nasıl bir rol oynadıklarını düşünüyorsunuz? 
(çocukların tarım işine adapte olması, tarım işçiliğini devam ettirmesi vb.)

10.	Çocukların hakları; eğitim, sağlık, çocuk koruma, yaşam ortamının iyileştirilmesi, çocuk 
çalışmasının engellenmesi gibi konularda rol ve sorumlulukları var mıdır? Neden?

11.	Peki tarım aracıları bu konularda neler yapıyorlar? Bunları nasıl yapıyorlar? Destek, işbirliği aldıkları 
kurum/kuruluş/kişiler var mı?

12.	Tarım aracılarının yasalardan kaynaklanan rol ve sorumluluklarını biliyor musunuz? Bunları yeterli 
görüyor musunuz?

Ek 2


174

13.	Tarım aracılarının bir meslek örgütü ya da özel istihdam bürosu şeklinde örgütlenmesi konusunda 
görüşünüz ne olur? 

14.	Son zamanlarda mevsimlik tarım işçiliğinde nasıl bir değişim görüyorsunuz? Bu değişime tarım 
aracıları nasıl adapte oluyor, bu değişimin ortaya çıkmasında tarım aracılarının rolü nedir?

15.	Kurumunuzun tarım aracılarını odak alan herhangi bir çalışması (proje/program/düzenli ya da 
düzensiz destek) var mıdır? Amaçlarını, faaliyetlerini, sonuçlarını ve etkilerini detaylandırabilir 
misiniz?

Bu sorudan sonra eğitim paketi konusunda işimize yarayabilecek şu tür sorular gelebilir:

16.	Tarım aracılarına yönelik geliştirilecek bir bilgilendirme ya da eğitim paketinde;

a. Hangi konulara yer verilmesini önerirsiniz?

b. Bu tür bir program sizin aracılığınızla verilebilir mi, verilebilirse hangi programınıza entegre edilebilir?

c. Sizce süresi ne olmalıdır?

d. Bu eğitimleri verebilecek eğiticileriniz var mı? Sayısı ve niteliği nedir?

e. Eğitimin maliyetini karşılayıp karşılayamayacakları 


175

Ek
le

r

TARIM ARACILARI ARAŞTIRMASI 

KURUMSAL GÖRÜŞME LİSTESİ

Kurum Şanlıurfa Adana

Kamu kurumları

Çalışma ve İş Kurumu İl Müdürlüğü X X

Aile ve Sosyal Politikalar İl Müdürlüğü X

Meslek örgütleri

Şanlıurfa Ziraat Odası X X

Seyhan Ziraat Odası X

Ziraat Mühendisleri Odası Adana Şubesi X

Yüreğir Ziraat Odası X

Kalkınma Ajansları

Karacadağ Kalkınma Ajansı X

Çukurova Kalkınma Ajansı X

Akademi

Harran Üniversitesi- İbrahim Koruk X

Sivil Toplum Kuruluşları

Çukurova Tarım Aracıları Derneği X

Mevsimlik Tarım İşçileri Derneği-MEVTİDER X

Ek 3


