

ANKARA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

AMASYA İLİ MERKEZ İLÇESİ VE KÖYLERİNDE
YİYECEK HAZIRLAMA, PİŞİRME VE

SAKLAMA UYGULAMALARI

Hüsniye KOÇAK

EV EKONOMİSİ (BESLENME BİLİMLERİ) ANABİLİM DALI

ANKARA
2005

Her hakkı saklıdır

 i

ÖZET

Yüksek Lisans Tezi

AMASYA İLİ MERKEZ İLÇESİ VE KÖYLERİNDE YİYECEK HAZIRLAMA,
PİŞİRME VE SAKLAMA UYGULAMALARI

Hüsniye KOÇAK

Ankara Üniversitesi
Fen Bilimleri Enstitüsü

Ev Ekonomisi (Beslenme Bilimleri) Anabilim Dalı

Danışman:Prof. Dr. Seniha HASİPEK

Bu araştırma , Amasya ili merkez ilçesi ve köylerinde yiyecek hazırlama, pişirme ve
saklama uygulamalarını saptamak amacıyla yapılmıştır. Araştırma materyalini Amasya
ili, merkez ilçesi ve köylerinde yaşayan basit tesadüfi örnekleme yöntemi ile seçilmiş
300 birey oluşturmuştur. Araştırma verileri; araştırma kapsamındaki ailelerin yiyecek
hazırlama, pişirme ve saklama işlevinden sorumlu olan bireyi ile “Karşılıklı Görüşme
(Mülakat) Tekniği” kullanılarak, anket formları uygulanarak toplanmıştır.

Araştırma sonuçlarına göre; araştırma kapsamına alınan tüm bireylerin cinsiyetleri
kadın olarak saptanmıştır. Köylerde yaşayan kadınların % 36.7’si 17-27 yaş grubunda,
şehir merkezinde yaşayan kadınların % 55.3’ü 28-38 yaş grubunda bulunmaktadır.
Köylerdeki kadınların % 56.0’sının, şehir merkezindekilerin % 47.3’ünün ilkokul
mezunu oldukları saptanmıştır.

Köylerde yaşayan kadınların % 72.0’sinin, şehir merkezinde yaşayan kadınların
%47.3’ünün sebze yemeklerinde bitkisel sıvı yağ kullandıkları belirlenmiştir.
Köylerdeki kadınların % 38.6’sı, şehirdekilerin % 50.7’si sebzeleri pişirmeden önce
yıkayıp-ayıklayıp-doğramaktadır. Köydekilerin % 18.7’sinin, şehirdekilerin ise
%80.0’inin sebzeleri kendi suyunda veya az suda pişirdikleri saptanmıştır. Köydeki
kadınların % 24.7’si, şehirdeki kadınların % 33.3’ü donmuş et, tavuk ve balığı dolapta
bir alt göze indirerek çözdürdüklerini belirtmişlerdir. Köydekilerin % 90.0’ı,
şehirdekilerin % 74.7’si makarnayı haşlayıp suyunu dökerek pişirmektedir. Kuru
baklagilleri; köydekilerin % 84.0’ü, şehirdekilerin % 58.0’i suda ıslatıp, haşlayıp
suyunu dökerek pişirmektedir. Köydeki kadınların % 98.7’si etleri kuru baklagiller ile
birlikte, şehirdekilerin % 89.3’ü ızgara şeklinde tüketmektedir. Köydekilerin % 65.4’ü,
şehirdekilerin % 83.3’ü etleri buzlukta 3-4 hafta süreyle saklamaktadır. Köydeki
kadınların % 62.0’sinin, şehirdeki kadınların % 34.0’ünün konserveleri büyük
kazanlarda üstü kapalı olarak yaptıkları saptanmıştır.

2005, 134 sayfa
Anahtar Kelimeler : Yiyecek hazırlama, yiyecek pişirme, yiyecek saklama

 ii

ABSTRACT

Masters Thesis

THE PRACTICES on PREPARATION, COOKING and PRESERVATION of MEALS in
AMASYA and ITS CENTRAL VILLAGES

Hüsniye KOÇAK

Ankara University

Graduate School of Natural and Applied Sciences
Department of Home Economics (Nutrition Sciences)

Superviser: Prof. Dr. Seniha HASİPEK

This research has been carried out to determine food preparing, cooking and keeping
applications in Amasya province merkez town and villages. 300 individuals living in
Amasya province, merkez town and villages and selected by simple random sampling
method have constituted the research study material. Research data; questionnaires have
been applied by using “Mutual Interview Technique”and thereafter collected, to the
individual of the families within scope of study, who is responsible from food preparing,
cooking and keeping functions in the family.

According to results of the research; sex of all individuals included within scope of
research, has been determined as to be female. 36.7 % of women living in villages and 55.3
% of women living in town central are in the age group of 17 – 27 and 28 – 38 respectively.
It has been determined that 56.0 % of women in villages and 47.3 % of women in town
central are graduates of primary school respectively.

It has been determined that 72.0 % of women living in villages and 47.3 % of women living
in town central, use respectively vegetable liquid oil while cooking vegetable meals. 38.6 %
of village women and 50.7 % of town women wash – sort – cut respectively the vegetables
prior to cooking these. It has been determined that 18.7 % of those in the village and 80.0 %
of those in town, cook respectively the vegetables in their own self water or in little water.
24.7 % of women in villages and 33.3 % of women in town have stated respectively that
they take frozen meat, chicken and fish to the lower shelf in the refrigerator and therefore
thaw these so. 90.0 % of those in the village and 74.7 % of those in town cook respectively
the macaroni by boiling it and pouring out the water thereafter. Dry leguminous seeds; is
cooked through soaking these in water, boiling and removing the water thereafter by 84.0 %
of those in the village and 58.0 % of those in the town. 98.7 % of women in the village and
89.3 % of women in town consume meat respectively nearby dry leguminous seeds and as
grilled. 65.4 % of those in villages and 83.3 % of those in town keep meat in deep freeze
during 3 – 4 weeks respectively. It has been determined that 62.0 % of village women and
34.0 % of town women produce conserves respectively in large cauldrons as with closed
tops.

2005, 134 pages
Key Words : Food preparing, food cooking, food keeping

 iii

TEŞEKKÜR

Bu araştırmanın başlangıcından bitimine kadar her aşamada değerli bilgi ve önerileri ile
bana yol gösteren Sayın Danışman Hocam Prof. Dr. Seniha HASİPEK’e en içten
duygularımla teşekkür ederim.

Ayrıca Beslenme Bilimlerindeki Sayın Prof. Dr. Metin Saip SÜRÜCÜOĞLU’na, Sayın
Doç. Dr. Ayşe Özfer ÖZÇELİK’e , Sayın Doç. Dr. Funda Pınar ÇAKIROĞLU’na,
Sayın Araş.Gör. Aslı AYAR’a teşekkür ederim.

Araştırmanın istatistiksel analizlerinin yapılmasında yardımlarından dolayı Ankara
Üniversitesi Ziraat Fakültesi, Zootekni Bölümü Biyometri ve Genetik Anabilim
Dalından Sayın Prof. Dr. Fikret GÜRBÜZ’e, Araştırma Görevlisi Özgür KOŞKAN‘a
teşekkür ederim.

Anket çalışmam sırasında, Amasya’da güçlük çekmeden araştırmamı tamamlamamda
yardımcı olan İTÜ Yüksek Mühendisleri Birliği Vakfı Eski Müdürü Sayın Osman
YELDAN’a, anketlerimin veri girişleri sırasında yardımlarını esirgemeyen İTÜ Yüksek
Mühendisleri Birliği Vakfından eski mesai arkadaşım Sedat ÇIPLAK’a, Maliye
Bakanlığı Gelirler Genel Müdürlüğünde görevli mesai arkadaşım İsa KARA’ya, tezimi
hazırlama aşamasında emeği geçen arkadaşım Aslı YÖNEL’e teşekkür ederim.

Çalışmamın her safhasında bana manevi desteklerini esirgemeyen aileme özellikle
ablam Hülya Koçak ERGİN’e yürekten teşekkür ederim.

Hüsniye KOÇAK
Ankara, Ekim 2005

 iv

İÇİNDEKİLER

ÖZET.. i
ABSTRACT... ii
TEŞEKKÜR... iii
ÇİZELGELER DİZİNİ... vi
1. GİRİŞ.. 1
2. KURAMSAL BİLGİLER... 6
2.1 Yiyecek Hazırlama, Pişirme ve Saklama Yöntemleri...................................... 6
2.1.1 Süt ve türevleri... 7
2.1.2 Et ve türevleri... 10
2.1.3 Kuru baklagiller ve tahıllar... 13
2.1.4 Sebze ve meyveler... 17
2.1.5 Yağlar.. 21
2.1.6 Şeker ve şekerli yiyecekler.. 23
2.2 Yemeklerin Pişirilmesi ve Saklanmasında Kullanılan Kaplar....................... 24
3. KAYNAK ARAŞTIRMASI.. 26
4. MATERYAL VE YÖNTEM.. 33
4.1 Araştırma Bölgesinin Seçimi... 33
4.2 Örneklem Seçimi.. 33
4.3 Araştırma Yöntemi ve Verilerinin Toplanması.. 33
4.4 Verilerin Değerlendirilmesi... 34
5. ARAŞTIRMA BULGULARI VE TARTIŞMA... 35
5.1 Kadınlara Ait Genel Bilgiler... 35
5.1.1 Kadınlar hakkında genel bilgiler... 35
5.1.2 Kadınların ev işlerinde yardım alma durumları.. 38
5.1.3 Kadınların geçim kaynakları... 39
5.1.4 Kadınların yiyecek hazırlama, pişirme ve saklama ile ilgili bilgi edinme
 kaynakları... 40
5.1.5 Kadınların yazılı ve sözlü basından beslenme konuları hakkında bilgi

alma durumları..... .. 42
5.1.6 Kadınların yazılı ve sözlü basın dışında beslenme konuları hakkında

bilgi alma durumları.. 45
5.2 Kadınların Konutları ile İlgili Bilgiler... 47
5.2.1 Kadınların hanelerinde mutfak durumu... ... 47
5.2.2 Kadınların mutfaklarında şebeke suyu bulunup bulunmama durumu..... 48
5.2.3 Kadınların mutfaklarında çöpün biriktirilme yeri ve şekli......................... 49
5.3 Yiyecek Hazırlama, Pişirme ve Saklama Uygulamaları................................ 51
5.3.1 Yiyecek hazırlama uygulamaları.. 51
5.3.1.1 Kadınların yemek pişirmede tercih ettikleri tencere çeşitleri................... 51
5.3.1.2 Kadınların yemeklerde tercih ettikleri yağ çeşitleri.................................. 55
5.3.1.3 Kadınların sebze hazırlama uygulamaları... 60
5.3.1.4 Kadınların süt satın alma uygulamaları... 61
5.3.1.5 Kadınların açık sütü kullanmadan önce uyguladıkları işlemler............... 63
5.3.1.6 Kadınların donmuş et, tavuk ve balığı pişirmeden önce uyguladıkları

çözdürme işlemleri... 64
5.3.2 Yiyecek pişirme uygulamaları... 66

 v

5.3.2.1 Kadınların kızartmalarda kullandıkları yağ çeşitleri, kullanma
sıklıkları ve nedenleri.. 66

5.3.2.2 Kadınların sebze pişirme uygulamaları... 68
5.3.2.3 Kadınların makarna pişirme uygulamaları ve nedenleri........................... 70
5.3.2.4 Kadınların pirinç ve bulgur pilavı pişirme uygulamaları.......................... 72
5.3.2.5 Kadınların kuru baklagil pişirme uygulamaları... 74
5.3.2.6 Kadınların sütlaç ve muhallebi pişirirken şeker ekleme zamanı ve

nedeni.. 76
5.3.2.7 Kadınların et pişirme uygulamaları... 78
5.3.3 Yiyecek saklama uygulamaları... 80
5.3.3.1 Kadınların süt saklama uygulamaları... 80
5.3.3.2 Kadınların pişen yemekleri soğuduktan sonra saklama yöntemleri........ 81
5.3.3.3 Kadınların yumurta saklama yöntemleri.. 83
5.3.3.4 Kadınların satın aldıkları sebzeleri saklama yöntemleri........................... 84
5.3.3.5 Kadınların sebzeleri yemeklerini tükettikleri öğün sayısı ve tüketme

şekilleri.. 86
5.3.3.6 Kadınların meyve saklama yöntemleri.. 87
5.3.3.7 Kadınların patates saklama yöntemleri... 88
5.3.3.8 Kadınların çimlenmiş patatesi kullanma durumları.................................. 90
5.3.3.9 Kadınların et (kıyma, parça et, balık, ve tavuk) saklama uygulamaları.. 91
5.3.3.10 Kadınların kışlık yiyecek hazırlama uygulamaları.................................. 94
5.3.3.11 Kadınların tarhana, erişte, sebze-meyve kurutma yöntemleri................ 96
5.3.3.12 Kadınların kışlık yiyecekleri saklama uygulamaları................................ 98
5.3.3.13 Kadınların konserve yapma yöntemleri.. 106
6. SONUÇLAR... 108
7. ÖNERİLER.. 114
KAYNAKLAR... 116
EK 1... 122
ÖZGEÇMİŞ.. 134

 vi

ÇİZELGELER DİZİNİ

Çizelge 5.1 Kadınların yaşları, eğitim durumları, meslekleri ve medeni durumları..... 36
Çizelge 5.2 Kadınların ev işlerinde yardım alma durumları... 38
Çizelge 5.3 Kadınların geçim kaynakları.. 40
Çizelge 5.4 Kadınların yiyecek hazırlama, pişirme ve saklama ile ilgili bilgi edinme
 kaynakları... 41
Çizelge 5.5 Kadınların yazılı ve sözlü basından beslenme konuları hakkında bilgi
 alma durumları... 42
Çizelge 5.6 Kadınların yazılı ve sözlü basın dışında başka birinden beslenme
 konuları hakkında bilgi alma durumları... 45
Çizelge 5.7 Kadınların hanelerinde mutfak durumu... 47
Çizelge 5.8 Kadınların mutfaklarında şebeke suyu durumu... 49
Çizelge 5.9 Kadınların mutfaklarında çöpün biriktirilme yeri ve şekli......................... 50
Çizelge 5.10 Kadınların yemek pişirmede tercih ettikleri tencere çeşitleri.................. 52
Çizelge 5.11 Kadınların yemeklerde tercih ettikleri yağ çeşitleri................................. 56
Çizelge 5.12 Kadınların sebze hazırlama uygulamaları.. 60
Çizelge 5.13 Kadınların süt satın alma durumları... 62
Çizelge 5.14 Kadınların açık sütü kullanmadan önce uyguladıkları işlemler............... 63
Çizelge 5.15 Kadınların donmuş et, tavuk ve balığı pişirmeden önce uyguladıkları
 çözdürme işlemleri... 65
Çizelge 5.16 Kadınların kızartmalarda yağ kullanma sıklıkları ve nedenleri............... 66
Çizelge 5.17 Kadınların sebze pişirme uygulamaları............ 68
Çizelge 5.18 Kadınların makarna pişirme uygulamaları ve nedenleri.......................... 70
Çizelge 5.19 Kadınların pirinç ve bulgur pilavı pişirme uygulamaları......................... 72
Çizelge 5.20 Kadınların kuru baklagil pişirme uygulamaları....................................... 75
Çizelge 5.21 Kadınların sütlaç ve muhallebi pişirirken süte şeker ekleme zamanı ve
 nedenleri... 76
Çizelge 5.22 Kadınların et pişirme uygulamaları................... 78
Çizelge 5.23 Kadınların süt saklama uygulamaları... 80
Çizelge 5.24 Kadınların pişen yemekleri soğuduktan sonra saklama yöntemleri....... 82
Çizelge 5.25 Kadınların yumurta saklama yöntemleri... 83
Çizelge 5.26 Kadınların satın aldıkları sebzeleri saklama yöntemleri......................... 84
Çizelge 5.27 Kadınların sebze yemeklerini tükettikleri öğün sayısı ve tüketme
 şekilleri.. .. 86
Çizelge 5.28 Kadınların meyve saklama yöntemleri............ 88
Çizelge 5.29 Kadınların patates saklama yöntemleri............. 89
Çizelge 5.30 Kadınların çimlenmiş patatesi kullanma durumları................................. 90
Çizelge 5.31 Kadınların et (kıyma, parça et, balık, ve tavuk) saklama uygulamaları... 92
Çizelge 5.32 Kadınların kışlık yiyecek hazırlama uygulamaları.................................. 95
Çizelge 5.33 Kadınların tarhana, erişte, sebze-meyve kurutma yöntemleri.................. 97
Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları................................ 99
Çizelge 5.35 Kadınların konserve yapma yöntemleri... 106

 1

1. GİRİŞ

Sağlık; insanın fiziksel, sosyal ve zihinsel yönden tam bir iyilik halinde olma

durumudur. Sağlığı etkileyen başlıca faktörler, kalıtım ve çevre koşullarıdır. Çevresel

etkenlerden en önemlisi ise beslenmedir (Ergülen vd. 2001).

Dünya Sağlık Örgütü sağlıklı olmayı; “Bireylerin sadece hasta ve sakat olmaması değil,

bedenen, ruhen ve sosyal yönden tam bir iyilik halidir” diye tanımlamaktadır.

Toplumun en küçük birimi olan ailedeki bireylerin fiziksel, mental ve sosyal gelişmeleri

ve üretken bir yapıya sahip olmaları beslenmeleri ile yakından ilgilidir. Aile bireylerinin

fiziksel ve mental yönden üst düzeyde tutulması ve bunun yaşam boyunca sürdürülmesi

kuşkusuz toplumun tümünü etkilemektedir (Malatyalıoğlu 1991).

Yaşamın her döneminde sağlığın temelini oluşturan beslenme; büyüme, gelişme,

sağlıklı ve verimli olarak uzun süre yaşamak için gerekli olan enerjiyi ve besin

öğelerinin her birini yeterli miktarlarda sağlayacak olan besinleri, besleyici değerlerini

yitirmeden, sağlık bozucu duruma getirmeden, en ekonomik şekilde almak ve vücutta

kullanmaktır (Yücecan 1989).

Dünya nüfusunun hızla artışı, insanların yeterli dengeli beslenmemesi sorununu, giderek

daha büyük boyutlara ulaştırmaktadır (Bayrı ve Egemen 1984). Bugün dünyada

milyonlarca insan sürekli açlık ve yetersiz beslenmenin yol açtığı ölüm ve hastalıklarla

savaşırken, diğer bir bölümü aşırı ve hatalı beslenmeden kaynaklanan bozukluklar

yüzünden yaşamlarını erken yaşlarda yitirmekte ve çalışamaz duruma gelmektedir

(Sevenay 1996).

Türkiye’de halkın beslenme durumu bölgelere, mevsimlere, sosyo-ekonomik düzeye ve

kentsel-kırsal yerleşim yerlerine göre önemli farklılıklar göstermektedir (Pekcan 2001).

Kişilerin yeterli ve dengeli beslenebilmeleri yalnız biyolojik dürtülerle ve açlık

duygusuna direkt tepkilerle açıklanamaz. İnsanların besin seçimi ve tüketim kalıpları

 2

fizyolojik olmak yanında, sosyal ve psikolojik isteklerin doyumuna, gelenek-görenek ve

beslenme alışkanlıklarına, beslenme bilgisine ve olanaklarına bağlıdır (Uyar 1997).

İnsanların en tabii ve en temel ihtiyaçlarından biri olan yemek ve beslenme, birbirinden

ayrılmayan iki önemli kavramdır. Günümüzde 40 kadar elzem besin öğesi

bilinmektedir. Yiyeceklerin yapısında bulunan vücudun büyüyüp gelişmesini, sağlıklı

olmasını sağlayan, “besin öğeleri” adı verilen birtakım kimyasal moleküller beslenme

yoluyla vücuda alınır (Kutlu 2004).

Beslenme bilimi son yıllarda hızla gelişmesine rağmen beslenme durumunun ve

sorunlarının daha iyi anlaşılabilmesi için beslenme alışkanlıkları konusunda detaylı bilgi

edinilmesi gerekir (Vashfam 2002). Yapılan çeşitli çalışmalar, farklı ülkelerin, hatta

aynı ülkenin değişik yörelerinde yaşayan insanların beslenme alışkanlıklarında

ayrıcalıklar olduğunu ortaya koymaktadır. Bu durum, yenilen yiyeceğin çeşit ve

miktarını, hazırlama ve pişirme yöntemini etkilemektedir (Hasipek vd. 1992).

Yeterli ve dengeli bir beslenme planlamasının yapılabilmesi için besinlerin besleyici

değerleri ve değişik yaş, cinsiyet, fizyolojik durumdaki bireylerin gereksinimleri

konusunda bilgili olmak gerekmektedir. Besinlerin hazırlanması, pişirilmesi ve

saklanmasındaki olumsuz etkenler bilinmediği takdirde, besinlerin içerdiği besin

öğelerinde kayıplar artmaktadır. Bu durum da vücudumuz için gerekli olan besin

öğelerinin eksik alınmasına, dolayısıyla toplumun yetersiz ve dengesiz beslenme

sorunlarının artmasına neden olmaktadır (Malatyalıoğlu 1991).

Yanlış beslenme alışkanlıkları nedeniyle yapılan yanlış ve zararlı uygulamalar aile

beslenmesinde önemli rol oynamakta ve bireylerin sağlığı üzerinde etkisini

göstermektedir (Hasipek vd. 1992).

Besin kalitesi; tüketicinin tercihinde rol oynayan, ölçülüp değerlendirilebilen ve bir

besini diğerinden ayırt etmeye yarayan özelliklerinin bileşimidir. Besinin hijyenik

olması ise, o besinin tümüyle hastalık etmenlerinden arınmış ve sağlığa yararlı

 3

olmasıdır. Hijyenik olmayan bir besin, besin değerinden kaybedebileceği gibi besin

kaynaklı pek çok enfeksiyona da neden olabilir (Anonim 2004a).

Amerika Birleşik Devletlerindeki kanser vakalarının % 35 kadarının diyetteki faktörlere

bağlı bulunabileceği ileri sürülmüştür. Bu bulgu; diyete kanser üzerinde, sigaradan

sonra en etkili faktör kimliğini kazandırmaktadır (Willet ve Macmahan 1984).

Beslenme yetersizliğine bağlı oluşan sorunlar her zaman ekonomik yetersizliğin bir

sonucu değildir. Besinlerin seçiminde, hazırlanmasında, pişirilmesinde,

saklanmasındaki hatalardan da kaynaklanabilmektedir.

Teknolojik gelişmeler ve sanayileşme, besinlerin daha çok süreçlerden geçerek

insanlara ulaşmasına yol açmaktadır. Günümüzde besin, bahçeden toplandığı gibi

mutfaklara gelmemekte, hasat edildikten ve birçoğu çeşitli işlemlerden geçtikten sonra

bize ulaşmaktadır. Bütün bu değişmeler insanların besin türünü seçmede, yenecek

miktarları saptamada, besinlerin hazırlanmasında, pişirilmesinde ve saklanmasında

nelere dikkat etmeleri gerektiği konusunda bilinçli olmalarını zorunlu kılmaktadır (Ateş

vd. 1986).

Sofraya gelinceye kadar; uygun olmayan depolama koşulları, hazırlama sırasında hava,

su, ısı, ışık etkileşimi, asidik ve bazik ortamlar gibi çeşitli etmenler besin öğelerinin bir

çoğunun etkisini yitirmesine yol açar (Walji 2001).

Yiyeceklere uygulanan yıkama, ağartma, kesme ve soyma gibi işlemler, vitamin

değerleri üzerinde istenmeyen değişikliklere neden olmaktadır. Ayrıca bu işlemlerden

önce ve hazırladıktan sonra bekletme süresine bağlı olarak da kayıplar artmaktadır

(Kutlu 2004).

Yapılan araştırmalarda gıda maddelerinin satın alınması, hazırlanması ve pişirilmesinde

çoğunlukla kadının görevli olduğu saptanmıştır (Şanlıer ve Şeren 2004).

 4

Besinlerin değerlendirildiği ve tüketime sunulduğu son yer aile mutfağıdır. Yaşam için

çok önemli olan yiyecek hazırlama, pişirme ve saklama işlevlerini tertipsiz bir mutfakta

bilgi noksanlığıyla ve yanlış alışkanlıklarla birlikte gereği gibi gerçekleştirmek

olanaksızdır. Sağlıkla yakın ilişkili olan bu işlevleri tesadüflere bırakmadan zevkli bir iş

durumuna getirebilmenin olanaklarını aramak evde bu işten sorumlu olan kadının en

önemli amacı olmalıdır (Malatyalıoğlu 1991).

Aile mutfağında beslenme konusunda yapılan en hatalı uygulama; besinlerin

hazırlanması ve pişirilmesi aşamalarında meydana gelmektedir. Hayvansal ürünlerdeki

en fazla kayıp “buzunu çözdürme” süresinde meydana gelmekte, çözünmüş besini oda

sıcaklığında uzun süre bekletmek mikroorganizmaların üremesine ortam

hazırlamaktadır. Etler buzdolabında veya hızlı bir şekilde mikrodalga fırında

çözdürülmelidir. Bitkisel ürünlerdeki en fazla kayıp ise “yıkama” ve “bekletme”

süreçlerinde meydana gelir. Sebze ve meyveler, kesildikten sonra bekletilir ve yıkanırsa,

özellikle C ve B grubu vitaminleri kayba uğrar (Aktaş 1987, Vashfam 2002).

Pişirme sırasında da sebzelerin az suda pişirilmemesi, kaynayan suya atılmaması,

yemeklerin pişirilmesi sırasında tencere kapağının sık açılması, yemeğin sık sık

karıştırılması, pişirme süresinin uzun tutulması gibi bazı hatalı uygulamalar besin öğesi

kayıplarına neden olur (Vashfam 2002).

Kadının eğitilmişlik düzeyi yükseldikçe bireylerin beslenme durumunda da iyileşme

görülmektedir. Eğitim düzeyi yükselen kadın, geleneksel yöntemleri bırakıp yeni

yöntemlere geçiş yapabilmekte ve aile bireyleri için daha yararlı besinler

hazırlayabilmektedir (Demirel 1997).

Kadınların sağlıklı ve bilinçli bireyler yetiştirebilmesi için beslenme konusunda

eğitilmeleri gereklidir. Böylece bireyin, dolayısıyla toplumun, yeterli ve dengeli besin

tüketme alışkanlıklarının geliştirilmesi, yanlış ve olumsuz beslenme uygulamalarının

ortadan kaldırılması, besinlerin sağlığı bozucu duruma gelmesinin önlenmesi, besin

kaynaklarının daha etkin ve ekonomik kullanımı, beslenme durumunun ve sağlığın

düzeltilmesi sağlanır (Vashfam 2002).

 5

Beslenme bilgisi okul yıllarında alınmamış ise, sonraki yıllarda televizyon, radyo vb.

iletişim araçlarına ihtiyaç vardır. Bu araçların beslenme konusundaki olumsuz

uygulamaları değiştirmede etkinliği kanıtlanmıştır (Sürücüoğlu ve Hasipek 1988).

Okuma-yazma oranının az, dolayısıyla temel eğitim düzeyinin düşük olduğu yörelerde

radyo ve televizyonun halkı aydınlatma ve eğitimindeki rolü daha fazladır. Özellikle

televizyonun görüntüsel niteliği, bu önemi daha da artırmaktadır (Kutlu 2004).

Daha sağlıklı bir toplum olabilmemiz için sadece bilgi aktarımı yapmak yeterli olmayıp,

sonuçta davranış değişikliğinin kazandırılması gerekir. Bireylerde davranış değişikliği

yaratması amacıyla verilen beslenme bilgileri tek başına arzu edilen davranış

değişikliğini oluşturmada yeterli olmayabilir. Beslenme bilgisi yanında, davranış

değişikliğinin yaratılması hem daha kolay hem de daha etkili sonuç verebilmektedir

(Kavas ve Kavas 1985).

Yapılan çalışmalar; beslenme eğitim programlarının beslenme bilgisi üzerine etkisinin

olduğunu belirlediği gibi, eğitim seviyesi yükseldikçe beslenme bilgisinin de buna

paralel olarak arttığını göstermiştir (Sürücüoğlu ve Balgamış 1987).

Beslenme eğitimi de zaman ve sabır isteyen, hiç bitmeyen bir süreçtir. Kısa sürede

sonuç alınamayan eğitim çabaları kişileri yıldırmamalıdır.

Bireylerin dolayısıyla toplumun sağlıklı olmasında; besinlerin doğru seçimi, besin öğesi

kaybı en az olacak şekilde hazırlanması, pişirilmesi, yiyeceklerin sanitasyon kurallarına

göre saklanması ile yakından ilgilidir. Yiyecekler en faydalı nasıl kullanılmalıdır. Bu

konuda kadınlara ve aileye yardımcı olmak için konuyla ilgili araştırmaların yapılması

ve sonuçların duyurulması gereklidir (Vashfam 2002). Beslenme ve sağlık durumunun

saptanmasına yönelik besin tüketim araştırmalarının her 5-10 yıl aralıklarla yapılması

önerilmektedir (Pekcan 2001).

Bu araştırma Amasya ili Merkez ilçe ve köylerinde yiyecek hazırlama, pişirme ve

saklama uygulamalarının belirlenmesi amacı ile planlanmıştır.

 6

2. KURAMSAL BİLGİLER

Beslenme için gerekli protein, yağ, karbonhidrat, vitamin ve madensel maddeler

besinlerle sağlanır. Besinler fizyolojik gereksinmeleri gidermek yanında, psikolojik ve

sosyal değer de taşırlar (Malatyalıoğlu 1991).

Değişik coğrafya ve kültürlerde beslenme alışkanlıkları değişse de ana besin öğeleri

dediğimiz karbonhidrat, yağ, protein, vitamin, su ve minerallerin her yerde yeterli

miktarda ve dengeli olarak alınması kuralı değişmemektedir (Şaşmaz vd. 2000).

Yetişkin diyetinin % 45-65’i karbonhidratlardan, % 25-35’i yağlardan, % 10-15’i

proteinlerden oluşmalıdır (Anonim 2004a).

2.1 Yiyecek Hazırlama, Pişirme ve Saklama Yöntemleri

Toplum kültürüyle birlikte gelişen beslenme alışkanlıkları, beslenme ve sağlık

yönünden yararlı olanlar kadar zararlı uygulamaları da içerebilmektedir. Besinlerin

seçimi, hazırlanması ve tüketimi ile ilgili davranışlar “öğrenilmiş davranış”lardır. Fakat

davranış değiştirilmesi güç ve yavaş işleyen bir süreçtir. Davranış değişikliği yaratmak

kadar kazandırılan yeni davranış biçiminin kişilerce devam ettirilmesini sağlamak da

önemlidir (Yücecan vd. 1999, Kutlu 2004).

Yiyecek hazırlama ve pişirmede amaç; yiyeceklerin besin değerlerini, doğal renk, şekil

ve kıvamlarını olabildiğince korumak, sindirimi kolaylaştırmak ve lezzetini artırmak,

bozulmasına neden olan mikroorganizma ve enzimleri yok ederek sağlık için yararlı

hale getirmektir (Malatyalıoğlu 1991).

Gıdaların hazırlanması sırasındaki vitamin kaybı beslenme uzmanlarının birincil

kaygılarındandır. Besinler pişirilirken yapılarında bazı değişiklikler olmaktadır. Yağda

çözünen A, D, E, K vitaminleri pişirmeyle kolay kaybolmaz. Diğer yandan suda

çözünen vitaminler (B kompleks ve C) kolayca çözünerek pişirme suyuna geçer. Pişmiş

yiyeceklerde, A vitamini ve protein kayıpları olmaktadır. Bu kayıplar, yüksek ısıdan,

 7

oksijenden, diyetteki bakır ve demirden kaynaklanmaktadır. Mümkün olduğu kadar az

suda ve kısa sürede pişirme en iyi yöntemdir (Adams 1993).

Yiyeceklerin üretiminden tüketimine kadar geçen sürede temizlenmesi, pişirilme süresi,

pişirilen yemeklerin saklanma yeri ve süresi, tüketilme süresinin bilinmesi, beslenmeye

dayalı hastalıkların görülme sıklığının önemli ölçüde azalmasına neden olacaktır (Altay

1992).

2.1.1 Süt ve türevleri

Süt, insan neslinin çoğalması için başta gelen bir besindir. Yeni doğan bir bebeğin besin

gereksinimleri, anne sütü tarafından karşılanır (Baysal 1999). Doğanın beyaz mucizesi

olan süt, insanoğlunun hayatının ilk günlerinden itibaren tüketilmesi gereken en zengin

besin kaynaklarından biri olma özelliği taşır (Kutlu 2004).

Süt; su, yağ, protein, karbonhidrat, mineraller ve vitaminlerden oluşmuştur. Sütün

ortalama % 87.3’ü su, % 3.5’i yağ, % 3.4’ü protein, % 0.7’i kül (mineral) ve % 5’i de

karbonhidrattır. Sütün proteinleri; kazein, laktalbumin ve laktoglobulindir. Laktalbumin

ve laktoglobulin ısı ile katılaştığı halde, kazein etkilenmez. Sütün yağının yaklaşık üçte

ikisi doymuş, kalanı doymamış yağ asitlerinden oluşmuştur. En çok bulunanı palmitik

ve oleik asitlerdir. Süt yağının özel tat ve kokusu az miktarda bulunan miristik ve

butirik asitlerden ileri gelir. Yağ içinde erimiş olarak, A vitamini aktivitesi taşıyan

retinol ve beta-karoten ile fosfolipidler bulunur. Sütte en çok bulunan mineraller,

kalsiyum ve fosfordur. Kalsiyum fosforla birleşmiş haldedir. Sütte en az bulunan

mineral demirdir. Sütün karbonhidratı, bir disakkarit olan laktozdur. Sütte B

vitaminlerinin hepsi az veya çok bulunur. Süt riboflavin için çok iyi kaynaktır (Baysal

1999).

Süt, oda sıcaklığında bir günden fazla bekletildiğinde bozulan bir besin maddesidir.

Uygun saklama koşulları bulunmadığında, hemen tüketilmesi ya da yoğurt, peynir

şeklinde saklanması gerekmektedir. Pastörize sütler buzdolabında 2-3 gün, pastörize

 8

olmayan sütler ise en az 5 dakika kaynatılıp cam kaplarda olmak koşuluyla 1-2 gün

saklanabilir. Oda sıcaklığında süt saklanmaz (Baysal 2002).

Hastalık yapıcı mikroorganizmalardan korunmak için iyi kaynatılmış, pastörize/sterilize

edilmiş süt ve ürünleri kullanılmalıdır. Kaynatılmış ve pastörize sütler cam kavanozda

buzdolabında 1-2 gün, kutusu açılmış sterilize sütler en fazla 3 gün saklanabilir (Baysal

2005).

Süt kaynatılmadan ya da pastörize edilmeden içilmemeli ve kullanılmamalıdır.

Pastörize ya da sterilize edilmemiş süt bir çok hastalık etkeni taşır. Bunların başlıcaları;

Brucella, tüberküloz, tifo ve koleradır. Ayrıca, hayvanın ya da sağım yapan kişinin sütle

teması olan yerlerdeki yara ve berelerden Stafilococcus aureus süte karışarak besin

zehirlenmesi yapan toksin üretebilir. Kaynamış sütte bazı B vitaminlerinde kayıplar

olursa da sütün asıl zengin kaynak olduğu protein, kalsiyum, fosfor ve A vitamini

değerlerinde kayıp olmaz. Fakat kaynatma süresi fazla uzatılırsa sütlerde istenmeyen

bazı değişiklikler oluşur. Bu değişikliklerin en önemlisi besin değerleri ile tat ve

kokusundadır. 100 ºC’nin üstünde, süt şekeri (laktoz) parçalanması sonucu renk de

değişerek esmerleşme (maillard reaksiyonu) oluşur. Süt uzun süre kaynatılırsa ısıya

dayanıklı olan vitaminlerde de kayıplar görülür (Baysal 2002).

Evlerde buzdolabında saklanan sütlerin C vitamini miktarı 0.1 ile 18.4 mg/L

arasındadır. Gün ışığında bekleyen sütlerde C vitamini kaybı fazla olmaktadır. Daha

önceden gün ışığına maruz kalmış sütlerde belirgin bir şekilde görülen C vitamini

değerindeki azalma soğutularak saklandığında zamanla artmaktadır (Scott et al. 1984).

Yoğurt: Dünyaya atalarımız tarafından tanıtılan ve milli bir süt ürünümüz olan yoğurt,

besin değerinin yüksek oluşu, kolay hazmedilmesi, çeşitli hastalıklara karşı koruyucu

olması ve tedavi edici olma özellikleri ile dikkat çeken fermente bir süt ürünüdür (Kutlu

2004).

Yoğurt, patojen mikroorganizmalardan arındırıldıktan sonra sütün 40-45°C’de laktik

asit bakterileri ile mayalandırılması sonucu elde edilir. Yoğurt yapımında kullanılan

 9

bakteriler; Laktobasillus bulgarikus, Laktobasillus asidefilus, Laktobasillus kazei ve

Streptokokus laktisdir. Bu organizmalar yoğurtta olduğundan mayalandırma, bir parça

yoğurtla yapılır (Baysal 1999).

Yoğurt; zengin bir karbonhidrat (laktoz), protein, yağ, vitamin, kalsiyum ve fosfor

kaynağıdır. Geleneksel yöntemle yoğurt yapabilmek için süt önce kaynatılmakta, daha

sonra mayalanma derecesine kadar soğutulmaktadır. Termometre varsa 42-43°C’ye

ayarlanan süt, bir gün önceki yoğurt kullanılarak mayalanır. Sıcaklığın değişmemesine

özen gösterilirse yaklaşık 3-3.5 saat sonra yoğurt oluşabilmektedir. Daha sonra

soğutulması ve tüketime kadar soğuk bekletilmesi gerekmektedir (Çakmakçı vd. 1994).

Türkiye’de yoğurt tüketiminin fazla olmasının bir nedeni yüzyıllardan beri yoğurdun

her evde yapılan, sevilen bir yiyecek oluşu ve bir çok yiyeceklerin de hammaddesini

teşkil etmesidir (Malatyalıoğlu 1991).

Yoğurtta bulunan laktik asit bakterilerinin E.coli ve Salmonella gibi patojen bakterilere

karşı öldürücü etkileri olduğu belirtilmiştir. Bu nedenle yoğurt, sütün aksine, oda ısında

birkaç gün bekleyebilir. Ancak, bekleme süresince asit konsantrasyonu artacağından

yoğurt ekşir.

Yoğurt torbaya konup süzülür ve süzülen suyu atılırsa vitamin kaybı olur. Yoğurt suyu

çorba ve hamur işlerinde kullanılarak değerlendirilmelidir (Baysal 2005).

Peynir: Rennin (peynir mayası) enzimi ile sütün pıhtılaştırılması sonucu elde edilir.

Peynir sütün besin unsurlarını, daha yoğun bir şekilde bünyesinde bulunduran konsantre

bir besin maddesidir. Özellikle protein, kalsiyum ve fosfor yönünden çok zengin bir

kaynaktır. Yağlı sütten yapıldığında yağca da zengindir, yağda çözünen vitaminler de

sütte çokça bulunur (Kutlu 2004).

Ülkemizde üretilen toplam sütün yaklaşık 1/5’i peynir olarak işlenmektedir. Kişi başına

peynir tüketimi 3-4 kg/yıl kadardır. Peynir, temel esansiyel yağ asitleri (linoleik,

 10

linolenik ve araşidonik asitler) ile amino asitlerin tümünün önemli kaynağıdır (Demirci

2003).

Ülkemizde peynir, genellikle kaynatılmamış veya pastörize edilmemiş sütten

yapılmaktadır. Bu tür peynirler taze olarak tüketildiğinde hastalık etkeni (BRUSELLA)

olabilir (Baysal 2005).

2.1.2 Et ve türevleri

Et; geniş anlamda, sığır, koyun, domuz, kümes, av ve deniz hayvanlarının yenebilen

kaslarıdır. Etleri yenebilen hayvanların en önemlileri; koyun, kuzu, keçi, oğlak, domuz,

kümes hayvanları (tavuk, horoz, ördek, kaz, hindi, tavşan) deniz, göl ve nehirden elde

edilen balık, midye ve istiridye gibi su ürünleridir. Büyükbaş hayvan etleri kırmızı et,

kanatlılar ve su ürünlerinin etleri ise beyaz et olarak bilinir (Baysal 1999).

Et; protein, yağ, su ve minerallerden oluşmuştur. Az miktarda glikojen, B vitaminleri ve

lezzet veren diğer organik öğeleri de içerir. Protein ve yağın etteki oranı etin yağlı ve

yağsız oluşuna göre değişebilir. Etin yarıdan fazlası sudur (Baysal 1999).

Etlerin saklanması sırasında meydana gelen bütün değişikliklere etlerin kokuşması

denir. Bozulma sırasında; tat, koku, renk ve yapı gibi kalite faktörlerinde düşüşler

meydana gelir. Nemli olan et yüzeyine çevrede bol miktarda bulunan bakteriler, küf

mantarları kısa bir zaman içinde yerleşirler. Dolayısıyla etleri bakteriyel bir bulaşma

olmadan elde etmek ve saklamak olanaksızdır (Kutlu 2004).

Kıyma ve organ etleri uzun süre saklanamadığından, buzdolabında saklamak koşuluyla

1-2 gün içerisinde tüketilmelidir. Etler hemen tüketilmeyecekse birer yemeklik

miktarlarda, yassı şekilde paketlenmiş olarak normal buzdolabı buzluklarında 1 hafta,

derin dondurucularda 3-4 ay süre ile dondurularak saklanabilir (Baysal 2005).

Dondurulmuş bir etin buzu rastgele çözülmemelidir. Eğer et oda sıcaklığında çözülmeye

bırakılırsa, bol miktarda su kaybeder. Bu suyun kimyasal yapısı incelenirse, % 13.5

 11

protein, % 1.3 kül içerdiği görülür ki, bu bulgu ette çözülme sonrası önemli ölçüde

protein kaybı olduğunu gösterir. Bu kaybı olanaklar ölçüsünde azaltmak için, buzu

çözülecek et, buzdolabının alt gözlerine alınmalıdır veya donmuş gıda çözdürülmesi

mikrodalga fırında yapılmalıdır (Bulduk 2002).

Dondurulmuş besinler, özellikle etler buzu çözdürüldükten sonra yeniden

dondurulmamalıdır (Baysal 2005).

Etlerden en uygun biçimde yararlanmada, saklamanın yanı sıra pişirme de büyük önem

taşır. Etin çeşidine ve bağ dokusu içeriğine göre uygulanan pişirme yöntemi, etin

lezzetini arttırır. Etin proteinleri çiğken kolloid sol durumundadır. Isıtıldığı zaman

protein denatüre olur ve katılaşır. Bu arada su dışarı çıkar. Suyun kaybı ile et kurur. Bu

kuruluk etin lezzetini olumsuz yönden etkiler. Bağ dokusu fazla olan etler kuru ısıda

pişirilirse sert olur. Bu etler kıyma halinde veya sulu ısıda pişirilirse kollojenin hidrolize

olması ile etin yumuşaması sağlanır (Baysal 1999).

Etin pişirilmesinde kullanılan yöntemler; kuru sıcaklıkta, nemli sıcaklıkta ve yağda

kızartma olarak üç çeşittir. Kuruluğu önlemek ve pişirmeyi tam olarak sağlamak için

etler ortaya yakın ısıda uzunca süre pişirilmelidir. Et pişerken su kaybı önlenmelidir

(Baysal 1999). Etlerin kuru ısıda pişirilmesinde etin iç kısmındaki ısı en az 75°C ye

ulaşmalıdır. Yüksek ısı etin dış yüzeyinin yanmasına ve su kaybının fazla olmasına yol

açarak besin kaybını arttırır. Nemli ısıda pişirmede, çok veya az su konabilir. Isı yüksek

olmadığı zaman buhar kaybı olmaz ve et kendi suyu içerisinde pişer. Bu tür pişirmede,

buhar kaybını önlemek için yemeklerin üzeri kapatılarak pişirilir. Yağda kızartmada,

yağ çok kızgın olursa dış yüzey aniden katılaşarak içeriye ısının geçmesi güçleşir. Etin

bağ dokusu fazla olursa kollojen hidrolize olamayacağından dolayı et sert olur. Bu da

lezzetini olumsuz yönde etkiler (Malatyalıoğlu 1991).

Yüksek sıcaklık derecesinde pişen etlerin protein ve bazı vitamin değerlerinde bir

miktar azalma olabilir. En çok zarar gören Bı vitamini (tiamin) dir. Normal sıcaklıkta

pişen ette tiaminin % 25 kadarı kaybolmaktadır. Izgara yapılan etlerde etten damlayan

sularla vitamin B12 (kobalamin) ve folik asit kayıpları da olur. Yağda kızarmış etlerin

 12

sindirimi, ızgara ve suda pişmişlere nazaran daha zordur. Ayrıca yağda kızarmış veya

ateşe çok yakın ızgara edilmiş etlerde kanser yapıcı nitrozamin gibi zararlı kimyasallar

oluşabilir (Baysal 2002).

Bazı işlemlerle etten sucuk, sosis, salam, pastırma, kavurma, soğuk etler gibi çeşitli

ürünler elde edilir. Sucuk ve sosis etin kıyma haline getirildikten sonra tuz ve baharat

eklenip bağırsaklar içerisinde doldurulup suyunun bir kısmının uçurulması ile elde edilir

(Bulduk 2002). Ayrıca et tuzlanarak veya konserve edilerek de saklanabilir.

Yumurta: Yumurta insan organizmasının ihtiyaç duyduğu besin maddelerinin hemen

hepsini içermesi bakımından biyolojik olarak yüksek değerli bir besin maddesidir.

Ortalama olarak, yumurtanın % 11’i kabuk, % 58’i beyaz, % 31’i sarıdır. Beyaz ve

sarının bileşimleri farklıdır. Yumurta akı proteinlerinin % 63’ü albümin, kalanı müsin,

mukoid ve avidindir. Sarı da ise vitelin ve fosvitin vardır (Baysal 1999).

Yumurta örnek protein kaynağıdır. Bir yumurtada ortalama 6 g kadar protein, 37 g

kadar su, 6 g kadar yağ ve çok az karbonhidrat vardır. Ayrıca yumurta, demir, A

vitamini ve B vitaminleri bakımından zengin bir yiyecektir. Yumurtanın sarısı, akına

nazaran daha fazla yağ, protein, demir içerir. Yumurta akında yalnız B2 (riboflavin)

vitamini vardır. Yumurtada C vitamini yoktur (Bulduk 2002).

Yumurtanın besin değeri yüksek kısmı sarısıdır. Yumurtanın yağının üçte biri doymuş,

% 10 kadarı çoklu doymamış, kalanı tekli doymamış yağ asitlerinden oluşur. Yumurta

sarısı yüksek kolesterol içermesine karşın yağı doymamış olduğundan kolesterol

yükseltici etkisi kırmızı etten düşüktür (Baysal 1999).

Ülkemizde yıllık yumurta tüketimi kişi başına ortalama 4 kg civarındadır (Baysal 1999).

Yumurtanın oluşumundan tüketimine kadar geçen süre içinde tazelik durumlarının

korunması besin hijyeni açısından önem taşır.

 13

Kırık, çatlak ve kirli yumurtalar satın alınmamalıdır. Yumurta buzdolabında saklanmalı,

kullanmadan önce mutlaka yıkanmalıdır.

Yumurtalar temiz, kuru şartlar altında ve yabancı kokulardan uzak bir şekilde muhafaza

edilmelidir (Anar 1999). Yumurta mümkün olduğu kadar serin yerde bekletilmelidir.

Yumurta buzdolabında birkaç hafta tazeliğini yitirmeden saklanabilir. Yumurta

yıkandığında kabuktaki gözle görülmeyen delikleri kapayan zamklı kısım ayrıldığından,

çabuk bozulur (Baysal 2002).

Yumurta en fazla 8-10 dakika süreyle haşlanmalıdır. Uzun süre haşlanmış yumurtanın

sarısı etrafında oluşan yeşil renk, besin değerinin azaldığını gösterir (Baysal 2005).

2.1.3 Kuru baklagiller ve tahıllar

Kuru baklagiller, leguminous bitkilerinin olgunlaşmış tohumlarıdır ve ilk ehlileştirilen

bitkilerdendir. İnsan besini olarak kullanılan kuru baklagillerin başlıcaları; nohut,

mercimek, bakla, fasulye, bezelye, börülce ve soya fasulyesidir. Bunlar içerisinde en

verimli olarak üretilenleri soya fasulyesi, nohut ve mercimektir. Ülkemizde, kuru

baklagillerin tüketim düzeyi kişi başına günlük 31 g civarındadır. Kuru baklagiller,

olgunlaşmamış tohumlar olduklarından esas bileşimleri karbonhidrat ve proteindir.

Tanelerin dış kısımlarında posa, iç kısımlarında ise nişasta bulunur. Kuru baklagillerin

yağı çoğunlukla doymamış yağ asitlerinden oluşmuştur. En yağlısı soya fasulyesidir.

Nohudun yağ içeriği fasulye ve mercimekten yüksektir. Kuru baklagiller en çok protein

içeren besinlerdir. Özellikle et ve yumurta bulunamadığı zaman, kuru baklagiller diyette

arttırılarak protein gereksinmesi karşılanabilir. Yalnız, kuru baklagillerin protein kalitesi

düşüktür (Baysal 1999).

Kuru baklagiller, kalsiyum, çinko, magnezyum ve demir yönünden de zengindir. Kuru

baklagil yemekleri C vitamini kaynakları ile birlikte yendiğinde demirin biyoyararlılığı

yükselir. B12 dışındaki B vitaminleri ile E vitaminleri yönünden de zengindir (Kutlu

2004).

 14

Kuru baklagiller gerek hasattan önce henüz bitki yaşarken, gerekse hasattan sonra

kurutulma sırasında yapılarındaki suyun büyük bir kısmını kaybettiklerinden kuru ve

serttir. Bu bakımdan pişirilme süreleri taze sebzelere göre daha uzundur.

Kuru baklagillerin pişirilmesinde dikkat edilecek hususlar şunlardır;

» Yıkandıktan sonra 8-10 saat suda ıslatarak yumuşaması sağlanır. Çekecek kadar su

konursa ıslatma suyu dökülmemiş olur.

» Basınçlı tencere varsa, soğan, salça, istenirse et, tuz, su eklenerek pişirilir.

» Basınçlı tencere yoksa, tencerenin kapağı kapalı olarak kaynama derecesinde

yumuşayıncaya kadar pişirildikten sonra soğan, salça, tuz gibi lezzet vericiler eklenerek

biraz daha pişirilir (Malatyalıoğlu 1991).

» Kuru baklagillerde bulunan gaz yapıcı oligosakkaritlerin bir kısmı ıslatma suyuna

geçtiğinden bu suyun dökülmesiyle gaz yapıcı özelliği azalır (Baysal 1999).

Kuru baklagiller, pişirilmeden önce pestisit (böcek ilacı) kalıntılarından arındırmak için

iyice yıkanmalıdır. Basınçlı tencerede kısa sürede piştiği için besin öğesi kaybı azdır.

Alüminyum tencerede uzun sürede pişirme ile vitamin (özellikle tiamin) kaybının fazla

olduğu saptanmıştır. Pişirirken çok yüksek ısı kullanılmamalıdır. 100ºC’yi aşan ısı

derecelerinde proteinlerin yapısı değişeceği için besin öğesi değeri ve lezzet kaybı fazla

olmaktadır. Kuru baklagillerin protein içeriği yüksek olduğu için pişirme sırasında et

eklemek gereksizdir (Arlı vd. 2002).

Sert sular pişmeyi güçleştirir. Pişirmeyi kolaylaştırmak için eklenen sodanın B

vitaminlerinin bazılarının kaybına yol açtığı söylenirse de, yapılan bazı deneyler,

ıslatma suyuna eklenen % 0.5’lik (5 su bardağı suya 1.5 silme tatlı kaşığı) NaHCO3’ın

(Sodyum bikarbonat) pişme süresini kısalttığını, fakat besin değerini etkilemediğini

göstermiştir. Daha yüksek konsantrasyonda soda eklemek sakıncalıdır (Baysal 1999).

 15

Kuru baklagillerin saklanmasında nem denetimi ve haşerelerden korunma önemlidir.

Nem miktarının artması mikroorganizmaların üremelerine neden olur.

Mikroorganizmaların çoğalması da ısı derecesini arttırarak tanelerin küflenip

çürümesine yol açar. Sıcak yerlerde saklanan tanelerin dış zarları kalınlaşır. Bu da

ıslatma ve pişirme süresini uzatır.

Kuru besinler satın alındıktan sonra taş, toprak gibi yabancı maddeler ayıklanıp temiz

ve kuru bez torba içinde ve kuru yerde saklanmalıdır. Bu torbaların içine bir iki parça

kaya tuzu koymak koruyucudur. İri kaya tuzu, bezin içinde oluşabilecek nemden besini

korur; böceklenmeyi ve küflenmeyi engeller (Kümeli 2001).

Tahıllar: Tahıllar, çayır bitki ailesine ait bir grubun tohumlarıdır. En önemli bitkisel

besinlerimizden olan tahıllar; çavdar, yulaf, arpa, mısır, pirinç ve darıdır. Tahıllar un,

ekmek, hamurlu maddeler gibi, insanların başta gelen yiyeceklerinin hazırlanmasında

kullanılır.

İnsanlar, çok eski zamanlarda bu tohumların kendileri için yararlı olduğunu öğrenmişler

ve zamanla yetiştirmeye başlamışlardır. Tahıllar, insan ve hayvan besini olarak

yetiştirilmektedir.

Tahıllar insan beslenmesinde önemli yer tutar. Ancak, önem derecesi toplumlar arasında

değişiklik gösterir. Ülkemizde halk çoğunluğunun diyetindeki enerji ve proteinin % 70-

80’i tahıllardan karşılanır (Baysal 1999).

Dünyada en çok tahıl tüketen ülkelerden biri de Türkiye’dir. En çok kullanılan tahıl türü

buğdaydır ve buğday da en çok ekmek şeklinde tüketilmektedir (Yılmaz ve Yücecan

1983, Tayfur vd. 1994).

Ekmek, çörek, kurabiye yapmak için hamurun mayalandırılması besin değerini arttırır.

Dış kepeği biraz ayrılmış fakat özü ve iç kepeği ayrılmamış undan mayalandırılarak

yapılan ekmeğin besleyici değeri beyaz undan yapılan ekmekten daha fazladır. Ekmek

ince dilimlenip kızartılırsa besleyici değeri azalır.

 16

Kepekli ekmek B grubu vitaminler yönünden çok daha zengindir. Ayrıca kepek,

pekliğe, kalın barsak hastalıklarına, diş çürümelerine ve diğer hastalıklara olumlu etki

yapar (Malatyalıoğlu 1991). Kepekli ekmeğin en avantajlı yanları B grubu vitaminlerce

zengin olması ve ham posa oranı yüksek olduğundan bağırsak hareketini sağlamasıdır

(Akbaba 1992).

Bazı tariflerde unun yağla pembeleşinceye kadar kavrulması söylenir. Bu doğru

değildir. Kuru sıcaklıkta un kavrulurken protein değerinden kaybeder. Böylece düşük

kaliteli olan tahıl proteinin kalitesi biraz daha düşer (Baysal 1999). Tahıl ürünlerini

(pirinç, un, şehriye vb.) yağda kavurmak besin değerlerini azaltır (Anonim 2005b).

Ayrıca kavrulmuş pirincin tanelerinde kalan yağdan dolayı enerji içeriği haşlanmış

pirincinkinden daha fazladır (Mottram 1982).

Tahıllar, ısı ve nem derecesi uygun olursa uzun süre saklanabilirler. Saklanan yer nemli

olursa solunum hızlanır. Solunum sonucu oluşan ısı; nemin de etkisi ile, tanelerde

küflerin ve böceklerin oluşmasına yol açar. Saklanan yerin nem derecesi de mümkün

olduğu kadar düşük olmalıdır. Ekmek ve benzeri yiyecekler ısı ve nem derecesi yüksek

yerde saklanırsa küflenme olabilir.

Kuru besinler mümkünse raflarda, yerden yukarıda, ağzı kapalı kaplarda birbirlerine

benzeyenler bir arada konmak suretiyle saklanmalıdır (Anonim 2004a).

Buğday unlarından yapılan önemli bir tahıl ürünü olan makarnanın en fazla vitamin

kaybı pişirme sırasında meydana gelmekte olup en fazla kayıp niasinde, daha sonra

riboflavin ve tiaminde görülmüştür (Watanabe ve Ciacco 1990). Besin öğesi kayıplarını

önlemek için makarnayı miktarının bir veya bir buçuk katı su ile pişirmek en

uygunudur. Genellikle yapılan işlem ise haşlama suyunu dökme ve yapışkanlığın

gitmesi için de soğuk su ile yıkamadır (Hasipek ve Sürücüoğlu 1988). Tahıllar özellikle

tiaminden zengindir. Yiyecek pişirildiği zaman tiamin pişme suyuna geçtiği için

pişirilme suları dökülünce tiamin kaybı olmaktadır (Malatyalıoğlu 1991). Makarna ve

erişte, pilav gibi az suda pişirilmeli, suyu atılmamalıdır (Anonim 2005b).

 17

Buğday unundan yapılan diğer bir besin de tarhanadır. Bileşiminde bulunan maddelerin

beslenme bakımından önemli olması, kuru durumda oldukça uzun süre bozulmadan

korunabilmesi, kolayca pişmesi, tarhananın geleneksel bir besin olmasının yanı sıra

taşıdığı diğer önemli özellikleridir (Malatyalıoğlu 1991). Tarhana; buğday unu kırması,

irmik veya bunların karışımı ile yoğurt, biber, tuz, soğan, domates, tat ve koku verici

sağlığa zararsız bitkisel maddelerin karıştırılıp yoğrulduktan ve fermente edildikten

sonra kurutulması, öğütülmesi ve elenmesiyle elde edilen besleyici değeri yüksek bir

besindir. Ülkemizde tarhananın güneşte kurutulması genel bir uygulamadır. Bu işlemin

ışığa çok hassas bir vitamin olan riboflavin kayıplarına neden olduğu ileri

sürülmektedir. Kurutulmuş tarhana bez torbalarda nemi az yerlerde saklanarak

küflenmesi önlenmelidir (Yazman vd. 1990).

2.1.4 Sebze ve meyveler

Sebzeler, bitkilerin insan yiyeceği olarak kullanılan bölümleridir. Meyveler ise

bitkilerin olgunlaşmış meyvesi ve civarındaki kısımlarıdır. Taze sebze ve meyve,

metabolik tepkimelerin sürdüğü canlı hücrelerden oluşmuştur. Bu hücreler, besin ve su

gereksinimlerini karşılayan bitkilerden kesilmelerine karşın canlı durumdadırlar.

Pişirildiği zaman bitki hücreleri canlılığını yitirir (Baysal 1999).

Sebze ve meyveler, mineraller ve vitaminler bakımından zengindir. Sebze ve meyveler

hücreyi okside ederek hasara uğratan, dolayısıyla kronik hastalıkların riskini arttıran

okside edicilere karşı gelen antioksidant öğelerden (flavonoidler, karotenoidler, C

vitamini, E vitamini gibi) zengindir. Yeşil yapraklı sebzeler ve meyveler folik asit ve

potasyum yönünden de zengindirler (Baysal 2002, Kutlu 2004). Meyve ve sebzelerin

başka bir fonksiyonu da, barsak işlemlerine yardımcı olmalarıdır.

Sebze ve meyveler günlük enerji ve protein gereksinmesine çok az katkıda bulunurlar.

Sebzelerin bileşiminde ortalama % 1-3.5 protein, % 0-0.5 yağ, % 3-6.5 oranında

karbonhidrat bulunmaktadır. Yaprak sebzelerde demir, tiamin, riboflavin, askorbik asit

bulunmaktadır. Yaprak sebzelerde yeşil renk ne denli koyu ise provitamin A (A

vitaminin ön maddesi) oranı o kadar yüksektir (Arlı vd. 2002).

 18

Sağlık için önemli besin maddelerini ihtiva eden sebzelerden azami istifade edebilmek

için pişirilmelerine son derece dikkat etmek gerekir. Çeşitli işlemler sebzelerin besin

değerlerini yitirmelerine yol açar. Besin değerindeki kayıp, genellikle, vitamin ve

minerallerle ilgilidir (Baysal 1999). Sebze ve meyvelerdeki C vitamini hasattan itibaren

azalmaya başlar. Bu azalma, saklanan yerin sıcaklığı yükseldikçe artar. Sebze ve

meyveler tüketim için hazırlanırken, doğal renklerinin kaybolmamasına dikkat

edilmelidir. Sebzelere yeşil rengi veren klorofildir. Klorofil asit ortamda değişikliğe

uğrar, dolayısı ile yeşil renk kahverengiye, kırmızı renkler alkali ortamda mavi yeşile,

beyaz renkler hava teması ile siyaha döner. Bu renk değişiklikleri sebze ve meyvenin

hoşa gitmez durum almasına neden olur (Baysal 2002).

Dikkatli pişirme yöntemleri uygulandığı takdirde, ıspanak, lahana, yeşil biber ve patates

gibi bazı sebzelerin pişmiş hallerinin de beslenme için iyi bir C vitamini kaynağı

oldukları belirtilmektedir (Şimşek 1990). Yıkama uygulamasının da bu sebzelerdeki C

vitaminin kaybına yol açtığı saptanmıştır (Köksal 2001). Pişirme sırasındaki vitamin

kayıpları sebzenin türüne ve pişirme yöntemine göre değişir. Yumru sebzelerdeki kayıp

B vitaminleri için % 25-90 arasında değişir. C vitaminindeki kayıp % 40 ‘dır. Yaprak

sebzelerdeki kayıp B vitaminleri için % 30-90 arasında, C vitaminindeki ise % 70

civarındadır. B vitaminlerinde en çok kayıp sırasıyla folat, vitamin B6 (pridoksin),

tiamin ve riboflavindedir. E vitamini ve karotenoidlerde kayıp çok azdır (Baysal 1999).

Sebzeler; bol suda, akarsu altında, lahana, marul gibi bir göbeğe bağlı olanlar

köklerinden ayrılarak yaprak yaprak dikkatlice, diğerleri de ayıklanmadan önce

yıkanmalıdır. Yıkama esnasında suya koyup bekletmek doğru değildir.

Patates, ışıkla sürekli temas ederse yeşillenir. Sıcak ve çok nemli ortamda filizlenir.

Yeşermiş ve filizlenmiş patateste solanin toksini artar. Kiler ve diğer gıda depo alanları

en soğuk dış alana, ya da gölgeliğe yakın, batıya ve kuzeye bakan pencereleri olan bir

yere yerleştirilmelidir. Satın alınan sebze ve meyve bir kağıda sarılarak naylon torba

içerisinde soğutucuda saklanmalıdır. Özellikle yeşil yapraklılar açıkta bırakılırsa çabuk

buruşur, ıslak olarak naylon torbaya konduğunda ise çürür (Anonim 1997a).

 19

Sebzeler genellikle insan diyetinde bitki proteini kaynağı olarak kullanılmaktadır. Lif de

sebzelerin ana bileşenlerinden biridir. Pişirme, çeşitli sebzelerin diyet lifi bileşenlerinde

de bazı yapısal değişikliklere neden olmaktadır. Sebzelerdeki çözünmez diyet lifi

bileşenleri olan selüloz ve hemiselüloz pişirme yönteminin tipine göre değişik

derecelerde kaybolmaktadır (Rehman et al. 2002).

Ülkemizde beslenme alışkanlıkları arasında yağda kızartma yöntemi oldukça yaygındır.

Özellikle yaz aylarında sebzelerin büyük bir kısmı kızartılarak tüketilmektedir. Pişirme

yöntemlerinden biri olan kızartma sırasında gerek besinde, gerekse yağda fiziksel ve

kimyasal değişiklikler oluşur. Besinin, yağ içeriği dolayısıyla enerji değeri artarken,

protein, vitamin ve mineral içeriğinde kayıplar olur. Kızartılmış besinlerin mutajenik

etkileri de vardır. Yağın kullanılma sayısı arttıkça karsinojenik etkilerinin arttığı öne

sürülmektedir. Kızartılmış besinlerde kalite ve besin değeri yönünden istenilmeyen

değişiklikler oluşması ile beraber, uzun süre yüksek ısıda kalmış yağlarda yağ asidi

moleküllerindeki parçalanma sonucu sağlığa zararlı öğeler oluşur (Baysal ve Rakıcıoğlu

1988). Kızartma yönteminde özellikle patateste demir, fosfor ve potasyum

minerallerinde % 10-45 arasında kayıp olabilmektedir (Arlı vd. 2002).

Basınçlı tencerede pişirme besin değerini korumada daha etkindir. Ancak sebze türüne

göre değişiklik göstermektedir. Örneğin ıspanak, lahana, karnabahar, bezelye,

kuşkonmaz ve çeşitli fasulye türlerinde C vitamini kaybı normal tencerede pişirmede

% 8-51, basınçlı tencerede % 6-70’dir. Bu nedenle basınçlı tencerede pişirme taze

fasulye ve bezelye için daha uygundur. Sebzenin türüne göre yöntem uygulanarak her

zaman sürenin kısa olmasına özen göstermek ve ısıyı düşük tutmak gerekmektedir (Arlı

vd. 2002).

Kurutma, meyve ve sebzeleri uzun süre muhafaza etme ve her an tüketime hazır olarak

saklama olanağı sağlama açısından eskiden beri uygulanan bir yöntemdir. Kurutma

işlemi ile vitaminlerdeki değişimler farklıdır. A vitamini aktivitesindeki kayıp % 30

kadardır. Bu nedenle, özellikle kuru kayısı A vitamini için iyi kaynak sayılır. Tiamin

(B1 vitamini) ısıya duyarlı bir öge olduğundan kurutmada önemli düzeyde azalmaktadır.

Kurutulmuş sebze ve meyveler de temiz bez torba içinde saklanmalıdır. Uygun koşullar

 20

sağlandığı takdirde kuru ürünün raf ömrü oldukça uzundur. Ancak kurutulan ürünlerin

uzun süre depolama şansının olması, depolamada da kayıpların meydana gelmesine yol

açmaktadır (Ötleş ve Atlı 1999).

Kurutma işlemi güneşte veya yapay kurutucularda kurutma tekniği uygulanarak

gerçekleştirilmektedir. Ülkemizin iklim koşulları güneşte kurutmaya elverişlidir. Ancak

yapay kurutma işlemi kontaminasyon açısından güneşte kurutma işlemine göre daha

avantajlıdır (Ötleş ve Atlı 1999). Türkiye’de; birçok aile, evlerinde çeşitli sebze ve

meyveleri yaz aylarında açık havada ve güneşte kurutmaktadır. Bu ilkel kurutmada

gıdanın maruz kaldığı ısı derecesi ve kurutma süresi belirsizdir. Bu nedenle enzimatik

reaksiyonlar etkisiyle, özellikle oksidasyon ile gıdalardaki C vitamini hemen hemen

tamamen tahrip olmaktadır. Sebze ve meyvelerin önce haşlanması (blanching) sonra

dehidrate edilmesi şeklinde yapılan kurutma yöntemi ile karotenin % 75-100 oranında C

vitamininin % 55-60 oranında bozulmadan, kurutulmuş gıdada kalabildiği saptanmıştır.

Haşlama işlemi; tiamin, riboflavin ve niasin vitaminlerinin % 75-85 oranında

bozulmadan kalabilmelerini sağlamaktadır. Su kaybederek konsantre oldukları için

kurutulmuş gıdalarda kalsiyum, demir ve diğer mineral miktarları oranı yükselmektedir

(Köksal 2001).

Taze sebze ve meyveler önce yıkanmalı, ayıklanmalı, sonra doğranmalıdır. Sebze ve

meyveleri soyup doğradıktan sonra yıkamak, suda eriyen C ve B grubu vitaminlerinin

kaybına neden olur.

Sebze ve meyveler pişirilirken kaynar suya atılmalı ve mümkün olduğunca az su

kullanılmalıdır. Pişirme suyu dökülmemelidir. Ispanak, semizotu gibi sebzelerin önce

kök kısmı pişirilmeli daha sonra yaprakları eklenmelidir. Sebze ne kadar çabuk pişerse

vitamin kaybı o kadar az olur. Pişirme esnasında yemek karıştırılmamalı ve tencere

kapağı fazla açılmamalıdır (Baysal 2002).

Taze sebzelerle yemek hazırlarken domates ve salça pişmeye yakın eklenmelidir. Asit

içeren salça ve domates yemeğin pişme süresini uzatır.

 21

Patates, pancar gibi sebzeler yıkandıktan sonra yetecek kadar kaynar suya atılarak

kabuğu içinde pişirilir. Pişen patatesin kabuğu kolay soyulduğundan kabuktan başka

kısım atılmamış olur. Çiğ olarak patatesin kabuğu soyulur ve bekletilirse, vitamin kaybı

artar (Kutlu 2004).

Sebzeler yeneceği zaman hazırlanmalıdır. Salata yapılırken, sebzelerin besin değerinin

kaybolmaması için çok küçük doğranmamalıdır.

Ayıklama sırasında metalle temastan kaçınmak, mümkünse elle ayıklama yapmak

gerekmektedir (Arlı vd. 2002).

Pişmiş yiyecekler iki saatten fazla buzdolabının dışında tutulmamalıdır (Anonim

1997b). Özellikle sebze yemekleri tek öğünde tüketilmelidir.

Daha sonra kullanılmak üzere hazırlanan yiyecekler, buharlaşma kesildikten sonra

buzdolabında soğutulmalıdır. Bu sıcaklığın mümkün olan en kısa sürede 5ºC ‘in altına

inmesini sağlamak gerekmektedir. Büyük miktarlardaki yiyecekler derin olmayan

tepsilere konduğunda ya da daha küçük parçalara bölündüğünde daha hızla soğur. Her

koşul altında, pişmiş yiyecekler buzdolabında 5 güne kadar saklanabilir. Eğer yiyecekler

bu süreden daha fazla süre saklanacaksa, buzdolabında soğuduktan sonra hemen

dondurulmalıdır (Anonim 2005a).

2.1.5 Yağlar

Yağlar, bir molekül gliserolle yağ asitlerinin yapmış olduğu esterlerdir. Yediğimiz

yağın % 95 kadarı bir molekül gliserolle üç molekül yağ asidinin birleşmesi ile oluşmuş

trigliserittir (Baysal 1999).

Yağlar, vücuda enerji sağlama bakımından en önemli bileşiklerdir. 1 gram yağ 9 kalori

verir (Malatyalıoğlu 1991). Günlük enerjinin % 25-30’unun yağlardan sağlanması

gerekmektedir. Yağ, hayvan ve bitki dokularında bulunan ve en çok enerji veren besin

öğesidir (Ergen 2001). Oda ısısında sıvı olan yağların bileşiminde daha çok doymamış,

 22

katı olanlarda ise doymuş yağ asitleri bulunur (Baysal 1999). Doymuş yağların içerdiği

yağ asitlerinin kimyasal yapılarında hiç çift bağ yoktur, çift bağların yeri hidrojenle

doludur (yani doymuştur). Sıvı yağlardan, zeytin yağının yağ asitleri, tek çift bağ

içerdiğinden tekli doymamış, (örnek: oleik asit); ayçiçeği, mısır özü, soya ve balık

yağları gibi diğer sıvı yağlar çok çift bağ içerdiklerinden çoklu doymamış yağlar

(örnek:linoleik asit, linolenik asit) diye bilinirler (Kavas 2003).

Doymuş yağlar; (en fazla hayvansal ürünlerde bulunur) koroner kalp hastalıklarında risk

faktörü oluşturan kanda kolesterol düzeyini arttırırken, doymamış yağlar ise kanda

kolesterol düzeyini düşürücü etki yapar (Anonim 2004b).

Yağlar, vücutta sentezlenemeyen fakat vücut için gerekli olan yağ asitlerini sağlamaları

yanında yağda eriyen vitaminlerin de (A, D, E, K) emilimini sağlar. Mideyi geç terk

ettiklerinden dolayı da uzun süre tokluk hissi verirler.

Yağların yemek hazırlamada da önemli yeri vardır. Yemeklerde ve salatalarda yeterli

oranda kullanıldıklarında yemeğin lezzetini arttırırlar. Pasta ve kurabiyelere yumuşaklık

ve gevreklik verirler. Yağ ve yağlı besinlerde bulunan mono ve digliseritlerle

fosfolipitler, emülsiyonu kolaylaştırıcı görev yaparlar (Baysal 1999).

Kızartma; genellikle az veya derin yağda olmak üzere iki yöntemle yapılır. Derin yağda

kızartma, kırıntıların az olması, besinin her tarafının düzgün şekilde kızarması ve az yağ

çekmesi nedeniyle daha uygundur. Ancak bu yöntem, bir seferde fazla miktarda besin

kızartılmak istendiği zaman uygulanabilir. Bir sefer kızartma yapılmış yağın tekrar

tekrar kullanılması doğru değildir. Derin yağda kızartmada, tava çok doldurulmamalı ve

kızartma derecesinin uygun olmasına dikkat edilmelidir (Baysal 1999). Bitkisel yağların

iyi rafine edilmiş olmaları şarttır ve derin kızartmada kullanılan yağların sıcaklığı

pişirme esnasında kontrol edilmeli, kritik sıcaklık (dumanlanma noktası) aşılmamalıdır

(Malatyalıoğlu 1991).

Yağlar, serin ve karanlık yerde saklanmalı, pişirilmeleri sırasında uzun süre yüksek

ısıda tutulmamalıdır. Kızartmada kullanılan yağlar 2-3 defadan fazla kullanılmamalıdır

 23

(Anonim 2005b). İki kızartma arasında; yağ, ışık ve sıcaklıktan korunmalıdır. Her

seferinde süzerek kullandıktan sonra artık kararmış parçalar atılmalıdır (Montignac

2002).

Yağlar açıldıktan sonra aydınlık ve sıcak yerde saklanırsa acırlar. Kapalı olarak serince

ve ışıksız yerde saklanmalıdırlar. En iyi saklama yeri buzdolabıdır.

2.1.6 Şeker ve şekerli yiyecekler

Şeker: Şeker yapmak için kullanılan şeker kamışı çok eski çağlardan beri bilinmektedir.

Şekerin, % 99.9’u sakkarozdur. Vücuda enerji sağlar. Bunun dışında besin değeri

yoktur. Tatlı oluşundan dolayı günlük diyetimizde yeri vardır. Şeker; içeceklerde,

tatlılarda, reçel ve marmelatlarda ve şekerlemelerde kullanılır.

Şeker, su içinde kolayca erir ve gerçek çözelti yapar. Nem çekicidir. Kuru olarak veya

çok yoğun çözelti şeklinde ısıtılırsa renk kahverengiye döner (Baysal 2002). Bu

durumda şekerin kimyasal yapısı bozulmuş, furfural olmuştur. Bu olaya

“Karamelizasyon” denir (Malatyalıoğlu 1991).

Bal: Fruktoz, glikoz ve suyun bileşimidir. Balın temel bileşimi karbonhidrattır.

Ortalama olarak balın, % 41’i früktoz (meyve şekeri), % 34’ü glikoz (üzüm şekeri),

%1.2’si sakkaroz (çay şekeri) dur. Balda; riboflavin, tiamin, niasin, C ve K vitaminleri,

pantotenik asit nektar kaynaklarına, balın tazeliğine, polen miktarına ve balın saklanma

koşullarına göre değişen oranlarda bulunur. Bal enzimler bakımından oldukça zengindir

(Birer ve Yücecan 1984). İyi bir bal şekerlenmez ve sulanmaz. Bal, sindirimi

gerektirmediği için kolayca kana geçer. Bal kahvaltılık olarak yenildiği gibi tatlı

yapımında da kullanılır (Baysal 1999).

Pekmez: Üzüm suyunun yedi kat katılaştırılmasıyla elde edilir. Pekmez, hem enerji

hem de sağlık açısından konsantre bir gıdadır (Anonim 2005c). Ülkemizde pekmez,

meyvelerin, genellikle üzüm sularının kaynatılarak yoğunlaştırılması ile elde edilir

(Baysal 1999). Pekmez yapımı için meyveler el tokmakları ya da çağdaş araçlarla ezilir

 24

ve kaynatılır. Ekşiliğini alsın diye içine "marın" denen ak toprak bire on beş oranında

katılır. Tadını buruklaştıracağı ya da rengini karartacağı düşüncesiyle pekmez metal

kaplara konmaz, galvenizli, tahta ya da toprak kaplarda saklanır (Anonim 2005d).

Sıvı pekmezin ortalama olarak % 36.5’i su, % 3.5’i kül, kalanı karbonhidrattır. Pekmez;

demir ve kalsiyumdan da zengindir. Az miktarlarda karoten ve B vitaminleri de içerir.

İyi bir pekmez şekerlenmez, içerisinde yabancı öğeler bulunmaz, berrak ve normal

kıvamdadır (Baysal 1999). Uzun süre kaynatıldığı ve kaynatıldıktan sonra bekletildiği

için üzümdeki C vitaminin büyük çoğunluğu kaybolur (Baysal 2002). Pekmez tahinin

uyumlu tadı ile birlikte iyi bir enerji ve besin kaynağıdır. Tek başına veya tahinle

karıştırılarak tüketilebilir (Anonim 2005c).

2.2 Yemeklerin Pişirilmesi ve Saklanmasında Kullanılan Kaplar

Mutfakta kullanılan her boyuttaki kaplar çeşitli maddelerden yapılabilir. Her birinin

kullanışlı olan ve olmayan yönleri vardır. Yemek yapılan tencereler yapım maddesine

göre; çelik, paslanmaz çelik, alüminyum, bakır, cam, emaye, teflon vb olmak üzere

ayrılır (Gürman 2003).

Bakır kaplar, çabuk ısınıp geç soğuması, ateşe dayanıklı olması gibi nedenlerden dolayı

özellikle kırsal alanda daha fazla tercih edilmektedir. Yemek yapımında kullanılacak

bakır kaplar kalaylı olmalıdır. Eskiden, bakır kaplarda bulunan yemeklerden meydana

gelen zehirlenmeler “Bakır Zehirlenmesi” olarak bilinirdi. Ancak bu zehirlenmelerin

nedeninin bakteriyel olup, yemek kaplarından toksik miktarda bakır geçebileceği kabul

edilmektedir.

Alüminyum kolayca yıpranmaz ancak yiyeceklerin asit ve alkali olmalarından

etkilenmektedir. Yapılan çalışmalarda, % 99.5 ve % 99.99 saf alüminyumdan yapılmış

tencerelerde pişen yemeklerin çözünen alüminyum ile kirlendikleri görülmüştür. Bu

nedenle yemek pişirmede kullanılan alüminyum malzemenin korozyona uğradığı ve

çözündüğü gerçeği ortaya çıkmaktadır (Akçiçek vd. 1989). Çözünme yavaş ve az

olduğundan sağlığa doğrudan zararlı bir etkisi olmaz. Ancak besinlerde alüminyum

 25

miktarının artması, kalsiyum, demir, magnezyum gibi minerallerin vücuda yararlılığını

azaltır.

Emaye kaplarda kolayca çözünme olmaz ancak yemek kaba yapışır. Yanmış yiyecek

artıkları emaye kapların rengini karartır. Ani ısı değişiklikleri emayenin çatlamasına

neden olur. Emaye yıpranmadığı sürece sağlık yönünden bir sakıncası yoktur (Nazik

2003).

Teflon tencereler ateşe dayanıklıdır, yanmaz, rutubetten etkilenmez ve yemeği bozmaz.

Çizilince teflonun kimyasal maddesi politetrafluoroetilen veya teflon ve altındaki

maddeler yemeğe karışabilir (İzer 1997).

Yemeklerin pişirilmesi ve saklanmasında sağlığa en uygun olanı cam kaplardır. Cam

kaplar içlerine konulan yiyeceklere tat vermez, yiyeceklerden koku almaz ve korozyona

uğramazlar (Gökdemir 2003). Cam kapların, içine konulan gıda ile hiçbir reaksiyona

girmemesi en önemli özelliklerindendir. Camın en olumsuz yönü kırılmasıdır. Özellikle

konserve üretimi sırasındaki kırılmalar, bazen işlenmekte olan gıdanın içine cam

kırıkları karışmasına neden olur (Akçiçek vd. 1989).

En sağlıklı pişirme araçları çelik tencerelerdir. Çelik çok dayanıklı yüzeyi ile zor

bozulan bir metaldir. Çift tabanlı çelik tencereler, kapakları çok iyi kapanabildiğinden

su buharı geçirgenliği ve gaz geçirgenliği bakımından başarılı bulunmaktadır (Yücecan

vd. 1999).

 26

3. KAYNAK ARAŞTIRMASI

Bu bölümde konu ile ilgili yapılmış çalışmalar tarih sırasına göre özetlenerek

verilmiştir.

Blauw ve arkadaşları (1976), basınçlı tencerede ve az suda kaynatma, bol suda

kaynatma, susuz pişirme yöntemleri ile hazırlanan sebzelerin orgonoleptik

değerlendirmelerini yapmış ve C vitamini korunumlarını saptamışlardır. Basınçlı

tencerede az suda pişirilen sebzelerde kayıp en az bulunurken, bol suda pişirilen

sebzelerde yüksek oranda kayıp belirlenmiştir.

Ötleş (1985), kuru fasulyenin pişirilmesi sırasında suda çözünen vitaminlerin hangi

düzeyde etkilendiklerini incelemiştir. Elde ettiği verilere göre kuru fasulyenin

ıslatılmasından sonra ıslatma suyuna geçen vitaminlerin önemli bir oranda olmadığını

saptamıştır. Pişirme suyuna en fazla % 26.5 oranına ulaşan vitamin geçişi olduğunu ve

bunun kuru baklagildeki vitamin içeriğinin 1/5’ini oluşturduğu belirlenmiştir. Pişirme

suyunda suda çözünen vitaminlerden en çok tiamin olduğu saptanmıştır.

Ateş vd. (1986), Ankara’da sosyo-ekonomik koşulları farklı semtlerde yaşayan 300 ev

kadınının yemek hazırlama, pişirme, saklama uygulamalarını incelemişler ve kadınların

besin hazırlama-pişirme yöntemlerinde bazı yanlışlıklar yaptıklarını belirlemişlerdir. Bu

araştırma ile, kadınların % 59.7’sinin patatesin, % 75.5’inin kuru baklagillerin,

%87.5’inin ise makarnanın, haşlama suyunu dökerek vitamin kayıplarına neden

olduklarını saptamışlardır. Yine kadınların büyük çoğunluğunun, makarnaya, kuru

baklagillere, patatese, yeşil yapraklı sebzeye ve pirinç pilavına koydukları yağı yakarak

yanlış bir uygulama yaptıkları da bulunmuştur.

Sürücüoğlu ve Balgamış (1987), beslenme eğitiminin yiyecek hazırlama ve pişirme

yöntemlerine etkisini saptamak için yaptıkları çalışmada; beslenme eğitimi alan (34) ve

almayan (31), 65 yüksek okul mezunu evli kadını araştırma kapsamına almışlar ve

beslenme eğitiminin, sebzelerin doğru hazırlanmasına, pirinç pilavı, makarna ve kuru

baklagillerin doğru pişirilmesine ve sütlü tatlıların pişirilmesi sırasında şekerin doğru

 27

zamanda ilave edilmesine etki ettiğini saptamışlardır. Sonuçlar istatistiksel olarak da

önemli bulunmuştur.

Şensoy (1987), Ankara iline bağlı köy, ilçe, gecekondu ve kentsel yerleşim yerlerinde

yaşayan toplam 384 ev kadınının besin sanitasyonu konusundaki bilgi ve

alışkanlıklarını saptamıştır. Kadınların % 56.5’inin sütü pişirmede, % 61.2’sinin

sebzeleri hazırlamada, % 86.8’inin kısa süre dayanan yiyecekleri ve pişmiş yemekleri,

% 92.2’sinin uzun süre dayanan yiyecekleri saklamada doğru yöntemler kullandıkları

belirlenmiştir.

Hasipek ve Örmeci (1988), Ankara Üniversitesi Ziraat Fakültesi idari kadrosunda

çalışan evli kadınların beslenme bilgi düzeyleri ile yiyecek hazırlama ve pişirme

uygulamaları konulu araştırmalarında; yazılı ve sözlü basında, beslenme konusundaki

yayınları izleyen kadınların oranını % 46.7 oranında belirlemişlerdir. Kadınların

%33.3’ünün kalori, % 78.3’ünün protein, % 55.0’ının karbonhidrat, % 11.7’sinin ise

vitamin ve vitamin eksikliğinde oluşacak hastalıklar hakkında bilgisinin olduğunu ve en

çok bilinen vitaminin C vitamini olduğunu da saptamışlardır. Araştırmanın sonucuna

göre, beslenme bilgi düzeyi ile sebzelerin doğru şekilde pişirmeye hazırlanması ve

sebzelerin, pirinç pilavının, makarnanın, kuru baklagillerin doğru şekilde pişirilmesi

arasında bağımlılık olduğu belirlenmiştir.

Akgün vd. (1988), çeşitli kuru baklagillerde ıslatma ve haşlama suyuna geçen çinko,

demir ve kalsiyum miktarlarını saptamak amacı ile yaptıkları çalışmalarında, ıslatma

suyuna geçen minerallerin kayıplarının önemsenecek düzeyde olmadığını ancak

haşlama suyuna geçen ve döküldüğünde oluşan mineral kayıplarının çinkoda % 5.8-

16.3, demirde % 4.0 - 11.6, kalsiyumda ise % 5.2 - 10.9 değerleri arasında değiştiğini

bulmuşlardır. Araştırma sonucunda, tripsin inhibitörlerini yok etmek, mineral ve B

kompleks vitaminlerindeki kayıpları en aza indirmek için kuru baklagillerin haşlama

sularını dökmeden basınçlı tencerede pişirilmesi önerilmiştir.

Açkurt (1989), sağlıklı pişirme yöntemleri üzerine yaptığı çalışmada makarna, kıymalı

ıspanak, etli kuru fasulye, et, tavuk ve balığın pişirme öncesi ve sonrası besin öğelerini

 28

analiz etmiş, pişirme koşullarını saptamıştır. Pişirilmiş örneklerde duyusal

değerlendirme yapmıştır. Araştırma bulguları ile pişirme yöntemi ve pişirme araçlarına

bağlı olarak gıdaların vitamin ve mineral içeriklerinde önemli düzeyde kayıpların

meydana geldiğini bildirmiştir. Makarnada, en fazla vitamin ve mineral içeriğine suyu

çektirilerek ve çift tabanlı çelik tencerede pişirilen örneklerde rastlanmıştır. Sonuç

olarak az suda ya da susuz, kısa sürede pişirme ve pişirme suyunun atılmaması

önerilmiştir.

Açkurt (1990), geleneksel pişirme yöntemleri ile makarnanın hazırlama ve pişirme

süreçlerinde oluşan besin kayıplarını incelemiş olup, alüminyum ve çift tabanlı çelik

tencerelerde suyu çektirilerek pişirilen makarnalarda B1, B2, B6 vitaminleri, demir,

kalsiyum ve çinko korunum düzeylerinin suyu atılarak pişirilenlere göre önemli

düzeylerde olduğunu belirlemiştir.

Ersoy (1990), Ankara’nın farklı sosyo-ekonomik semtlerinde yaşayan ailelerinde ev

teknolojisi ile besin işleme durumunu incelemiştir. Araştırma materyalini oluşturan her

sosyo-ekonomik düzeyden 100’er aile rasgele seçilmiştir. Araştırma bulgularına göre

sosyo-ekonomik düzeyi düşük olan ev kadınlarının % 98.0’inin, sosyo-ekonomik düzeyi

yüksek ailelerin % 86.0’sının yaz aylarında kış için yiyecek hazırlıkları yaptıklarını

saptamıştır.

Açkurt (1991), geleneksel yöntemlerle hazırlanan ve pişirilen et ve balığın vitamin ve

mineral içeriklerini ve kayıp düzeylerini belirlemek amacıyla yaptığı çalışmada; değişik

yöntemlerle (kuru sıcaklıkta, nemli sıcaklıkta ve yağda kızartma) pişirilen ette B1, B2 ve

B6 vitaminlerini sırasıyla % 50, % 80 ve % 44 oranında, balıkta ise % 54, % 95 ve % 64

oranında korunduğunu belirlemiştir. Genel olarak pişirme süresinin mineral kaybına

neden olmadığı da belirlenmiştir.

Malatyalıoğlu (1991), Erzincan ili merkez ilçesi köylerinde 150 evli kadın üzerinde

yaptığı çalışmasında, kadınların % 86.7’sinin yetersiz düzeyde beslenme bilgisine sahip

olduğunu saptamıştır. Araştırmaya alınan kadınların evlilik süreleri ile beslenme bilgi

düzeyleri, yazılı-sözlü basında beslenme ile ilgili konuları izleme durumları ile

 29

beslenme bilgi düzeyleri ve sebze yemeklerini pişirirken tencere kapağını sık sık açıp

kapama, kurubaklagilleri doğru yöntemle pişirme, sebzelerin doğru yöntemle

kurutulması gibi bazı hazırlama ve pişirme yöntemleri ile beslenme bilgi düzeyleri

arasındaki ilişkiyi istatistiksel olarak önemli bulmuştur. Ailenin beslenmesi ile ilgili

uygulamalardaki yanlışların kadının eğitim düzeyi arttıkça azaldığı görüşüne varılmıştır.

Özdoğan (1991), Amasya ili, merkez sağlık ocağı bölgesinde sosyo-ekonomik açıdan

yüksek ve düşük olarak kabul edilen iki yerleşim yerinden toplam 300 ailenin beslenme

alışkanlıklarını araştırmıştır. Araştırma sonucunda ailelerin % 52.3’ünün etleri sebze

yemeklerinin içinde tükettiklerini, % 81.7’sinin makarnanın suyunu süzerek

pişirdiklerini, % 41.7’sinin sebzeleri haşlamadan kavurduklarını saptamıştır.

Altay (1992), Samsun ili merkezinde bulunan sosyal durumu iyi ve düşük olan, iki

mahalleden toplam 250 kadının yiyecekleri hazırlama, pişirme, saklama ve sunma

konularındaki bilgi ve davranışlarını araştırmıştır. Araştırma sonucunda kadınların

%64.8’inin sıklıkla çelik tencere kullandığı, % 17.7’sinin kıymayı, % 7.1’sinin parça

eti, % 53.7’sinin sütü, % 11.7’sinin yumurtayı, % 48.8’sinin sebzeleri saklama

biçiminin sağlığa uygun olmadığını belirlemiştir. Ayrıca kadınların sıklıkla suda

pişirme (% 65.2) ve kızartma yöntemini (% 51.2) kullandığı, kızartma yağını

kullanmada % 51.6’sının sağlığa uygun davranmadığı, kuru baklagil, makarna, süt,

pirinç pilavı, sebze pişirirken hatalı davranışlarda bulundukları da saptanmıştır.

Aytekin (1993), Ankara’da farklı sosyo-ekonomik düzeydeki 360 ailenin beslenme

alışkanlıkları ve etkileyen faktörler üzerinde bir araştırma yapmıştır. Araştırma

sonucunda kadınların % 47.22’sinin sebzeleri önce ayıklayıp, doğrayıp, yıkadıklarını,

% 41.11’inin sebze yemeklerini bir öğün için hazırladıklarını, % 57.50’sinin pirinç

pilavı pişirirken pirinci yağda kavurduklarını, % 50.83’ünün kuru baklagilleri suda

ıslatıp, haşlayıp, suyunu dökerek pişirdiklerini saptamıştır.

Yazman (1994), süt ve sütten yapılan yoğurt ve tatlılarda hazırlama, pişirme ve saklama

sırasında oluşan vitamin kayıplarını incelemiş ve sütlü tatlılarda, süte uygulanan ısısal

 30

işlemler sonucunda en fazla B1, B2, B6, B12 ve folik asitin kayba uğradığını, tatlı

çeşidine göre de vitamin kayıp oranlarının farklılık gösterdiğini saptamıştır

Sevenay (1996), Kayseri il merkezinde kamu sektöründe çalışan kadınların; beslenme

alışkanlıkları, yiyecek hazırlama ve pişirme uygulamaları ve beslenme bilgi düzeylerini

belirlemek amacıyla 260 kadın üzerinde araştırma yapmıştır. Araştırma sonuçlarına

göre; kadınların % 53.8’inin sebzeleri ayıklayıp-yıkayıp-doğradığı, % 65.0’inin sebze

yemeklerini günlük hazırladığı, % 52.5’inin makarnanın, % 45.0’inin kuru baklagillerin

haşlama suyunu döktükleri, % 44.0’ünün pirinci, % 60.6’sının bulguru kavurarak

pişirdiği, % 72.1’inin sütlü tatlılarda şekeri indirmeye yakın eklediği, % 33.1’inin ise

kızartma yağını 3 kez kullandıkları saptanmıştır.

Demirel (1997), Antalya ili merkez ilçede farklı sosyo-ekonomik düzeydeki 310 kadının

yiyecek hazırlama, pişirme ve saklama uygulamalarını incelemiştir. Sonuçta; her üç

grupta da büyük çoğunluğun (% 51.9’u) yiyecek hazırlama ile ilgili bilgileri anne ve

ailedeki diğer büyüklerden öğrendikleri, yeşil yapraklı sebzeleri pişirmeden önce

uygulanan işlemlerin sosyo-ekonomik düzeye paralel olarak istenilen düzeye

yükseldiği, her üç sosyo-ekonomik düzeyde de kuru baklagil ve makarnanın haşlama

suyunu dökenlerin oranının yüksek oranda olduğu, yine her üç sosyo-ekonomik

düzeyde en çok sıvı yağın kullanıldığı, kızartma yağının en yüksek oranda iki kez

kullanıldığı, sebzelerin doğru yöntemle saklandığı bulunmuştur.

Ersoy ve Ersoy (1999), Ankara’nın gecekondu bölgesinde yaşayan 480 kadının yiyecek

hazırlama pişirme uygulamalarını belirlemek amacıyla yaptıkları çalışmada; kadınların

büyük çoğunluğunun (% 75.6) kuru baklagillerin ve (% 81.9) makarnanın haşlama

suyunu döktüğünü, % 48.1’inin sebzeleri uzun sürede az suda karıştırmadan kapak

kapalı olarak ve % 43.1’inin kısa sürede az suda karıştırmadan kapak kapalı olarak

pişirdiklerini, % 31.9’unun etleri en çok kuru baklagil ve sebzelerle birlikte

pişirdiklerini saptamışlardır.

Yücecan vd. (1999), yerleşim yeri, beslenme durumu ve beslenmeyi etkileyen etmenler

çerçevesinde sosyo-ekonomik farklılaşmayı göz önüne alarak 6734 aile üzerinde bir

 31

araştırma yapmışlardır. Araştırmanın sonucunda ailelerin besin hazırlama ve pişirme

yöntemlerinde bazı önemli yanlışlıklar yaptıkları saptanmıştır. Ailelerin % 6.7’si çorba

yaparken unu, % 76.3’ü pilav ve dolma yaparken pirinci kavurmakta, % 63.8’i kuru

baklagillerin ve % 83.7’si makarnanın haşlama suyunu dökmekte olduğu bulunmuştur.

Kadınların sütlü tatlı yaparken % 24.0’ünün şeker ve sütü bir arada kaynattığı,

%68.7’sinin ise sebzeleri kendi suyunda pişirdiği saptanmıştır.

Güler ve Özçelik (2002), çalışan ve çalışmayan kadınların yiyecek satın alma,

hazırlama davranışlarını belirlemek amacıyla 150 çalışan, 150 çalışmayan 300 kadın

üzerinde yürüttükleri araştırmalarında, çalışan kadınların % 76.0’sının, çalışmayanların

% 87.3’ünün yemeklerini günlük hazırladıklarını, sebzeleri doğrudan pişirenlerin %75.0

oranında olduğunu, % 59.3’ünün makarnanın haşlama suyunu döktüklerini, %36.3’ünün

pirinç pilavı yaparken pirinci yağda kavurarak pişirdikleri ve kadınların yarıdan

fazlasının kuru baklagilleri pişirirken haşlama sularını döktüklerini bulmuşlardır.

Kadınların kitle iletişim araçlarından beslenme ile ilgili yayınlara ne derece ilgi

duydukları da incelenmiş olup, % 53.3’ünün bu yayınları arada sırada, % 21.7’sinin her

zaman izlediği de belirlenmiştir.

Vashfam (2002), Ankara ve Tebriz’de yaşayan evli kadınların beslenme bilgi düzeyleri,

besin hazırlama ve pişirme uygulamalarının karşılaştırılması için toplam 300 evli,

çalışmayan, en az lise mezunu ve orta sosyo- ekonomik düzeye sahip kadın üzerinde

yaptığı araştırmasında; Ankara’lı kadınların % 81.3’ünün, Tebriz’li kadınların ise

%85.4’ünün sebzeleri önce ayıklamakta, sonra yıkayıp doğramakta olduklarını,

sebzeleri kendi suyunda veya az suda pişiren Ankaralı kadınların oranını % 62.7,

Tebriz’li kadınların oranını ise % 34.7 olarak belirlemiştir. Araştırmaya alınan Ankara’lı

kadınların % 37.3’ünün yazılı ve sözlü basından beslenme ile ilgili programları her

zaman izlediğini, Tebrizli kadınlarda ise bu oranın % 6.7 olduğunu saptamıştır.

Rehman et al. (2002), sebzelerin çözünmeyen diyet lifi bileşenlerine mikrodalga ve

geleneksel pişirme yöntemlerinin etkisini incelemiş; sebzelerdeki çözünmüş diyet lifi

bileşenlerini, özellikle de selüloz ve hemiselülozun, pişirme yönteminin tipine göre

 32

değişik derecelerde kaybolduğunu belirlemiştir. Basınçlı pişirmede selülozda % 24.4-

43.8, hemiselülozda % 31.3 – 47.4 kayıp meydana geldiği bulunmuştur.

Kutlu (2004), Ankara iline bağlı Şereflikoçhisar ilçesi ve köylerinde yaşayan evli ve

çalışmayan 300 kadının beslenme bilgi düzeyleri, besin hazırlama, pişirme ve saklama

uygulamalarını saptamak amacıyla yaptığı araştırmasında; köylerdeki kadınların

%71.3’ünün, ilçedeki kadınların % 57.3’ünün ilkokul mezunu oldukları, köylerdeki

kadınların % 49.3’ünün, ilçedekilerin % 44.0’ünün sebzeleri yıkamadan naylon torbada

ve soğutucuda sakladıklarını saptamıştır. Köylerdeki kadınların % 76.0’sının,

ilçedekilerin % 72.0’sinin sebzeleri önce ayıklayıp sonra yıkayıp doğradıklarını ve

kadınların çoğunluğunun ise sebze yemeklerini bir öğün için hazırlayıp, haşlamadan

pişirdiklerini belirtmiştir. Köylerdeki kadınların % 53.3’ünün, ilçedeki kadınların ise

%35.3’ünün kızartma yağını iki kez kullandıklarını saptamıştır.

 33

4. MATERYAL VE YÖNTEM

Araştırma, Amasya ili merkez ilçesi ve merkez ilçenin köylerinde yürütülmüştür.

4.1 Araştırma Bölgesinin Seçimi

Araştırıcının yörede rahat, güvenilir bir şekilde çalışma olanağına sahip olması, köylü

yaşantısının gelişmesinde büyük etkisi olan ev ekonomisi çalışmalarının bu bölgede çok

az olması gibi nedenler bölgenin seçiminde etkili olmuştur.

Amasya Karadeniz Bölgesi’nin orta bölümünde yer alır. Kuzeyden Samsun, batıdan

Çorum, güneyden Yozgat ve doğudan Tokat illeri ile çevrilidir. Yüzölçümü 5690 km²,

2000 Genel Nüfus Sayımına göre yaklaşık genel nüfusu 365.231'dir. Amasya merkez

ilçesinin yüzölçümü 1730 km², nüfusu 133.207 kişi olup, 74.393’ü il merkezinde,

58.814’ü ise belde ve köylerde yaşamaktadır. Amasya merkez ilçesinin 7 belde ve 100

köyü vardır (Anonim 2005e).

4.2 Örneklem Seçimi

Eşit dağılım yöntemiyle merkez ilçeden ve merkez ilçenin köylerinden 150’şer olmak

üzere toplam 300 aile araştırma kapsamına alınmıştır. Merkez ilçenin toplam 100

köyünden % 10 örneklem ile seçilmiş 10 köy (Aksalur, Avşar, Beke, Fındıklı,

Kapıkaya, Karaali, Mahmatlar, Sevincer, Tuzsuz, Yolyanı) seçilmiş ve bu köylerden

15’er aile araştırmanın örneklemini oluşturmuştur. Araştırma kapsamına alınan aileler

‘Tesadüfi Örnekleme Yöntemi’ ile seçilmiştir.

4.3 Araştırma Yöntemi ve Verilerinin Toplanması

Araştırma verileri, konu ile ilgili kaynaklardan ve daha önce yapılmış araştırmalardan

yararlanılarak hazırlanan anket formları ile ‘Karşılıklı Görüşme Tekniği’ kullanılarak

araştırıcının kendisi tarafından toplanmıştır. Anket formu “Birey hakkında genel

 34

bilgiler, konut ile ilgili bilgiler ve yiyecek hazırlama, pişirme ve saklama uygulamaları”

ana başlıkları adı altında 3 genel bölümden oluşmaktadır.

Anket formları, araştırma kapsamındaki ailelerin yiyecek hazırlama, pişirme ve saklama

işlevinden sorumlu olan bireyine uygulanmıştır. Araştırma sonucunda; yiyecek

hazırlama, pişirme ve saklama işlevinden sorumlu olan bireyin, tüm ailelerde kadın

olduğu saptanmıştır.

Araştırma verileri, gerekli izinler alındıktan sonra 6-30 Ekim 2003 tarihleri arasında

toplanmıştır.

4.4 Verilerin Değerlendirilmesi

Anket formları ile toplanan veriler, Ankara Üniversitesi Ziraat Fakültesi Zootekni

Bölümü Biyometri ve Genetik Anabilim Dalı’nda değerlendirilmiştir.

Veriler değerlendirilirken, SPSS (10.0) paket programı kullanılmıştır. Sonuçların

değerlendirilmesinde mutlak ve yüzde (%) değerleri gösteren iki yönlü çizelgeler

oluşturulmuştur, istatiksel analiz olarak iki yönlü çizelgelerde bağımsızlığın ölçüsü olan

khi-kare (χ²) ve gerektiğinde de G testi kullanılmıştır.

 35

5. ARAŞTIRMA BULGULARI VE TARTIŞMA

Araştırma sonucunda elde edilen bulgular “Kadınlar Hakkında Genel Bilgiler”, “Konut

ile İlgili Bilgiler” ve “Kadınların Yiyecek Hazırlama, Pişirme ve Saklama

Uygulamaları” başlıkları adı altında verilmiş ve tartışmaları yapılmıştır.

5.1 Kadınlara Ait Genel Bilgiler

Bu bölüm; araştırmaya alınan ailelerin, yiyecek hazırlama, pişirme ve saklama

işlevinden sorumlu bireyinin “yaşları, eğitim durumları, meslekleri, medeni

durumları”ndan oluşan genel bilgiler, ev işlerinde yardım alma durumları, gelir

kaynakları, yiyecek hazırlama ile ilgili bilgilerini nereden öğrendikleri, yazılı basından

beslenme konuları hakkında bilgi alma durumları ve beslenme hakkında basından başka

yerden bilgi alma durumları konularını içermektedir.

5.1.1 Kadınlar hakkında genel bilgiler

Araştırma kapsamına alınan ailelerde evde yiyecek hazırlama, pişirme ve saklama

işlevinden sorumlu bireylerin tamamının kadınlar olduğu belirlenmiştir.

Çizelge 5.1’den kadınların yaşları genel toplam üzerinden incelendiğinde; kadınların en

yüksek oranda (% 37.3) 28-38 yaş grubunda bulunduğu görülmekte olup, % 24.0’ü 39-

49 yaş grubunda, % 21.7’si 17-27 yaş grubunda ve % 17.0’si de 50 yaş ve üzerindeki

gruptadır.

Köylerde yaşayan kadınların ise % 36.7’sinin 17-27 yaşlar arasında, % 26.0’sının 50

yaş ve üzeri, % 19.3’ünün 28-38, % 18.0’inin 39-49 yaşlar arasında olduğu

saptanmıştır.

 36

Çizelge 5.1 Kadınların yaşları, eğitim durumları, meslekleri ve medeni durumları

Yaş
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
17-27 yaş 55 36.7 10 6.7 65 21.7
28-38 yaş 29 19.3 83 55.3 112 37.3
39-49 yaş 27 18.0 45 30.0 72 24.0
50 yaş ve üzeri 39 26.0 12 8.0 51 17.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 75.984 SD = 3 P< 0.01

Eğitim
Okur-yazar 38 25.3 6 4.0 44 14.7
İlkokul 84 56.0 71 47.3 155 51.7
Ortaokul 26 17.3 17 11.4 43 14.3
Lise ve Yüksekokul 2 1.4 56 37.3 58 19.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 76.524 SD = 3 P< 0.01

Meslek
Ev hanımı 150 100.0 140 93.3 290 96.7
Memur - - 7 4.7 7 2.3
Öğretmen - - 2 1.3 2 0.7
Öğrenci - - 1 0.7 1 0.3
TOPLAM 150 100.0 150 100.0 300 100.0
 G = 76.524 SD = 2 P> 0.05

Medeni Durum
Bekar 30 20.0 3 2.0 33 11.0
Evli 120 80.0 147 98.0 267 89.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 24.821 SD = 1 P< 0.01

Bu dağılım şehir merkezinde yaşayanlarda farklılıklar göstermektedir. 28-38 yaşlar

arasında % 55.3, 39-49 yaşlar arasında % 30.0, 50 yaş ve üzerinde olanlar ise % 8.0 ve

17-27 yaşlar arasında % 6.7 olarak bulunmuştur .

Kadınların yaşları, köyde veya şehirde yaşamaktan bağımsız değildir (P< 0.01).

Kadınların eğitim durumları genel toplam üzerinden incelendiğinde; yarısından

fazlasının, (% 51.7) ilkokul mezunu, % 19.3’ünün Lise ve Yüksekokul mezunu

oldukları görülmektedir. Okur-yazar olanların oranı ile ortaokul mezunlarının oranı

birbirine yakın olup sırasıyla % 14.7 ve % 14.3 olarak saptanmıştır.

 37

Köylerde yaşayan kadınların % 56.0’ının ilkokul mezunu, % 25.3’ünün okur-yazar,

%17.3’ünün ortaokul mezunu oldukları ve en düşük oranda (% 1.4) lise ve yüksekokul

mezunu oldukları tespit edilmiştir.

Şehir merkezinde yaşayan ve araştırma kapsamına alınan kadınların ise, benzer bir

şekilde % 47.3’ünün ilkokul mezunu oldukları saptanmıştır. Şehir merkezinde ikinci

sırada % 37.3 oranı ile lise ve yüksekokul mezunlarının olduğu, bunu % 11.4 oranında

ortaokul mezunu olanların ve köylerdekilerden farklı olarak % 4.0 oranında okur-yazar

olanların izlediği belirlenmiştir.

Kadınların eğitim düzeyleri yaşanılan yerden bağımsız değildir (P< 0.01).

Çizelge 5.1’den kadınların meslekleri genel toplam üzerinden incelendiğinde; kadınların

% 96.7’sinin ev hanımı, % 2.3’ünün memur, % 0.7’sinin öğretmen, % 0.3’ünün öğrenci

oldukları görülmektedir.

Köylerde yaşayanların tamamı ev hanımı, şehir merkezinde yaşayanların ise

%93.3’ünün ev hanımı, % 4.7’sinin memur, % 1.3’ünün öğretmen ve % 0.7’sinin

öğrenci oldukları saptanmıştır.

Kadınların mesleklerinin yaşanılan yerden bağımsız olduğu saptanmıştır (P> 0.05).

Çizelge 5.1 kadınların medeni durumları üzerinden incelendiğinde; genel toplamda

kadınların % 89.0’unun evli, % 11.0’inin ise bekar olduğu görülmektedir.

Köylerde yaşayanların % 80.0’i evli, % 20.0’si ise bekardır.

Şehir merkezinde yaşayanlarda evli olanların oranı daha yüksek olup (% 98.0), bekar

oranı köyde yaşayanlardan daha düşüktür (% 2.0).

Kadınların medeni durumlarının evli veya bekar oluşu yaşanılan yerin köy veya şehir

olmasından bağımsız değildir (P< 0.01).

 38

5.1.2 Kadınların ev işlerinde yardım alma durumları

Araştırma kapsamına alınan kadınların ev işlerinde yardım alma durumları yerleşim

yerleri dikkate alınarak mutlak ve yüzde değerlerle çizelge 5.2’de gösterilmiştir.

Çizelge 5.2 Kadınların ev işlerinde yardım alma durumları

Yardım alma sıklığı
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Her gün 58 38.7 17 11.3 75 25.0
Ara sıra 31 20.6 70 46.7 101 33.7
Almıyor 61 40.7 63 42.0 124 41.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 39.180 SD = 2 P< 0.01

Yardımcılar
Eşi 3 3.4 27 31.0 30 17.0
Kızı 20 22.5 55 63.2 75 42.6
Gelini 19 21.3 2 2.3 21 11.9
Annesi 20 22.5 2 2.3 22 12.5
Kayınvalidesi 19 21.3 1 1.1 20 11.4
Eltisi 9 10.1 - - 9 5.1
Yengesi 3 3.4 - - 3 1.7
Kız kardeşi 2 2.2 1 1.1 3 1.7
Görümcesi 3 3.4 1 1.1 4 2.3

Köy, şehir merkezi ve genel toplamda kadınların ev işlerinde yardım aldıkları kişilerin

yüzdeleri, her gün ve ara sıra yardım alanlar üzerinden belirlenmiştir. Birden fazla şıkka

cevap verildiğinden toplamları alınmamıştır.

Çizelge 5.2’ye genel toplam üzerinden bakıldığında; evde yiyecek hazırlama, pişirme ve

saklama işlevinden sorumlu kadına ev işlerinde (% 41.3) çoğunlukla yardımcı olan

birinin olmadığı ve ev işlerini tek başlarına yaptıkları görülmektedir. Bu bulguyu %33.7

oranıyla ara sıra yardım alanlar izlemekte olup, ev işlerinde her gün yardım alanların

oranı ise % 25.0 olarak bulunmuştur.

Köylerde yaşayanların % 40.7’si yardım almadan ev işlerini yapmaktadırlar. Her gün

yardım alanların oranı % 38.7, ara sıra yardım alanların oranı ise % 20.6’dır.

 39

Şehir merkezinde yaşayan kadınların % 46.7’sinin ev işlerinde ara sıra yardım aldıkları,

% 42.0’sinin yardım almadıkları, % 11.3’ünün her gün yardım aldıkları saptanmıştır.

Kadınların ev işlerinde yardım almamaları ya da ara sıra veya her gün yardım almaları

yaşanılan yerden bağımsız değildir (P< 0.01).

Çizelge 5.2 ev işlerinde kimlerden yardım alındığı sorusuna verilen cevaplara göre

incelendiğinde; genel toplamda ev işlerine çoğunlukla kızlarının yardımcı olduğu

(%42.6), eşinden yardım alanların oranının % 17.0, annesinden yardım alanların

oranının % 12.5, gelininden yardım alanların oranının % 11.9, kayınvalidesinden

yardım alanların oranının % 11.4, eltisinden yardım alanların oranının % 5.1,

görümcesinden yardım alanların oranının % 2.3 olduğu, yengesi ve kız kardeşinden

yardım alanların oranının birbirine eşit (%1.7) olduğu görülmektedir.

Köylerde yaşayan kadınların % 22.5’inin ev işlerinde kızından, % 22.5’inin annesinden,

% 21.3’ünün gelininden, % 21.3’ünün kayınvalidesinden, % 10.1’inin eltisinden,

%2.2’sinin kız kardeşinden yardım aldıkları saptanmıştır. Eşinden, yengesinden ve

görümcesinden yardım alma durumları % 3.4 olarak bulunmuştur.

Çizelge 5.2 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların ev

işlerinde en çok yardım aldıkları kişinin, % 63.2 oranıyla kızları olduğu görülmektedir.

Eşinden yardım alanların oranı % 31.0 olup, gelini ve annesinden yardım alanların

oranları eşit bulunmuştur (% 2.3). Kayınvalidesi, kız kardeşi ve görümcesinden yardım

alanların oranları da birbirine eşittir (% 1.1).

5.1.3 Kadınların geçim kaynakları

Çizelge 5.3’de araştırmaya alınan kadınların geçim kaynakları yerleşim yerleri dikkate

alınarak mutlak ve yüzde değerlerle verilmiştir.

 40

Çizelge 5.3 Kadınların geçim kaynakları

Geçim Kaynakları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Tarım 98 65.3 - - 98 32.7
Tarım dışı 18 12.0 148 98.7 166 55.3
Her ikisi 34 22.7 2 1.3 36 12.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 228.252 SD = 2 P < 0.01

Çizelge 5.3 genel toplam üzerinden incelendiğinde; kadınların geçim kaynaklarının en

fazla tarım dışı kaynaklardan olduğu görülmektedir (% 55.3). Geçim kaynağı tarım

olanların oranı % 32.7 olarak bulunmuş olup, hem tarım hem de tarım dışı kaynaklardan

geçimlerini sağlayanların oranı ise % 12.0’dir.

Köylerde yaşayan kadınların % 65.3’ünün geçimlerini tarımdan, % 22.7’sinin hem

tarım hem de tarım dışı kaynaklardan, % 12.0’sinin tarım dışı kaynaklardan sağladıkları

saptanmıştır.

Çizelge 5.3 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%98.7’sinin geçimlerini tarım dışı kaynaklardan, % 1.3’ünün hem tarım hem de tarım

dışı kaynaklardan sağladıkları görülmektedir. Gelir kaynağı sadece tarımdan olanlara

rastlanmamıştır.

Kadınların geçim kaynaklarının tarım, tarım dışı ve her ikisi birden olması köyde ya da

şehirden oturmaktan bağımsız değildir (P < 0.01).

5.1.4 Kadınların yiyecek hazırlama, pişirme ve saklama ile ilgili bilgi edinme
 kaynakları

Araştırma kapsamına alınan kadınların yiyecek hazırlama ile ilgili bilgilerini edinme

kaynakları çizelge 5.4’de mutlak ve yüzde değerler ile gösterilmiştir.

 41

Çizelge 5.4 Kadınların yiyecek hazırlama, pişirme ve saklama ile ilgili bilgi edinme
 kaynakları

Bilgi Edinme Kaynakları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Okuldan - - 2 1.3 2 0.7
Annesi ve diğer büyüklerden 150 100.0 140 93.3 290 96.7
Komşulardan 2 1.3 86 57.3 88 29.3
Radyo ve televizyondan 7 4.7 41 27.3 48 16.0
Kurstan - - 2 1.3 2 0.7
Yazılı basından - - 4 2.7 4 1.3
Arkadaşlarından - - 2 1.3 2 0.7

Birden fazla şıkka cevap verildiğinden toplamları alınmamıştır.

Çizelge 5.4 genel toplam üzerinden incelendiğinde; yiyecek hazırlama, pişirme ve

saklama ile ilgili bilgilerini anneleri ve diğer büyüklerinden öğrenen kadınların oranı en

yüksek olup % 96.7 olduğu görülmektedir. Komşularından öğrendiklerini belirtenlerin

oranı % 29.3, radyo ve televizyondan öğrendiklerini belirtenlerin oranı % 16.0, yazılı

basından öğrendiklerini belirtenlerin oranı da % 1.3 olarak saptanmıştır. Okuldan,

kurstan ve arkadaşlarından öğrendiklerini belirtenlerin oranı ise eşit bulunmuş olup,

oranları % 0.7’dir.

Köylerde yaşayan kadınların tamamı konu ile ilgili bilgilerini annelerinden ve diğer

büyüklerinden öğrendiklerini belirtmişlerdir. Bunun yanı sıra radyo ve televizyondan da

bilgi edindiklerini belirtenlerin oranı % 4.7, komşularından öğrendiklerini belirtenlerin

oranı ise % 1.3 olarak bulunmuştur. Okuldan, kurstan, yazılı basından ve

arkadaşlarından öğrendiklerini belirten olmamıştır.

Çizelge 5.4 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%93.3’ünün yiyecek hazırlama ile ilgili bilgilerini annelerinden ve diğer büyüklerinden,

% 57.3’ünün komşularından, % 27.3’ünün radyo ve televizyondan, % 2.7’sinin ise

yazılı basından öğrendikleri görülmektedir. Okuldan, kurstan ve arkadaşlarından

öğrendiklerini belirtenlerin oranları birbirine eşit bulunmuş olup, bu oran % 1.3’tür.

 42

Demirel (1997), Antalya ili merkez ilçede farklı sosyo-ekonomik düzeydeki kadınlar

üzerinde yaptığı çalışmada; kadınların yiyecek hazırlama ile ilgili bilgilerini % 51.9

oranında anne ve ailedeki diğer büyüklerden, % 22.1 oranında okuldan, % 14.6 oranında

yazılı basından, % 3.9 oranında radyo ve televizyondan ve halk eğitim merkezlerinden,

% 3.2 oranında komşulardan ve % 1.0 oranında yazılı basından öğrendiklerini

saptamıştır.

5.1.5 Kadınların yazılı ve sözlü basından beslenme konuları hakkında bilgi alma
 durumları

Araştırma kapsamına alınan kadınların yazılı ve sözlü basından beslenme konuları

hakkında bilgi alıp almadıkları ve aldıkları konular ile ilgili veriler çizelge 5.5’de

mutlak ve yüzde değerler ile verilmiştir.

Çizelge 5.5 Kadınların yazılı ve sözlü basından beslenme konuları hakkında bilgi alma

 durumları

Yazılı ve sözlü basından
beslenme konuları
hakkında bilgi alma

durumu

KÖY ŞEHİR
GENEL

TOPLAM

Sayı % Sayı % Sayı %
Evet 41 27.3 102 68.0 143 47.7
Hayır 109 72.7 48 32.0 157 52.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 49.722 SD = 1 P < 0.01
Cevap "evet" ise
Dengeli beslenme - - 9 8.8 9 6.3
Sağlık-beslenme ilişkisi 3 7.3 17 16.7 20 13.9
Vitaminler hakkında 16 39.0 5 4.9 21 14.7
Çocuk beslenmesi 16 39.0 40 3.9 56 39.2
Yemek hazırlama, pişirme 34 82.9 94 92.2 128 89.5
Hatırlamıyorum 1 2.4 1 0.9 2 1.4

Köy, şehir merkezi ve genel toplamda kadınların yazılı ve sözlü basından hakkında bilgi

aldıkları beslenme konularının yüzdeleri bilgi alanlar toplamından belirlenmiştir. Birden

fazla şıkka cevap verildiğinden toplamları alınmamıştır.

 43

Çizelge 5.5 genel toplam dikkate alınarak incelendiğinde; kadınların % 52.3’ünün yazılı

ve sözlü basından beslenme konuları hakkında bilgi almadıkları % 47.7’sinin bilgi

aldıkları görülmektedir.

Genel toplamda yazılı ve sözlü basından beslenme konuları hakkında bilgi alan

kadınların % 89.5’i yemek hazırlama, pişirme konuları hakkında bilgi almaktadırlar.

Çocuk beslenmesi hakkında bilgi alanların oranı % 39.2, vitaminler hakkında bilgi

alanların oranı % 14.7, sağlık-beslenme ilişkisi hakkında bilgi alanların oranı % 13.9,

dengeli beslenme hakkında bilgi alanların oranı % 6.3 ve yemek hazırlama, pişirme

konuları hakkında aldıkları bilgileri nereden aldıklarını hatırlamayanların belirtenlerin

oranı ise % 1.4 olarak bulunmuştur.

Köylerde yaşayan kadınların % 72.7’sinin yazılı ve sözlü basından beslenme konuları

hakkında bilgi almadıkları, bilgi alanların oranın ise % 27.3 olduğu saptanmıştır.

Köylerde yaşayan kadınların % 82.9’unun yemek hazırlama, pişirme konuları hakkında

bilgi aldıkları saptanmıştır. Vitaminler ve çocuk beslenmesi konuları hakkında bilgi

alanların oranı eşit olup, bu oran % 39.0 olarak bulunmuştur. Sağlık-beslenme ilişkisi

hakkında bilgi alanların oranı % 7.3, yemek hazırlama, pişirme konuları hakkında

aldıkları bilgileri hatırlamadıklarını belirtenlerin oranı ise % 2.4 olarak saptanmıştır.

Çizelge 5.5 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların genel

toplamdan farklı olarak yüksek oranda (% 68.0), yazılı ve sözlü basından beslenme

konuları hakkında bilgi aldıkları, % 32.0’sinin ise bilgi almadıkları görülmektedir.

Şehir merkezinde yaşayanların % 92.2’sinin yemek hazırlama, pişirme, % 3.9’unun

çocuk beslenmesi, % 16.7’sinin sağlık-beslenme ilişkisi, % 8.8’inin dengeli beslenme,

% 4.9’unun vitaminler hakkında bilgi aldıkları bulunmuştur ve pişirme konuları

hakkında aldıkları bilgileri hatırlamadıklarını belirtenlerin oranı ise % 0.9’dur.

Kadınların yazılı ve sözlü basından beslenme konuları hakkında bilgi almaları köy veya

şehirde yaşamalarından bağımsız olmadığı saptanmıştır (P< 0.01).

 44

Soysal (1979), Ankara ili içinde oturan 400 ev kadını üzerinde yaptığı çalışmada; yazılı

ve sözlü basından beslenme ile ilgili programları kadınların % 38.9’unun her zaman,

%35.0’inin bazen izlediklerini ve % 29.6’sının ise hiç izlemediklerini saptamıştır.

Malatyalıoğlu (1991), Erzincan ili merkez ilçesi ve köylerinde 150 evli kadın üzerinde

yaptığı çalışmada; kadınların % 56.0’sının radyo ve televizyondan beslenme konusunda

aldıkları bilgileri hatırlamadıklarını, % 12.0’sinin vitaminler hakkında, % 12.0’sinin

yemek hazırlama ve pişirme ile ilgili, % 10.7’sinin dengeli beslenme ile ilgili,

%6.3’ünün sağlık-beslenme ilişkisi ile ilgili bilgi aldıklarını belirtmiştir.

Aytekin (1993), Ankara’da sosyo-ekonomik düzeyi farklı 360 aile üzerinde yaptığı

araştırmasında; kadınların % 46.11’inin gazete ve dergilerden beslenme hakkında çıkan

yazıları okuduklarını, % 39.17’sinin radyo ve televizyondan beslenme konusundaki

yayınları izlediklerini belirlemiştir.

Sevenay (1996), Kayseri il merkezinde kamu sektöründe çalışan kadınlar üzerinde

yaptığı bir çalışmada; kadınların radyo ve televizyondan beslenme konusundaki

yayınları izleyenlerin oranını % 59.6, izlemeyenlerin oranını % 7.7, bazen izleyenlerin

oranını ise % 32.7 olarak bulmuştur. Kadınların en çok izledikleri programın (% 37.0)

sağlık-beslenme ilişkisi olduğunu saptamıştır.

Uyar (1997), Konya il merkezi kamu kuruluşlarında çalışan kadınlar üzerinde yaptığı

çalışmasında; kadınların % 13.78’inin radyodan, % 46.67’sinin televizyondan,

%40.0’ının gazete ve dergilerden beslenme ile ilgili yayınları takip ettiklerini

saptamıştır.

Vashfam (2002), Ankara ve Tebriz’de yaşayan 300 evli kadın üzerinde yaptığı

araştırmada; Ankara’daki kadınların % 37.3’ünün, Tebriz’deki kadınların % 6.7’sinin

beslenme programlarını her zaman izlediklerini belirtmiştir. Ankara’daki kadınların

%58.4’ü, Tebriz’deki kadınların % 65.8’i yemek pişirme konularını daha fazla takip

etmektedir.

 45

Kutlu (2004), Ankara iline bağlı Şereflikoçhisar ilçesi ve köylerinde yaşayan evli ve

çalışmayan 300 kadın üzerinde yaptığı bir çalışmada; kadınların % 46.3’ünün beslenme

programlarını bazen, % 17.4’ünün her zaman izlediklerini, % 36.3’ünün ise hiçbir

zaman izlemediklerini saptamıştır. Kadınların beslenme programlarından en fazla

yemek hazırlama-pişirme (% 57.1) konusunda bilgi aldıklarını belirtmiştir.

5.1.6 Kadınların yazılı ve sözlü basın dışında, beslenme konuları hakkında bilgi
 alma durumları

Araştırma kapsamına alınan kadınların yazılı ve sözlü basın dışında, başka birinden

beslenme konuları hakkında bilgi alıp almadıkları ve aldıkları kişiler çizelge 5.6’da

mutlak ve yüzde değerler ile verilmiştir.

Çizelge 5.6 Kadınların yazılı ve sözlü basın dışında, başka birinden beslenme konuları
 hakkında bilgi alma durumları

Yazılı ve sözlü basın
dışında bilgi alma

durumları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %

Evet 25 16.7 14 9.3 39 13.0

Hayır 125 83.3 136 90.7 261 87.0

TOPLAM 150 100.0 150 100.0 300 100.0

 χ² = 3.566 SD = 1 P> 0.05

Cevap "evet" ise

Beslenme Uzmanı - - 7 50.0 7 17.9

Hemşire 24 96.0 2 14.3 26 66.7

Ev Ekonomisti 1 24.0 5 35.7 6 15.4

TOPLAM 25 100.0 14 100.0 39 100.0

 G = 35.021 SD = 3 P< 0.01

Köy, şehir merkezi ve genel toplamda kadınların yazılı ve sözlü basın dışında beslenme

konularında bilgi aldıkları kişilerin yüzdeleri bilgi alanlar toplamından belirlenmiştir.

Çizelge 5.6 genel toplam üzerinden incelendiğinde; kadınların yazılı ve sözlü basın

dışında başka birinden beslenme konuları hakkında bilgi almayanların oranı % 87.0,

alanların oranın ise % 13.0 olduğu görülmektedir.

 46

Köylerde yaşayan kadınların benzer bir şekilde yazılı ve sözlü basın dışında başka

birinden beslenme konuları hakkında bilgi almayanların oranı daha yüksek bulunmuş

olup bu oran % 83.3 olarak bulunmuştur. Yazılı ve sözlü basın dışında başka birinden

beslenme konuları hakkında bilgi alanların oranı da % 16.7’dir.

Çizelge 5.6 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%90.7’sinin yazılı ve sözlü basın dışında başka birinden beslenme konuları hakkında

bilgi almadıkları, % 9.3’ünün ise bilgi aldıkları görülmektedir.

Kadınların yazılı ve sözlü basın dışında başka birinden beslenme konuları hakkında

bilgi alma durumları köy veya şehirde yaşamaktan bağımsız değildir (P< 0.01).

Çizelge 5.6’dan bilgi alınan kaynaklar genel toplam üzerinden incelendiğinde;

kadınların yazılı ve sözlü basın dışında beslenme konuları hakkında bilgi aldıkları

kişinin en yüksek oranda (% 66.7) hemşireler olduğu görülmektedir. Beslenme

uzmanından bilgi alanların oranı % 17.9 ve ev ekonomistlerinden bilgi alanların oranı

ise % 15.4’dür.

Köylerde yaşayan kadınların % 96.0’ının yazılı ve sözlü basın dışında beslenme

konuları hakkında hemşirelerden, % 4.0’ünün ev ekonomistlerinden bilgi aldıkları

saptanmıştır.

Şehir merkezinde yaşayan kadınların yazılı ve sözlü basın dışında beslenme konuları

hakkında bilgi aldıkları kişilerin başında beslenme uzmanları gelmektedir (% 50.0). Ev

ekonomistlerinden bilgi alanların oranı % 35.7, hemşirelerden bilgi alanların oranı ise

%14.3 olarak bulunmuştur.

Yazılı ve sözlü basın dışında beslenme uzmanı, hemşire veya ev ekonomistlerinden

beslenme konuları ile ilgili bilgi alınması köyde ya da şehirden oturmaktan bağımsız

değildir (P <0.01).

 47

Malatyalıoğlu (1991), yaptığı çalışmada; araştırmaya alınan kadınların % 62.1’inin

doktordan, % 24.1’inin hemşire/ebeden, % 10.3’ünün ev ekonomistlerinden, % 3.5’inin

beslenme uzmanlarından bilgi aldıklarını bildirmiştir.

Sevenay (1996), Kayseri il merkezinde yaptığı araştırmada; kadınların % 58.23’ünün

doktordan, % 29.11’inin beslenme uzmanından, % 7.60’ının ev ekonomistlerinden ve

%5.06’sının hemşirelerden bilgi aldıklarını belirlemiştir.

5.2 Kadınların Konutları ile İlgili Bilgiler

Bu bölümde yerleşim yerlerine göre hanedeki mutfak durumu, mutfakta şebeke suyunun

olup olmaması, ve çöpün nerede ve nasıl biriktirildiği konularına ait bulgulara yer

verilmiştir.

5.2.1 Kadınların hanelerinde mutfak durumu

Yerleşim yerlerine göre araştırma kapsamına alınan kadınların evlerindeki mutfak

durumları ile ilgili bulgular çizelge 5.7’de olduğu gibidir.

Çizelge 5.7 Kadınların hanelerinde mutfak durumu

Mutfak durumu
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Ayrı 93 62.0 131 87.3 224 74.7
Yemek Odası ile Beraber 49 32.7 18 12.0 67 22.3
Oturma Odası ile Beraber 8 5.3 1 0.7 9 3.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 26.234 SD = 2 P < 0.01

Çizelge 5.7 genel toplam üzerinden incelendiğinde; evlerin % 74.7’sinin mutfağın

ayrıdır. Mutfağın yemek odası ile beraber olma oranının % 22.3, oturma odası ile

beraber olma oranının ise % 3.0 olduğu görülmektedir.

 48

Köylerde yaşayan kadınların % 62.0’sinin evlerinde mutfak, oranında ayrı bir oda

şeklinde olup, mutfağın yemek odası ile beraber kullanılma oranı % 32.7, oturma odası

ile beraber kullanılma oranı % 5.3 olarak bulunmuştur.

Çizelge 5.7 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların genel

toplam ve köylerdeki gibi evlerinde mutfağın ayrı bir oda şeklinde bulunma oranının en

yüksek düzeyde olduğu görülmektedir (% 87.3). Mutfakları yemek odası ile beraber

olanlar % 12.0, oturma odası ile beraber olma oranı ise % 0.7 olarak belirlenmiştir.

Mutfağın ayrı bir oda halinde veya diğer odalarla birlikte kullanılması, yaşanılan yerin

köy ya da şehir olmasından bağımsız değildir (P< 0.01).

Özdoğan (1991), Amasya ili merkez sağlık ocağı bölgesinde yaşayan kadınlar üzerinde

yaptığı araştırmasında kadınların % 86.3’ünün hanelerinde mutfaklarının ayrı olduğunu

saptamıştır. Bu sonuç bizim araştırmamızla benzerlik göstermektedir.

Altay (1992), yaptığı çalışmada; kadınların % 94.0’ünün mutfaklarının ayrı olduğunu,

% 6.0’sının ayrı olmadığını saptamıştır.

Aytekin (1993), yaptığı araştırmada; kadınların % 95.83’ünün mutfağının evin diğer

odalarından bağımsız olduğunu, % 3.61’inin yemek odasıyla beraber, % 0.56’sının ise

çeşitli kullanım yerleri ile birlikte kullanıldığını belirlemiştir.

Kutlu (2004), Ankara’da yaptığı araştırmasında; araştırma kapsamına alınan kadınların

% 92.7’sinin mutfaklarının ev içinde ayrı bir yer olduğunu, % 4.0’ünün mutfaklarının

evin dışında, % 3.3’ünün mutfaklarının çeşitli kullanım yeri olarak evin içinde olduğunu

bulmuştur.

5.2.2 Kadınların mutfaklarında şebeke suyu bulunup bulunmama durumu

Mutfakta şebeke suyunun bulunup bulunmadığını gösteren değerler çizelge 5.8’de

verilmiştir.

 49

Çizelge 5.8 Kadınların mutfaklarında şebeke suyu durumu

Şebeke suyu
durumu

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Var 148 98.7 150 100.0 298 99.3
Yok 2 1.3 - - 2 0.7
TOPLAM 150 100.0 150 100.0 300 100.0

 G = 2.786 SD = 1 P< 0.01

Çizelge 5.8 genel toplam üzerinden incelendiğinde; mutfaklarda şebeke suyu

kullananların oranının % 99.3, kullanmayanların oranının ise % 0.7 olduğu

görülmektedir.

Köylerde yaşayanların mutfaklarında % 98.7 oranında şebeke suyu bulunurken iki evin

mutfağında şebeke suyu olmadığı saptanmıştır.

Çizelge 5.8 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

tamamının mutfağında şebeke suyu bulunduğu görülmektedir.

Mutfakta şebeke suyunun bulunup bulunmaması köy veya şehirde yaşamaktan bağımsız

değildir (P< 0.01).

Özdoğan (1991), Amasya’da yaptığı araştırmada; kadınların % 96.3’ünün evlerinde

akar su bulunduğunu belirtmiştir. 14 yıl sonra bizim yaptığımız araştırmada şehir

merkezinde yaşayan tüm kadınların evlerinde şebeke suyu olduğu bulunmuştur.

Altay (1992)’ın, yaptığı çalışmada; kadınların % 98.4’ünün şebeke suyuna sahip

olduklarını, % 1.6’ının ise sahip olmadıklarını belirlenmiştir.

5.2.3 Kadınların mutfaklarında çöpün biriktirilme yeri ve şekli

Çizelge 5.9’da yerleşim yerlerine göre mutfakta çöpün biriktirildiği yer ve nasıl

biriktirildiği mutlak ve yüzde değerleriyle gösterilmiştir.

 50

Çizelge 5.9 Kadınların mutfaklarında çöpün biriktirilme yeri ve şekli

 Çöpün biriktirildiği yer
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Bahçede 98 65.3 18 12.0 116 38.7
Mutfakta 52 34.7 48 32.0 100 33.3
Balkonda - - 84 56.0 84 28.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ2 = 139.332 SD = 2 P < 0.01
Çöpün biriktirilme şekli
Açık 10 6.7 82 54.7 92 30.7
Kapalı 140 93.3 68 45.3 208 69.3
TOPLAM 150 100.0 150 100.0 300 100.0

 χ2 = 81.271 SD = 1 P < 0.01

Çizelge 5.9’a göre genel toplamda; kadınların % 38.7’si çöplerini bahçede, % 33.3’ü

mutfakta, % 28.0’i balkonda biriktirmektedir.

Köylerde yaşayan kadınların % 65.3’ünün çöplerini bahçede, % 34.7’sinin mutfakta

biriktirdikleri saptanmıştır.

Çizelge 5.9 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

köylerdekinin aksine en yüksek oranda (% 56.0) çöplerini balkonda biriktirdikleri

görülmektedir. Çöplerini mutfakta biriktirenlerin oranı % 32.0, bahçede biriktirenlerin

oranı ise % 12.0 olarak bulunmuştur.

Çöpün bahçede, mutfakta veya balkonda biriktirilmesi, köyde veya şehirde yaşamaktan

bağımsız değildir (P < 0.01).

Altay (1992), yaptığı çalışmada; kadınların % 44.0’ünün çöplerini bahçede, %32.4’ünün

mutfakta, % 21.6’sının balkonda, % 2.0’sinin kilerde biriktirdiklerini saptamıştır.

Çizelge 5.9 genel toplam üzerinden incelendiğinde; kadınların % 69.3’ünün çöplerini

üstü kapalı olarak, % 30.7’sinin ise açık olarak biriktirdikleri görülmektedir.

 51

Köylerde yaşayanların % 93.3’ünün çöpleri üstü kapalı olarak, % 6.7’sinin üstü açık

olarak biriktirdikleri saptanmış olup, şehir merkezinde ise çöplerin % 54.7 oranında üstü

açık olarak, % 45.3 oranında üstü kapalı olarak biriktirildiği belirlenmiştir.

Köylerde, çöpler, büyük bidonlarda çoğunlukla bahçede biriktirildiğinden üzeri

kapatılmaktadır. Şehir merkezinde ise çöpler, çoğunlukla balkonda ve mutfakta küçük

kutularda, poşet içinde biriktirilmektedir. Şehir merkezinde yaşayan kadınların çöplerini

biriktirdikleri kutuların kapalı olup olmamasına dikkat etmedikleri gözlenmiştir.

Çöpün üstü açık veya kapalı olarak biriktirilmesi, köyde veya şehirde yaşamaktan

bağımsız değildir (P < 0.01).

5.3 Yiyecek Hazırlama, Pişirme ve Saklama Uygulamaları

Bu bölümde araştırma kapsamına alınan kadınların yiyecek hazırlama, pişirme, saklama

uygulamaları ayrı ayrı olarak ele alınmıştır.

5.3.1 Yiyecek hazırlama uygulamaları

Bu bölümde kadınların yemek pişirirken tercih ettikleri tencere çeşitleri, yağ çeşitleri,

sebzeleri pişirmeden önce uyguladıkları hazırlama işlemleri, süt satın alma durumları,

açık sütü kullanmadan önce uyguladıkları işlemler, donmuş et, tavuk ve balığı

pişirmeden önce çözdürme işlemlerine ilişkin veriler yer almaktadır.

5.3.1.1 Kadınların yemek pişirmede tercih ettikleri tencere çeşitleri

Yerleşim yerlerine göre; kadınların sebze, kuru baklagil, pilav, makarna ve et

yemeklerini pişirirken kullandıkları tencere çeşitleri çizelge 5.10’da mutlak ve yüzde

değerlerle verilmiştir.

 52

Çizelge 5.10 Kadınların yemek pişirmede tercih ettikleri tencere çeşitleri

S
E
B
Z
E
 Y
E
M
E
K
L
E
R
İ

Tencere Çeşitleri Alüminyum Çelik Teflon Emaye
Basınçlı
Tencere Çömlek TOPLAM

KÖY
SAYI 20 128 2 - - - 150

% 13.3 85.4 1.3 - - - 100.0

ŞEHİR
SAYI 9 137 1 3 - - 150

% 6.0 91.3 0.7 2.0 - - 100.0

GENEL
TOPLAM

SAYI 29 265 3 3 - - 300

% 9.7 88.3 1.0 1.0 - - 100.0

K
U
R
U
B
A
K
L
A
G
İL

Y
E
M
E
K
L
E
R
İ

 χ² = 7.811 SD = 3 P< 0.05

KÖY
SAYI 20 65 2 - 62 1 150

% 13.3 43.4 1.3 - 41.3 0.7 100.0

ŞEHİR
SAYI 11 31 1 1 105 1 150

% 7.2 20.7 0.7 0.7 70.0 0.7 100.0

GENEL
TOPLAM

SAYI 31 96 3 1 167 2 300

% 10.3 32.0 1.0 0.3 55.7 0.7 100.0

P
İL
A
V
L
A
R

 χ² = 27.060 SD = 5 P< 0.01

KÖY
SAYI 9 57 84 - - - 150

% 6.0 38.0 56.0 - - - 100.0

ŞEHİR
SAYI 4 35 111 - - - 150

% 2.7 23.3 74.0 - - - 100.0

GENEL
TOPLAM

SAYI 13 92 195 - - - 300

% 4.3 30.7 65.0 - - - 100.0

M
A
K
A
R
N
A
L
A
R

 χ² = 10.922 SD = 2 P< 0.05

KÖY
SAYI 9 61 80 - - - 150

% 6.0 40.7 53.3 - - - 100.0

ŞEHİR
SAYI 3 133 7 7 - - 150

% 2.0 88.6 4.7 4.7 - - 100.0

GENEL
TOPLAM

SAYI 12 194 87 7 - - 300

% 4.0 64.7 29.0 2.3 - - 100.0
 χ² = 97.975 SD = 3 P< 0.01

 53

Çizelge 5.10 Kadınların yemek pişirmede tercih ettikleri tencere çeşitleri (devam)

E
T
 Y
E
M
E
K
L
E
R
İ KÖY

SAYI 10 134 4 - 2 - 150

% 6.7 89.3 2.7 - 1.3 - 100.0

ŞEHİR
SAYI 4 89 12 5 26 14 150

% 2.7 59.4 8 3.3 17.3 9.3 100.0

GENEL
TOPLAM

SAYI 14 223 16 5 28 14 300

% 4.7 74.3 5.3 1.7 9.3 4.7 100.0

 χ² = 55.224 SD = 5 P< 0.01

Çizelge 5.10’un genel incelenmesinden de görülebileceği gibi; kadınların sebze

yemeklerini pişirirken en çok tercih ettikleri tencere çeşidi çelik tencere olup, genel

toplamda tercih edilme oranı % 88.3, köylerde yaşayan kadınlar tarafından tercih edilme

oranı % 85.4, şehir merkezinde yaşayanlar tarafından tercih edilme oranı ise % 91.3

olarak saptanmıştır. Alüminyum tencere kullananlar ikinci sırada yer almakta olup,

genel toplamda % 9.7, köylerde % 13.3, şehir merkezinde % 6.0 oranındadır.

Sebze yemeklerinin pişirilmesinde alüminyum, çelik, teflon ve emaye tencerenin

kullanılması yaşanılan yerden bağımsız değildir (P< 0.05).

Aynı çizelgeden kuru baklagil yemeklerinin pişirilmesinde en fazla oranda basınçlı

tencerenin; (genel toplamda % 55.7, köylerde % 41.3, şehir merkezinde % 70.0), ikinci

olarak genel toplamda % 32.0, köylerde % 43.4, şehir merkezinde % 20.7 oranında çelik

tencerenin kullanıldığı görülmektedir.

Kuru baklagil yemeklerinin pişirilmesinde alüminyum, çelik, teflon, emaye, basınçlı

tencere ve çömleğin kullanılması yaşanılan yerden bağımsız değildir (P< 0.01).

Genel toplamda; pilavların pişirilmesinde en çok tercih edilen tencere % 65.0 oranında

teflon tencere, makarnaların pişirilmesinde % 64.7 oranında, et yemeklerinin

pişirilmesinde % 74.3 oranında çelik tencere kullanıldığı saptanmıştır.

Pilavların (P< 0.05), makarnanın (P< 0.01) ve et yemeklerinin (P< 0.01) pişirilmesinde

alüminyum, çelik ve teflon tencerenin kullanılması yaşanılan yerden bağımsız değildir.

 54

Hasipek (1983), Çankırı ili köylerinde yaptığı araştırmada; kadınların alüminyum

tencere kullanma oranlarını % 33.3, bakır tencere kullanımını ise % 24.7 olarak

saptamıştır.

Özdoğan (1991), Amasya’da yaptığı çalışmada; kadınların % 74.6’sının yemek

pişirmede alüminyum tencere, % 53.0’ünün bakır tencere, % 85.0’inin emaye tencere,

% 86.0’sının basınçlı tencere, % 28.0’inin güveç (çömlek), % 51.3’ünün çelik tencere,

% 6.3’ünün cam tencere kullandıklarını belirlemiştir. Bizim sonuçlarımız aradan geçen

14 senede kadınların alüminyum tencere kullanımını azalttıkları, bakır tencere

kullanımını tamamen bıraktıklarını göstermektedir.

Altay (1992)’ın yaptığı çalışmada; kadınların % 64.8’inin yemeklerini çelik,

%23.6’sının alüminyum, % 5.6’sının teflon ve emaye, % 4.4’ünün bakır, % 1.6’sının

basınçlı tencerede pişirdiklerini saptanmıştır.

Aytekin (1993), Ankara’da yaptığı araştırmada; kadınların % 68.61’inin basınçlı,

%25.56’sının çelik, % 2.78’inin emaye, % 0.55’inin bakır tencere kullandıklarını

belirtmiştir.

Güler ve Özçelik (2002), Ankara’da yapılan araştırmalarında; % 92.7 oranında çelik,

%46.0 oranında teflon, % 32.0 oranında ise basınçlı tencere kullanıldığını

belirlemişlerdir.

Vashfam (2002), Ankara ve Tebriz’de yaptığı çalışmada; Ankara’daki kadınların

%49.3’ünün sebze yemeklerinde çelik, % 53.3’ünün kuru baklagil yemeklerinde

basınçlı tencere, % 54.7’sinin pilavda teflon, % 60.7’sinin makarnada çelik tencere,

%36.7’sinin et yemeklerinde çelik tencere; Tebriz’de yaşayan kadınların; % 90.0’ının

sebze yemeklerinde teflon, % 62.0’sinin kuru baklagil yemeklerinde basınçlı tencere,

%80.7’sinin pilavda teflon, % 86.0’sının makarnada teflon, % 79.3’ünün et

yemeklerinde ise basınçlı tencere kullandıklarını saptamıştır.

 55

Kutlu (2004), Ankara ilinde yaptığı araştırmasında; % 85.7’sinin kadınların sebze

yemeklerinde çelik tencere, % 79.3’ünün kuru baklagil yemeklerinde basınçlı tencere,

% 44.1’inin pilavda çelik, % 84.0’ünün makarnada çelik, % 69.3’nün et yemeklerinde

çelik tencere kullandıklarını belirlemiştir.

5.3.1.2 Kadınların yemeklerde tercih ettikleri yağ çeşitleri

Çizelge 5.11’de yerleşim yerlerine göre kadınların sebze yemekleri, kuru baklagil, pilav,

makarna, salata ve et yemeklerinde kullandıkları yağ çeşitleri mutlak ve yüzde

değerlerle verilmiştir.

Çizelge 5.11’den kadınların sebze yemeklerinde kullandıkları genel toplam üzerinden

incelendiğinde; kadınların % 59.7’sinin bitkisel sıvı yağ, % 26.3’ünün zeytinyağı,

%8.0’inin bitkisel sıvı yağ ve hayvansal yağ karışımını, % 6.0’sının ise hayvansal yağ

kullandıkları görülmektedir.

Köylerde yaşayan kadınların % 72.0’sinin bitkisel sıvı yağ, % 16.0’sının bitkisel sıvı

yağ ve hayvansal yağı birlikte, % 12.0’sinin ise hayvansal yağ kullandıkları; şehir

merkezinde yaşayan kadınların ise % 52.7’sinin zeytin yağı, % 47.3’ünün bitkisel sıvı

yağ kullanıldıkları, hayvansal yağ ve margarin kullanmadıkları saptanmıştır.

Sebze yemeklerinin pişirilmesinde kullanılan yağ çeşitleri köy veya şehirde yaşamaktan

bağımsız değildir (P< 0.01).

 56

Çizelge 5.11 Kadınların yemeklerde tercih ettikleri yağ çeşitleri

S
E
B
Z
E
 Y

E
M

E
K

L
E
R
İ Tercih edilen yağ

çeşitleri
Bitkisel
Sıvı Yağ

Zeytinyağı
Hayvansal

Yağ
Margarin

Bitkisel Sıvı
Yağ ve

Hayvansal
Yağ

Bitkisel Sıvı
Yağ ve

Margarin
Kullanmıyor TOPLAM

KÖY
SAYI 108 - 18 - 24 - - 150

% 72.0 - 12.0 - 16.0 - - 100.0

ŞEHİR
SAYI 71 79 - - - - - 150

% 47.3 52.7 - - - - - 100.0

GENEL
TOPLAM

SAYI 179 79 18 - 24 - - 300

% 59.7 26.3 6.0 - 8.0 - - 100.0

K
U
R
U
B
A
K

L
A
G

İL

Y
E
M

E
K

L
E
R
İ

 χ² = 97.975 SD = 3 P< 0.01

KÖY
SAYI 108 - 18 2 22 - - 150

% 72.0 - 12.0 1.3 14.7 - - 100.0

ŞEHİR
SAYI 137 10 1 2 - - - 150

% 91.3 6.7 0.7 1.3 - - - 100.0

GENEL
TOPLAM

SAYI 245 10 19 4 22 - - 300

% 81.7 3.3 6.4 1.3 7.3 - - 100.0

P
İL

A
V
L
A
R

 χ² = 50.643 SD = 4 P< 0.01

KÖY
SAYI 59 - 30 2 54 5 - 150

% 39.4 - 20.0 1.3 36.0 3.3 - 100.0

ŞEHİR
SAYI 35 5 3 27 1 79 - 150

% 23.3 3.3 2.0 18.0 0.7 52.7 - 100.0

GENEL
TOPLAM

SAYI 94 5 33 29 55 84 - 300

% 31.3 1.7 11.0 9.7 18.3 28.0 - 100.0

 χ² = 171.033 SD = 5 P< 0.01

 57

Çizelge 5.11 Kadınların yemeklerde tercih ettikleri yağ çeşitleri (devam)

Tercih edilen yağ çeşitleri
Bitkisel
Sıvı Yağ

Zeytinyağı
Hayvansal

Yağ
Margarin

Bitkisel Sıvı
Yağ ve

Hayvansal
Yağ

Bitkisel Sıvı
Yağ ve

Margarin
Kullanmıyor TOPLAM

M
A
K

A
R
N
A
L
A
R

KÖY
SAYI 62 - 31 2 49 6 - 150

% 41.3 - 20.7 1.3 32.7 4.0 - 100.0

ŞEHİR
SAYI 104 24 - 15 - 7 - 150

% 69.3 16.0 - 10.0 - 4.7 - 100.0

GENEL
TOPLAM

SAYI 166 24 31 17 49 13 - 300

% 55.4 8.0 10.3 5.7 16.3 4.3 - 100.0

 χ² = 124.645 SD = 5 P< 0.01

S
A
L
A
T
A
L
A
R

KÖY
SAYI 101 22 - - - - 27 150

% 67.3 14.7 - - - - 18.0 100.0

ŞEHİR
SAYI 64 86 - - - - - 150

% 42.7 57.3 - - - - - 100.0

GENEL
TOPLAM

SAYI 165 108 - - - - 27 300

% 55.0 36.0 - - - - 9.0 100.0

 χ² = 73.223 SD = 2 P< 0.01

E
T

Y
E
M

E
K

L
E
R
İ KÖY

SAYI 128 - 15 - - 7 - 150

% 85.3 - 10.0 - - 4.7 - 100.0

ŞEHİR
SAYI 104 45 - - - 1 - 150

% 69.3 30.0 - - - 0.7 - 100.0

GENEL
TOPLAM

SAYI 232 45 15 - - 8 - 300

% 77.3 15.0 5.0 - - 2.7 - 100.0

 χ² = 66.983 SD = 3 P< 0.01

 58

Aynı çizelgeden genel toplamda; araştırma kapsamına alınan kadınların kuru baklagil

yemeklerinde % 81.7 oranında bitkisel sıvı yağ, % 7.3 oranında bitkisel sıvı yağ ve

hayvansal yağ, % 6.4 oranında hayvansal yağ, % 3.3 oranında zeytinyağı ve % 1.3

oranında margarin kullandıkları görülmektedir. Köylerdekilerin % 72.0’sinin bitkisel

sıvı yağ, % 14.7’sinin bitkisel sıvı yağ ve hayvansal yağ, % 12.0’sinin hayvansal yağ,

%1.3’ünün margarin, şehirdekilerin % 91.3’ünün bitkisel sıvı yağ, % 6.7’sinin zeytin

yağı, % 1.3’ünün margarin, % 0.7’sinin hayvansal yağ kullandıkları tespit edilmiştir.

Kuru baklagil yemeklerinin pişirilmesinde kullanılan yağ çeşitleri köy veya şehirde

yaşamaktan bağımsız değildir (P< 0.01).

Çizelge 5.11’den genel toplamda; pilav ve makarnalarda en yüksek oranda bitkisel sıvı

yağ (sırasıyla % 31.3, % 55.4), pilavlarda % 28.0 oranında bitkisel sıvı yağ ve margarin,

makarnalarda % 16.3 oranında bitkisel sıvı yağ ve hayvansal yağ kullanıldığı

görülmektedir. Köylerde yaşayan kadınların % 39.4’ünün pilavlarda bitkisel sıvı yağ,

%36.0’sının bitkisel sıvı yağ ve hayvansal yağ, % 20.0’sinin hayvansal yağ, % 3.3’ünün

bitkisel sıvı yağ ve margarin, % 1.3’ünün ise margarin kullandıkları, şehirde yaşayan

kadınların % 52.7’sinin bitkisel sıvı yağ ve margarin, %23.3’ünün bitkisel sıvı yağ,

%18.0’inin margarin, % 3.3’ünün zeytinyağı, % 2.0’sinin hayvansal yağ, % 0.7’sinin

bitkisel sıvı yağ ve hayvansal yağ kullandıkları bulunmuştur. Köylerde yaşayan

kadınların % 41.3’ünün makarnalarda bitkisel sıvı yağ, % 32.7’sinin bitkisel sıvı yağ ve

hayvansal yağ, % 20.7’sinin hayvansal yağ, %4.0’ünün bitkisel sıvı yağ ve margarin,

%1.3’ünün margarin kullandıkları, şehir merkezinde yaşayan kadınların ise %69.3’ünün

bitkisel sıvı yağ, % 16.0’sının zeytinyağı, %10.0’unun margarin, %4.7’sinin bitkisel sıvı

yağ ve margarin karışımını kullandıkları görülmektedir.

Pilav ve makarnaların pişirilmesinde kullanılan yağ çeşitleri köy veya şehirde

yaşamaktan bağımsız değildir (P< 0.01).

Çizelge 5.11’den; genel toplamda salatalara bakıldığında kadınların % 55.0 oranında

bitkisel sıvı yağ, % 36.0 oranında zeytinyağı kullandığı, % 9.0’unun ise yağ

kullanmadığı, köyde yaşayanların % 67.3’ünün salatalarda bitkisel sıvı yağ, %14.7’sinin

 59

zeytin yağı kullandıkları, % 18.0’inin yağ kullanmadıkları, şehirdekilerin % 57.3’ünün

köylerde yaşayanlara göre daha yüksek oranda (% 57.3) zeytinyağı, % 42.7’sinin ise

bitkisel sıvı yağ kullandıkları görülmektedir.

Salataların yapımında kullanılan yağ çeşitleri köy veya şehirde yaşamaktan bağımsız

değildir (P< 0.01).

Çizelge 5.11’den et yemeklerinde kullanılan yağlar incelendiği zaman; genel toplamda,

% 77.3 oranında bitkisel sıvı yağ, % 15.0 oranında zeytinyağı, % 5.0 oranında

hayvansal yağ, % 2.7 oranında bitkisel sıvı yağ ve margarin, köylerde % 85.3 oranında

bitkisel sıvı yağ, % 10.0 oranında hayvansal yağ % 4.7 oranında bitkisel sıvı yağ ve

margarin; şehirde % 69.3 oranında bitkisel sıvı yağ, % 30.0 oranında zeytinyağı, % 0.7

oranında bitkisel sıvı yağ ve margarin kullanıldığı görülmektedir.

Et yemeklerinin pişirilmesinde kullanılan yağ çeşitleri köy veya şehirde yaşamaktan

bağımsız değildir (P< 0.01).

Aytekin (1993), Ankara’da farklı sosyo-ekonomik düzeydeki kadınlar üzerinde yaptığı

araştırmada; kadınların % 60.83’ünün yemeklerde margarin, % 52.50’sinin zeytinyağı,

% 43.61’inin tereyağı, % 48.89’unun ayçiçek yağı, % 8.89’unun mısır özü yağı

kullandıklarını saptamıştır.

Demirel (1997)’in Antalya ili merkez ilçede farklı sosyo ekonomik düzeydeki kadınlar

üzerinde yaptığı çalışmada; kadınların % 47.1’inin yemek yaparken sıvı yağ,

%21.4’ünün tereyağı ve sıvı yağ, % 14.0’ünün margarin, % 13.0’ünün tereyağı,

%4.5’inin iç yağı kullandıkları belirlenmiştir.

Yardımcı (2005), Ankara ili Gölbaşı ilçesinde yetişkin 650 kadın üzerinde yaptığı

çalışmada; kadınların % 83.7’sinin yemeklerde sert margarin, % 80.3’ünün ayçiçek

yağı, % 58.0’inin tereyağı, % 52.8’inin mısır özü yağı, % 21.5’inin zeytin yağı,

% 18.9’unun yumuşak margarin, % 3.4’ünün fındık yağı, % 1.2’sinin kuyruk yağı

kullandıklarını saptamıştır.

 60

5.3.1.3 Kadınların sebze hazırlama uygulamaları

Çizelge 5.12 de yerleşim yerlerine göre kadınların sebzeleri pişirmeden önce

uyguladıkları hazırlama işlemleri mutlak ve yüzde değerlerle verilmiştir.

Çizelge 5.12 Kadınların sebze hazırlama uygulamaları

Sebze hazırlama
uygulamaları

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Ayıklar, Doğrar, Yıkar 30 20.0 13 8.7 43 14.3
Yıkar, Ayıklar, Doğrar 58 38.6 76 50.7 134 44.7
Ayıklar, Yıkar, Doğrar 61 40.7 41 27.3 102 34.0
Dikkat etmem 1 0.7 20 13.3 21 7.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 30.251 SD = 3 P< 0.01

Çizelge 5.12 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 44.7’sinin doğru uygulama olan sebzeleri yıkayıp-ayıklayıp-doğradıkları,

% 34.0’ünün ayıklayıp-yıkayıp-doğradıkları, % 14.3’ünün ayıklayıp-doğrayıp-

yıkadıkları, % 7.0’sinin ise dikkat etmedikleri görülmektedir.

Köylerde yaşayan kadınların % 40.7’sinin sebzeleri ayıklayıp-yıkayıp-doğradıkları,

% 38.6’sının yıkayıp-ayıklayıp-doğradıkları, % 20.0’sinin ayıklayıp-doğrayıp-

yıkadıkları, % 0.7’sinin ise dikkat etmedikleri saptanmıştır.

Çizelge 5.12 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%50.7’sinin sebzeleri yıkayıp-ayıklayıp-doğradıkları, % 27.3’ünün ayıklayıp-yıkayıp-

doğradıkları, % 13.3’ünün dikkat etmedikleri, % 8.7’sinin ise ayıklayıp-doğrayıp-

yıkadıkları görülmektedir.

Sebzelerin pişirmeden önce hazırlanış şekli köy veya şehirde yaşamaktan bağımsız

değildir (P< 0.01).

Altay (1992), yaptığı çalışmada; kadınların % 68.0’inin sebzeleri yıkayıp-ayıklayıp-

doğradıklarını saptamıştır.

 61

Aytekin (1993), yaptığı araştırmada; kadınların % 47.22’sinin sebzeleri önce ayıklayıp-

doğrayıp- yıkadıklarını, % 46.39’unun yıkayıp- ayıklayıp- doğradıklarını, % 6.39’unun

ise dikkat etmeden, rasgele hazırladıklarını belirlemiştir.

Sevenay (1996)’ın yaptığı çalışmada; kadınların % 53.08’inin sebzeleri ayıklayıp-

yıkayıp-doğradıklarını, % 30.00’unun yıkayıp-ayıklayıp-doğradıklarını, % 16.92’sinin

ayıklayıp-doğrayıp-yıkadıkları saptanmıştır.

Demirel (1997), yaptığı araştırmada; kadınların pazı gibi yeşil yapraklı sebzeleri

pişirmeden önce % 49.0 oranında yıkayıp-ayıklayıp-doğradıklarını, % 33.9 oranında

ayıklayıp-yıkayıp-doğradıklarını, % 17.1 oranında ayıklayıp-doğrayıp-yıkadıklarını

belirlemiştir.

Kutlu (2004) yaptığı araştırmada kadınların % 74.0’ünün sebzeleri önce ayıklayıp-

yıkayıp-doğradıkları, % 22.7’sinin önce yıkayıp-ayıklayıp-doğradıklarını, % 3.3’ünün

önce ayıklayıp-doğrayıp-yıkadıklarını saptamıştır.

5.3.1.4 Kadınların süt satın alma uygulamaları

Çizelge 5.13’de yerleşim yerlerine göre kadınların sütü nasıl satın aldıklarına ilişkin

bilgiler mutlak ve yüzde değerlerle verilmiştir.

Çizelge 5.13 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 60.3’ünün açık süt, % 26.7’sinin uzun süre dayanıklı süt (kutu süt),

% 13.0’ünün ise pastörize süt satın aldıkları görülmektedir.

Araştırma kapsamına alınan köylerdeki kadınların büyük çoğunluğunun (% 96.6) açık

süt, % 2.7’sinin uzun süre dayanıklı süt (kutu süt), % 0.7’sinin pastörize süt

kullandıkları saptanmıştır.

 62

Çizelge 5.13 Kadınların süt satın alma uygulamaları

Süt satın alma uygulamaları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Açık süt 145 96.6 36 24.0 181 60.3
Pastörize süt (şişe) 1 0.7 38 25.3 39 13.0
Kutu sütü (uzun süre dayanıklı) 4 2.7 76 50.7 80 26.7
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 167.543 SD = 2 P< 0.01
NEDENİ
Ekonomik olduğu için 145 96.6 35 23.3 180 60.0
Sağlıklı olduğu için 1 0.7 47 31.3 48 16.0
Uzun süreli saklanabildiği için 4 2.7 68 45.4 72 24.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 168.194 SD = 2 P< 0.01

Çizelge 5.13 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%50.7’sinin uzun süre dayanıklı süt (kutu süt), % 25.3’ünün pastörize süt, % 24.0’ünün

ise açık süt kullandıkları görülmektedir.

Satın alınan sütün açık süt, pastörize süt veya kutu süt olması, köy ya da şehirde

yaşamaktan bağımsız değildir (P< 0.01).

Çizelge 5.13’e satın alınan süt çeşidinin nedeni için bakıldığında; genel toplamda,

kadınların % 60.0’ının ekonomik nedenlerden, % 24.0’ünün uzun süre

saklanabilmesinden, % 16.0’sının sağlıklı olmasından dolayı bu çeşit süt kullandıkları

görülmektedir.

Köylerdeki kadınların % 96.6’sının ekonomik olduğu, % 2.7’sinin uzun süre

saklanabilmesinden, % 0.7’sinin sağlıklı olduğu, şehir merkezinde yaşayan kadınların

ise; % 45.4 oranında uzun süreli saklanabilmesinden, % 31.3 oranında sağlıklı

olmasından, % 23.3 oranında ekonomik olmasından dolayı bu çeşit sütü kullandıkları

belirlenmiştir.

 63

Sütün ekonomik nedenlerden, sağlıklı olması veya uzun süreli saklanabilmesi gibi

nedenlerden dolayı satın alınması köy ya da şehirde yaşamaktan bağımsız değildir

(P<0.01).

Sevenay (1996), Kayseri’de yaptığı araştırmada; kadınların % 82.31’inin açık süt,

%10.00’unun pastörize süt, % 7.69’unun kutu sütü satın aldıklarını saptamıştır.

Demirel (1997)’in yaptığı çalışmada; kadınların % 68.4’ünün açık süt, % 19.4’ünün

UHT süt (sterilize), % 11.6’sının pastörize süt satın aldıkları belirlenmiştir.

5.3.1.5 Kadınların açık sütü kullanmadan önce uyguladıkları işlemler

Çizelge 5.14.’de yerleşim yerlerine göre kadınların açık sütü kullanmadan önce

uyguladıkları işlemler ve nedenleri mutlak ve yüzde değerler ile birlikte gösterilmiştir.

Çizelge 5.14 Kadınların açık sütü kullanmadan önce uyguladıkları işlemler

Uygulanılan işlemler
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Kullanmıyor 5 3.3 114 76.0 119 39.7
Süzer, kaynatır öyle
kullanırım 145 96.7 36 24.0 181 60.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 165.481 SD = 1 P< 0.01

Nedeni
Kullanmıyor 5 3.3 114 76.0 119 39.7
Sütteki yabancı maddeyi
ayırmak için 6 4.0 - - 6 2.0
Sağlıklı olması için 7 4.7 36 24.0 43 14.3
Alışkanlık 132 88.0 - - 132 44.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 253.758 SD = 2 P< 0.01

Çizelge 5.14 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 60.3’ünün açık sütü kullanmadan önce süzüp, kaynatıp kullandıkları,

% 39.7’sinin ise açık süt kullanmadıkları görülmektedir.

 64

Köylerde yaşayan kadınların % 96.7’sinin açık sütü kullanmadan önce süzüp, kaynatıp

kullandıkları, % 3.3’ünün açık süt kullanmadıkları, şehir merkezindekilerin ise

%76.0’sının açık süt kullanmadıkları, % 24.0’ünün aldıkları açık sütü kullanmadan önce

süzüp, kaynatıp kullandıkları saptanmıştır.

Açık sütün, süzülüp, kaynatılıp kullanılması, yaşanılan yerin köy veya şehir olmasından

bağımsız değildir (P< 0.01).

Çizelge 5.14’den satın alınan açık süte kullanılmadan önce uygulanan işlemler

üzerinden bakıldığında; genel toplamda % 44.0 oranında alışkanlık olduğu için, % 14.3

oranında sağlıklı olması için, % 2.0 oranında sütteki yabancı maddeyi ayırmak için önce

süzüp, kaynatıp kullanıldığı görülmektedir.

Aynı çizelgeye göre; köylerdeki kadınların, % 88.0’i alışkanlık olduğu için, % 4.7’si

sağlıklı olması için, % 4.0’ü sütteki yabancı maddeyi ayırmak için açık sütü

kullanmadan önce süzüp, kaynatıp kullanmaktadırlar.

Şehir merkezinde açık süt kullanan kadınların ise; tamamı (% 24.0) açık sütü sağlıklı

olması için süzüp, kaynatıp kullanmaktadırlar.

Açık sütün; alışkanlık olması, sağlıklı olması veya sütteki yabancı maddelerin ayrılması

gibi nedenlerle süzülüp, kaynatılması yaşanılan yerden bağımsız değildir (P< 0.01).

5.3.1.6 Kadınların donmuş et, tavuk ve balığı pişirmeden önce uyguladıkları
 çözdürme işlemleri

Yerleşim yerlerine göre kadınların donmuş et, tavuk ve balığı pişirmeden önce

uyguladıkları çözdürme işlemleri mutlak ve yüzde değerler ile çizelge 5.15’de

verilmiştir.

 65

Çizelge 5.15 Kadınların donmuş et, tavuk ve balığı pişirmeden önce uyguladıkları
 çözdürme işlemleri

Uygulanılan çözdürme
işlemleri

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Soğuk suya atarak 14 9.3 36 24.0 50 16.6
Sıcak suya atarak 2 1.3 21 14.0 23 7.7
Dolapta bir alt göze indirerek 37 24.7 50 33.3 87 29.0
Dışarıda bekleterek 91 60.7 43 28.7 134 44.7
Günlük Tüketir 3 2.0 - - 3 1.0
Çözdürmeden pişirir 3 2.0 - - 3 1.0
TOPLAM 150 100.0 150 100.0 300 100.0
 G = 50.512 SD = 5 P< 0.01

Çizelge 5.15 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların, % 44.7’sinin donmuş et, tavuk ve balığı, dışarıda bekleterek, % 29.0’unun

doğru uygulama olarak dolapta bir alt göze indirerek, % 16.6’sının soğuk suya atarak,

% 7.7’sinin sıcak suya atarak çözdürdükleri, % 1.0’inin çözdürmeden kullandıkları,

% 1.0’inin ise et, tavuk ve balığı günlük tükettikleri görülmektedir.

Köylerde yaşayan kadınların; % 60.7’sinin dışarıda bekleterek, % 24.7’sinin dolapta bir

alt göze indirerek, % 9.3’ünün soğuk suya atarak çözdürdükleri, % 2.0’sinin

çözdürmeden kullandıkları, % 2.0’sinin günlük tükettikleri, % 1.3’ünün ise sıcak suya

atarak çözdürdükleri saptanmıştır.

Çizelge 5.15 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 33.3’ünün donmuş et, tavuk ve balığı dolapta bir alt göze indirerek % 28.7’sinin

dışarıda bekleterek, % 24.0’ünün soğuk suya atarak, % 14.0’ünün sıcak suya atarak

çözdürdükleri görülmektedir.

Donmuş et, tavuk ve balığı soğuk suya atarak, sıcak suya atarak, dolapta bir alt göze

indirerek, dışarıda bekleterek çözdürülmesi, çözdürmeden pişirilmesi veya günlük

tüketilmesi köy ya da şehirde yaşamaktan bağımsız değildir (P< 0.01).

Demirel (1997), yaptığı araştırmada; kadınların % 48.7’sinin donmuş et, balık ve tavuğu

dolapta bir alt göze indirerek, % 32.8’inin dışarıda bekleterek, % 11.4’ünün soğuk suya

 66

atarak, % 5.8’inin sıcak suya atarak, % 1.3’ünün hiçbir işlem yapmadan pişirdiklerini

saptamıştır.

5.3.2 Yiyecek pişirme uygulamaları

Bu bölümde kadınların kızartmalarda kullandıkları yağ çeşitleri, kullanma sıklıkları ve

nedenleri, sebze pişirme uygulamaları, makarna pişirme uygulamaları ve nedenleri,

pirinç ve bulgur pilavı pişirme uygulamaları, kuru baklagil pişirme uygulamaları, sütlaç

ve muhallebi pişirirken süte şeker ekleme zamanları ve nedenleri, et pişirme

uygulamalarına ilişkin veriler yer almaktadır.

5.3.2.1 Kadınların kızartmalarda kullandıkları yağ çeşitleri, kullanma sıklıkları ve
 nedenleri

Çizelge 5.16’da yerleşim yerlerine göre kadınların kızartma yağlarını kullanma

sıklıkları ve nedenleri mutlak ve yüzde değerler ile verilmiştir.

Çizelge 5.16 Kadınların kızartma yağını kullanma sıklıkları ve nedenleri

Yağ kullanma sıklığı
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
1 kez 125 83.4 43 28.7 168 56.0
2 kez 12 8.0 26 17.3 38 12.7
3 kez 2 1.3 43 28.7 45 15.0
4 ve daha üzeri 11 7.3 38 25.3 49 16.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 97.415 SD = 3 P< 0.01

Nedeni
Ekonomik nedenlerden dolayı 14 9.3 90 60.0 104 34.7
Yağda oluşan zararlı
maddelerin sağlık için sakıncalı
olmasından dolayı 4 2.7 60 40.0 64 21.3
Az yağ koyduğundan dolayı 120 80.0 - - 120 40.0
Artmaz, Artığında Diğer
Yemeklerde Kullandığından 12 8.0 - - 12 4.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 236.538 SD = 3 P< 0.01

 67

Köylerde ve şehir merkezinde araştırma kapsamına alınan kadınların tamamı

kızartmalarda bitkisel sıvı yağ kullanmaktadırlar.

Genel toplamda kızartma yağlarını; kadınların % 56.0’sı 1 kez, % 16.3’ü 4 kez ve daha

fazla, % 15.0’i 3 kez, % 12.7’si 2 kez kullanmaktadırlar. Kızartma yağlarının kullanılma

sıklığının nedenleri genel toplam üzerinden incelendiğinde; % 40.0 oranında yağın az

koyulması, % 34.7 oranında ekonomik nedenlerden, % 21.3 oranında yağda oluşan

zararlı maddelerin sağlık için sakıncalı olmasından, % 4.0 oranında artan yağın diğer

yemeklerde kullanılması olarak belirlenmiştir.

Köylerde yaşayan kadınların, % 83.4’ünün kızartma yağlarını 1 kez, % 8.0’inin 2 kez,

% 7.3’ünün 4 ve daha fazla sayıda, % 1.3’ünün 3 kez kullandıkları saptanmıştır.

Köylerde kızartma yağlarını kullanma sıklıklarının nedenleri, % 80.0 oranında yağın az

koyulması, % 9.3 oranında ekonomik nedenlerden, % 8.0 oranında artan yağın diğer

yemeklerde kullanılması, % 2.7 oranında yağda oluşan zararlı maddelerin sağlık için

sakıncalı olması olarak belirlenmiştir.

Çizelge 5.16 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kızartma yağlarını

1 kez ve 3 kez kullanan kadınların oranının birbirine eşit olduğu (% 28.7)

görülmektedir. Kızartma yağlarını 4 ve daha fazla sayıda kullananların oranı % 25.3, 2

kez kullananların oranı da % 17.3 olarak belirlenmiştir. Şehir merkezinde kızartma

yağlarının kullanılma sıklığının nedenlerini, % 60.0 oranında ekonomik nedenler,

%40.0 oranında yağda oluşan zararlı maddelerin sağlık için sakıncalı olması

oluşturmaktadır.

Kızartma yağlarının kullanma sıklığının ve nedenlerinin köy ya da şehirde yaşamaktan

bağımsız olmadığı bulunmuştur (P< 0.01).

Kızartmalar bir defada fazla miktarda yapıldığında derin kapta, bol miktarda yağ

kullanılarak yapılmalıdır. Kızartma yağlarının 3 defadan fazla kullanılması sakıncalıdır.

 68

Altay (1992)’ın yaptığı araştırmada; kadınların % 51.6’sının kızartma yağını az yağda

ve 3 defadan fazla, % 48.4’ünün bol yağda ve 3 defadan az kullandıkları belirlenmiştir.

Aytekin (1993) yaptığı çalışmada; kadınların % 32.78’inin kızartma yağını 1 kez,

%36.67’sinin 2 kez, % 18.61’inin 3 kez, % 11.94’ünün 4 kez kullandıklarını

saptamıştır.

Sevenay (1996), yaptığı araştırmada; kadınların % 33.08’inin kızartma yağını 3 kez,

%30.38’inin 2 kez, % 18.46’sının 1 kez, % 18.08’inin ise 4’den fazla kullandıklarını

belirlemiştir.

Demirel (1997), yaptığı çalışmada; kadınların % 45.1’inin kızartma yağını 2 kez,

%26.5’inin 1 kez, % 25.5’inin 3 kez, % 2.9’unun 4 kez kullandıklarını saptamıştır.

5.3.2.2 Kadınların sebze pişirme uygulamaları

Yerleşim yerlerine göre kadınların sebze pişirme uygulamaları çizelge 5.17’de mutlak

ve yüzde değerler belirtilerek gösterilmiştir.

Çizelge 5.17 Kadınların sebze pişirme uygulamaları

Sebze pişirme uygulamaları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Haşlar suyunu döker sonra pişirir 53 35.3 24 16.0 77 25.7
Kendi suyunda veya az suda
pişirir 28 18.7 120 80.0 148 49.3
Yağda kavurur az suda pişirir 22 14.7 6 4.0 28 9.3
Bol suda pişirir 47 31.3 - - 47 15.7
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 154.254 SD = 3 P< 0.01

Çizelge 5.17 genel örneklere göre incelendiği zaman, kadınların % 49.3’ünün doğru

uygulama olarak sebzeleri kendi suyunda veya az suda, % 25.7’sinin haşlayıp suyunu

dökerek, % 15.7’sinin bol suda, % 9.3’ünün yağda kavurup, az suda pişirdikleri

görülmektedir.

 69

Köylerde yaşayan kadınların % 35.3’ünün sebzeleri haşlayıp suyunu dökerek,

% 31.3’ünün bol suda, % 18.7’sinin kendi suyunda veya az suda, % 14.7’sinin yağda

kavurarak, az suda pişirdikleri; şehir merkezinde yaşayan kadınların ise % 80.0’inin

sebzeleri kendi suyunda veya az suda, % 16.0’sının haşlayıp suyunu dökerek,

%4.0’ünün ise yağda kavurup, az suda pişirdikleri saptanmıştır.

Kadınların sebzeleri haşlayıp suyunu dökerek, kendi suyunda veya az suda, yağda

kavurup, az suda ya da bol suda pişirmelerinin yaşanılan yerden bağımsız olmadığı

saptanmıştır (P< 0.01).

Özdoğan (1991), Amasya’da yaptığı araştırmada; kadınların % 41.7’sinin sebzeleri

haşlamadan kavurarak, % 21.0’inin haşlayıp suyunu dökerek, % 20.0’sinin haşlayarak,

% 13.3’ünün bol suda bekletip, kavurarak, % 4.0’ünün her şekilde pişirdiklerini

saptamıştır. Bizim araştırmamızda kadınların sebze yemeklerini pişirirken doğru

uygulamayı daha fazla oranda kullandıkları görülmektedir.

Altay (1992), yaptığı çalışmada; kadınların % 65.6’sının sebzelerin haşlama suyunu

dökmeden, % 33.4’ünün dökerek pişirdiklerini saptamıştır.

Sevenay (1996), Kayseri il merkezinde yaptığı çalışmada; kadınların % 18.08’inin

sebzelerin haşlama suyunu dökmediklerini, % 6.15’inin döktüklerini, % 75.77’sinin

sebzeleri haşlamadan pişirdiklerini belirlemiştir.

Vashfam (2002), Ankara ve Tebriz’de yaptığı araştırmada; Ankara’daki kadınların

%62.7’sinin sebzeleri kendi suyunda veya az suda pişirdiğini, Tebriz’deki kadınların ise

% 62.7’sinin yağda kavurup az suda pişirdiklerini saptamıştır.

Kutlu (2004), Ankara’da yaptığı araştırmada; kadınların % 62.3’ünün sebzeleri

haşlamadan pişirdiklerini belirtmiştir.

 70

Yardımcı (2005), Ankara’da yaptığı çalışmada kadınların % 78.6’sının sebzeleri

kavurarak, % 26.1’inin çiğ, % 12.8’inin haşlayarak, % 0.6’sının yağda kızartarak,

% 0.2’sinin ızgarada-fırında pişirdiklerini belirlemiştir.

5.3.2.3 Kadınların makarna pişirme uygulamaları ve nedenleri

Çizelge 5.18’de yerleşim yerlerine göre kadınların makarna pişirme uygulamaları ve

nedenleri mutlak ve yüzde değerler ile verilmiştir.

Çizelge 5.18 Kadınların makarna pişirme uygulamaları ve nedenleri

Makarna pişirme
uygulamaları

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Pişirmez 2 1.3 - - 2 0.7
Suda haşlar
suyunu döker pişirir 135 90.0 112 74.7 247 82.3
Az suda suyunu çektirerek
pişirir 13 8.7 18 12.0 31 10.3
Önce kavurur,
suyunu çektirerek pişirir - - 20 13.3 20 6.7
TOPLAM 150 100.0 150 100.0 300 100.0
 G = 33.453 SD = 3 P< 0.01

Nedenleri
Pişirmez 2 1.3 - - 2 0.7
Alışkanlık olduğu için 136 90.7 126 84.0 262 87.3
Vitamin kaybını önlemek,
daha besleyici olmasını
sağlamak için 12 8.0 24 16.0 36 12.0
TOPLAM 150 100.0 150 100.0 300 100.0
 G = 7.232 SD = 2 P< 0.05

Çizelge 5.18 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 82.3’ünün makarnayı haşlayıp suyunu dökerek, % 10.3’ünün doğru

uygulama olarak az suda, suyunu çektirerek, % 6.7’sinin önce kavurup suyunu

çektirerek pişirdikleri, % 0.7’sinin ise makarna pişirmedikleri görülmektedir. Makarna

pişirme yöntemlerinde; kadınların % 87.3’ünün alışkanlıklarından dolayı, % 12.0’sinin

vitamin kaybını önlemek, daha besleyici olmasını sağlamak amaçlı davrandıkları

gözlenmektedir.

 71

Köylerdeki durum incelendiğinde; araştırma kapsamına alınan kadınların % 90.0’ının

makarnayı haşlayıp suyunu dökerek pişirdikleri, % 8.7’sinin az suda pişirip suyunu

çektirdikleri, % 1.3’ünün ise makarna pişirmedikleri görülmektedir. Kadınların

%90.7’si alışkanlıklarından dolayı, % 8.0’i vitamin kaybını önlemek ve daha besleyici

olmasını sağlamak için bu pişirme uygulamalarını kullanmakta olduklarını

belirtmişlerdir.

Çizelge 5.18 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%74.7’sinin makarnayı haşlayıp suyunu dökerek, % 13.3’ünün önce kavurup, suyunu

çektirerek pişirdikleri, % 12.0’sinin az suda pişirip suyunu çektirdikleri görülmektedir.

Kadınların % 84.0’ünün alışkanlıklarından dolayı, % 16.0’sının vitamin kaybını

önlemek ve daha besleyici olmasını sağlamak için bu pişirme uygulamalarını

kullanmakta oldukları belirlenmiştir.

Makarnanın suda haşlayıp suyunu dökerek, az suda pişirip suyunu çektirerek, önce

kavurup, suyunu çektirerek pişirilmesi, köyde veya şehirde yaşamaktan bağımsız

değildir (P< 0.01).

Özdoğan (1991), Amasya ili merkez sağlık ocağı bölgesinde yaşayan kadınlar üzerinde

yaptığı araştırmada; kadınların % 81.7’sinin makarnayı suyunu süzerek pişirdiklerini

saptamıştır. Bizim araştırmamızla 14 yılda yapılan bu yanlış uygulamanın azaldığı

görülmüştür.

Soysal 1979, Sürücüoğlu 1986, Hasipek ve Örmeci 1988, Malatyalıoğlu 1991, Altay

1992, Aytekin 1993, Sevenay 1996, Demirel 1997, Ersoy ve Ersoy 1999, Yücecan vd.

1999, Güler ve Özçelik 2002, Kutlu 2004 yaptıkları çalışmalarda benzer şekilde

makarnanın haşlama suyunun dökülerek pişirildiğini saptamışlardır.

Vashfam (2002), yaptığı araştırmada; Ankara’daki kadınların % 50.7’sinin, Tebriz’deki

kadınların % 98.7’sinin makarnayı haşlayıp suyunu çektirerek pişirdiklerini

belirlemiştir.

 72

5.3.2.4 Kadınların pirinç ve bulgur pilavı pişirme uygulamaları

Çizelge 5.19’da yerleşim yerlerine göre kadınların pirinç ve bulgur pilavı pişirme

uygulamaları mutlak ve yüzde değerlerle verilmiştir.

Çizelge 5.19 Kadınların pirinç ve bulgur pilavı pişirme uygulamaları

P
İR

İN
Ç
 P

İL
A
V
I

Pişirme yöntemleri
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Kaynamış suya atarak 5 3.3 1 0.7 6 2.0
Yağda kavurarak 48 32.0 29 19.3 77 25.6
Islatır, suyunu döker kavurarak
pişiririm 97 64.7 115 76.7 212 70.7
Islatır, suyunu dökerek pişiririm - - 5 3.3 5 1.7
TOPLAM 150 100.0 150 100.0 300 100.0

 G = 16.110 SD = 2 P< 0.05

B
U
L
G

U
R

P
İL

A
V
I

Pişirmem 1 0.7 6 4.0 7 2.3
Kaynamış suya atarak 25 16.6 68 45.3 93 31.0
Yağda kavurarak 117 78.0 39 26.0 156 52.0
Islatır, suyunu döker kavurarak
pişiririm 7 4.7 37 24.7 44 14.7

TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 82.908 SD = 2 P< 0.01

Çizelge 5.19 genel toplam üzerinden incelendiğinde; kadınların % 70.7’sinin pirinç

pilavını pişirirken pirinci ıslatıp suyunu döküp kavurarak pişirdikleri, % 25.6’sının

pirinci yağda kavurarak, % 2.0’sinin doğru uygulama olarak kaynamış suya atarak,

% 1.7’sinin pirinci ıslatıp suyunu dökerek pişirdikleri görülmektedir.

Köylerde yaşayan kadınların; pirinç pilavını, % 64.7 oranında pirinci ıslatıp suyunu

döküp kavurarak, % 32.0 oranında pirinci yağda kavurarak, % 3.3 oranında kaynamış

suya atarak pişirdikleri saptanmıştır.

Çizelge 5.19 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların pirinç

pilavını, % 76.7 oranında pirinci ıslatıp suyunu döküp kavurarak, % 19.3 oranında

pirinci yağda kavurarak, % 3.3 oranında ıslatıp suyunu dökerek, % 0.7 oranında

kaynamış suya atarak pişirdikleri görülmektedir.

 73

Pirinç pilavını pişirirken pirincin, kaynamış suya atılmasının, yağda kavrulmasının,

ıslatılıp, suyunun dökülerek kavrulmasının veya ıslatılıp, suyunun dökülerek

pişirilmesinin yaşanılan yerden bağımsız olmadığı saptanmıştır (P< 0.05).

Hasipek ve Örmeci (1988), Ankara Üniversitesi Ziraat Fakültesi idari kadrosunda

çalışan evli kadınlar üzerinde yaptıkları araştırmada; kadınların % 55.0’inin pirinç

pilavını pirinci kavurarak, % 40.0’ının ise kaynar suya atarak pişirdiklerini

belirlemişlerdir.

Malatyalıoğlu (1991), Erzincan’da yaptığı çalışmada; kadınların % 49.3’ünün pirinç

pilavı yaparken pirinci yağda kavurduklarını, % 32.7’sinin pirinci suda bekletip suya

salarak pişirdiklerini ve % 18.9’unun pirinci suda ıslatıp suya salarak pişirdiklerini

tespit etmiştir.

Altay (1992) yaptığı araştırmada; kadınların % 58.4’ünün pirinci kaynamış suya atıp,

suyunu çektirdiklerini, % 41.6’sının pirinci haşladıktan sonra suyunu süzdürerek veya

kavurduktan sonra suyunu çektirdiklerini belirtmiştir.

Aytekin (1993), Ankara’da yaptığı çalışmada; kadınların % 57.50’sinin pirinci yağda

kavurarak, % 31.11’inin kaynar suda bekleterek, % 11.39’unun kaynar suya atarak

pişirdiklerini saptamıştır.

Sevenay (1996), Kayseri’de yaptığı araştırmada; kadınların % 44.40’ının pirinç pilavı

yaparken pirinci yağda kavurduklarını, % 32.82’sinin ıslatma suyunu döküp sonra

yağda kavurduklarını, % 10.81’inin suya saldığını, % 11.97’sinin ise bazen yağda

kavurduklarını bazen suya salarak pişirdiklerini saptamıştır.

Vashfam (2002), yaptığı araştırmada; Ankara’daki kadınların % 42.0’sinin, Tebriz’deki

kadınların % 45.3’ünün pirinci ıslatıp suyunu döküp suya salarak pişirdiklerini

belirtmiştir.

 74

Kutlu (2004)’nun Ankara’da yaptığı çalışmada kadınların % 69.7’sinin pirinci yağda

kavurarak, % 19.3’ünün ıslatıp suyunu döküp yağda kavurup suya salarak, % 11.0’inin

kaynayan suya salarak pişirdiklerini saptanmıştır.

Yardımcı (2005), Ankara ili Gölbaşı ilçesinde yaptığı araştırmada; kadınların

%94.5’inin pilavı kavurarak, % 7.5’inin suya salarak pirinç pilavı pişirdiklerini

belirtmiştir.

Araştırma kapsamına alınan kadınların bulgur pilavı pişirme yöntemleri çizelge

5.19’dan incelendiği zaman; kadınların genel örneklemde % 52.0’si, köylerde % 78.0’i,

şehir merkezinde % 26.0’sı yağda kavurarak pişirmektedir. Şehir merkezinde

yaşayanlarda bulguru ıslatıp, suyunu döküp yağda kavuranlarla göz önüne alındığında

(% 24.7) yanlış uygulamayı yapanların daha fazla olduğu görülmektedir.

Bulgur pilavını pişirirken bulgurun, kaynamış suya atılması, yağda kavrulması, ıslatılıp,

suyunun dökülerek kavrulması veya ıslatılıp, suyunun dökülerek pişirilmesi yaşanılan

yerden bağımsız değildir (P< 0.01).

Sevenay (1996)’ın Kayseri il merkezinde yaptığı araştırmada; kadınların % 60.58’inin

bulgur pilavı pişirirken bulguru yağda kavurarak, % 23.65’inin suya salarak,

% 10.79’unun her iki şekilde, % 4.98’inin biraz bekletip sonra yağda kavurarak

pişirdikleri saptanmıştır.

5.3.2.5 Kadınların kuru baklagil pişirme uygulamaları

Çizelge 5.20’de yerleşim yerlerine göre kadınların kuru baklagilleri pişirme

uygulamaları mutlak ve yüzde değerlerle verilmiştir.

 75

Çizelge 5.20 Kadınların kuru baklagil pişirme uygulamaları

Kuru baklagil pişirme uygulamaları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %

Suda ıslatır, haşlar suyunu döker 126 84.0 87 58.0 213 71.0
Suda ıslatır, haşlar suyunu dökmeden
pişirir 5 3.3 11 7.3 16 5.3
Suda ıslatır, suyunu döker, haşlamadan
pişirir 5 3.3 24 16.0 29 9.7

Islatmadan, haşlamadan direk pişirir - - 3 2.0 3 1.0
Islatmadan haşlar, suyunu dökmeden direk
pişirir 3 2.0 6 4.0 9 3.0
Islatmadan haşlar, suyunu döker pişirir 11 7.4 19 12.7 30 10.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 27.972 SD = 5 P< 0.01

Çizelge 5.20 genel toplam üzerinden incelendiğinde; kadınların % 71.0’inin kuru

baklagilleri suda ıslatıp, haşlayıp, suyunu dökerek, % 10.0’unun ıslatmadan haşlayıp,

suyunu dökerek, % 9.7’inin doğru uygulama olarak suda ıslatıp, suyunu dökerek,

haşlamadan, % 5.3’ünün suda ıslatıp, haşlayıp suyunu dökmeden, % 3.0’ünün

ıslatmadan haşlayıp, suyunu dökmeden, % 1.0’inin ıslatmadan, haşlamadan direk

pişirdikleri görülmektedir.

Köylerde yaşayan kadınların büyük çoğunluğu (% 84.0), şehir merkezinde yaşayanların

yarıdan fazlasının (% 58.0) kuru baklagilleri suda ıslatıp, haşlayıp, suyunu dökerek

pişirdikleri saptanmıştır.

Kuru baklagillerin pişirilme yöntemleri yaşanılan yerden bağımsız değildir (P< 0.01).

Hasipek ve Örmeci (1988) kadınların % 70.0’inin, Altay (1992) % 61.6’sının, Aytekin

(1993) % 50.83’ünün, Demirel (1997) % 55.5’inin, Ersoy ve Ersoy (1999) % 75.6’sının,

Güler ve Özçelik (2002) % 63.7’sinin, Kutlu (2004) % 75.0’inin, kuru baklagilleri suda

ıslatıp haşlayıp suyunu dökerek pişirdiklerini saptamışlardır.

 76

Vashfam (2002), yaptığı çalışmada; Ankara’daki kadınların % 60.7’sinin

Tebriz’dekilerin % 91.3’ünün kuru baklagilleri suda ıslatıp suyunu dökerek

pişirdiklerini bildirmiştir.

5.3.2.6 Kadınların sütlaç ve muhallebi pişirirken şeker ekleme zamanı ve nedeni

Çizelge 5.21’de yerleşim yerlerine göre kadınların sütlaç ve muhallebi pişirirken şeker

ekleme zamanı ve nedenleri mutlak ve yüzde değerlerle verilmiştir.

Çizelge 5.21 Kadınların sütlaç ve muhallebi pişirirken şeker ekleme zamanı ve
 nedenleri

Şeker ekleme zamanı
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Süt kaynamadan önce 31 20.7 1 0.7 32 10.6
Süt kaynayınca 38 25.3 1 0.7 39 13.0
İndirmeye yakın 42 28.0 146 97.3 188 62.7
Pişirmem 39 26.0 2 1.3 41 13.7
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 154.150 SD = 3 P< 0.01

Nedeni
Besin öğesi kaybını önlemek için 42 28.0 126 84.0 168 56.0
Alışkanlık olduğu için 63 42.0 20 13.4 83 27.6
Lezzetli olması için 6 4.0 2 1.3 8 2.7
Pişirmem 39 26.0 2 1.3 41 13.7
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 117.756 SD = 3 P< 0.01

Çizelge 5.21 genel toplam üzerinden incelendiğinde; kadınların % 62.7’sinin sütlaç ve

muhallebi pişirirken şekeri, doğru uygulama olarak indirmeye yakın, % 13.0’ünün süt

kaynayınca, % 10.6’sının süt kaynamadan önce ilave ettikleri, % 13.7’sinin ise sütlaç ve

muhallebi pişirmedikleri görülmektedir. Sütlaç ve muhallebi pişirirken süte şekeri

ekleme zamanlarının nedenlerine; kadınların % 56.0’sı besin öğesi kaybını önlemek

için, % 27.6’sı alışkanlık olduğu için % 2.7’si lezzetli olması için yanıtını vermişlerdir.

Köylerde araştırma kapsamına alınan kadınların; sütlaç ve muhallebi pişirirken şekeri

% 28.0’inin indirmeye yakın, % 25.3’ünün süt kaynayınca, % 20.7’sinin süt

 77

kaynamadan önce ilave ettikleri, % 26.0’sının ise sütlaç ve muhallebi pişirmedikleri

saptanmıştır. Sütlaç ve muhallebi pişirirken süte şeker ekleme zamanlarının nedenlerine;

kadınların % 42.0’si alışkanlık olduğu için, % 28.0’i ise besin öğesi kaybını önlemek

için, % 4.0’ü lezzetli olması için yanıtını vermişlerdir.

Çizelge 5.21 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 97.3’ünün sütlaç ve muhallebi pişirirken şekeri indirmeye yakın ilave ettikleri

görülmektedir. Şehirde % 1.3 oranında sütlaç ve muhallebi pişirilmediği saptanmıştır.

Şekeri süt kaynamadan önce ve süt kaynayınca ilave edenlerin oranı birbirine eşit

bulunmuştur (% 0.7). Sütlaç ve muhallebi pişirirken süte şeker ekleme zamanlarının

nedenlerine; kadınların % 84.0’ü besin öğesi kaybını önlemek için, % 13.4’ü alışkanlık

olduğu için, % 1.3’ü lezzetli olması için yanıtını vermişlerdir.

Kadınların sütlaç ve muhallebi pişirirken süte şeker ekleme zamanları ve nedenleri

köyde veya şehirde yaşamaktan bağımsız değildir (P< 0.01).

Sürücüoğlu ve Balgamış (1987), yaptıkları çalışmada; kadınların % 67.7’sinin sütlü

tatlılara şekeri süt kaynayınca, % 18.5’inin ocaktan indirdikten sonra, % 13.8’inin ise

süt kaynamadan önce eklediğini belirlemişlerdir.

Malatyalıoğlu (1991), Erzincan’da, kadınların % 70.0’inin muhallebi veya sütlaç

pişirirken şekeri indirmeye yakın, % 15.3’ünün süt kaynayınca, % 6.5’inin süt

kaynamadan önce kattıklarını saptamıştır.

Aytekin (1993), yaptığı çalışmada; kadınların % 55.00’inin şekeri sütlü tatlılara

indirmeye yakın, % 24.44’ünün süt kaynayınca, % 16.95’inin süt kaynamadan önce

eklediğini, % 3.61’inin ise bu uygulamayı rasgele yaptıklarını tespit etmiştir.

Sevenay (1996), yaptığı araştırmada; kadınların % 72.09’unun sütlaç veya muhallebi

pişirirken şekeri indirmeye yakın, % 19.58’inin süt kaynayınca, % 8.33’ünün süt

kaynamadan önce kattıklarını belirlemiştir.

 78

Yücecan vd. (1999), yaptıkları araştırmaya göre kadınların % 59.1’inin sütlü tatlılara

şekeri indirirken, % 24.0’ünün ise pişerken eklemektedir.

Ersoy ve Ersoy (1999), kadınların % 47.5’inin sütlü tatlılara şekeri ocaktan indirmeden,

% 30.0’unun kaynayınca, % 19.4’ünün süt kaynamadan önce eklediklerini saptamıştır.

Güler ve Özçelik (2002), araştırma kapsamına aldıkları kadınların % 49.0’unun

indirmeye yakın, % 33.3’ünün süt kaynayınca, % 13.0’ünün süt kaynamadan önce

şekeri ilave ettiklerini bulmuşlardır.

Vashfam (2002), yaptığı çalışmada; Ankara’daki kadınların % 65.3’ünün,

Tebriz’dekilerin % 82.0’sinin şekeri sütlü tatlılara indirmeye yakın eklediklerini

bildirmiştir.

Kutlu (2004) yaptığı araştırmada, kadınların % 67.7’sinin indirmeye yakın,% 27.3’ünün

süt kaynayınca, % 5.0’inin süt kaynamadan önce şekeri süte eklediklerini belirtmiştir.

5.3.2.7 Kadınların et pişirme uygulamaları

Araştırma kapsamına alınan kadınlara etleri en çok ne şekilde tükettikleri sorulmuş ve

alınan yanıtlardan elde edilen bulgular çizelge 5.22’de yerleşim yerlerine göre mutlak

ve yüzde değerlerle verilmiştir.

Çizelge 5.22 Kadınların et pişirme uygulamaları

Et pişirme uygulamaları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Izgara 95 63.3 134 89.3 229 76.3
Haşlama 3 2.0 29 19.3 32 10.7
Kızartma 101 67.3 37 24.7 138 46.0
Buğulama - - 24 16.0 24 8.0
Kuru baklagiller ile 148 98.7 116 77.3 264 88.0
Sebze ile birlikte 103 68.7 110 73.3 213 71.0

Birden fazla şıkka cevap verildiğinden toplam alınmamıştır.

 79

Çizelge 5.22 genel örneklem üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların etleri çoğunlukla kuru baklagillerle birlikte pişirdikleri görülmekte olup

(%88.0), onu ızgara (% 76.3), sebzelerle birlikte (% 71.0), kızartma (% 46.0), haşlama

(% 10.7), buğulama (% 8.0) yaparak pişirenlerin izlediği görülmektedir.

Köylerde de genel örneklemde olduğu gibi etleri kuru baklagillerle pişirenler ilk sırada

yer almıştır (% 98.7). Şehirde ise etler en çok ızgara şeklinde pişirilmektedir (% 89.3).

Özdoğan (1991), Amasya ili merkez sağlık ocağı bölgesinde yaşayan kadınlar üzerinde

yaptığı araştırmada; kadınların % 52.3’ünün bizim araştırmamıza benzer olarak etleri en

fazla sebze yemeklerinin içinde, % 24.0’ünün her şekilde, % 11.3’ünün haşlama

yaparak, % 6.7’sinin yağda kızartma şeklinde, % 5.7’sinin ızgara yaparak tükettiklerini

saptamıştır.

Aytekin (1993), Ankara’da farklı sosyo-ekonomik düzeydeki ailelerde yaptığı

araştırmada; kadınların % 19.72’sinin etleri her zaman sebze ve baklagille birlikte,

%11.67’sinin haşlama şeklinde, % 12.22’sinin ızgara şeklinde pişirdiklerini

belirlemiştir.

Sevenay (1996), Kayseri il merkezinde yaptığı çalışmada; kadınların, et pişirme

yöntemlerinden en çok ızgarayı (% 74.62) tercih ettiklerini saptamıştır.

Demirel (1997), Antalya ili merkez ilçede farklı sosyo-ekonomik düzeydeki kadınlar

üzerinde yaptığı araştırmada; kadınların % 47.0’sinin etleri haşlayarak, % 21.3’ünün

ızgara yaparak, % 16.5’inin yağda kızartarak, % 13.0’ünün fırında, % 2.2’sinin

mikrodalga fırında pişirdiklerini belirlemiştir.

Vashfam (2002), yaptığı çalışmada; Ankara’daki kadınların % 17.3’ünün etleri ızgara

yaptığını, Tebriz’dekilerin ise % 56.0’sının haşlama yaptığını belirlemiştir.

Kutlu (2004), yaptığı araştırmada; kadınların % 40.7’sinin etleri yemeklerin içinde

kullandıklarını belirlemiştir.

 80

Yardımcı (2005), Ankara ili Gölbaşı ilçesinde kadınların % 80.8’inin etleri haşlama, %

74.9’unun kavurma, % 57.2’sinin yağda kızartma, % 50.3’ünün ızgara-fırın, % 7.1’inin

çiğ, % 0.9’unun suya salma yöntemleriyle pişirdiklerini belirlemiştir.

5.3.3 Yiyecek saklama uygulamaları

Bu bölümde; araştırma kapsamına alınan kadınların süt saklama uygulamaları, pişen

yemekleri soğuduktan sonra saklama yöntemleri, yumurta saklama yöntemleri, sebze

saklama yöntemleri, sebzeleri tükettikleri öğün sayısı ve tüketme şekilleri, meyve

saklama yöntemleri, patates saklama yöntemleri, çimlenmiş patatesi kullanma

durumları, et (kıyma, parça et, balık ve tavuk) saklama uygulamaları, kışlık yiyecek

hazırlama durumları, tarhana, erişte ve sebze-meyve kurutma yöntemleri, kışlık

yiyecekleri saklama uygulamaları, konserve yapma yöntemleri yer almıştır.

5.3.3.1 Kadınların süt saklama uygulamaları

Çizelge 5.23’de yerleşim yerlerine göre kadınların süt saklama uygulamaları mutlak ve

yüzde değerlerle verilmiştir.

Çizelge 5.23 Kadınların süt saklama uygulamaları

Süt saklama uygulamaları
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Kaynatıp, ağzı açık buzdolabında 2 1.3 - - 2 0.7
Kaynatıp, ağzı kapalı buzdolabında 131 87.4 36 24.0 167 55.7
Kaynatmadan buz dolabında 5 3.3 43 28.7 48 16.0
Hemen kullanırım 12 8.0 71 47.3 83 27.6
TOPLAM 150 100.0 150 100.0 300 100
 χ² = 128.065 SD = 3 P< 0.01

Çizelge 5.23 genel toplam üzerinden incelendiğinde; kadınların % 55.7’sinin sütü

kaynatıp ağzı kapalı buzdolabında sakladıkları, % 27.6’sının hemen tükettikleri,

% 16.0’sının kaynatmadan buzdolabında beklettikleri, % 0.7’sinin kaynatıp ağzı açık

buzdolabında sakladıkları görülmektedir.

 81

Köylerde yaşayan kadınlarda sütü kaynatıp ağzı kapalı buzdolabında saklayanların oranı

% 87.4, hemen kullananların oranı % 8.0, kaynatmadan buzdolabında saklayanların

oranı % 3.3, kaynatıp ağzı açık buzdolabında saklayanların oranı ise % 1.3 olarak

saptanmıştır.

Çizelge 5.23 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 47.3’ünün sütü hemen kullandıkları, % 28.7’sinin kaynatmadan buzdolabında,

%24.0’ünün kaynatıp ağzı kapalı buzdolabında sakladıkları görülmektedir.

Köylerde yaşayan kadınların açık süt kullandıkları ve dolayısıyla sütü kaynatarak

buzdolabında sakladıkları, şehir merkezinde yaşayan kadınların ise büyük

çoğunluğunun, uzun süre dayanıklı süt ve pastörize süt kullandıkları ve bundan dolayı

sütü hemen tükettikleri veya kaynatmadan buzdolabında, kutusunda sakladıkları

belirlenmiştir.

Kadınların sütü; kaynatıp, ağzı açık buzdolabında, kaynatıp, ağzı kapalı buzdolabında,

kaynatmadan buzdolabında saklamaları veya hemen tüketmeleri yaşadıkları yerden

bağımsız değildir (P< 0.01).

Malatyalıoğlu (1991), yaptığı çalışmada; kadınların % 44.0’ünün sütü kaynatmadan,

% 41.3’ünün kaynatıp ağzı açık buzdolabında sakladıkları, % 12.0’sinin hemen

kullandıklarını belirtmiştir.

Kutlu (2004), yaptığı araştırmada, kadınların % 41.7’sinin sütü hemen kullandıklarını,

% 39.0’unun kaynatıp ağzı kapalı buzdolabında % 9.7’sinin kaynatmadan

buzdolabında, % 7.3’ünün kaynatıp ağzı açık buzdolabında sakladıklarını, % 2.3’ünün

pastörize süt kullandıklarını belirlemiştir.

5.3.3.2 Kadınların pişen yemekleri soğuduktan sonra saklama yöntemleri

Yerleşim yerlerine göre kadınların pişen yemekleri soğuduktan sonra saklama

yöntemleri çizelge 5.24’de mutlak ve yüzde değerlerle gösterilmiştir.

 82

Çizelge 5.24 Kadınların pişen yemekleri soğuduktan sonra saklama yöntemleri

Pişen yemekleri
saklama yeri

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Mutfakta açıkta 1 0.7 - - 1 0.3
Buzdolabında 149 99.3 142 94.7 291 97.0
Dondurucuda - - 8 5.3 8 2.7
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 9.168 SD = 2 P< 0.05

Çizelge 5.24 genel örnekleme göre incelendiğinde, araştırma kapsamına alınan

kadınların % 97.0’sinin pişen yemekleri soğuduktan sonra doğru uygulama olarak

buzdolabında, % 0.3’ünün mutfakta açıkta, % 2.7’sinin dondurucuda sakladıkları

görülmektedir.

Köylerde araştırma kapsamına alınan kadınların hemen hemen tamamı (% 99.3), şehir

merkezindekilerin %94.7’sinin pişen yemeklerini soğuduktan sonra buzdolabında

sakladıkları belirlenmiş, köylerde pişmiş yiyeceklerini dondurucuda saklayana; şehir

merkezinde ise mutfakta açıkta saklayana rastlanmamıştır.

Kadınların pişen yemeklerini soğuduktan sonra; mutfakta açıkta, buzdolabında veya

dondurucuda saklamalarının köy veya şehirde yaşamalarından bağımsız olmadığı tespit

edilmiştir (P< 0.05).

Malatyalıoğlu (1991), yaptığı çalışmada; kadınların % 94.7’sinin pişmiş yiyecekleri

soğuduktan sonra buzdolabında sakladıklarını saptamıştır.

Vashfam (2002), yaptığı araştırmada; Ankara’daki kadınların % 86.7’sinin,

Tebriz’dekilerin ise % 89.3’ünün yemekleri soğutup buzdolabına koyarak sakladıklarını

belirlemiştir.

Kutlu (2004), yaptığı çalışmasında; kadınların % 94.7’sinin pişen yemeklerin

soğumasını bekleyip buzdolabında sakladıklarını, % 5.3’ünün yiyene kadar oda

sıcaklığında beklettiklerini belirtmiştir.

 83

5.3.3.3 Kadınların yumurta saklama yöntemleri

Yerleşim yerlerine göre kadınların yumurta saklama yöntemleri çizelge 5.25’de mutlak

ve yüzde değerler ile görülmektedir.

Çizelge 5.25 Kadınların yumurta saklama yöntemleri

Yumurta saklama yöntemleri
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Yıkar buzdolabında saklar 14 9.3 1 0.7 15 5.0
Yıkamadan buzdolabında saklar 120 80.0 131 87.3 251 83.7
Dışarıda saklar 7 4.7 18 12.0 25 8.3
Günlük tüketir 9 6.0 - - 9 3.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 25.589 SD = 3 P< 0.01

Yumurtanın yıkanmadan dolapta saklanması ve kullanılmadan önce yıkanması

gerekmektedir.

Çizelge 5.25 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 83.7’sinin yumurtayı yıkamadan dolapta, % 8.3’ünün dışarıda, % 5.0’inin

yıkayıp dolapta sakladıkları, % 3.0’ünün ise günlük tükettikleri görülmektedir.

Köylerde araştırma kapsamına alınan kadınların % 80.0’inin yumurtayı yıkamadan

dolapta, % 9.3’ünün yıkayıp dolapta, % 4.7’sinin dışarıda sakladıkları, % 6.0’sının ise

günlük tükettikleri saptanmıştır.

Çizelge 5.25 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 87.3’ünün yumurtayı yıkamadan dolapta, % 12.0’sinin dışarıda, % 0.7’sinin yıkayıp

dolapta sakladıkları görülmektedir.

Kadınların yumurtayı; yıkayıp dolapta, yıkamadan dolapta, dışarıda saklamaları veya

günlük tüketmeleri köyde veya şehirde yaşamalarından bağımsız değildir (P< 0.01).

 84

Hasipek ve Örmeci (1988), yaptıkları araştırmalarında; kadınların % 90.0’ının

yumurtayı yıkamadan, % 6.7’sinin yıkadıktan sonra buzdolabında sakladıklarını,

%3.3’ünün ise kirli olduğu takdirde yıkadıklarını belirtmişlerdir.

Malatyalıoğlu (1991), yaptığı çalışmada; kadınların % 62.7’sinin yumurtayı yıkamadan,

% 15.3’ünün yıkadıktan sonra buzdolabında sakladıklarını saptamıştır.

Demirel (1997), yaptığı araştırmada; kadınların % 50.6’sının yumurtayı yıkayıp dolapta,

% 45.2’sinin yıkamadan dolapta, % 4.2’sinin dışarıda sakladıklarını belirtmiştir.

Kutlu (2004), yaptığı çalışmada; kadınların % 64.7’sinin yumurtayı yıkamadan dolapta,

% 24.7’sinin dışarıda, % 8.6’sının yıkanmış olarak dolapta, % 2.0’sinin yazın

yıkamadan dolapta, kışın yıkamadan dışarıda sakladıklarını belirtmiştir.

5.3.3.4 Kadınların satın aldıkları sebzeleri saklama yöntemleri

Yerleşim yerlerine göre kadınların satın aldıkları sebzeleri saklama yöntemleri çizelge

5.26’da mutlak ve yüzde değerlerle gösterilmiştir.

Çizelge 5.26 Kadınların satın aldıkları sebzeleri saklama yöntemleri

Sebze saklama yöntemleri KÖY ŞEHİR
GENEL

TOPLAM

Sayı % Sayı % Sayı %
Yıkamadan naylon torbada-
buzdolabında 113 75.3 35 23.3 148 49.3
Yıkamadan naylon torbada-
mutfakta 14 9.3 - - 14 4.7
Yıkanmış olarak naylon torbada-
buzdolabında 4 2.7 87 58.0 91 30.3
Yıkayıp alüminyum folyada-
buzdolabında - - 22 14.7 22 7.3
Gazeteye sarıp torbada-
buzdolabında - - 6 4.0 6 2.0

Yıkamadan sepette-mutfakta 6 4.0 - - 6 2.0

Günlük tüketir 13 8.7 - - 13 4.4

TOPLAM 150 100.0 150 100.0 300 100.0

 85

Çizelge 5.26 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 49.3’ünün satın alınan sebzeleri yıkamadan naylon torbada buzdolabında,

% 30.3’ünün yıkanmış olarak naylon torbada buzdolabında, % 7.3’ünün yıkayıp

alüminyum folyada buzdolabında, % 4.7’sinin yıkamadan naylon torbada mutfakta,

% 2.0’sinin doğru uygulama olarak gazeteye sarıp naylon torbada buzdolabında,

%2.0’sinin yıkamadan sepette mutfakta sakladıkları, % 4.4’ünün ise sebzeleri günlük

tükettikleri görülmektedir.

Köylerde araştırma kapsamına alınan kadınların % 75.3’ünün satın aldıkları sebzeleri

yıkamadan naylon torbada buzdolabında, % 9.3’ünün yıkamadan naylon torbada

mutfakta, % 4.0’ünün yıkamadan sepette mutfakta, % 2.7’sinin yıkanmış olarak naylon

torbada buzdolabında sakladıkları, % 8.7’sinin ise günlük tükettikleri saptanmıştır.

Çizelge 5.26 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 58.0’inin satın aldıkları sebzeleri yıkanmış olarak naylon torbada buzdolabında,

% 23.3’ünün yıkamadan naylon torbada buzdolabında, % 14.7’sinin yıkayıp alüminyum

folyoda buzdolabında, % 4.0’ünün ise gazeteye sarıp torbada buzdolabında sakladıkları

görülmektedir.

Malatyalıoğlu (1991), yaptığı çalışmada; kadınların % 53.3’ünün sebzeleri yıkanmış

olarak soğutucuda, % 23.3’ünün yıkamadan soğutucuda, % 9.3’ünün yıkanmadan

naylon torbada, % 1.4’ünün yıkanmış olarak tel dolapta, % 12.4’ünün rasgele

sakladıklarını saptamıştır.

Aytekin (1993), yaptığı çalışmada; kadınların % 65.00’inin sebzeleri yıkamadan naylon

torba içinde buzdolabında, % 28.61’inin yıkanmış olarak sebzelikte, % 6.39’unun

yıkanmadan gazete kağıdında sakladıklarını belirtmiştir.

Demirel (1997), yaptığı araştırmada; kadınların % 52.6’sının sebzeleri yıkamadan

naylon torbalarda buzdolabında, % 34.5’inin yıkanmış olarak naylon torbada

buzdolabında, % 10.3’ünün yıkamadan açıkta buzdolabında, % 2.6’sının yıkayıp

alüminyum folyoda buzdolabında sakladıklarını belirtmiştir.

 86

Vashfam (2002), Ankara’daki kadınların % 43.3’ünün sebzeleri yıkayıp naylon torbada

sakladıklarını, Tebriz’dekilerin % 29.3’ünün yapraklıları yıkayıp bez torbada,

meyvelileri ise yıkamadan naylon torbada sakladıklarını belirlemiştir.

Kutlu (2004), yaptığı çalışmada; kadınların % 46.7’sinin sebzeleri yıkamadan naylon

torbada soğutucuda, % 30.0’unun yıkanmış olarak naylon torbada soğutucuda,

% 11.3’ünün yıkamadan gazete kağıdına sarıp soğutucuda, % 7.3’ünün yıkamadan

gazete kağıdına sarıp naylon torbada soğutucuda sakladıklarını saptamıştır.

5.3.3.5 Kadınların sebze yemeklerini tükettikleri öğün sayısı ve tüketme şekilleri

Araştırma kapsamına alınan kadınların sebze yemeklerini tükettikleri öğün sayısı ve

tüketme şekilleri çizelge 5.27’de mutlak ve yüzde değerlerle verilmiştir.

Çizelge 5.27 Kadınların sebze yemeklerini tükettikleri öğün sayısı ve tüketme şekilleri

Sebze yemeklerinin kaç öğünde
tüketildiği

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

1 Öğün 109 72.7 111 74.0 220 73.3
2 Öğün 38 25.3 34 22.7 72 24.0
3 Öğün 3 2.0 5 3.3 8 2.7
TOPLAM 150 100.0 150 100.0 300 100.0
 G = 10.065 SD = 2 P< 0.01

Tüketim şekli
Tüketebileceğimiz kadar pişiririm 109 72.7 111 74.0 220 73.4
Hepsini ısıtır kullanır, kalanı
dolapta saklarım 7 4,7 - - 7 2.3
Yiyeceğim kadar ısıtır kullanırım 34 22.6 39 26.0 73 24.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 7.361 SD = 2 P< 0.05

Çizelge 5.27 genel toplam üzerinden incelendiğinde; kadınların % 73.3’ünün sebze

yemeklerini 1 öğünde tükettikleri, % 24.0’ünün 2 öğünde tükettikleri, % 2.7’sinin 3

öğünde tükettikleri görülmektedir. Ayrıca aynı çizelgeden, kadınların % 73.4’ünün

doğru uygulama olarak sebze yemeklerini tüketebilecekleri kadar pişirdikleri,

 87

%24.3’ünün yiyecekleri kadarını ısıtıp kullandıkları, % 2.3’ünün hepsini ısıtıp,

kullandıkları, kalanını dolapta sakladıkları görülmektedir.

Köylerde yaşayan kadınların % 72.7’sinin sebze yemeklerini 1 öğünde tükettikleri,

% 25.3’ünün 2 öğünde tükettikleri, % 2.0’sinin 3 öğünde tükettikleri ve kadınların

% 72.7’sinin sebze yemeklerini tüketebilecekleri kadar pişirdikleri, % 22.6’sının

yiyecekleri kadarını ısıtıp kullandıkları, % 4.7’sinin ise hepsini ısıtıp, kullandıkları,

kalanını dolapta sakladıkları saptanmıştır.

Çizelge 5.27 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 74.0’ünün sebze yemeklerini 1, % 22.7’sinin 2, % 3.3’ünün 3 öğünde tükettikleri ve

kadınların % 74.0’ünün sebze yemeklerini tüketebilecekleri kadar pişirdikleri, %

26.0’ının yiyecekleri kadarını ısıtıp kullandıkları görülmektedir.

Günlük olarak sebze yemeklerinin tüketilme sayısı (P< 0.01) ile tüketilme şekli

(P<0.05) yaşanılan yerden bağımsız değildir.

Malatyalıoğlu (1991), Aytekin (1993), Sevenay (1996), Demirel (1997), Güler ve

Özçelik (2002) yaptıkları çalışmalarında kadınların yemeklerini günlük hazırladıklarını

saptamışlardır (sırasıyla % 41.3, % 41.11, % 65.0, % 76.45, % 81.7).

Vashfam (2002), yaptığı araştırmada; Ankara’daki kadınların % 58.0’inin, Tebriz’deki

kadınların % 61.3’ünün sebze yemeklerini 1 günlük olarak hazırladıkları belirlemiştir.

Kutlu (2004), yaptığı çalışmada kadınların % 54.0’ünün sebzeleri yemeklerini iki öğün

için, % 42.0’sinin bir öğün için, % 4.0’ünün iki günlük ve daha fazla zaman için

hazırladıklarını belirtmiştir.

5.3.3.6 Kadınların meyve saklama yöntemleri

Yerleşim yerlerine göre kadınların meyve saklama yöntemleri çizelge 5.28’de mutlak ve

yüzde değerlerle gösterilmiştir.

 88

Çizelge 5.28 Kadınların meyve saklama yöntemleri

Meyve saklama yöntemleri
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Yıkamadan naylon torbada,
soğutucuda 121 80.7 31 20.7 152 50.7
Yıkanmış olarak naylon torbada,
soğutucuda 1 0.7 95 63.3 96 32.0
Yıkayıp açıkta - - 24 16.0 24 8.0
Yıkamadan açıkta 21 14.0 - - 21 7.0
Günlük tüketir 7 4.6 - - 7 2.3
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 197.331 SD = 4 P< 0.01

Çizelge 5.28 genel toplam üzerinden incelendiğinde; kadınların yaklaşık olarak

yarısının meyveleri (%50.7) yıkamadan naylon torbada, soğutucuda, % 32.0’sinin

yıkanmış olarak naylon torbada, soğutucuda, % 8.0’inin yıkayıp açıkta, % 7.0’sinin

yıkamadan açıkta sakladıkları, % 2.3’ünün ise günlük tükettikleri görülmektedir.

Köylerde yaşayan kadınların % 80.7’sinin meyveleri yıkamadan naylon torbada,

soğutucuda, % 14.0’ünün yıkamadan açıkta, % 0.7’sinin yıkanmış olarak naylon

torbada, soğutucuda sakladıkları, % 4.6’sının ise günlük tükettikleri saptanmıştır.

Çizelge 5.28 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 63.3’ünün meyveleri yıkanmış olarak naylon torbada, soğutucuda, % 20.7’sinin

yıkamadan naylon torbada, soğutucuda % 16.0’sının yıkayıp açıkta sakladıkları

görülmektedir.

Meyvelerin yıkamadan naylon torbada, soğutucuda, yıkanmış olarak naylon torbada,

soğutucuda, yıkayıp açıkta, yıkamadan açıkta saklanması veya günlük tüketilmesi

köyde ya da şehirde yaşamaktan bağımsız değildir (P< 0.01).

5.3.3.7 Kadınların patates saklama yöntemleri

Yerleşim yerlerine göre kadınların patates saklama yöntemlerine ilişkin bulgular çizelge

5.29’da verilmiştir.

 89

Çizelge 5.29 Kadınların patates saklama yöntemleri

Patates saklama
yöntemleri

Bez
torbada-

karanlık ve
rutubetsiz
bir yerde

Naylon
torbada-

karanlık ve
rutubetsiz
bir yerde

Naylon
torbada-
nerede
olursa

Plastik
kapta-

karanlık ve
rutubetsiz
bir yerde

Sandıkta-
karanlık

ve
rutubetsiz
bir yerde

TOPLAM

KÖY
SAYI 2 140 2 5 1 150

% 1.3 93.4 1.3 3.3 0.7 100.0

ŞEHİR
SAYI 28 23 32 39 28 150

% 18.7 15.3 21.3 26 18.7 100.0

GENEL
TOPLAM

SAYI 30 163 34 44 29 300

% 10.0 54.3 11.3 14.7 9.7 100.0

Çizelge 5.29 genel toplam üzerinden incelendiğinde; patatesi karanlık ve rutubetsiz bir

yerde saklayan kadınların % 54.3’ünün naylon torbada, % 14.7’sinin plastik kapta,

%10.0’unun bez torbada, % 9.7’sinin sandıkta; nerede olursa (rasgele) saklayan

kadınların % 11.3’ünün naylon torbada sakladıkları görülmektedir.

Köylerde yaşayan ve araştırma kapsamına alınan kadınların % 26.0’sının patatesi

plastik kapta karanlık ve rutubetsiz bir yerde, % 21.3’ünün naylon torbada nerede olursa

(rasgele), % 15.3’ünün naylon torbada karanlık ve rutubetsiz bir yerde, %18.7’sinin bez

torbada ve sandıkta aynı zamanda karanlık ve rutubetsiz bir yerde sakladıkları

saptanmıştır.

Çizelge 5.29 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 93.4’ünün patatesi naylon torbada karanlık ve rutubetsiz bir yerde, % 3.3’ünün

plastik kapta karanlık ve rutubetsiz bir yerde, % 0.7’sinin sandıkta karanlık ve

rutubetsiz bir yerde, % 1.3’ünün bez torbada karanlık ve rutubetsiz bir yerde,

%1.3’ünün de naylon torbada rasgele bir yerde sakladıkları görülmektedir.

 90

Demirel (1997), yaptığı araştırmada; kadınların % 27.4’ünün patatesi sandıkta,

%25.1’inin sebzelikte, % 16.8’inin bez torbada, % 16.5’inin plastik kapta, % 14.2’sinin

naylon torbada sakladıklarını belirlemiştir.

Kutlu (2004), Ankara’da yaptığı çalışmada; kadınların % 60.7’sinin patatesi naylon

torbada, % 23.6’sının bez torbada, % 15.7’sinin karton kutuda sakladıklarını

bildirmiştir.

5.3.3.8 Kadınların çimlenmiş patatesi kullanma durumları

Araştırma kapsamına alınan kadınların, çimlenmiş patatesi kullanma durumları çizelge

5.30’da görülmektedir.

Çizelge 5.30 Kadınların çimlenmiş patatesi kullanma durumları

Çimlenmiş patatesi
kullanma durumları

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Atarım 27 18.0 126 84.0 153 51.0
Çimlerini koparıp tüketiriz 80 53.4 24 16.0 104 34.7
Hayvanlara yediririz 11 7.3 - - 11 3.7
Bahçeye ekeriz 32 21.3 - - 32 10.6
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 137.213 SD = 3 P< 0.01

Çizelge 5.30 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların % 51.0’inin doğru uygulama olarak çimlenmiş patatesi kullanmadıkları,

%34.7’sinin çimlerini koparıp tükettikleri, % 10.6’sının bahçeye ektikleri, % 3.7’sinin

ise hayvanlara yedirdikleri görülmektedir.

Köylerde yaşayan kadınların yarısından fazlasının (% 53.4) çimlenmiş patatesi,

çimlerini kopararak tükettikleri, % 21.3’ünün bahçeye ektikleri, % 18.0’inin attıkları,

% 7.3’ünün ise hayvanlara yedirdikleri saptanmıştır.

 91

Çizelge 5.30 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların büyük

çoğunluğunun (% 84.0) çimlenmiş patatesi kullanmadıkları, % 16.0’sının ise çimlerini

koparıp tükettikleri görülmektedir.

Kadınların çimlenmiş patatesi atmaları, çimlerini koparıp tüketmeleri, hayvanlara

yedirmeleri veya bahçeye ekmeleri köyde ya da şehirde yaşamalarından bağımsız

değildir (P< 0.01).

Demirel (1997), Antalya ili merkez ilçesinde yaptığı araştırmada; üst sosyo-ekonomik

düzeydeki kadınların % 62.9’unun çimlenmiş patatesi kullanmadıklarını, orta sosyo-

ekonomik düzeydeki kadınların % 50.9’unun ve alt sosyo-ekonomik düzeydeki

kadınların ise % 64.3’ünün çimlerini koparıp kullandıklarını belirlemiştir.

Kutlu (2004), yaptığı çalışmada; kadınların % 68.3’ünün çimlenmiş patatesi

kullanmadıklarını, % 29.7’sinin çimlerini koparıp derin soyarak kullandıklarını ve

% 2.0’sinin çimlerini koparıp kullandıklarını bildirmiştir.

5.3.3.9 Kadınların et (kıyma, parça et, balık, ve tavuk) saklama uygulamaları

Çizelge 5.31’de yerleşim yerlerine göre kadınların et (kıyma, parça et, balık, ve tavuk)

saklama uygulamalarını gösteren bulgular mutlak ve yüzde değerlerle verilmiştir.

Çizelge 5.31 genel toplam üzerinden incelendiğinde; araştırma kapsamına alınan

kadınların, % 87.3’ünün kıymayı buzlukta 3-4 hafta, % 9.3’ünün buzlukta 2-3 gün,

% 1.7’sinin buzlukta 2-3 ay, % 1.7’sinin buzdolabında 2-3 gün sakladıkları; parça eti

% 74.3’ünün buzlukta 3-4 hafta, % 18.7’sinin buzlukta 2-3 ay, % 5.3’ünün buzlukta 2-3

gün, % 1.7’sinin buzdolabında 2-3 gün sakladıkları; balık etini % 74.0’ünün günlük

tükettikleri, % 12.0’sinin buzlukta 2-3 gün, % 3.3’ünün buzlukta 1 gün sakladıkları,

%10.7’sinin ise balık tüketmedikleri; tavuk etini % 55.3’ünün buzlukta 2-3 gün

sakladıkları, % 25.7’sinin günlük tükettikleri, % 19.0’unun buzlukta 3-4 hafta

sakladıkları görülmektedir.

 92

Çizelge 5.31 Kadınların et (kıyma, parça et, balık, ve tavuk) saklama uygulamaları

K
IY

M
A

Et saklama
uygulamaları Kullanmıyor

Buzlukta
1 gün

Buzlukta
2-3 gün

Buzlukta
3-4 hafta

Buzlukta
2-3 ay

Buzdolabında
2-3 gün

Günlük
Tüketir TOPLAM

KÖY
SAYI - - 7 135 4 4 - 150
% - - 4.6 90.0 2.7 2.7 - 100.0

ŞEHİR
SAYI - - 21 127 1 1 - 150
% - - 14.0 84.6 0.7 0.7 - 100.0

GENEL
TOPLAM

SAYI - - 28 262 5 5 - 300
% - - 9.3 87.3 1.7 1.7 - 100.0

P
A
R
Ç
A
 E

T

 G = 11.42 SD = 3 P< 0.05

KÖY
SAYI - - 6 98 44 2 - 150
% - - 4.0 65.4 29.3 1.3 - 100.0

ŞEHİR
SAYI - - 10 125 12 3 - 150
% - - 6.7 83.3 8.0 2.0 - 100.0

GENEL
TOPLAM

SAYI - - 16 223 56 5 - 300
% - - 5.3 74.3 18.7 1.7 - 100.0

 χ² = 22.755 SD = 3 P< 0.01

B
A
L
IK

 E
T
İ

KÖY
SAYI 13 - 1 - - - 136 150
% 8.6 - 0.7 - - - 90.7 100.0

ŞEHİR
SAYI 19 10 35 - - - 86 150
% 12.7 6.7 23.3 - - - 57.3 100.0

GENEL
TOPLAM

SAYI 32 10 36 - - - 222 300
% 10.7 3.3 12.0 - - - 74.0 100.0

 χ² = 54.497 SD = 3 P< 0.01

 93

Çizelge 5.31 Kadınların et (kıyma, parça et, balık, ve tavuk) saklama uygulamaları (devam)

Et saklama
uygulamaları Kullanmıyor

Buzlukta
1 gün

Buzlukta
2-3 gün

Buzlukta
3-4 hafta

Buzlukta
2-3 ay

Buzdolabında
2-3 gün

Günlük
Tüketir TOPLAM

T
A
V
U
K

 E
T
İ KÖY

SAYI - - 54 36 - - 60 150
% - - 36.0 24.0 - - 40.0 100.0

ŞEHİR
SAYI - - 112 21 - - 17 150
% - - 74.7 14.0 - - 11.3 100.0

GENEL
TOPLAM

SAYI - - 166 57 - - 77 300
% - - 55.3 19.0 - - 25.7 100.0

 χ² = 48.225 SD = 2 P< 0.01

 94

Köylerde yaşayan kadınların % 90.0’ının kıymayı buzlukta 3-4 hafta, % 4.6’sının

buzlukta 2-3 gün sakladıkları saptanmıştır. Buzlukta 2-3 ay ve buzdolabında 2-3 gün

saklayanların oranları birbirine eşit bulunmuştur (% 2.7). Parça eti kadınların

%65.4’ünün buzlukta 3-4 hafta, % 29.3’ünün buzlukta 2-3 ay, % 4.0’ünün buzlukta 2-3

gün, % 1.3’ünün buzdolabında 2-3 gün; balık etini % 90.7’sinin günlük tükettikleri,

% 8.6’sının balık tüketmedikleri, % 3.3’ünün ise buzlukta 1 gün sakladıkları; tavuk etini

% 40.0’ının günlük tükettikleri, % 36.0’sının buzlukta 2-3 gün, % 24.0’ünün ise

buzlukta 3-4 hafta sakladıkları saptanmıştır.

Çizelge 5.31 şehir merkezinde yaşayanlar üzerinden incelendiğinde, kadınların

%84.6’sının kıymayı buzlukta 3-4 hafta, % 14.0’ünün buzlukta 2-3 gün, % 0.7’sinin

buzlukta 2-3 ay, % 0.7’sinin buzdolabında 2-3 gün sakladıkları; parça eti % 83.3’ünün

buzlukta 3-4 hafta, % 8.0’inin buzlukta 2-3 ay, % 6.7’sinin buzlukta 2-3 gün,

%2.0’sinin buzdolabında 2-3 gün; balık etini % 57.3’ünün günlük tükettikleri,

%23.3’ünün buzlukta 2-3 gün, % 6.7’sinin buzlukta 1 gün sakladıkları, % 12.7’sinin ise

balık tüketmedikleri; tavuk etini % 74.7’sinin buzlukta 2-3 gün, % 14.0’ünün buzlukta

3-4 hafta sakladıkları, % 11.3’ünün ise günlük tükettikleri görülmektedir.

Parça et (P< 0.01), kıyma (P< 0.05), balık (P< 0.01) ve tavuk etini (P< 0.01) saklama

şekilleri köyde veya şehirde yaşamaktan bağımsız değildir.

5.3.3.10 Kadınların kışlık yiyecek hazırlama uygulamaları

Araştırma kapsamına alınan kadınların, kışlık yiyecek hazırlama uygulamaları çizelge

5.32’de görülmektedir.

 95

Çizelge 5.32 Kadınların kışlık yiyecek hazırlama uygulamaları

Kışlık yiyecek
hazırlama uygulamaları

KÖY ŞEHİR
GENEL

TOPLAM
Sayı % Sayı % Sayı %

Hazırlar 150 100.0 142 94.7 292 97.3
Hazırlamaz - - 8 5.3 8 2.7
TOPLAM 150 100.0 150 100.0 300 100.0
Hazırlar ise
Tarhana 140 93.3 123 86.6 263 90.0
Pekmez 105 70.0 89 62.7 194 66.4
Erişte 149 99.3 120 84.5 269 92.1
Sebze, Meyve Kurutması 114 76.0 56 39.4 170 58.2
Reçel, Marmelat 141 94.0 127 89.4 268 91.8
Konserve 112 74.7 79 55.6 191 65.4
Turşu 146 97.3 134 94.4 280 95.9
Dondurulmuş Sebze 44 29.3 113 79.6 157 53.8
Salça 74 49.3 20 14.1 94 32.2
Makarna 11 7.3 4 2.8 15 5.1
Yufka 16 10.7 7 4.9 23 7.9
Peynir 15 10.0 - - 15 5.1
Salamura Yaprak 10 6.7 48 33.8 58 19.9

Köy, şehir merkezi ve genel toplamda kadınların kış için hazırlanan yiyeceklerin

yüzdesi kışlık yiyecek hazırlayanlar üzerinden bulunmuştur. Birden fazla şıkka cevap

verildiğinden toplamı alınmamıştır.

Çizelge 5.32 genel toplam üzerinden incelendiğinde; kadınların % 97.3’ünün kış için

yiyecek hazırladıkları, % 2.7’sinin ise hazırlamadıkları görülmektedir. Kış için

hazırlanan yiyeceklerin başında turşu gelmekte olup (% 95.9), % 92.1 oranında erişte,

% 91.8 oranında reçel, marmelat, % 90.0 oranında tarhana, % 66.4 oranında pekmez,

% 65.4 oranında konserve, % 58.2 oranında sebze, meyve kurutması, % 53.8 oranında

dondurulmuş sebze, % 32.2 oranında salça, % 19.9 oranında salamura yaprak, % 7.9

oranında yufka, % 5.1 oranında makarna, % 5.1 oranında peynir kış için

hazırlanmaktadır.

Köylerde yaşayan kadınların tamamı, şehir merkezindekilerin % 94.7’si kış için

yiyecek hazırlamaktadır. Köylerde en çok hazırlanan kışlık yiyecek erişte (% 99.3),

şehir merkezinde ise turşu (% 94.4) olup, köylerde ikinci sırada turşu (% 97.3), üçüncü

 96

sırada reçel-marmelat (% 94.0), şehir merkezinde ise ikinci sırada reçel-marmelat

(%89.4), üçüncü sırada ise tarhana (% 86.6) gelmektedir.

Malatyalıoğlu (1991), yaptığı araştırmada; % 99.3 oranıyla sebze kurutma, % 97.9

oranıyla reçel yapımının ilk sıralarda yer aldığını belirlemiştir.

Sevenay (1996), Kayseri’de kadınların % 89.36’sının turşu, % 82.98’inin reçel ve

marmelat yaptıklarını saptamıştır.

Kutlu (2004), yaptığı çalışmada; kadınların % 98.0’inin yarma ve bulgur, % 96.7’sinin

turşu, % 89.7’sinin sebze kurutma, % 87.0’sinin ekmek, % 82.3’ünün un, % 82.0’sinin

salamura yaptıklarını belirlemiştir.

5.3.3.11 Kadınların tarhana, erişte, sebze-meyve kurutma yöntemleri

Yerleşim yerlerine göre kadınların tarhana, erişte, sebze-meyve kurutma yöntemlerine

ilişkin bulgular çizelge 5.33.’de olduğu gibidir.

Çizelge 5.33 genel toplam üzerinden incelendiğinde; kadınların, % 83.7’sinin tarhanayı

güneşte, % 4.0’ünün gölgede kuruttukları, % 12.3’ünün tarhana yapmadıkları;

% 62.7’sinin erişteyi güneşte, % 17.0’sinin gölgede kuruttukları, % 10.0’unun fırında

kavurarak kuruttukları, % 10.3’ünün erişte yapmadıkları; % 39.4’ünün sebze-meyveyi

güneşte, % 17.3’ünün gölgede kuruttukları, % 43.3’ünün ise sebze-meyve

kurutmadıkları görülmektedir.

 97

Çizelge 5.33 Kadınların tarhana, erişte, sebze-meyve kurutma yöntemleri

T
A
R
H

A
N
A

 Kurutma yöntemi Yapmıyor Güneşte Gölgede Fırında TOPLAM

KÖY
SAYI 10 128 12 - 150
% 6.7 85.3 8.0 - 100.0

ŞEHİR
SAYI 27 123 - - 150
% 18.0 82.0 - - 100.0

GENEL
TOPLAM

SAYI 37 251 12 - 300
% 12.3 83.7 4.0 - 100.0

E
R
İŞ

T
E

 χ² = 19.910 SD = 2 P< 0.01

KÖY
SAYI 1 69 51 29 150
% 0.7 46.0 34.0 19.3 100.0

ŞEHİR
SAYI 30 119 - 1 150
% 20.0 79.3 - 0.7 100.0

GENEL
TOPLAM

SAYI 31 188 51 30 300

% 10.3 62.7 17.0 10.0 100.0

 χ² = 117.560 SD = 3 P< 0.01

S
E
B
Z
E
-M

E
Y
V
E

K
U
R
U
T
M

A
S
I KÖY

SAYI 36 62 52 - 150
% 24.0 41.3 34.7 - 100.0

ŞEHİR
SAYI 94 56 - - 150
% 62.7 37.3 - - 100.0

GENEL
TOPLAM

SAYI 130 118 52 - 300

% 43.3 39.4 17.3 - 100.0

 χ² = 78.182 SD = 2 P< 0.01

Köylerde yaşayan kadınların % 85.3’ünün tarhanayı güneşte, % 8.0’inin gölgede

kuruttukları, % 6.7’sinin tarhana yapmadıkları; erişteyi % 46.0’sının güneşte,

%34.0’ünün gölgede, % 19.3’ünün fırında kuruttukları, % 0.7’sinin erişte yapmadıkları;

sebze-meyveyi % 41.3’ünün güneşte, % 34.7’sinin gölgede kuruttukları, % 24.0’ünün

sebze-meyve kurutmadıkları saptanmıştır.

Çizelge 5.33 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 82.0’sinin tarhanayı güneşte kuruttukları, % 18.0’inin tarhana yapmadıkları;

erişteyi % 79.3’ünün güneşte, % 0.7’sinin fırında kuruttukları, % 20.0’sinin tarhana

yapmadıkları; % 62.6’sının sebze-meyve kurutmadıkları, % 37.4’ünün güneşte

kuruttukları görülmektedir.

 98

Kadınların tarhana, erişte, sebze-meyveleri güneşte, gölgede veya fırında kurutmaları

köyde veya şehirde yaşamaktan bağımsız değildir (P< 0.01).

Yazman vd. (1990), tarhana örnekleri üzerine yaptığı bir araştırmada güneşte kurutma

ile % 84.49 oranında riboflavin kaybının meydana geldiğini bulmuştur.

Sevenay (1996), yaptığı araştırmada; lise mezunu kadınların % 56.92’sinin, yüksek okul

mezunu kadınların % 46.0’sının sebzeleri güneşte kuruttuklarını belirlemiştir.

Kutlu (2004), yaptığı çalışmada; kadınların % 51.0’inin tarhanayı gölgede,

% 68.3’ünün erişteyi güneşte, % 58.0’inin sebzeleri güneşte, % 71.9’unun meyveleri

güneşte kuruttuklarını belirlemiştir.

5.3.3.12 Kadınların kışlık yiyecekleri saklama uygulamaları

Çizelge 5.34’de yerleşim yerlerine göre kadınların kışlık yiyecekleri saklama

uygulamaları mutlak ve yüzde değerlerle gösterilmiştir.

 99

Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları

B
U
L
G

U
R

Kışlık yiyecekleri saklama
uygulamaları Saklamıyor

Bez
Torba

Naylon
Torba

Cam
Kavanoz

Plastik
Kap

Teneke
Kap

Çelik
Kap

Naylon
Torbada

Dondurucuda TOPLAM

KÖY
SAYI - 100 22 1 27 - - - 150
% - 66.7 14.6 0.7 18.0 - - - 100.0

ŞEHİR
SAYI - 100 18 7 25 - - - 150
% - 66.7 12.0 4.7 16.6 - - - 100.0

GENEL TOPLAM
SAYI - 200 40 8 52 - - - 300
% - 66.7 13.3 2.7 17.3 - - - 100.0

Y
A
R
M

A

 χ² = 4.977 SD = 3 P>0.05

KÖY
SAYI - 100 22 1 27 - - - 150
% - 66.7 14.6 0.7 18.0 - - - 100.0

ŞEHİR
SAYI - 95 24 6 25 - - - 150
% - 63.3 16.0 4.0 16.7 - - - 100.0

GENEL TOPLAM
SAYI - 195 46 7 52 - - - 300
% - 65.0 15.4 2.3 17.3 - - - 100.0

P
İR

İN
Ç

 χ² = 3.864 SD = 2 P>0.05

KÖY
SAYI - 100 22 1 27 - - - 150
% - 66.7 14.6 0.7 18.0 - - - 100.0

ŞEHİR
SAYI - 76 23 26 25 - - - 150
% - 50.7 15.3 17.3 16.7 - - - 100.0

GENEL TOPLAM
SAYI - 176 45 27 52 - - - 300

% - 58.7 15.0 9.0 17.3 - - - 100.0

 χ² = 81.111 SD = 3 P<0.05

 100

Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları (devam)

Kışlık yiyecekleri saklama
uygulamaları

Saklamıyor
Bez

Torba
Naylon
Torba

Cam
Kavanoz

Plastik
Kap

Teneke
Kap

Çelik
Kap

Naylon
Torbada

Dondurucuda TOPLAM

U
N

KÖY
SAYI - - 119 - 31 - - - 150
% - - 79.3 - 20.7 - - - 100.0

ŞEHİR
SAYI - 32 50 37 31 - - - 150
% - 21.3 33.3 24.7 20.7 - - - 100.0

GENEL TOPLAM
SAYI - 32 169 37 62 - - - 300
% - 10.7 56.3 12.3 20.7 - - - 100.0

 χ² = 97.172 SD = 3 P<0.01

E
R
İŞ

T
E
 KÖY

SAYI 1 24 88 - 37 - - - 150
% 0.7 16.0 58.7 - 24.6 - - - 100.0

ŞEHİR
SAYI 30 69 16 13 22 - - - 150
% 20.0 46.0 10.6 8.7 14.7 - - - 100.0

GENEL TOPLAM
SAYI 31 93 104 13 59 - - - 300
% 10.3 31.0 34.7 4.3 19.7 - - - 100.0

T
U
R
Ş
U

 χ² = 115.563 SD = 4 P<0.01

KÖY
SAYI 2 - - 4 144 - - - 150
% 1.3 - - 2.7 96.0 - - - 100.0

ŞEHİR
SAYI 12 - - 109 29 - - - 150
% 8.0 - - 72.7 19.3 - - - 100.0

GENEL TOPLAM
SAYI 14 - - 113 173 - - - 300
% 4.6 - - 37.7 57.7 - - - 100.0

 χ² = 181.154 SD = 2 P<0.01

 101

Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları (devam)

Kışlık yiyecekleri saklama

uygulamaları Saklamıyor
Bez

Torba
Naylon
Torba

Cam
Kavanoz

Plastik
Kap

Teneke
Kap

Çelik
Kap

Naylon
Torbada

Dondurucuda TOPLAM

Y
A
Ğ

KÖY
SAYI 75 - 6 10 50 9 - - 150
% 50.0 - 4.0 6.7 33.3 6.0 - - 100.0

ŞEHİR
SAYI 50 - - 92 5 3 - - 150
% 33.4 - - 61.3 3.3 2.0 - - 100.0

GENEL TOPLAM
SAYI 125 - 6 102 55 12 - - 300
% 41.7 - 2.0 34.0 18.3 4.0 - - 100.0

S
A
L
Ç
A

 χ² = 116.740 SD = 4 P<0.01

KÖY
SAYI - - - 4 145 1 - - 150
% - - - 2.6 96.7 0.7 - - 100.0

ŞEHİR
SAYI - - - 103 30 17 - - 150
% - - - 68.7 20.0 11.3 - - 100.0

GENEL TOPLAM
SAYI - - - 107 175 18 - - 300
% - - - 35.7 58.3 6.0 - - 100.0

S
E
B
Z
E
-M

E
Y
V
E

K
U
R
U
T
M

A
S
I

 χ² = 181.392 SD = 2 P<0.01

KÖY
SAYI 35 89 - - 26 - - - 150
% 23.3 59.3 - - 17.4 - - - 100.0

ŞEHİR
SAYI 95 40 - - 15 - - - 150
% 63.3 26.7 - - 10.0 - - - 100.0

GENEL TOPLAM
SAYI 130 129 - - 41 - - - 300
% 43.3 43.0 - - 13.7 - - - 100.0

 χ² = 51.027 SD = 2 P<0.01

 102

Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları (devam)

K
U
R
U
 B

A
K

L
A
G

İL
L
E
R

Kışlık yiyecekleri
saklama uygulamaları Saklamıyor

Bez
Torba

Naylon
Torba

Cam
Kavanoz

Plastik
Kap

Teneke
Kap

Çelik
Kap

Naylon
Torbada

Dondurucuda TOPLAM

 KÖY
SAYI - 113 12 1 24 - - - 150

% - 75.3 8.0 0.7 16.0 - - - 100.0

ŞEHİR
SAYI - 105 23 8 14 - - - 150

% - 70.0 15.3 5.3 9.4 - - - 100.0

GENEL
TOPLAM

SAYI - 218 35 9 38 - - - 300

% - 72.7 11.6 3.0 12.7 - - - 100.0

P
E
Y
N
İR

 χ² = 11.827 SD = 3 P<0.05

KÖY
SAYI - - - 4 146 - - - 150
% - - - 2.7 97.3 - - - 100.0

ŞEHİR
SAYI - - - 128 12 10 - - 150
% - - - 85.3 8.0 6.7 - - 100.0

GENEL
TOPLAM

SAYI - - - 132 158 10 - - 300
% - - - 44.0 52.7 3.3 - - 100.0

E
T
 K

A
V
U
R
M

A
 χ² = 240.130 SD = 2 P<0.01

KÖY
SAYI 136 - - - - - 8 6 150
% 90.7 - - - - - 5.3 4.0 100.0

ŞEHİR
SAYI 112 - - 13 - - - 25 150
% 74.7 - - 8.7 - - - 16.6 100.0

GENEL
TOPLAM

SAYI 248 - - 13 - - 8 31 300
% 82.7 - - 4.3 - - 2.7 10.3 100.0

 χ² = 34.968 SD = 3 P<0.01

 103

Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları (devam)

R
E
Ç
E
L
, M

A
R
M

E
L
A
T

Kışlık yiyecekleri
saklama uygulamaları

Saklamıyor
Bez

Torba
Naylon
Torba

Cam
Kavanoz

Plastik
Kap

Teneke
Kap

Çelik
Kap

Naylon
Torbada

Dondurucuda TOPLAM

KÖY
SAYI 3 - - 144 3 - - - 150
% 2.0 - - 96.0 2.0 - - - 100.0

ŞEHİR
SAYI - - - 149 1 - - - 150
% - - - 99.3 0.7 - - - 100.0

GENEL
TOPLAM

SAYI 3 - - 293 4 - - - 300
% 1.0 - - 97.7 1.3 - - - 100.0

K
O

N
S
E
R
V
E

 χ² = 5.291 SD = 2 P>0.05

KÖY
SAYI 38 - - 112 - - - - 150
% 25.3 - - 74.7 - - - - 100.0

ŞEHİR
SAYI 71 - - 79 - - - - 150
% 47.3 - - 52.7 - - - - 100.0

GENEL
TOPLAM

SAYI 109 - - 191 - - - - 300
% 36.3 - - 63.7 - - - - 100.0

P
E
K

M
E
Z

 χ² = 15.962 SD = 1 P<0.01

KÖY
SAYI 43 - - 14 93 - - - 150
% 28.7 - - 9.3 62.0 - - - 100.0

ŞEHİR
SAYI 33 - - 113 4 - - - 150
% 22.0 - - 75.3 2.7 - - - 100.0

GENEL
TOPLAM

SAYI 76 - - 127 97 - - - 300
% 25.3 - - 42.3 32.4 - - - 100.0

 χ² = 160.149 SD = 2 P<0.01

 104

Çizelge 5.34 Kadınların kışlık yiyecekleri saklama uygulamaları (devam)

T
A
R
H

A
N
A

Kışlık yiyecekleri
saklama uygulamaları Saklamıyor

Bez
Torba

Naylon
Torba

Cam
Kavanoz

Plastik
Kap

Teneke
Kap

Çelik
Kap

Naylon
Torbada

Dondurucuda TOPLAM

KÖY
SAYI 9 139 - 1 1 - - - 150
% 6.0 92.6 - 0.7 0.7 - - - 100.0

ŞEHİR
SAYI 27 94 - 6 23 - - - 150
% 18.0 62.7 - 4.0 15.3 - - - 100.0

GENEL
TOPLAM

SAYI 36 233 - 7 24 - - - 300
% 12.0 77.7 - 2.3 8.0 - - - 100.0

 χ² = 41.031 SD = 3 P<0.01

 105

Çizelge 5.34 genel toplam üzerinden incelendiğinde; kadınların % 66.7’sinin bulguru,

% 65.0’inin yarmayı, % 58.7’sinin pirinci bez torbada; % 56.3’ünün unu, %34.7’sinin

erişteyi naylon torbada; % 57.7’sinin turşuyu plastik kapta; % 34.0’ünün yağları cam

kavanozda; % 58.3’ünün salçayı plastik kapta; % 43.0’ünün kurutulmuş sebze-

meyveleri, % 72.7’sinin kuru baklagilleri bez torbada; % 52.7’sinin peyniri plastik

kapta; % 10.3’ünün kavrulmuş etleri naylon torbada dondurucuda; % 97.7’sinin reçel ve

marmelatları, % 63.7’sinin konserveyi, % 42.3’ünün pekmezi cam kavanozda;

%77.7’sinin tarhanayı bez torbada sakladıkları görülmektedir.

Köylerde yaşayan kadınların % 66.7’sinin bulgur, yarma ve pirinci bez torbada;

%79.3’ünün unu, % 58.7’sinin erişteyi naylon torbada; % 96.0’sının turşuyu,

%33.3’ünün yağları, % 96.7’sinin salçayı plastik kapta; % 59.3’ünün kurutulmuş sebze-

meyveyi, % 75.3’ünün kuru baklagilleri bez torbada; % 97.3’ünün peyniri plastik kapta;

% 5.3’ünün kavrulmuş eti çelik kapta; % 96.0’sının reçel ve marmelatları, % 74.7’sinin

konserveleri cam kavanozda; % 62.0’sinin pekmezi plastik kapta; % 92.6’sının

tarhanayı bez torbada sakladıkları saptanmıştır.

Çizelge 5.34 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

%66.7’sinin bulguru, % 63.3’ünün yarmayı, % 50.7’sinin pirinci bez torbada;

%33.0’ünün unu naylon torbada; % 46.0’sının erişteyi bez torbada; % 72.7’sinin

turşuyu, %61.3’ünün yağları, % 68.7’sinin salçayı cam kavanozda; %26.7’sinin

kurutulmuş sebze ve meyveyi, % 70.0’inin kuru baklagilleri bez torbada; % 85.3’ünün

peyniri cam kavanozda; % 16.6’sının kavrulmuş eti naylon torbada dondurucuda;

%99.3’ünün reçel ve marmeladı, % 52.7’sinin konserveyi, % 75.3’ünün pekmezi cam

kavanozda; % 62.7’sinin tarhanayı bez torbada sakladıkları görülmektedir.

Demirel (1997), yaptığı çalışmada kadınların % 44.5’inin kuru baklagilleri cam

kavanozda, % 29.7’sinin bez torbada, % 18.4’ünün plastik kavanozda, % 7.4’ünün

naylon torbada; % 42.6’sının bulgur ve pirinci bez torbada, % 40.0’ının cam kavanozda,

% 13.2’sinin plastik kavanozda, % 4.2’sinin naylon torbada sakladıklarını belirlemiştir.

 106

5.3.3.13 Kadınların konserve yapma yöntemleri

Çizelge 5.35’de yerleşim yerlerine göre kadınların konserve yapma yöntemleri mutlak

ve yüzde değerlerle gösterilmiştir.

Çizelge 5.35 Kadınların konserve yapma yöntemleri

Konserve yapma yöntemleri
KÖY ŞEHİR

GENEL
TOPLAM

Sayı % Sayı % Sayı %
Yapmıyor 38 25.3 71 47.3 109 36.3
Basınçlı tencerede - - 23 15.3 23 7.7
Büyük kazanlarda, üstü açık 3 2.0 4 2.7 7 2.3
Büyük kazanlarda, üstü kapalı 93 62.0 51 34.0 144 48.0
Küçük tencerelerde, üstü kapalı 3 2.0 - - 3 1.0
Kaynatıp, şişelere doldurup ters
çevirerek 13 8.7 1 0.7 14 4.7
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 58.669 SD = 5 P< 0.01
Satın alan ve kendi yapana göre

bozulma durumu
Evet 107 71.3 79 52.7 186 62.0
Hayır 43 28.7 71 47.3 114 38.0
TOPLAM 150 100.0 150 100.0 300 100.0
 χ² = 28.626 SD = 1 P< 0.01
Cevap "evet" ise
Kapak bombeleşir 1 0.7 36 24.0 37 12.3
Pişirirken köpüklenip, kötü kokar 1 0.7 9 6.0 10 3.4
Kapaktan su sızdırır 89 59.3 34 22.7 123 41.0
Üstü küflenir 16 10.6 - - 16 5.3
TOPLAM 107 71.3 79 52.7 186 62.0
 χ² = 122.291 SD = 4 P< 0.01

Çizelge 5.35 genel toplam üzerinden incelendiğinde; kadınların % 48.0’inin konserveyi

büyük kazanlarda, üstü kapalı, % 7.7’sinin doğru uygulama olarak basınçlı tencerede,

%4.7’sinin kaynatıp, şişelere doldurup ters çevirerek, % 2.3’ünün büyük kazanlarda

üstü açık, % 1.0’inin küçük tencerelerde, üstü kapalı olarak yaptıkları, % 36.3’ünün ise

konserve yapmadıkları görülmektedir. Genel toplamda; yapılan konservelerin

%62.0’sinin bozulduğu, bozulmanın % 41.0 oranında kapaktan su sızdırma, % 12.3

 107

oranında kapağın bombeleşmesi, % 5.3 oranında üzerinin küflenmesi, % 3.4 oranında

pişirirken köpüklenip kötü kokması olduğu görülmektedir.

Köylerde yaşayan kadınların % 62.0’sinin konserveyi büyük kazanlarda, üstü kapalı,

% 8.7’sinin kaynatıp, şişelere doldurup ters çevirerek, % 2.0’inin büyük kazanlarda üstü

açık, % 2.0’sinin küçük tencerelerde, üstü kapalı olarak yaptıkları, % 25.3’ünün ise

konserve yapmadıkları, yapılan konservenin % 71.3’ünün bozulduğu, bozulmanın

% 59.3’ünün kapaktan su sızdırma, % 10.6’sının üzerinin küflenmesi, % 0.7’sinin

kapağın bombeleşmesi, % 0.7’sinin pişirirken köpüklenip kötü kokması olduğu

saptanmıştır.

Çizelge 5.35 şehir merkezinde yaşayanlar üzerinden incelendiğinde; kadınların

% 47.3’ünün konserve yapmadıkları, % 34.0’ünün büyük kazanlarda, üstü kapalı,

% 15.3’ünün basınçlı tencerede, % 2.7’sinin büyük kazanlarda, üstü açık, % 0.7’sinin

kaynatıp, şişelere doldurup ters çevirerek yaptıkları, yapılan konservenin % 52.7’sinin

bozulduğu, % 24.0’ünün kapağının bombeleştiği, % 22.7’sinin kapaktan su sızdırdığı,

% 6.0’sının pişirirken köpüklenip kötü koktuğu görülmektedir.

Araştırma kapsamına alınan 300 kadının tamamının bozulan konserveleri attıkları

saptanmıştır.

Kadınların konserve yapma yöntemleri, köyde veya şehirde yaşamalarından bağımsız

değildir (P< 0.01).

Malatyalıoğlu (1991), yaptığı araştırmada; kadınların % 69.4’ünün konserve

kavanozlarını kazanda, % 29.1’inin bakır leğende, % 1.5’inin tencerede kaynattıkları

tespit etmiştir.

Kutlu (2004), yaptığı çalışmada; kadınların % 34.2’sinin konserve kavanozlarının ağzı

açık, tencerede, % 23.4’ünün ağzı açık kazanda, % 15.3’ünün basınçlı tencerede ve ağzı

kapalı tencerede, % 11.7’sinin ağzı kapalı kazanlarda kaynattıklarını bildirmiştir.

 108

6. SONUÇLAR

» Araştırma kapsamına alınan köylerde ve şehir merkezinde yaşayan, evde yiyecek

hazırlama, pişirme ve saklama işlevinden sorumlu bireylerinin tamamı kadınlardan

oluşmaktadır.

» Araştırma sonuçlarına göre köyde yaşayan kadınlar en fazla oranda (% 36.7) 17-27

yaş grubunda, şehir merkezinde yaşayan kadınlar ise en fazla oranda (% 55.3) 28-38 yaş

grubunda bulunmaktadır.

» Köylerde ve şehir merkezinde yaşayan kadınların çoğunluğu (sırasıyla % 56.0,

%47.3) ilkokul mezunudur.

» Köylerde yaşayan kadınların tamamı, şehir merkezindekilerin ise % 93.3’ü ev

hanımıdır.

» Köylerdeki kadınların % 80.0’i, şehir merkezindekilerin % 98.0’i evlidir.

» Kadınların ev işlerinde yardım almamasının ya da ara sıra veya her gün yardım

almasının köy veya şehirde yaşamaktan bağımsız olmadığı saptanmıştır (P< 0.01).

» Köylerde yaşayan kadınların % 65.3’ü geçim kaynaklarını tarımdan, şehirdekilerin

% 98.7’si geçimlerini tarım dışı kaynaklardan sağlamaktadır.

» Köylerde yaşayan kadınların tamamının, şehir merkezindekilerin % 93.3’ünün

yiyecek hazırlama ile ilgili bilgilerini anneleri ve diğer büyüklerinden öğrendikleri

saptanmıştır.

» Köylerde yaşayan kadınların % 72.7’sinin yazılı ve sözlü basından beslenme konuları

hakkında bilgi almadıkları, şehir merkezinde yaşayanların ise % 68.0’inin yazılı ve

sözlü basından beslenme konuları hakkında bilgi aldıkları tespit edilmiştir.

 109

» Köylerde yaşayan kadınların % 83.3’ünün, şehir merkezindekilerin % 90.7’sinin

yazılı ve sözlü basın dışında başka birinden beslenme konuları hakkında bilgi

almadıkları bulunmuştur.

» Köylerde yaşayan kadınların % 62.0’sinin, şehir merkezindekilerin % 87.3’ünün

hanesinde, mutfağın ev içinde ayrı bir oda şeklinde olduğu saptanmıştır.

» Köylerde yaşayan kadınların % 98.7’sinin, şehir merkezinde yaşayanların ise

tamamının mutfaklarında şebeke suyu bulunmaktadır.

» Köylerde yaşayan kadınların % 65.3’ü çöplerini bahçede, şehir merkezinde yaşayan

kadınların % 56.0’sı çöplerini balkonda biriktirmektedir. Köylerde yaşayan kadınların

%93.3’ünün, şehir merkezinde yaşayan kadınların % 45.3’ünün çöplerini kapalı olarak

biriktirdikleri saptanmıştır.

» Sebze yemeklerini pişirirken, köylerde yaşayan kadınların % 85.4’ünün, şehir

merkezinde yaşayan kadınların % 91.3’ünün çelik tencereyi, kuru baklagil yemeklerini

pişirirken köylerdekilerin % 41.3’ünün, şehir merkezindekilerin % 70.0’inin basınçlı

tencereyi, pilav pişirirken köylerdekilerin % 56.0’sının, şehir merkezindekilerin

%74.0’ünün teflon tencereyi, makarna pişirirken köylerdekilerin % 53.3’ünün teflon

tencereyi, şehir merkezindekilerin % 88.6’sının çelik tencereyi, et yemeklerini pişirirken

köylerdekilerin % 89.3’ünün, şehir merkezindekilerin % 59.4’ünün çelik tencereyi

tercih ettikleri bulunmuştur.

» Sebze yemeklerini pişirirken, köylerde yaşayan kadınların % 72.0’sinin bitkisel sıvı

yağ, şehir merkezinde yaşayan kadınların % 52.7’sinin zeytinyağı, kuru baklagil

yemeklerinin pişirilmesinde, köylerdekilerin % 72.0’sinin, şehir merkezindekilerin

% 91.3’ünün bitkisel sıvı yağ, pilavların pişirilmesinde köylerdekilerin % 39.4’ünün

bitkisel sıvı yağ, şehir merkezindekilerin % 52.7’sinin bitkisel sıvı yağ ve margarin,

makarnaların pişirilmesinde köylerdekilerin % 41.3’ünün, şehir merkezindekilerin

%69.3’ünün bitkisel sıvı yağ, salatalarda, köylerdekilerin % 67.3’ünün bitkisel sıvı yağ,

şehir merkezindekilerin % 57.3’ünün zeytinyağı, et yemeklerinin pişirilmesinde,

 110

köylerdekilerin % 85.3’ünün, şehir merkezindekilerin % 69.3’ünün bitkisel sıvı yağ

tercih ettikleri saptanmıştır.

» Köylerde yaşayan kadınların % 40.7’sinin, şehir merkezindekilerin % 50.7’sinin

sebzeleri önce yıkayıp-ayıklayıp-doğradıkları bulunmuştur.

» Köylerdeki kadınların % 96.6’sı açık süt, şehir merkezindekilerin % 50.7’si uzun süre

dayanıklı süt (kutu süt) satın almaktadır.

» Donmuş et, tavuk ve balığı köylerdeki kadınların % 24.7’sinin, şehir

merkezindekilerin % 33.3’ünün dolapta bir alt göze indirerek çözdürdükleri

saptanmıştır.

» Araştırmaya alınan kadınların tamamı kızartmalarda bitkisel sıvı yağ kullanmakta,

kızartma yağlarını, köylerde yaşayan kadınların % 83.4’ü, şehir merkezinde yaşayan

kadınların % 28.7’si 1 kez kullanmaktadır.

» Köylerde yaşayan kadınların % 18.7’sinin, şehir merkezindekilerin ise % 80.0’inin

sebzeleri kendi suyunda veya az suda pişirdikleri saptanmıştır.

» Köylerdeki kadınların % 90.0’ı, şehir merkezindekilerin % 74.7’si makarnayı haşlayıp

suyunu dökerek pişirmektedir.

» Pirinç pilavını, köylerde yaşayan kadınların % 64.7’sinin şehir merkezindekilerin

%76.7’sinin ıslatıp suyunu döküp kavurarak, bulgur pilavını, köylerdekilerin

%78.0’inin yağda kavurarak, şehir merkezindekilerin % 45.3’ünün kaynamış suya

atarak pişirdikleri saptanmıştır.

» Köylerde yaşayan kadınların % 84.0 oranında, şehir merkezindekilerin % 58.0

oranında kuru baklagilleri suda ıslatıp, haşlayıp, suyunu dökerek pişirdikleri

bulunmuştur.

 111

» Sütlaç ve muhallebi pişirirken köylerde yaşayan kadınların % 28.0’i, şehir

merkezindekilerin % 97.3’ü şekeri indirmeye yakın ilave etmektedir. Köylerde

yaşayanların % 28.0’i, şehir merkezinde yaşayanların % 84.0’ü besin öğesi kaybını

önlemek amacıyla süte şekeri indirmeye yakın eklemektedir.

» Köylerde yaşayan kadınların % 98.7’sinin etleri kuru baklagillerle, şehir

merkezindekilerin % 89.3’ünün ızgara olarak tükettikleri bulunmuştur.

» Köylerde yaşayan kadınların % 87.4’ünün açık süt kullanmalarından dolayı sütü

kaynatıp ağzı kapalı buzdolabında sakladıkları, şehir merkezinde yaşayanların

%47.3’ünün sütü hemen kullandıkları saptanmıştır.

» Köylerdeki kadınların % 99.3’ünün, şehir merkezindekilerin ise, % 94.7’sinin pişen

yemeklerini soğuduktan sonra buzdolabında sakladıkları saptanmıştır.

» Yumurtayı, köylerde yaşayan kadınların % 80.0’i, şehir merkezindekilerin % 87.3’ü

yıkamadan dolapta saklamaktadır.

» Satın alınan sebzeleri, köylerdeki kadınların % 75.3’ü yıkamadan naylon torbada

buzdolabında, şehir merkezinde yaşayan kadınların % 58.0’i yıkanmış olarak naylon

torbada buzdolabında saklamaktadır.

» Köylerde yaşayan kadınların % 72.7’si, şehir merkezindekilerin % 56.7’si sebze

yemeklerini 1 öğünde tüketmektedir. Köylerdeki kadınların % 72.7’si, şehirdekilerin

%74.0’ü sebze yemeklerini tüketebilecekleri kadar pişirmektedir.

» Meyveleri köylerde yaşayan kadınların % 80.7’si yıkamadan naylon torbada,

soğutucuda, şehir merkezindekilerin % 65.3’ü yıkanmış olarak naylon torbada,

soğutucuda muhafaza etmektedir.

» Köylerde yaşayan ve araştırma kapsamına alınan kadınların % 26.0’sı patatesi plastik

kapta karanlık ve rutubetsiz bir yerde saklarken şehir merkezinde yaşayan ve araştırma

 112

kapsamına alınan kadınların % 93.4’ü naylon torbada karanlık ve rutubetsiz bir yerde

saklamaktadır. Çimlenmiş patatesi, köydekilerin % 53.4’ünün çimlerini kopararak

tükettikleri, şehirdekilerin % 84.0’ünün attıkları belirlenmiştir.

» Kıymayı, köylerdeki kadınların % 90.0’ının, şehir merkezindekilerin % 84.6’sının

buzlukta 3-4 hafta, parça eti, köylerdekilerin % 65.4’ünün, şehir merkezindekilerin

% 83.3’ünün buzlukta 3-4 hafta sakladıkları, balık etini, köylerdekilerin % 90.7’sinin,

şehir merkezindekilerin % 57.3’ünün günlük tükettikleri, tavuk etini, köylerdekilerin

% 40.0’ının günlük tükettikleri, şehir merkezindekilerin ise % 74.7’sinin buzlukta 2-3

gün sakladıkları saptanmıştır.

» Köylerdeki kadınların tamamı, şehir merkezindekilerin ise % 94.7’si kış için yiyecek

hazırlamaktadır. Köylerdeki kadınların % 99.3’ünün kış için erişte, şehir

merkezindekilerin % 94.4’ünün turşu hazırladıkları saptanmıştır.

» Tarhanayı köylerde yaşayan kadınların % 85.3’ü, şehir merkezindekilerin % 82.0’si,

erişteyi köylerdekilerin % 46.0’sı, şehir merkezindekilerin % 79.3’ü, sebze-meyveleri

ise köylerdekilerin % 41.3’ü, şehir merkezindekilerin % 37.4’ü güneşte kurutmaktadır.

» Bulguru köylerde yaşayan kadınların ve şehir merkezindekilerin % 66.7’si bez

torbada; yarmayı köylerdekilerin % 66.7’si, şehir merkezindekilerin % 63.3’ü bez

torbada; pirinci köylerdekilerin % 66.7’si, şehir merkezindekilerin % 50.7’si bez

torbada; unu köylerdekilerin % 79.3’ü, şehir merkezindekilerin % 33.0’ü naylon

torbada; erişteyi köylerdekilerin % 58.7’si naylon torbada, şehir merkezindekilerin

%46.0’sı bez torbada; turşuyu köylerdekilerin % 96.0’sı plastik kapta, şehir

merkezindekilerin % 72.7’si cam kavanozda; yağları köylerdekilerin % 33.3’ü plastik

kapta, şehir merkezindekilerin % 61.3’ü cam kavanozda; salçayı köylerdekilerin

%96.7’si plastik kapta, şehir merkezindekilerin % 68.7’si cam kavanozda; kurutulmuş

sebze-meyveleri köylerdekilerin % 59.3’ü, şehir merkezindekilerin % 26.7’si bez

torbada; kuru baklagilleri köylerdekilerin % 75.3’ü, şehir merkezindekilerin % 70.0’i

bez torbada; peyniri köylerdekilerin % 97.3’ü plastik kapta, şehir merkezindekilerin

%85.3’ü cam kavanozda; kavurdukları eti köylerdekilerin % 5.3’ü çelik kapta, şehir

 113

merkezindekilerin % 16.6’sı naylon torbada dondurucuda; reçel ve marmelatları

köylerdekilerin % 96.0’sı, şehir merkezindekilerin % 99.3’ü cam kavanozda;

konserveleri köylerdekilerin % 74.7’si, şehir merkezindekilerin % 52.7’si cam

kavanozda; pekmezi köylerdekilerin % 62.0’si plastik kapta, şehir merkezindekilerin

%75.3’ü cam kavanozda; tarhanayı köylerdekilerin % 92.6’sı, şehir merkezindekilerin

% 62.7’si bez torbada saklamaktadır.

» Köylerde yaşayan kadınların, % 62.0’sinin, şehir merkezinde yaşayan kadınların

%34.0’ünün konserveyi büyük kazanlarda, üstü kapalı olarak yaptıkları, köylerdekilerin

% 71.3’ünün, şehirdekilerin % 52.7’sinin konservelerinin bozulduğu, bozulan

konservelerin köy ve şehir merkezinde yaşayan araştırma kapsamına alınan tüm

kadınlar tarafından atıldığı saptanmıştır.

 114

7. ÖNERİLER

» İnsan sağlığının sürdürülmesi için yeterli ve dengeli beslenme esastır. Yeterli ve

dengeli beslenme için doğru beslenme alışkanlıkları kazandırılmalı ve sürekliliği

sağlanmalıdır.

» Köyde ve şehirde yaşayan ailelerin beslenmesinde asıl sorumluluk kadınlara aittir.

Kadınların beslenme alışkanlıkları, aileleri dolayısıyla toplumu etkilemektedir. Bu

nedenle öncelikle kadınların beslenme alışkanlıklarını olumlu yönde etkileyecek

“beslenme eğitimi”nin üzerinde durulması gerekmektedir.

» Beslenme eğitiminde temel amaç, yanlış inanç ve alışkanlıkları değiştirmek, halkın

yaşam biçimine ters düşmeyecek, sağlık kurallarına uygun, yeterli, dengeli ve ekonomik

beslenme biçimlerini benimsetmek olmalıdır.

» Beslenme eğitimi örgün ve yaygın eğitim şeklinde verilmelidir. Örgün eğitim,

ilköğretimin birinci kademesinde genellikle ilkokul öğretmenleri, ikinci kademede ise iş

eğitim ev ekonomisi derslerinin içinde yer alan beslenme ile ilgili ünitelerde

verilmektedir. Yaygın eğitim şeklinde verilecek olan eğitimde önceliğin kadınlara

verilmesi büyük önem taşımaktadır. Kadının eğitilmesi ile ailelerin kısa bir sürede

eğitilebileceği düşünülmelidir.

» Halk eğitim merkezlerine giden kadınların çoğunluğu el sanatlarına yönelik kursları

tercih etmektedir. Tüm alanlarda eğitim alan kadınlara haftada bir ya da iki ders saati

beslenme eğitimi dersi verilmelidir.

» Özellikle ev kadınlarına besin grupları, besinlerin seçimi, satın alınması, hazırlama,

pişirme ve saklanması konularında belirli yaş grupları ve enerji tüketim düzeyleri için

alınması gereken günlük enerji miktarları hakkında bilgi verilmelidir.

» Sadece kadınların değil, toplumdaki tüm bireylerin beslenme konusunda

bilinçlendirilmesi gerekmektedir.

 115

» Beslenme eğitimi verirken, ailelerin sosyo-ekonomik ve kültürel özellikleri göz önüne

alınmalıdır. Ailelerin koşulları bilinmeden yapılacak öneriler fayda sağlamayacaktır.

» Beslenme eğitim programlarının sürekli ve etkin olması gerekmektedir. Eğitim

uygulamalı yapıldığı takdirde davranışlara yansıyabilir ve hedef kitle tarafından

kullanılabilir.

» Kırsal alandaki ev ekonomisi çalışmalarının daha yaygın olarak sürdürülmesi

gerekmektedir.

» Ülkemizin değişik yörelerinde, daha ayrıntılı araştırmalarla beslenme alışkanlıkları ve

besin hazırlama yöntemleri saptanmalıdır. Beslenme alışkanlıkları; beslenme

sorunlarının oluşması ya da çözümlenmesinde en etkili faktörlerden biridir.

» Eğitim çalışmalarından elde edilen bilgilerin uygulamaya dönüştürülmesi

sağlanmalıdır. Bilgi; bireye doğru tutum, davranış ve beceri kazandırmalıdır.

» Beslenme eğitimi için yazılı ve görsel basının bütün olanaklarının kullanılması

sağlanmalıdır.

» Beslenme ile ilgili son dönemlerde yapılan yemek programları ve haber bültenlerinin

konunun uzmanları danışmanlığında yapılması ile halkın yanlış bilgilendirilmesinin

engellenmesi sağlanır.

» Ülke genelinde 1984 yılından beri yapılmayan ulusal beslenme araştırmasının bir an

önce gerçekleştirilmesi, halkın beslenme yetersizliği sorunlarının tespit edilmesi ve

çözüm yollarının bulunması gerekmektedir.

 116

KAYNAKLAR

Açkurt, F. 1989. Sağlıklı pişirme yöntemleri. Gebze:11BEAE

Açkurt, F. 1990. Değişik pişirme yöntem ve araçlarının makarnanın vitamin ve mineral
içeriklerine etkisi. TÜBİTAK Marmara Araştırma Merkezi Beslenme ve
Gıda Teknolojisi Bölümü, Gebze

Açkurt, F. 1991. Geleneksel yöntemlerle hazırlanan ve pişirilen et ve balıkta besin
ögeleri korunum düzeylerinin saptanması. TÜBİTAK Marmara
Araştırma Merkezi Beslenme ve Gıda Teknolojisi Bölümü Gıda –Sanayi
1991/20:58-66

Adams, J. B. 1993. Greencolour development in patato cooking water. Food Chemistry,
49: 195-198.

Akbaba, G. 1992. Temel gıdamız ekmek. Bilim ve Teknik Dergisi, 25(291):43-45.

Akçiçek, E., Akçiçek, F. ve Başar, R. 1989. Besinlerin pişirilmesi ve saklanmasında
kullanılan malzemelerin insan sağlığına yapabileceği olumsuz etkiler.
Beslenme ve Diyet Dergisi, 18: 87-99

Akgün, B., Yücecan, S. ve Kayakırılmaz, K. 1988. Çeşitli ıslatma ve haşlama
işlemlerinin kuru baklagillerin çinko, demir ve kalsiyum değerlerine
etkisi. II: haşlama işlemleri sırasında mineral kayıpları, Gıda, 13(1):43-
49.

Aktaş, N. 1987. Besinlerin hazırlanması ve pişirilmesi sırasında oluşan besin öğesi
kayıpları. Ankara Üniversitesi Ziraat Fakültesi Yayınları: 1018, Ankara

Altay, B. 1992. Kadınların yiyecekleri hazırlama, pişirme, saklama ve sunma
konularındaki bilgi ve davranışları. Bilim uzmanlığı tezi (basılmamış),
Hacettepe Üniversitesi, Ankara.

Anar, Ş. 1999. Yumurta muhafaza yöntemleri. Gıda: 51-54

Anonim. 1997a. The kitchen of your dreams. Vegetarian Times, Issue: 235,84

Anonim. 1997b. On the home front. “Here’s what you can do when it’s your turn to take
charge of food safety. FDA Consumer, 31(7): 2-15.

Anonim. 2004a. Besinleri satın alma, hazırlama, pişirme, depolama ilkeleri ve dikkat
edilecek hususlar.http://www.saglik.gov.tr/default.asp?sayfa=detay$id=
1070. Erişim Tarihi: 6 Kasım 2004

Anonim. 2004b. Sağlıklı Beslenme,http://www.betterhealth.vic.gov.au/
BHCLang.nsf/(Level Tree)/903375671D9D31B94A256B6400083B864.

 Erişim Tarihi: 6 Kasım 2004

 117

Anonim 2005a. Food safety when cooking. http://www.foodsafetywhencooking.htm.

 Erişim Tarihi: 19 Mart 2005

Anonim. 2005b. Besinlerin saklanması. http://www.kadinveaile.com
/aile3/saglik/yazilar.asp?x=309&pr=1&p1=1. Erişim Tarihi: 12 Şubat
2005

Anonim .2005c. Pekmez. http://www.acikel.com.tr/tr_urunler2.htm#tahinpekmez.

Erişim Tarihi: 5 Nisan 2005

Anonim. 2005d. Pekmez. http://www.bahce.biz/gida/nasilyapilir/pekmez.htm.

Erişim Tarihi: 5 Nisan 2005

Anonim. 2005e. Amasya coğrafyası. http://www.amasya.gov.tr/http/cografya.asp.

 Erişim Tarihi: 19 Ocak 2005

Arlı, M., Şanlıer, N., Küçükkömürler, S., Ersoy, Y., Yaman, M., Özgen, L., Şeren, S. ve
Gümüş, H. 2002. Yiyecek üretimi I, Turan Ofset, 223 s., İstanbul.

Ateş, M., Ballar, E. ve Pekcan, G. 1986. Sosyo ekonomik yönden farklı semtlerde
yaşayan ev kadınlarının besin hazırlama, pişirme ve saklama
yöntemlerinin saptanması. Beslenme ve Diyet Dergisi, 15: 71-83

Aytekin, F. 1993. Ankara’da farklı sosyo-ekonomik düzeydeki ailelerin beslenme
alışkanlıkları ve etkileyen faktörler üzerinde bir araştırma. Yüksek lisans
tezi (basılmamış), Ankara Üniversitesi, Ankara.

Bayrı, S. ve Egemen, A. 1984. Kırsal alanda malnütrisyon prevalansı ve etkileyen
faktörler. Beslenme ve Diyet Dergisi, 13: 21-33.

Baysal, A. 1999. Beslenme. Hatipoğlu Yayınları: 93, 8. Baskı, 494 s., Ankara

Baysal, A. 2002. Genel Beslenme. 11. Baskı, Hatipoğlu Yayınları: 14, 278 s., Ankara.

Baysal, A. 2005. Besin satın alma, hazırlama, saklama ve pişirme ilkeleri.
www.diyetisyenim.com Erişim Tarihi: (3 Nisan 2005)

Baysal, A. ve Rakıcıoğlu, N. 1988. Yağda kızartma yöntemi ile pişirmede oluşan
fiziksel ve kimyasal değişiklikler ve bunların insan sağlığı üzerine etkisi.
Beslenme ve Diyet Dergisi, 17: 121-130

Birer, S. ve Yücecan, S. 1984. Balın beslenmemizdeki yeri ve kullanılması. Beslenme
ve Diyet Dergisi, 13: 113-123

Blauw, Y.H., Keller, G.H.M., Kovvenhoven, T. 1976. A comperative study on effects
of methods of cooking of vegetables and potatoes on pretention of
nutrient and organoleptic properties voeding. 37 (6):198-314

Bulduk, S. 2002. Gıda teknolojisi. Detay Yayıncılık, 1.baskı, 271s, Ankara.

 118

Çakmakçı, S., Çağlar, A. ve Türkoğlu, H. 1994. İnsan beslenmesinde yoğurdun yeri ve
önemi. Standard, 33 (386): 35-38.

Demirci, M. 2003. Süt ve süt ürünlerinin beslenmedeki önemi Gıda 2000 Tarım ve
Teknoloji Dergisi, 45: 28-31.

Demirel, Y.N. 1997. Antalya ili merkez ilçede farklı sosyo ekonomik düzeydeki
kadınların yiyecek hazırlama, pişirme ve saklamaları üzerine bir
araştırma. Bilim uzmanlığı tezi, (basılmamış), Gazi Üniversitesi, Ankara.

Ergen, N. 2001. Sağlıklı beslenme önerileri ve bazı gelişmiş ülkelerden örnekler.
Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, Ankara.

Ergülen, S., Saygın, M., Çöl, M. ve Sayan, M. 2001. Ankara Üniversitesi öğrencilerinde
anemi sıklığı, etkili faktörler ve beslenme alışkanlıkları üzerine bir
araştırma. Beslenme ve Diyet Dergisi 2: 24-31.

Ersoy, G. 1990. Ankara’nın farklı sosyo-ekonomik semtlerindeki ailelerin ev teknolojisi
ile besin işleme durumu. Gıda, 15(3): 177-181.

Ersoy, Y. ve Ersoy, A. F. 1999. Gecekondu ailelerinde kadınların yiyecek hazırlama ve
pişirmeye ilişkin bazı uygulamaları üzerine bir araştırma. Türkiye Sosyal
Araştırmalar Dergisi, 3: 67-81.

Gökdemir, A. 2003. Mutfak hizmetleri yönetimi. Detay Yayıncılık, 1. Baskı. 155 s,
Ankara.

Güler, B. ve Özçelik, A. Ö. 2002. Çalışan ve çalışmayan kadınların yiyecek satın alma-
hazırlama davranışları üzerine bir araştırma. Ankara Üniversitesi Ev
Ekonomisi Mezunları Derneği Yayınları Bilim Serisi: 3 Ankara
Üniversitesi Basımevi, 91 s, Ankara.

Gürman, Ü. 2003. Yemek pişirme teknikleri ve uygulaması 2, Milli Eğitim Basımevi, 2.
Baskı, 334 s, İstanbul.

Hasipek, S. 1983. Çankırı ili köylerinde beslenme durumunu etkileyen faktörler. Ankara
Üniversitesi Ziraat Fakültesi Yayınları: 994, Bilimsel Araştırma ve
İncelemeler 521, Ankara.

Hasipek, S., Aktaş, N., Özçelik, A.Ö. ve Çakıroğlu, F.P., 1992. Özellikle kırsal alan
ailesinin beslenmesini etkileyen yararlı ve zararlı alışkanlıklar. Gıda, 17
(4): 275-280.

Hasipek, S. ve Örmeci, A.Ö. 1988. Ankara Üniversitesi, Ziraat Fakültesi idari
kadrosunda çalışan evli kadınların besleme bilgi düzeyleri ile yiyecek
hazırlama ve pişirme uygulamaları. Ankara Üniversitesi Ziraat Fakültesi
Yayınları: 1079, Bilimsel Araştırma ve İncelemeler: 582, 42 s,Ankara.

Hasipek, S. ve Sürücüoğlu, M.S. 1988. Çalışan kadınların besin hazırlama ve pişirilmesi
ile ilgili uygulamaları. Diyabet Yıllığı 5, s 315-320, İstanbul.

İzer, M. 1997. Bitkisel protein ile dengeli beslenme, 3. Baskı, SEV Matbaacılık ve
Yayıncılık A.Ş., 318 s, İstanbul.

 119

Kavas, A. 2003. Sağlıklı yaşam için doğru beslenme. 3. Basım. Literatür Yayıncılık.
242 s, İstanbul.

Kavas, A. ve Kavas, A. 1985. Üniversite öğrencilerinin beslenme bilgi düzeyi,
beslenmeye karşı tutumları ve beslenme durumları üzerine bir araştırma.
Beslenme ve Diyet Dergisi, 14: 63-73

Köksal, O. 2001. Gıda ve beslenme. Erciyes Üniversitesi Yayınları No: 130, 528 s,
Kayseri.

Kutlu, Z. 2004. Ankara iline bağlı Şereflikoçhisar ilçesi ve köylerinde yaşayan evli
kadınların beslenme bilgi düzeyleri, besin hazırlama, pişirme ve saklama
uygulamalarının karşılaştırılması. Yüksek lisans tezi (basılmamış),
Ankara Üniversitesi, Ankara

Kümeli, T. 2001. Besinlerimizi nasıl koruyalım?. http://www.minidev.com/diyet.

Erişim Tarihi: 25 Aralık 2003

Malatyalıoğlu, N. 1991. Erzincan ili merkez ilçesi köylerindeki evli kadınların beslenme
bilgi düzeyleri ile yiyecek hazırlama, pişirme ve saklama uygulamaları
üzerinde bir araştırma. Yüksek lisans tezi (basılmamış), Ankara
Üniversitesi, Ankara.

Montignac, M. 2002. Doğru beslenme ile kalp sağlığı. (Çeviri: Dr. Cengizhan Yiğitler),
1. Baskı, Alfa Yayınları: 1131, 263 s, İstanbul.

Mottram, R.F. 1982. Human nutrition. 3. Edition., Pitman Press, 179 p, UK

Nazik, M.H. 2003. Evde kullanılan araçlar. 2. Baskı, Gazi Üniversitesi Yayınları 257 s,
Ankara.

Ötleş, S. 1985. Kuru fasulyenin çeşitli şekillerde pişirilmesi sırasında vitamin
içeriklerinde meydana gelen değişmeler. Yüksek lisans tezi
(basılmamış), Ege Üniversitesi, Ankara.

Ötleş, S. ve Atlı, Y. 1999. Elma kurutma işleminin besin öğeleri üzerine etkisi.
Beslenme ve Diyet Dergisi, 28(2): 59-62.

Özdoğan, B., 1991. Amasya ili, merkez sağlık ocağı bölgesinde beslenme alışkanlıkları.
Bilim uzmanlığı tezi (basılmamış), Hacettepe Üniversitesi, Ankara.

Pekcan, G. 2001. Türkiye’de beslenme sorunları ve boyutları: besin ve beslenme
politikaları ve önemi. http://www.org.tr/who/bulten/turk/bul5beslenme-
sorun.htm. Erişim Tarihi: 25 Aralık 2003.

Rehman, Z., Islam, M.S. and Shah, W.H. 2002. Effect of microwave and conventional
cooking on insoluable dietary fibre components of vegetables. Food
Chemistry, 80; 237-240.

 120

Scott, K., Bishop, D.R., Zechakko, A., and Edwards, W.J.B., 1984. Nutrient content of
liquit milk II. concent of vitamin C, riboflavin, follic acid, thiamin,
vitamin B12 and B6 in pasteurized milk as delivered to the refrigerator.
Journal of Dairy Research, 51: 31-57.

Sevenay, N. 1996. Kayseri il merkezi kamu sektöründe çalışan kadınların beslenme
alışkanlıkları, yiyecek hazırlama, pişirme yöntemleri ve beslenme bilgi
düzeyleri üzerine bir araştırma. Yüksek lisans tezi, (basılmamış), Ankara
Üniversitesi, Ankara.

Soysal, G. 1979. Ankara ili içinde oturan ev kadınlarının beslenme bilgilerinin
saptanması. Bilim uzmanlığı tezi (basılmamış), Hacettepe Üniversitesi,
Ankara.

Sürücüoğlu, M.S. 1986. Aile beslenmesinde kadının rolü. Yüksek lisans tezi
(basılmamış), Ankara Üniversitesi, Ankara.

Sürücüoğlu, M.S. ve Balgamış, F. 1987. Beslenme eğitiminin yiyecek hazırlama ve
pişirme yöntemlerine etkisi. Beslenme ve Diyet Dergisi, 16 (1): 39-50.

Sürücüoğlu, M.S. ve Hasipek, S. 1988. Çalışan kadınların beslenme konusundaki bilgi
düzeyleri ve bu konuda yararlandıkları kaynaklar. Diyabet Yıllığı 5: 308-
314.

Şanlıer, N. ve Şeren, S., 2004. Halk eğitim merkezlerine devam eden kadınlara verilen
beslenme eğitiminin kadınların beslenme bilgi düzeylerine etkisi.
http://www.yayim.meb.gov.tr/yayimlar/162/sanlier_seren.htm. Erişim
Tarihi: 16 Nisan 2005.

Şaşmaz, T., Tanır, F., Demirhindi, H., Karaömeroğlu, Ö. ve Akbaba, M. 2000. Adana
ilköğretim okullarındaki öğretmenlerin çocuk beslenmesi ve beslenme
eğitimi hakkındaki bilgileri. Sağlık ve Toplum Dergisi, 10, (2): 40-44.

Şensoy, F. 1987. Ankara iline bağlı seçilmiş köy, ilçe, gecekondu, kentsel yerleşim
yerlerinde yaşayan ev kadınlarının besin sanitasyonu konusundaki bilgi
ve alışkanlıklarını saptama araştırması. Bilim uzmanlığı tezi
(basılmamış), Hacettepe Üniversitesi, Ankara.

Şimşek, I. 1990. Patateslerin C vitamini içeriklerine pişirme yöntemlerinin etkisi. Türk
Hijyen ve Deneysel Biyoloji Dergisi, 47 (1): 87-91.

Tayfur, M., Erel, E. ve Karabük, G. 1994. Tahıl ve kuru baklagillerin pişirilme
yöntemlerinin aflatoksin B1 ve okratoksin A’nın dayanıklılığı üzerine
etkisi. Beslenme ve Diyet Dergisi, 23 (1): 77-83.

Uyar, A. 1997. Konya il merkezi kamu kuruluşlarında çalışan kadınların beslenme
alışkanlıkları ve bilgi düzeyleri üzerine bir araştırma. Yüksek lisans tezi
(basılmamış), Ankara Üniversitesi, Ankara.

Vashfam, R.S. 2002. Ankara ve Tebriz (İran) de yaşayan evli kadınların beslenme bilgi
düzeyleri, besin hazırlama ve pişirme uygulamalarının karşılaştırılması.
Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, Ankara.

 121

Walji, H. 2001. Vitaminler; sağlıklı yaşam için gerekli besinler, 3. Baskı, Dost Kitabevi
Yayınları, 182 s. Ankara.

Watanabe, E. and Ciacco, C.F. 1990. Influence of processing and cooking on the
retention of thiamine, riboflavin and niacin in spaghetti. Food Chemistry,
36: 223-231.

Willet, W.C. and Macmahan, B.N. 1984 Diet and cancer. An overview (first of two
parts). N. Engl. J.Med, 31(10): 633-633.

Yazman, A. 1994. Süt ve sütten yapılan yoğurt ve tatlılarda hazırlama, pişirme saklama
sırasında oluşan vitamin kayıpları. Doktora tezi (basılmamış), Hacettepe
Üniversitesi. Ankara.

Yazman, A., Yücecan, S. ve Bozkurt, M. 1990. Değişik kurutma işlemlerinin
tarhanadaki riboflavin değerine etkisi üzerine bir araştırma. Türk Hijyen
ve Deneysel Biyoloji Dergisi, 47 (1): 1-13.

Yılmaz, İ. ve Yücecan, S. 1983. İzmir ili Bornova ilçesinin sosyo-ekonomik ve kültürel
düzeyleri farklı olan ailelerinde ekmek tüketimi, atımı ve artan
ekmeklerin değerlendirilme durumları üzerine bir araştırma. Beslenme ve
Diyet Dergisi, 12: 83-98.

Yücecan, S. 1989. “Türkiye’de beslenme sorunları”, Beslenme sorunları ve boyutları.
Devlet Bakanlığı ve Hacettepe Üniversitesi, Sağlık Teknolojisi
Yüksekokulu, 88.s. Ankara.

Yücecan, S., Pekcan, G., Mercanlıgil, S., Şişman-Akgün, B., Tayfur, N., Ersoy, G.,
Başoğlu, S. ve Karacaoğlu, N. 1999. Ankara ili, ilçe ve köylerinde
yaşayan ailelerin beslenme kültürleri ve beslenme kültürlerini etkileyen
etmenler. Ankara İli Beslenme Alışkanlıkları ve Mutfak Kültürü
Sempozyum Bildirileri ve Katalog, Vehbi Koç Vakfı VEKAM Yayın
No: 1, 335 s, Ankara.

 122

EK 1 AMASYA İLİ MERKEZ İLÇESİ VE KÖYLERİNDE YİYECEK

HAZIRLAMA, PİŞİRME VE SAKLAMA UYGULAMALARI

TARİH:

ANKET NO:

ADI SOYADI:

1) GENEL BİLGİLER

1. Bireyler hakkında genel bilgiler

Aile Bireyleri Cinsiyet Yaş Eğitim Durumu Meslek Medeni Durum

2. Ev işlerinde yardımcınız var mı?

a) Her gün b) Ara sıra c) Yok

Varsa yardımcı olan kişi kimdir?

a) Eşi

b) Kızı

c) Gelini

d) Annesi

e) Diğer……………………………….

 123

3. En uzun süre oturduğunuz yerleşim yeri neresidir?

a) İl b) İlçe c) Köy d) Diğer………………………

4. Ailenin gelir kaynakları nelerdir?

a) Tarım

b) Tarım Dışı

c) Her ikisi

5. Yiyecek hazırlama ile ilgili bilgileri nasıl edindiniz?

a) Okuldan

b) Annem ve diğer büyüklerden

c) Komşulardan

d) Radyo ve televizyondan

e) Kurstan (Halk eğitim vb.)

f) Yazılı basından

g) Diğer……………………………….

6. Yazılı ve sözlü basından beslenme konuları hakkında bilgi alır mısınız?

a) Evet b) Hayır

Cevap “Evet” ise;

a) Dengeli beslenme

b) Sağlık-beslenme ilişkisi

c) Vitaminler hakkında

d) Çocuk beslenmesi

e) Yemek hazırlama, pişirme

f) Hatırlamıyorum

 124

7. Beslenme hakkında basından başka yerden bilgi aldınız mı? Veya alıyor musunuz?

a) Evet b) Hayır

Cevap “Evet” ise;

a) Beslenme uzmanı

b) Doktor

c) Hemşire

d) Ev Ekonomisti

e) Diğer………………………………….

2) KONUT İLE İLGİLİ BİLGİLER

8. Mutfak durumu Ev İçinde Ev Dışında

a) Ayrı

b) Yemek odası ile beraber

c) Diğer………………………………

9. Mutfakta şebeke suyu var mı?

a) Var b) Yok

10. Çöpünüzü nerede biriktirirsiniz?

a) Bahçede

b) Mutfakta

c) Balkonda

d) Diğer……………………………….

11. Çöp biriktirilen yer açık mı, kapalı mı?

a) Açık b) Kapalı

 125

3) YİYECEK HAZIRLAMA, PİŞİRME VE SAKLAMA UYGULAMALARI

YİYECEK HAZIRLAMA UYGULAMALARI

12. Yemek pişirirken en çok hangi tencereyi kullanırsınız?

 Bakır Alüminyum Çelik Teflon Emaye

Basınçlı

tencere Diğer

Sebzeler

Kuru baklagiller

Pilav

Makarna

Et

13. Yemek pişirirken hangi yağı kullanırsınız?

Bitkisel sıvı

yağ
Zeytinyağı

Hayvansal

yağ
Margarin Diğer

Sebze yemekleri

Kuru baklagil

yemekleri

Pilavlar

Makarnalar

Salatalar

Et yemekleri

14. Sebzeleri pişirmeden önce aşağıdaki hangi hazırlama işlemini uygularsınız?

a) Ayıklar, doğrar, yıkarım

b) Yıkar, ayıklar, doğrarım

c) Ayıklar, yıkar, doğrarım

d) Dikkat etmem

 126

15. Sütü ne şekilde satın alırsınız?

a) Açık süt →soru 16’ye geç

b) Pastörize süt (şişe) →soru 17’ye geç

c) Kutu sütü (uzun süre dayanıklı) →soru 17’ye geç

Nedeni:

a) Ekonomik olduğu için

b) Sağlık nedeni ile

c) Daha uzun süre saklanabildiği için

d) Diğer……………………………

16. Açık sütü kullanmadan önce;

a) Süzer, kaynatır öyle kullanırım, Nedeni:…………………

b) Süzmeden sadece kaynatırım, Nedeni:…………………

c) Kaynatmam direk kullanırım, Nedeni:…………………

17. Donmuş et, balık ve tavuğu pişirmeden önce hangi yolu izlersiniz?

a) Soğuk suya atarak çözdürürüm

b) Sıcak suya atarak çözdürürüm

c) Dolapta bir alt göze indirerek çözdürürüm

d) Dışarıda bekleterek çözdürürüm

e) Diğer…………………………………..

YİYECEK PİŞİRME UYGULAMALARI

18. Kızartmalarda hangi yağı kullanırsınız?

a) Margarin

b) Bitkisel sıvı yağ

c) Zeytinyağı

d) Diğer……………………………………….

 127

19. Kızartma yağlarını kaç kez kullanırsınız?

a) 1 kez b) 2 kez c) 3 kez d) 3 ve daha fazla

Nedeni:

a) Ekonomik nedenlerden dolayı

b) Yağda oluşan zararlı maddelerin sağlık için sakıncalı olmasından dolayı

c) Diğer……………………………………..

20. Sebzeleri nasıl pişirirsiniz?

a) Haşlar suyunu döker sonra pişiririm

b) Kendi suyunda veya az suda pişiririm

c) Yağda kavurur az suda pişiririm

d) Bol suda pişiririm

e) Diğer…………………………………….

21. Makarnayı nasıl pişirirsiniz?

a) Suda haşlar suyunu döker pişiririm

b) Az suda pişirip suyunu çektirerek pişiririm

c) Önce kavurur, suyunu çektirerek pişiririm

d) Diğer……………………………….

Nedeni:

a) Alışkanlık olduğu için

b) Vitamin kaybını önlemek, daha besleyici olmasını sağlamak için

c) Diğer………………………………..

22. Pilavı nasıl pişirirsiniz?

 Pirinç pilavı Bulgur pilavı

Kaynamış suya atarak

Yağda kavurarak

Islatır, suyunu döker kavurarak pişiririm

Islatır, suyunu dökerek pişiririm

Diğer

 128

23. Kuru baklagilleri nasıl pişirirsiniz?

a) Suda ıslatır, haşlar suyunu dökerim

b) Suda ıslatır, haşlar suyunu dökmem

c) Suda ıslatır, suyunu döker, haşlamadan pişiririm

d) Islatmadan, haşlamadan direk pişiririm

e) Islatmadan haşlar, suyunu dökmeden direk pişiririm

f) Diğer..................................

24. Sütlaç ve muhallebi pişirirken ne zaman şeker ilave edersiniz?

a) Süt kaynamadan önce

b) Süt kaynayınca

c) İndirmeye yakın

d) Pişirmem

e) Diğer..............................

Nedeni:

a) Besin ögesi kaybını önlemek için

b) Alışkanlık olduğu için

c) Diğer.................................

25. Etleri çoğunlukla ne şekilde pişirirsiniz? Sıralayınız.

a) Izgara

b) Haşlama

c) Kızartma

d) Buğulama

e) Kurubaklagiller ile

f) Sebze ile birlikte

 129

YİYECEK SAKLAMA UYGULAMALARI

26. Sütü nasıl saklarsınız?

a) Kaynatıp, ağzı açık buzdolabında

b) Kaynatıp, ağzı kapalı buzdolabında

c) Kaynatmadan buz dolabında

d) Hemen kullanırım

e) Diğer…………………………

27. Pişmiş yiyeceklerinizi soğuduktan sonra nerede saklarsınız?

a) Mutfakta açıkta

b) Mutfakta kapalı dolapta(tel dolap, tahta dolap, vb.)

c) Buzdolabında

d) Diğer…………………………

28. Yumurtayı nasıl saklarsınız?

a) Yıkar buzdolabında saklarım

b) Yıkamadan buzdolabında saklarım

c) Dışarıda saklarım

d) Buzlukta saklarım

e) Diğer……………………………

 130

29. Sebzeleri nasıl ve nerede saklarsınız?

 Buzlukta

Buzdolabında Mutfakta Diğer

Yıkamadan naylon

torbada

Yıkanmış olarak naylon

torbada

Yıkayıp alüminyum

folyada

Diğer

30. Pişirdiğiniz sebze yemeklerini kaç öğünde tüketirsiniz?

a) 1 öğün b) 2 öğün c) Diğer

31. Pişirdiğiniz sebze yemeğini nasıl tüketirsiniz?

a) Tüketebileceğimiz kadar pişiririm

b) Hepsini ısıtır kullanır, kalanı dolapta saklarım

c) Yiyeceğim kadar ısıtır kullanırım

d) Diğer…………………………………………

32. Meyveleri nasıl saklarsınız?

a) Yıkamadan naylon torbada, soğutucuda

b) Yıkanmış olarak naylon torbada, soğutucuda

c) Yıkayıp açıkta

d) Yıkamadan açıkta

e) Diğer………………………………………..

 131

33. Patatesi nasıl saklarsınız?

 Karanlık ve Rutubetsiz Yerde Nerede Olursa

Bez torbada

Naylon torbada

Plastik kapta

Sandıkta

Diğer

34. Çimlenmiş patatesi ne yaparsınız?

a) Atarım b) Çimlerini koparıp tüketiriz

35. Etleri nerede ve ne kadar süre ile saklarsınız?

 Buzlukta

Buzdola-

bında Açıkta

Günlük

alırım

Kullan-

mıyorum

1

gün

2-3

gün

3-4

hafta

2-3

ay

Kıyma

Parça et

Balık eti

Tavuk eti

36. Kış için yiyecek hazırlar mısınız?

a) Hazırlar b) Hazırlamaz

Hazırlar ise hangi yiyecekler?

() a. Tarhana

() b. Pekmez

() c. Erişte

() d. Sebze, meyve kurutması

() e. Reçel, marmelat

() f. Konserve

() g. Turşu

() h. Diğer…………………………

 132

37. Tarhana, erişte, sebze ve meyve kurutmasında sorulacak kurutma işlemini nasıl

yaparsınız?

 Güneşte Gölgede Diğer

Tarhana

Erişte

Sebze, Meyve kurutması

38. Yiyeceklerinizi nasıl saklarsınız?

Bez

torba

Naylon

torba

Cam

kavanoz

Plastik

kap

Teneke

kap Diğer

Bulgur

Yarma

Pirinç

Un

Erişte

Turşu

Yağ

Salça

Sebze ve meyve

kurutması

Kuru baklagiller

Peynir vb.

Et kavurma

Reçel, marmelat

Konserve

Pekmez

Tarhana

 133

39. Konserve yaparken kaynatma işlemini nasıl yaparsınız?

a) Otoklavda

b) Basınçlı tencerede

c) Büyük kazanlarda, üstü açık

d) Büyük kazanlarda, üstü kapalı

e) Diğer………………………………

40. Satın aldığınız veya kendiniz yaptığı konservelerden bozulan oluyor mu?

a) Evet b) Hayır

41. Cevabınız “evet” ise ne tip bozulmalar oluyor?

a) Kapak bombeleşiyor

b) Pişirirken köpüklenip, kötü kokuyor

c) Kapaktan su sızdırıyor

d) Diğer………………………………

42. Bozulduğunu düşündüğünüz konserveleri ne yaparsınız?

a) İyice kaynatır, yeriz

b) Hayvanlara veririz

c) Atarız

d) Diğer….......................................

 134

ÖZGEÇMİŞ

Adı Soyadı : Hüsniye KOÇAK

Doğum Yeri: Ankara

Doğum Tarihi: 1977

Medeni Hali: Bekar

Yabancı Dili: İngilizce

Eğitim Durumu

 Lise : Yıldırım Beyazıt EML 1991-1995

 Lisans : Ankara Üniversitesi 1997-2002

 Yüksek Lisans : Ankara Üniversitesi 2002-2005

Çalıştığı Kurumlar

• İTÜ Yüksek Mühendisleri Birliği Vakfı İşletmesi-İşletme Müdürü 2003-2004

• Yurt Gıda&Tadımsan Maliye Bak. Ortak Girişimi-Proje Müdürü 2004-2005

• Bilintur Catering A.Ş.-Proje Müdürü 2005-Devam

