
T.C.
ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİM YÖNETİMİ VE TEFTİŞİ PROGRAMI

MİLLİ EĞİTİM BAKANLIĞINA BAĞLI KURUMLARDA ÇALIŞAN ÖĞRETMENLER
HAKKINDA AÇILAN SORUŞTURMALAR VE SONUÇLARI

YÜKSEK LİSANS TEZİ

S.Soner GÖRGÜLÜ

Ankara
Kasım, 2007

T.C.
ANKARA ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ
EĞİTİM BİLİMLERİ ANABİLİM DALI

EĞİTİM YÖNETİMİ VE TEFTİŞİ PROGRAMI

MİLLİ EĞİTİM BAKANLIĞINA BAĞLI KURUMLARDA ÇALIŞAN ÖĞRETMENLER
HAKKINDA AÇILAN SORUŞTURMALAR VE SONUÇLARI

YÜKSEK LİSANS TEZİ

S.Soner GÖRGÜLÜ

Danışman: Prof. Dr. İnayet AYDIN

Ankara
Kasım, 2007

ÖNSÖZ

 Örgütlerde, yönetimin en önemli işlevlerinden biri, işgören

davranışların örgüt amaçlarına ve kurallarına uygunluğunun

denetlenebilmesidir.

Disiplinin izleğine uygun olarak, suç sayılan eylemler için gerekli

önlemlerin alınması ve tüm işlemlerin eksiksiz yerine getirilmesi kadar,

eylemlerin, kategorilerine ve sonuçlarına göre dağılımlarının bilinmesi,

nedenlerinin ve uygulamaya ilişkin oluşabilecek farklılıkların ortaya

çıkarılabilmesi açısından oldukça önemlidir.

Böylelikle, somut verilerden yola çıkılarak, bu davranışların ortaya

çıkmadan ve varsa farklı uygulamaların önlenmesine yönelik geliştirilen

çözümlerle, adaletin, örgütsel uyumun, bağlılığın sağlanması, verimliliğin ve iş

doyumunun artırılması, etkilenen tüm kesimlerin beklentilerinin karşılanması

kolaylaşabilecektir.

Bu araştırmada, Milli Eğitim Bakanlığına bağlı kurumlarda çalışan

öğretmenler hakkında açılan soruşturmalar ve sonuçlarıyla ilgili belgeler

taranmış, analizler yapılmıştır.

Araştırmanın her aşamasında beni destekleyen, yüreklendiren hocam

ve tez danışmanım sayın Prof. Dr. İnayet AYDIN’a, arşivlerinin taramasında

kolaylık gösteren, özveride bulunan, yardımcı olan, il milli eğitim müdürlerine,

ilköğretim müfettişleri başkanlarına, ilköğretim müfettişlerine ve diğer emeği

geçenlere, işlerimi hafifletmek, yorgunluğumu azaltmak için çaba harcayan

çalışma arkadaşlarıma, alanyazın taramasında, kaynakların araştırılmasında

ve ulaşılmasındaki yardımlarından dolayı arkadaşım Adem BEYHAN’a,

çevirilere katkı yapan Nesrin KAYIM’a, en büyük manevi destekçim sevgili

eşim Nazmiye GÖRGÜLÜ ile bana moral kaynağı olan küçük kızlarıma içten

teşekkürlerimi sunarım.

 S.Soner GÖRGÜLÜ

ii

ÖZET

MİLLİ EĞİTİM BAKANLIĞINA BAĞLI KURUMLARDA ÇALIŞAN
ÖĞRETMENLER HAKKINDA AÇILAN SORUŞTURMALAR VE

SONUÇLARI

GÖRGÜLÜ, S.Soner

Yüksek Lisans, Eğitim Bilimleri Bölümü

Tez Danışmanı: Prof. Dr. İnayet AYDIN

Kasım 2007, 143 + X Sayfa

Araştırmanın amacı; Milli Eğitim Bakanlığına bağlı kurumlarda çalışan

öğretmenlerin soruşturmaya konu olan eylemleri, yapılan soruşturma

sonunda, bu eylemlerinin kesinlik kazanıp kazanmadığıyla ilgili olarak getirilen

önerilerin ortaya çıkarılmasıdır.

Araştırma grubunu; 81 il arasından belirlenen, il milli eğitim

müdürlüklerine bağlı, değişik 11 ildeki ilköğretim müfettişleri başkanlıkları

oluşmaktadır.

Verilerin toplanması aşamasında, memurların eylemleri açısından

disiplin kavramları ile disiplin ve ceza hukukuna ilişkin alanyazın taranmıştır.

Yasal metinlerde yazılı olan, öğretmenler hakkında ön inceleme ya da disiplin

soruşturmasına konu olan eylemler ile bu eylemlerin karşılığı olan öneriler

incelenerek, bunlara ilişkin verileri toplamak üzere çizelgeler oluşturulmuştur.

Eylemlerin disiplin boyutunda ya da adli suçlar kapsamında

değerlendirilmesine göre, ön inceleme ve disiplin soruşturması olarak iki ayrı

kategoride incelenen veriler, ilk aşamada ön inceleme, ikinci aşamada ise

disiplin soruşturmalarına ilişkin istatistikler/kayıtlar üzerinde genel taranama

yapılarak elde edilmiştir.

Öğretmenlerin, adli ve disiplin yönünden soruşturmaya konu olan

eylemlerinin dağılımı, getirilen önerilere ilişkin nitel ve nicel araştırmalar

iii

yapılmıştır. Araştırma verileri, bilgisayar ortamında SPSS İstatistik Programı

yardımıyla çözümlenmiştir.

Yapılan ön incelemelerin ve disiplin soruşturmalarına konu olan

eylemlerinin ve getirilen önerilerin dağılımlarıyla ilgili çözümlemeler frekans ve

yüzdelerden yararlanılarak yapılmıştır.

Öğretmenlerin ön inceleme ve disiplin soruşturmasına konu olan

eylemleri için getirilen önerilerin, illere ve yıllara göre farklılık gösterip

göstermediğiyle ilgili çözümlemelerde ise Pearson Kay-Kare Testleri

kullanılmıştır.

Ön incelemeler ve disiplin soruşturmaları sonunda, sübuta ermeyen

eylemlerin oranları yüksek bulunmuştur.

Öğretmenler hakkında yapılan disiplin soruşturmaları sonunda, sübuta

eren eylemler aynı olmasına karşın, önerilen disiplin cezalarının farklılıklar

gösterdiği bulunmuştur.

Ön incelemeler sonunda, yapılan öneriler arasında, illere ve yıllara

göre, çoğunlukla anlamlı bir ilişki bulunmazken, disiplin soruşturmalarında

tersi bir sonuç çıkmıştır.

2003 yılıyla birlikte ön inceleme ve disiplin soruşturması sayılarının

arttığı ortaya çıkarılmıştır.

Anahtar sözcükler: Yönetim, denetim, disiplin, soruşturma, disiplin

soruşturması.

iv

ABSTRACT

INVESTIGATIONS OPENED ON TEACHERS WORKING IN INSTUTIONS

OF MINISTERY OF NATIONAL EDUCATION AND THEIR RESULTS

GÖRGÜLÜ, S.Soner

Master, Department of Educational Sciences

Thesis Supervisor: Prof.Dr. İnayet Aydın

November 2007, 143 + X pages

 The aim of this research is to determine the actions about disciplinary

proceedings for teachers working in the intuitions of Ministry of National

Education; and at the end of disciplinary investigation, to find out proposed

suggestions related to whether or not they were conclusively established.

The work group of this research consists of 11 different primary

education supervisors’ boards, related to the provincial education directorate,

selected among 81 provinces.

At the stage of gathering data, discipline concepts in terms of official’s

actions and literature related to criminal law have been reviewed. The actions

taken place in legal texts and about advance canvass or disciplinary

investigation for teachers, and suggestions for those actions were analyzed

and charts were formed to put together data related to those actions and

suggestions.

Data were derived from statistics and records related to advance

canvasses and disciplinary investigations. Those data were examined in two

categories as advance canvass and disciplinary investigation according as

they are accepted as disciplinary or judicial offence.

Distributions of teachers’ actions which are a matter of judicial

investigation and discipline investigation and qualitative and quantitative

researches related to suggestions have been done. Research data were

analyzed by using computers and SPSS (Statistical Package for Social

Science) statistical program.

v

Analyses related to the actions about advance canvass and disciplinary

investigation and the distribution of suggestions have been done by using

frequency and percentage.

In order to determine whether or not there have been any differences in

suggestions proposed for actions which are a matter of an advance canvass

and a disciplinary investigation, with respect to provinces and years, Pearson

Chi-Square Tests were used.

At the end of advance canvasses and disciplinary investigations, it is

realized that there is a high percentage of actions which are not conclusively

established.

At the end of the disciplinary investigation for teachers, it is found out

that there are differences between suggested disciplinary punishments fort he

same actions which are conclusively established.

At the end of advance canvass, among the proposed suggestions,

mostly there is no significant relation according to provinces and years. On the

other hand, there is a significant relation in disciplinary investigations.

Along with the year of 2003, it is revealed that the numbers of advance

canvass and disciplinary investigations are increased.

Key words: Management, inspection, discipline, investigation, disciplinary
investigation.

vi

İÇİNDEKİLER

SAYFA

ÖNSÖZ…………………………………………………………………….............

i

ÖZET………………………………………………………………………………..

ii

ABSTRACT………………………………………………………………………...

iv

İÇİNDEKİLER……………………………………………………………..............

vi

TABLOLAR LİSTESİ………………………………………………………………

x

BÖLÜM I

 GİRİŞ……………………………………………………………………………. 1

Problem……………………………………………………………………..

1

Araştırmanın Amacı………………………………………………………..

5

Araştırmanın Önemi……………………………………………………….

6

Sayıltılar…………………………………………………………………….

8

Sınırlılıklar…………………………………………………………………..

9

Tanımlar…………………………………………………………………….

9

Kısaltmalar………………………………………………………………….

11

BÖLÜM II

ARAŞTIRMANIN KURAMSAL TEMELLERİ………………………………..

13

Eğitim Sistemi İçinde Öğretmen ve Denetimi…………………………...

13

Eğitim Hizmetlerinin Denetimi…………………………………………….

19

Fransa’da Eğitim Denetimi…………………………………………….

20

İngiltere’de Eğitim Denetimi…………………………………………...

20

Almanya’da Eğitim Denetimi…………………………………………..

21

Türkiye’de Eğitim Denetimi……………………………………………

22

vii

 Disiplin………………………………………………………………………

23

 Disiplin Tanımları……………………………………………………….

25

 Disiplinin Amacı…………………………………………….................. 27

 Disiplin İlkeleri…………………………………………………………..

29

 Disiplin Yaklaşımları……………………………………………………

31

 Aşamalı Disiplin Yaklaşımı…………………………………….…. 32

 Olumlu Disiplin Yaklaşımı…………………………………………

33

 Denetim Ve Disiplin İlişkisi……………………………………………. 33

Devlet Memurlarında Disiplin……………………………………………..

34

 Ceza Hukukuna Göre Memur Suçları……………………….………. 39

 MHYK Kapsamındaki Suçlar…………………………….……………

39

 MHYK Kapsamı Dışındaki Suçlar……………………………………. 43

 Disiplin Hukukuna Göre Memur Suçları………………………..............

45

 DMK Kapsamındaki Suçlar……...…………………………………...

46

 1702 Sayılı Yasa Kapsamındaki Suçlar……………………………. 49

 4357 Sayılı Yasa Kapsamındaki Suçlar…………………………….

50

 Disiplin Cezalarının Özellikleri ve Uygulama İlkeleri…………………...

52

Memur Eylemlerinin Soruşturulması…………………………………….

56

 Ön İnceleme…………………………………………………………… 56

 Disiplin Soruşturması…………………………………………………..…

58

 Disiplin Cezalarının Uygulanması……………………………….……….

60

Uygulamaya Yönelik Memur Hakları……………………………..……..

65

 Disiplin İşlemlerinde Savunma…………………………………….… 65

Disiplin Cezalarına İtiraz………………………………………..…….

65

Yakınma ve Başvuru……………………………………………….….

67

viii

BÖLÜM III

YÖNTEM…………………………………………………………………..….…

69

Araştırmanın Modeli………………………………………………….……

69

Çalışma Grubu……………………………………………………….….…

69

Verilerin Toplanması………………………………………………………

70

Verilerin Çözümlenmesi…………………………………………………..

75

BÖLÜM IV

 BULGULAR VE YORUM……………………………………………………… 77

 Ön İncelemelerin Kategorilerine Göre Dağılımlarına İlişkin Bulgular

Ve Yorum………………………………………………………………….. 77

 Ön İncelemeler Sonunda Getirilen Önerilerin Dağılımlarına İlişkin
Bulgular Ve Yorum…………………………………………………………

80

 Ön İncelemeye Konu Olan Eylemler İle Getirilen Önerilerin İllere
Göre Karşılaştırılmasına İlişkin Bulgular Ve Yorum……………………

83

 Ön İncelemeye Konu Olan Eylemler İle Getirilen Önerilerin Yıllara
Göre Karşılaştırılmasına İlişkin Bulgular Ve Yorum……………………

89

 Disiplin Soruşturmalarının Kategorilerine Göre Dağılımlarına İlişkin
Bulgular Ve Yorum……………………………………………………..….

95

 Disiplin Soruşturmaları Sonunda Getirilen Önerilerin Dağılımlarına
İlişkin Bulgular Ve Yorum……………………………………………........ 98

 Disiplin Soruşturmasına Konu Olan Eylemler İle Getirilen Önerilerin
İllere Göre Karşılaştırılmasına İlişkin Bulgular Ve
Yorum………………………………………………………………….……

102

 Disiplin Soruşturmasına Konu Olan Eylemler İle Getirilen Önerilerin
Yıllara Göre Karşılaştırılmasına İlişkin Bulgular Ve
Yorum………………………………………………………………….……

110

BÖLÜM V

 SONUÇ VE ÖNERİLER……………………………………………………….

123

 KAYNAKÇA…………………………………………………………………....

130

ix

 EKLER…………………………………………………………………………..

139

 Ek 1: Başvuru Yazısı……………...……...………………………..………. 140

 Ek 2: Milli Eğitim Bakanlığına Bağlı Her Tür Okul Ve Kurumlarda
 Yapılmasına İzin Verilen Araştırmaların Uygulamasında
 Olabilecek Fiziksel Zararları Karşılama Taahhüdü ……………...

141

Ek 3: Ön İnceleme Veri Toplama Formu………………………………….

142

Ek 4: Disiplin Soruşturması Konuları ve Sonuçları Veri Toplama
 Formu………………………………………………………..………..

143

Ek 5: Ön İncelemelerin Dağılımı……………………………………….......

144

 Ek 6: Disiplin Soruşturmalarının Dağılımı……………………..……......... 145

x

TABLOLAR LİSTESİ

Tablo 1: Ön İncelemelerin Dağılımı……………………………………...

144

Tablo 2: Disiplin Soruşturmalarının Dağılımı……………………………

145

Tablo 3: Ön İncelemelerin Eylemlere Göre Dağılımı…………………..

77

Tablo 4: Ön İnceleme Sonuçlarının Eylemlere Göre Frekans ve

Yüzde Dağılımı…………………………………………………..

80

Tablo 5: Ön İncelemeye Konu Olan Eylemler ve Getirilen Önerilerin

İllere Göre Dağılımı……………………………………………..

83

Tablo 6: Ön İnceleme Sonuçlarının İllere Göre Karşılaştırılmasına

İlişkin Test Sonuçları……………………………………………

86

Tablo 7: Ön İncelemeye Konu Olan Eylemler ve Getirilen Önerilerin

Yıllara Göre Dağılımı……………………………………………

89

Tablo 8: Ön İnceleme Sayılarının Yıllara Göre Dağılımı……………… 92

Tablo 9: Ön İnceleme Sonuçlarının Yıllara Göre Karşılaştırılmasına

İlişkin Test Sonuçları……………………………………………

93

Tablo 10: Disiplin Soruşturmalarının Eylemlere Göre Dağılımı……….. 95

Tablo 11: Disiplin Soruşturması Sonuçlarının Eylemlere Göre Frekans

ve Yüzde Dağılımı……………………………………………….

99

Tablo 12: Disiplin Soruşturmaları ve Sonuçlarının İllere Göre

Dağılımı..

102

Tablo 13: Disiplin Soruşturması Sonuçlarının İllere Göre

Karşılaştırılmasına İlişkin Test Sonuçları……………………… 108

xi

Tablo 14: Disiplin Soruşturması Sonuçlarının Yıllara Göre Dağılımı…...

110

Tablo 15: Disiplin Soruşturması Sayılarının Yıllara Göre Dağılımı……..

118

Tablo 16: Disiplin Soruşturması Sonuçlarının Yıllara Göre

Karşılaştırılmasına İlişkin Test Sonuçları………………………

119

BÖLÜM I

GİRİŞ

Bu bölümde araştırmaya ilişkin problem durumu, araştırmanın amacı,

önemi sınırlılıkları, tanımlar ve kısaltmalar yer almaktadır.

Problem

 Ülkemizde eğitim ve öğretim, öğretim veren kurumların özelliğine

uygun alanlarda istihdam edilmiş öğretmenlerce sürdürülmektedir.

Öğretmenlik, ilk girişte, belirli özelliklere göre seçmeyi gerektiren ve hizmet

içinde sürekli bir gelişim gösteren bir meslektir. Ancak, bu durum,

öğretmenlerin görevlerini yaparken, her zaman mevzuata uygun davranacağı

ve yükümlülüklerini eksiksiz yerine getireceği biçiminde yorumlanmamalıdır.

İnsanın toplumsal yaşayışını biçimlendiren en önemli öğe hukuktur.

Hukuk, devletçe konulan toplum yaşamını düzenleyen kurallar toplamıdır

(Mumcu, 1994, 4). Devlette olduğu gibi, eğitim sistemi içinde yer alan tüm

bireylerin, amaçlara uygun davranmasını sağlayacak, önceden belirlenmiş ve

işgörenlerce bilinen örgüt kuralları vardır.

Örgüt, üyeleri tarafından kurulan bir koalisyon olarak görülebilir. Bu

koalisyonun koşulları, uzlaşma, uyma ve kontroldür (Bursalıoğlu, 1994, 14).

Örgütler bir toplumun yapı taşlarıdır. Kıt kaynakların değerlendirilmesi ve

toplumun gereksinmelerinin en elverişli biçimde karşılanması örgütlerin eliyle

olur (Başaran, 2000, 14).

Örgütler amaçlarına, insanlar tarafından gerçekleştirilen, üretimin

gerektirdiği tüm girdiler olan tüketim içerikli eylemler yoluyla ulaşırlar.

Örgütlerin varlığı, üretme işlevi ve verimliliği, insan öğesinin sisteme girişi ile

anlam kazanmaktadır (Açıkalın, 1996, 3).

Örgütün amaçları önceden kararlaştırılır. Yönetim, bu amaçları

gerçekleştirmek için madde ve insan kaynaklarına yön verir, bunları kullanır

ve kontrol eder. Bu yolla yönetim, belirlenen amaçları gerçekleştirmek için

 2

gerekli araçları sağlamış olur (Bursalıoğlu, 1994, 14). Yönetim, örgüt, yönetsel

etkinlikler ve yönetme gibi birden çok anlamı olan kavramlardandır

(Gözübüyük, 2003, 1).

Bir örgütün varlığını sürdürebilmesi, hizmet ettiği bireylere ve gruplara

yarar sağlaması, kaynakları en akılcı biçimde kullanması, işgörenleri

yönlendirmesi, özendirmesi ve bütünleştirmesine bağlıdır (Aydın, 1991, 16).

 Ulusal sorunların ve amaçlarla ilgili girişimlerin genelde ağırlık

merkezini eğitim sistemi oluşturmaktadır. Eğitim sisteminin amaçları, sistemin

politikasına ve işlevine uygun olarak sistem bütünlüğünü koruyacak, kendi

içinde tutarlı ve temel gereksinimleri karşılayacak biçimde saptanır (Taymaz,

1995, 3).

Türkiye’de eğitim sistemi, anayasa ile bu anayasaya dayanılarak

hazırlanan yasa, tüzük ve yönetmeliklerle düzenlenmiştir. Anayasanın 42.

maddesiyle eğitim ve öğrenim hakkı, kapsamı, düzenlenmesi ve güvence

altına alınmasına ilişkin genel esaslar belirlenmiştir. 128. maddesindeyse

“Devletin kamu ve iktisadi teşebbüsleri ile diğer hizmetlere ilişkin görevlerin

memurlar ve diğer kamu görevlilerince yürütüleceği” hükme bağlanmıştır.

Türk Milli Eğitiminin genel esasları (genel ve özel amaçlar), genel

ilkeleri, etkinlikleri (örgün ve yaygın eğitim), kapsamı, amaçları, görevleri,

öğretmenlik mesleği, eğitim ve öğretim alanındaki görev ve sorumlulukları

1739 Sayılı Milli Eğitim Temel Kanunu (1739 Sayılı Yasa) ile belirlenmiş,

eğitim öğretim hizmetlerinin devlet adına yürütülmesi, gözetim ve denetimi

sorumluluğu Milli Eğitim Bakanlığına devredilmiştir.

Milli Eğitim Bakanlığına bağlı, çalışma usul ve esasları, yasa, tüzük,

yönetmelik, yönerge ve genelgelerle belirlenen yaygın ve örgün eğitim

kurumlarının, amaçlarına uygun olarak faaliyetlerini sürdürebilmeleri için, 657

Sayılı Devlet Memurları Kanunu’nun (DMK) 4.maddesi ve işin gerektirdiği özel

şartlara ilişkin yayımlanan esaslara göre memur, sözleşmeli personel, geçici

personel ve işçiler istihdam edilmiştir.

 3

Örgüt yöneticileri, işgören davranışlarını gözetim ve denetim altına

alarak, örgütsel uyumun gerçekleşmesi ve amaçlardan sapma olmaması

yönünde bir dizi önlemler alırlar. İşgören performansını izleme, değerlendirme

ve yasadışı davranışların ortaya çıkarılması amacıyla işverenlerce, işyeri

araştırılmaları ve denetimleri yapılır (Jackson ve Mathis, 2005, 160).

3797 Sayılı Milli Eğitim Bakanlığı Teşkilat ve Esasları Kanunu (3797

Sayılı Yasa) ile Milli Eğitim Bakanlığı, merkez, taşra ve yurtdışı olarak

örgütlenmiştir. Eğitim öğretim hizmetlerinin Milli Eğitimin amaçları

doğrultusunda, okulun, dersin, konunun amaçlarına uygunluğunun, yasalarla,

yönetmeliklerle belirlenen işgören davranışlarının Bakanlık adına

denetlenmesi için, 3797 Sayılı Yasa’ya dayanılarak iki ayrı teftiş sistemi

oluşturulmuştur.

Milli Eğitim Bakanlığı Teftiş Kurulu Tüzüğü ile Bakanlık ve merkez

teşkilatında, Milli Eğitim Bakanlığına bağlı resmi ve özel öğretim

kuruluşlarının, her türlü etkinlik ve işlemlerine ilişkin inceleme ve soruşturma

işleri, Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığının, illerde ise, Milli Eğitim

Bakanlığı İlköğretim Müfettişleri Başkanlıkları Yönetmeliği (MEBİMBY) ile

İlköğretim Müfettişleri Başkanlığının görev alanı içinde tanımlanmıştır.

İşgören davranışlarını kontrol etmek, örgütsel koşullara uygun biçimde

yönlendirmek, olumlu yönde geliştirmek disiplin konusunu ilgilendirmektedir

(Eren, 1991, 345). Disipline, performans değerlendirmesi sonunda ve

kurallara uyulmadığı zamanlarda gereksinim duyulur (Jackson ve Mathis,

2005, 160).

Öğretmenlerin, disiplin işleriyle ilgili düzenlemeler DMK, 1702 ile 4357

Sayılı Yasalarda yer almıştır. Söz konusu yasalarla, görev yapılan kurumun

özelliğine göre, 1702 ile 4357 Sayılı Yasalarda yer alan disiplin suçlarının ve

cezalarının öncelikle uygulanması gerektiğine ilişkin hükümler getirilmiştir.

DMK’nin 125. maddesi gereği, disiplin kovuşturmasının yapılmış

olması, eylemin Türk Ceza Kanunu (TCK) kapsamına girmesi durumunda,

sanık hakkında ayrıca ceza kovuşturması açılmasına engel olmamaktadır.

 4

Görev sırasında ve görev yeri sınırları içinde olup olmadığına

bakılmaksızın, memurun göreviyle ilgili eyleminden dolayı yargılanabilmesi,

Memurun Yargılanması Hakkında Kanun (MYHK) uyarınca yetkili amirin

iznine bağlıdır. Bu amirler, memur hakkında ön inceleme yapılmasını

isteyerek, yargılanması ya da yargılanması yönündeki kararlarını 30 gün

içinde bildirmek zorundadırlar. Bu süre zorunlu hallerde en çok 15 gün daha

uzatılabilir. Yetkili amirin onay vermesiyle ya da memurun eyleminin göreviyle

ilgili olmaması durumunda, TCK ve Ceza Muhakemeleri Kanunu (CMK)

uyarınca Cumhuriyet Savcılığı, memur hakkında soruşturma

başlatabilmektedir.

Aykırı davranışın ortaya çıktığının öğrenilmesinden sonra, önceden

belirlenmiş olan izleğine uygun olarak, sorumlular hakkında disiplin işlemleri

başlatılabilmekte ve sonuçlarına göre karar verilebilmektedir. Bu yönüyle

disiplin yaptırımları, kurallara uymayan eylemlerinden dolayı işgörenin

cezalandırılması olarak sonuçlandığından, geriye yönelik olumsuzlukların

giderilmesine etkisinin bulunmayacağı açıktır.

İyi bir disiplin düzenlemesinin, önceden yapılmış istenmeyen

davranışları düzeltmesinin yanında gelecekteki ihlalleri engelleyici rolü

olmalıdır. Disiplin, işgörenlerin geçmişte yaptığı ihlallerden çok, gelecekteki

olumlu davranışları üzerine odaklanmalıdır (Dessler, 1978, 332; Boyd, 1968,

169).

Kural ve düzenlemelere uymayan öğretmen davranışları karşısında,

nasıl bir yol izleneceğinin ve uygulanacak yaptırımların neler olacağının

bilinmesi kadar, bu eylemlerin neler olduğunun ve nasıl sonuçlandığının

incelenmesi, önemli bir gereksinim olarak karşımıza çıkmaktadır.

Söz konusu ihlallerin, bir dönemde ortaya çıkan ve bir daha ortaya

çıkmayan anlık eylemlerle mi sınırlı olduğu, yoksa yinelenerek süreklilik

gösteren bir problem olarak mı kendini gösterdiğinin anlaşılabilmesi için ise

yıllara göre dağılımlarının bilinmesi zorunludur.

 5

Yasalar uyarınca, soruşturmaların başlatılması, tamamlanması ile

memurluktan ve meslekten çıkarma dışındaki cezaların uygulanmasına ilişkin

süreç, büyük oranda illerde tamamlanmaktadır. Ancak, örgütlenme yapısı

gereği, uygulama ve sorumluluk açısından, merkezden denetlenme ya da

merkeze bağlılık dışında, iller arasında, organik bir bağ bulunmadığı

görülmektedir.

 Bu durumda, iller arasında soruşturma konusu eylemlere bakışın ve

hoşgörü sınırlarının belirlenmesi, soruşturmaların başlatılması, yürütülmesi ve

sonuçlandırılmasıyla ilgili, birbirinden farklı yerleşmiş uygulamaların

(teamüllerin) ortaya çıkma olasılığı göz ardı edilmemelidir.

Öğretmen davranışlarının kontrol edilmesi, amaçlara yönlendirilmesi,

kurallara uymayan davranışların hangi kategorilerde yoğunlaştığının

belirlenerek gerekli önlemlerin alınması ve adil biçimde uygulanmasına

yönelik eğitim sisteminin çözüm bekleyen önemli sorunları bulunduğu

düşünülmektedir.

Öğretmenlerin, istenmeyen davranışlarının nedenlerinin ve çözüm

yollarının araştırılabilmesi, öncelikle bunların hangi eylemlerde

yoğunlaştığının ve dağılımlarının bilinmesine bağlıdır.

Araştırmanın problemi; Milli Eğitim Bakanlığına bağlı kurumlarda

çalışan öğretmenlerin, hangi eylemlerinden dolayı haklarında disiplin

soruşturması yapıldığı ve nasıl sonuçlandığıdır.

Araştırmanın Amacı

Araştırmanın amacı; Milli Eğitim Bakanlığına bağlı kurumlarda çalışan

öğretmenlerin, 2001-2006 yılları arasında soruşturmaya konu olan eylemleri,

yapılan soruşturma sonunda, bu eylemlerinin kesinlik kazanıp kazanmadığıyla

ilgili olarak getirilen önerilerin ortaya çıkarılmasıdır. Bu amaca ulaşabilmek

için şu sorulara yanıt aranmıştır:

 6

1. Öğretmenler hakkında yürütülen ön incelemeler, kategorilerine göre

hangi eylemlerde yoğunlaşmakta ve son altı yıla göre nasıl bir dağılım

göstermektedir?

2. Öğretmenler hakkında yapılan ön incelemeler sonunda, iddiaların

sübuta ererek, yargılanmasının uygun olduğu önerisi getirilme durumuna göre

dağılımları nasıldır?

3. Öğretmenlerin ön incelemeye konu olan eylemleri için getirilen

öneriler, illere göre farklılık göstermekte midir?

4. Öğretmenlerin ön incelemeye konu olan eylemleri ve bunlar için

getirilen öneriler, yıllara göre farklılık göstermekte midir?

5. Öğretmenler hakkında açılan disiplin soruşturmaları, kategorilerine

göre hangi eylemlerde yoğunlaşmakta ve son altı yıla göre nasıl bir dağılım

göstermektedir

6. Öğretmenler hakkında yapılan disiplin soruşturması sonunda,

iddiaların sübuta ererek, disiplin cezası önerisi getirilme durumuna göre

dağılımları nasıldır?

7. Öğretmenlerin, disiplin soruşturmasına konu olan eylemleri için

getirilen öneriler, illere göre farklılık göstermekte midir?

8. Öğretmenlerin disiplin soruşturmasına konu olan eylemleri için

getirilen öneriler, yıllara göre farklılık göstermekte midir?

Araştırmanın Önemi

Ülkelerin ekonomik, siyasal ve toplumsal yönüyle istenen düzeye

ulaşabilmesi, kaynakların verimli, bilinçli kullanılması ve tüm eylemlerin

planlandığı biçimiyle toplumsal kalkınmaya dönüşmesi, insan ve madde

kaynaklarını yönetecek insan gücünün, hatta hizmet alan kesimlerin çok iyi

yetiştirilmiş olmasıyla orantılıdır (Çınkır, 1996).

 7

Bilimsel ve teknik alandaki gelişmeler, toplumsal yaşamın her alanında

olduğu gibi, bireylerin eğitimsel gereksinimlerini, beklentilerini de

etkilemektedir. En önemli girdisinin öğretmen olduğu bilinen eğitim sisteminin,

toplumsal değişimin öncülü olarak varlığını ve önemini sürdürebilmesi, sürekli

yenilenen beklentileri karşılayabilecek biçimde, kendi içinde bu dönüşümü

gerçekleştirilebilmesine bağlıdır.

Öğretmenlik mesleği, kalkınmada önem taşıyan nitelikli insan gücü ve

meslek elemanlarının başında gelmektedir (Alkan, 2000, 11). Okullar

işlevlerini, işgörenleri, özellikle de öğretmenleri aracılığıyla yerine getirirler.

Öğrenci başarısının altında etkili öğretmen ve öğrenci yatar (Balcı, 2001,

164).

Bu durum, insan yetiştirme görevini üstlenen okul ve kurumların

amaçlara uygun olarak yönetilmesinin ve denetlenmesinin önemini çok iyi

ortaya koymaktadır. Bir yandan, öğretmen yetiştiren kurumların ve eğitim

kurumlarında görev yapan öğretmenlerin, gelişmelerin gerisinde kalmamaları

için, bilimsel araştırmalarla sürekli desteklenmesi, diğer yandan, örgütsel

bağlılıklarının, iş veriminin ve iş doyumunun artırılması, isteklendirilmesi için

yeni çözümler geliştirilmesi için bu dönüşüm gereklidir.

Ancak, örgütsel disiplinin bozulmasına, amaçlardan sapmalara, verimin

düşmesine ve sonuçta ceza yaptırımlarına neden olan, edimsel yetersizliklerin

ya da kural dışı davranışlarla ilgili sözü edilen problemlerin çözümüne yönelik

tutarlı politikalar belirlenebilmesi için, bunların neler olduğunun, hangi

kategorilerde yoğunlaştığının önceden bilinmesine gereksinim vardır.

Disiplin, kuralların, işgörene karşı eşit, adil ve doğru uygulanmasına

ilişkin güvencedir (Cole, 2002, 447; Greenberg, 2005, 102). Öğretmenlerin,

disiplin ya da ceza hukukuna göre suç sayılan eylemleri ve bu eylemlerin

karşılığı olan yaptırımlar, TCK, 657, 1702, 4357 Sayılı ve diğer ceza yükümlü

yasalarda belirtilmiş, herkese eşit ve her durumda aynı uygulanacağı güvence

altına alınmıştır.

 8

Uygulamada bunun gerçekleştirilebilmesi, örgütlenme yapısı gereği,

birbiriyle organik bağı bulunmayan iller arasında, disiplin sürecine ilişkin kalıcı

bir düşünce ve eylem birliğinin sağlanmasına bağlıdır.

Öğretmenlerin, çalışma koşullarını ve yükümlülüklerini düzenleyen

mevzuata aykırı davranışlarıyla ilgili açılan ve tamamlanan soruşturmalar,

getirilen öneriler ile bunların illere ve yıllara göre dağılımlarının bilinmesi,

eğitim hizmetlerinin yasalara uygun yürütülebilmesinin sağlanması açısından

önemlidir. Araştırma, öğretmenlerin, mevzuata aykırı eylemlerin hangi

kategorilerde yoğunlaştığını, yapılan soruşturmalar sonunda getirilen

önerilerin, eylemlere, illere, yıllara göre dağılımlarını ve sübuta erme

durumlarını ortaya koymaktadır.

Araştırma sonuçları, disiplin sürecinin yeniden değerlendirilmesi,

düşünce ve eylem birliği sağlanması, öğretmenlerin disiplinsiz davranışlarla

ilgili azaltıcı, önleyici, çözümler geliştirilmesi yönünde yeni politikalar

belirlenebilmesiyle ilgili öneriler açısından uygulamaya katkı sağlaması

beklenmektedir.

Ön inceleme ve disiplin işlemlerine ilişkin, bu güne dek yapılanların en

kapsamlısı olan bu araştırma, öğretmenlerin mevzuata aykırı davranışları, bu

davranışlarla ilgili yapılan soruşturmalar sonunda iddiaların sübuta erme

durumları, illere ve yıllara göre arasındaki farklılıklarla ilgili bulgular, bunların

nedenleri ve ortaya konulan yeni problemlerin araştırılması açısından ise

alanyazına katkı sağlayacağı umulmaktadır.

Sayıltılar

Bu araştırmada, çalışma grubu içinde yer alan 11 ildeki tüm ön

inceleme ve disiplin soruşturması kayıtlarının, ilköğretim müfettişleri

başkanlıklarında tutulduğu varsayılmıştır.

 9

Sınırlılıklar

Bu araştırma, çalışma grubu içindeki 11 ilde, vali onayına bağlı olarak

ilköğretim müfettişlerince öğretmenler hakkında yürütülen 2001- 2006 takvim

yılları arasında yapılan ön incelemeler ve soruşturmalar ile sınırlıdır.

Tanımlar

Kurum: Milli Eğitim Bakanlığına bağlı faaliyetlerini sürdüren resmi ve

özel ilköğretim, ortaöğretim okulları ile rehberlik araştırma, halk eğitim, yaygın

eğitim merkezlerdir.

Müfettiş: İl milli eğitim müdürlüğüne bağlı ilköğretim müfettişidir.

Kurum yöneticisi: Kurumlardaki müdür, müdür başyardımcısı ve

müdür yardımcılarıdır.

Disiplin amiri: Disiplin Amirleri Yönetmeliği ile belirlenen öğretmenin

disiplin işlerinden sorumlu ve üzerinde yaptırım gücü olan amirdir.

 İl Disiplin Kurulu: Öğretmenin aylıktan kesme ya da daha üst cezayı

gerektiren eylemine ilişkin karar vermeye yetkili ve Disiplin Amirleri ve

Kurulları Yönetmeliği ile belirlenmiş, Vali/vali yardımcısı başkanlığında, il şube

amirlerinden oluşan karar organıdır.

 Yüksek Disiplin Kurulu: Öğretmenin devlet memurluğundan çıkarma

cezasını gerektiren eylemine ilişkin karar vermeye yetkili ve Disiplin Amirleri

ve Kurulları Yönetmeliği ile belirlenmiş, MEB müsteşarı/müsteşar yardımcısı

başkanlığında, genel müdürlerden oluşan karar organıdır.

Eylem (fiil): Görevle ilgili ya da görev dışında, öğretmenlerin yasalarda

yazılı olan yasaklanmış davranışlarıdır.

Yaptırım: Yasa buyruklarının yerine getirilmesidir.

Ceza: Suç işleyene karşı uygulanan, yasalarda yazılı yaptırımlardır.

 10

Disiplin cezası: Suç sayılan eyleme ilişkin, disiplin hukukunu

düzenleyen yasalardaki karşılık gelen yaptırımlardır.

Soruşturma (kovuşturma, tahkikat): Disiplin ve ceza hukukunda suç

sayılan ve bu suçlardan birini ya da daha fazlasını işlediği iddia edilen memur

hakkında, yasaların ön gördüğü işlemleri uygulamak üzere yürütülen,

gerçeğin ortaya çıkarılmasına yönelik araştırma sürecidir.

Soruşturma raporu: Soruşturma sonunda, soruşturma görevini

yürüten müfettişçe, soruşturma emrini veren makama sunulan, belgelerin

eklendiği görüş özetini içeren raporudur.

Dizi pusulası: Soruşturma sürecindeki, tüm belge ve ifade tutanakların

belli bir sıraya göre numaralandırılarak kaydedildiği belgedir.

Soruşturma dosyası: Yürütülen soruşturmanın, rapor ve ekleriyle

birlikte sunulduğu tüm belgelerdir.

Ön inceleme: Memurlar ve diğer kamu görevlileri hakkında, görevleri

nedeniyle işledikleri suçlarla ilgili, uyarınca yapılan inceleme ve soruşturma

çalışmalarıdır.

 Ön inceleme önerisi (teklifi): Ön inceleme sonunda, memurun

yargılanmasının uygun olduğu ya da olmadığına yönelik karar vermeye yetkili

makama sunulmak üzere ön inceleme raporunda belirtilen görüştür.

Disiplin soruşturması: Soruşturma yaptırmaya yetkili makamın

onayına bağlı olarak, memur hakkında, işlediği iddia edilen disiplin eylemi ile

ilgili yapılan araştırma sürecidir.

Disiplin soruşturması önerisi: Soruşturma sonunda, eylemin sübuta

erip ermediğine ve yasalardaki karşılık bulan yaptırımlar uyarınca,

soruşturmacı tarafından memur hakkında işleme gerek olmadığı ya da

uygulanacak işleme ilişkin, disiplin, yönetsel (idari) ve mali yönünden getirilen

önerilerdir.

 11

Sübuta erme (sübut bulma, kesinlik kazanma): Yapılan soruşturma

sonucunda, bilgi ve belgeler doğrultusunda, suç sayılan eylemin sanık

tarafından işlendiği görüşüne varılmasıdır.

Zamanaşımı: Yasalarla belirlenen sürelerde, cezayı gerektiren

eylemlerle ilgili soruşturması/kovuşturmaya başlanmamış ya da cezanın

süresinde uygulanmamış olması nedeniyle ceza verme yetkisinin düşmesidir.

Zimmet: Görevi nedeniyle sorumluluğu, kullanımı, gözetimi ya da

koruması kendisine verilen mal üzerinde, kendisinmiş gibi tasarrufta

bulunulmasıdır.

İrtikâp: Görevin sağladığı gücü, ayrıcalığı, güveni kötüye kullanarak

kendisine ya da başkasına yarar sağlamasına, ya da bu yolda vaatte

bulunulmasına bir kimseyi zorlamak, ya da hileli davranışlarla ikna etmektir.

Aday memur: Temel, hazırlayıcı ve uygulamalı eğitimlerden geçirilmek

üzere, Bakanlık merkez ve taşra teşkilatındaki görevlere ilk defa Devlet

memuru olarak atananlardır.

Aslî memur: Adaylık süresi içinde temel, hazırlayıcı ve uygulamalı

eğitimlerin hepsinde başarılı olan ve bu süre (en geç iki yıl) sonunda olumlu

sicil alarak adaylığı kaldırılanlardır.

Kısaltmalar

RG: Resmi Gazete

TD: Tebliğler Dergisi

CMK: 5271 Sayılı Ceza Muhakemeleri Kanunu

DMK: 657 Sayılı Devlet Memurları Kanunu

MYHK: 4483 Sayılı Memurun Yargılanması Hakkında Kanun

ÖÖKK: 5580 Sayılı Özel Öğretim Kurumları Kanunu

 12

TCK: 5237 Sayılı Türk Ceza Kanunu

1702 Sayılı Yasa: İlk ve Orta Tedrisat Muallimlerinin Terfi ve Tecziyeleri

Hakkında Kanun

1739 Sayılı Yasa: Milli Eğitim Temel Kanunu

3628 Sayılı Yasa: Mal Bildiriminde Bulunulmaması, Rüşvet ve

Yolsuzluklarla Mücadele Kanunu

4357 Sayılı Yasa: İlköğretim Öğretmenlerinin Kadro, Terfi, Taltif ve

Cezalandırılmalarına Dair Kanun

MEBİMBY: Milli Eğitim Bakanlığı İlköğretim Müfettişleri Başkanlıkları

Yönetmeliği

MEBTKT: Milli Eğitim Bakanlığı Teftiş Kurulu Tüzüğü.

MEBAMYY: Milli Eğitim Bakanlığı Aday Memurların Yetiştirilmelerine

İlişkin Yönetmelik

MEBTKY: Milli Eğitim Bakanlığı Teftiş Kurulu Yönetmeliği

ÖKBYY: Öğretmenlik Kariyer Basmaklarında Yükselme Yönetmeliği

BÖLÜM II

ARAŞTIRMANIN KURAMSAL TEMELLERİ

 Bu araştırmada, eğitim sistemi içinde, öğretmenin denetimi ve gözetimi,

disiplin, disiplinin tanımı, amacı ilkeleri, disiplin yaklaşımları, devlet

memurlarında disiplin, ceza ve disiplin hukukuna göre memur suçları, disiplin

cezalarının özellikleri ve uygulama ilkeleri, memur eylemlerinin

soruşturulması, disiplin işlemlerinde karar süresi, uygulamaya ilişkin memurun

itiraz hakkı ile son olarak yakınma ve başvuru haklarına yer verilmiştir.

Eğitim Sistemi İçinde Öğretmen

Devletin alt sistemleri içinde, en karmaşık, en büyük ve belki en

önemlilerden biri de eğitim sistemidir. Anayasanın 42. maddesi “Kimsenin

eğitim ve öğretim hakkından yoksun bırakılamayacağını, öğrenim hakkı

kapsamının yasayla belirleneceğini ve düzenleneceğini, ilköğretimin, kız ve

erkek yurttaşlar için zorunlu ve devlet okullarında parasız olduğunu, eğitim ve

öğretim kurumlarında yalnızca eğitim, öğretim, araştırma ve inceleme ile ilgili

etkinlikler yürütüleceğini, bu çalışmaların hiçbir biçimde engellenemeyeceğini”

hükme bağlamıştır. Türk Eğitim sitemi, 1739 Sayılı Yasa ile örgün eğitim ve

yaygın eğitim olmak üzere iki alanda yapılandırılmıştır.

Örgün eğitim. Zorunlu ilköğrenim çağına gelmemiş çocukların eğitimini

kapsayan okulöncesi eğitim, 6-14 yaşlarındaki çocukların eğitim ve öğretimini

kapsayan, kız ve erkek tüm yurttaşlar için zorunlu, Devlet okullarında parasız

olan ilköğretim, ilköğretime dayalı, en az dört yıllık öğrenim veren genel,

mesleki ve teknik öğretim kurumlarının tümünü kapsayan ortaöğretim ile orta

öğretime dayalı en az iki yıllık yüksek öğrenim veren eğitim kurumlarının

tümünü kapsayan yükseköğretimden oluşur.

Yaygın eğitim. Örgün eğitim yanında ya da dışında, ulusal eğitimin

genel amaçlarına ve temel ilkelerine uygun olarak düzenlenen, örgün eğitim

sistemine hiç girmemiş ya da herhangi bir kademesinde bulunan ya da bu

 14

kademeden çıkmış yurttaşlara, örgün eğitimin yanında ya da dışında eğitim

olanakları sunan etkinliklerin tümünü kapsamaktadır.

Milli Eğitim Bakanlığına bağlı, çalışma usul ve esasları, yasa, tüzük,

yönetmelik, yönerge ve genelgelerle belirlenen diğer yaygın ve örgün eğitim

kurumlarının, amaçlarına uygun olarak etkinliklerini sürdürebilmeleri için,

DMK’nin 4.maddesi ve işin gerektirdiği özel şartlara ilişkin yayımlanan

esaslara göre memur, sözleşmeli personel, geçici personel ve işçiler istihdam

edilmiştir.

Öğretmenler; 1739 Sayılı Yasa ile kurumların işleyişini düzenleyen

tüzük, yönetmelik ve diğer yasal mevzuat doğrultusunda Milli Eğitim

Bakanlığına bağlı eğitim kurumları ve bu kurumlarda, alanlarına uygun olarak

görev yapmaktadırlar. Her kurumun en az bir yönetici müdürü, duruma göre

yardımcıları vardır. Milli Eğitim Bakanlığı Yönetici ve Öğretmenlerin Ders ve

Saatlerine İlişkin Ekders Saatlerine İlişkin Karar uyarınca (Bakanlar Kurulu.

RG: 16.12.2006/2378) bu kurumlar ve branşlarına göre bu kurumlarda çalışan

diğer öğretmenler aşağıdaki gibi sınıflandırılmıştır.

1. Okulöncesi Eğitim Kurumu: 36-72 ay arası çocukların, zorunlu

olmayan eğitim dönemini kapsayan bağımsız anaokullarıdır. Okulöncesi

Eğitim Kurumları Yönetmeliğince, diğer eğitim kurumları bünyesinde, 48-72 ay

arasındaki çocukların eğitimi için okulöncesi anasınıfları açılabilir. Bu

kurumlarda ve diğer kurumlarda açılan anasınıflarında;

• Okulöncesi öğretmenleri,

• Anasınıfı öğretmenleri çalışmaktadır.

2. İlköğretim Okulu: 6-14 yaş grubunun öğrenim gördüğü, öğrenim

süresi sekiz yıl olan zorunlu eğitim kurumlarıdır. İlköğretim kurumlarında;

• İlköğretim sınıf öğretmenleri,

• Genel bilgi ve kültür dersleri öğretmenleri,

• Rehber öğretmenler görevlendirilmektedir.

 15

3. Özel Eğitim Kurumu: Özel öğretim gerektiren çocukların eğitim

gördüğü okul/kurumlardır. Bu kurumlarda;

• Engelliler (Grup gözetimi, gezerek özel eğitim görevi verilen) sınıf

öğretmenleri,

• İlköğretim sınıf öğretmenleri,

• Genel bilgi ve meslek öğretmenleri,

• Özel eğitimin atölye ve laboratuar öğretmenleri,

• Rehber öğretmenler çalışmaktadır.

4. Ortaöğretim Kurumu: İlköğretimden sonraki tüm lise düzeyindeki

eğitim ve diğer mesleki eğitim kurumlarıdır.

a. Lise ve dengi okullarda;

• Genel bilgi ve meslek öğretmenleri,

• Rehber öğretmenler,

b. Kız ve Erkek Teknik Öğretim Okulu/Kurumlarında;

• Genel bilgi ve meslek öğretmenleri,

• Atölye ve laboratuar öğretmenleri,

• Rehber öğretmenler,

c. Anadolu/Fen/Sosyal Bilimler/Spor Liselerinde;

• Genel bilgi ve meslek öğretmenleri,

• Rehber öğretmenler görev yapmaktadır.

5. Halk Eğitim Merkezi Akşam Sanat Okulu: Örgün eğitime destek

amaçlı ya da yaygın eğitim veren eğitim kurumlarıdır. Bu kurumlarda;

• Genel bilgi ve meslek dersleri içinde kurs öğretmenleri,

• Okuma yazma kursu/sınıf öğretmenleri görevlendirilmektedir.

 16

6. Mesleki Eğitim Merkezi: Meslek edindirme amaçlı yaygın eğitim

veren kurumlardır. Bu merkezlerde;

• Genel bilgi ve meslek dersi öğretmenleri,

• Atölye ve laboratuar öğretmenleri görev yapmaktadır.

7. Hizmetiçi Eğitim Enstitüsü ve Akşam Sanat Okulu: Hizmetiçi

eğitim mevzuatına göre kurulmuş eğitim kurumlarıdır. Bu kurumlarda;

• Genel bilgi ve meslek dersi öğretmenleri,

• Atölye ve laboratuar öğretmenleri görev yapmaktadır.

Ayrıca, kurumların özelliği ve öğretmen gereksinimi gözetilerek, 1739

Sayılı Yasa’nın 47. maddesi doğrultusunda, örgün ve yaygın eğitim

kurumlarında ve hizmetiçi yetiştirme kursu, semineri ve konferanslarında

uzman ve usta öğreticiler de geçici ya da sürekli olarak

görevlendirilebilmektedir.

Öğretmenliğin profesyonel bir meslek olması, bilimsel-teknik devrim,

eğitimbilimin gelişmesi, insan hakları alanındaki kazanımlar, Fransız Devrimi

ile ulus/devlete özgü yurttaşlık eğitimi kavramlarının gündeme gelmesi gibi

olgular sonucudur. Devletin, kendi adına eğitim yapacak görevlileri istihdam

etmesi, öğretmenliğin meslekleşmesi açısından büyük önem taşır (Altunya,

2000,65).

1739 Sayılı Yasa uyarınca öğretmenler, öğretmen yetiştiren

yükseköğretim kurumlarından ve bunlara denkliği benimsenen yurtdışı

yükseköğretim kurumlarını bitirenler arasından, Milli Eğitim Bakanlığınca

seçilmektedir. Öğretmenlik mesleğine hazırlık, genel kültür, özel alan eğitimi

ve pedagojik biçimlenim (formasyon) ile sağlanmakta, aranacak nitelikler Milli

Eğitim Bakanlığınca belirlenmektedir. Bu nitelikleri kazanabilmeleri için, hangi

öğretim kademesinde olursa olsun, öğretmen adaylarının, lisans öncesi,

lisans ve lisansüstü düzeylerde yatay ve dikey geçişlere de olanak tanıyacak

biçimde yüksek öğrenim görmelerinin sağlanması gerekmektedir.

 17

Türkiye’de öğretmen yetiştirme çalışmaları Osmanlı dönemine kadar

uzanmaktadır (Akyüz, 1994, 139-187). II. Meşrutiyet ile birlikte eğitim

alanındaki birikimler, öğretmen yetiştirmeye de aktarılmış, taşradaki öğretmen

okullarının çağdaşlaşmasında etkili olmuştur (Altunya, 2000, 69). Cumhuriyet

dönemiyle evrim geçiren öğretmen yetiştirme uygulamaları, 1982 yılında

çıkarılan 41 sayılı Kanun Hükmünde kararname (KHK) ile öğretmen yetiştiren

tüm yüksek okullar üniversitelere bağlanmış ve eğitim fakülteleri kurulmuştur

(Akyüz, 1994, 139-187).

1996 yılında Milli Eğitim Bakanlığı, üniversitelerin eğitim fakülteleri

temsilcileri ve YÖK’ün birlikte yaptığı çalışmalar sonucu, eğitim fakültelerinde

yeni bir yapılanmaya gidilmiş (Şişman, 1999, 28), 1998-1999 öğretim yılından

sonra, ortaöğretim alan öğretmenliği ile ilgili, hem lisans hem de yüksek lisans

düzeyinde öğretmen yetiştirmeyi amaçlayan yeni düzenlemeler yapılmıştır

(Kuru, 2005, 41).

Yabancı Dil, Güzel Sanatlar ve Beden Eğitimi alanlarında hem lisans,

hem yüksek lisans düzeyinde, bunlar dışındaki dallarda ortaöğretim alan

öğretmenliği bölümleri yüksek lisans düzeyinde öğretmen yetiştirilmesi

planlanmıştır (Beydoğan, 2000, 94).

1739 Sayılı Yasa’da öğretmenlik “Türk Milli Eğitiminin amaçlarına ve

temel ilkelerine uygun olarak, Devletin eğitim, öğretim ve bununla ilgili yönetim

görevlerini üzerine alan özel bir uzmanlık mesleği” olarak tanımlanmıştır.

Bu Yasa’ya dayanılarak hazırlanan ve 13.08.2005 tarih ve 25905 sayılı

Resmi Gazete’de yayımlanarak yürürlüğe giren Öğretmenlik Kariyer

Basmaklarında Yükselme Yönetmeliği (ÖKBYY) ile adaylık döneminden sonra

öğretmenlik yanında, uzman öğretmenlik ve başöğretmenlik kariyer

basamakları belirlenmiş, eğitim-öğretim hizmetleri sınıfındaki toplam öğretmen

serbest kadrosunun en çok %20’si kadar uzman öğretmen, %10’u kadar da

başöğretmen istihdam edilebileceği öngörülmüştür.

1739 Sayılı Yasa ile Öğretmenlerin daha üst öğrenim görmelerini

sağlamak üzere, öğretmen yetiştiren kurumlarca yaz ve akşam okulları

 18

açılacağı, bunlara devam ederek yeterli krediyi dolduran öğretmenlere o

kurumun belge ya da diplomasının verileceği ya da hizmet içinde

yetiştirilmeleri amacıyla kurslar ve seminerler düzenleneceği belirtilmiştir.

Millî Eğitim Bakanlığı merkez ve taşra teşkilatındaki görevlere aday

olarak atanan memurların yetiştirilmeleri ve aslî memurluğa geçirilmeleriyle

ilgili düzenlemeler, Milli Eğitim Bakanlığı Aday Memurların Yetiştirilmelerine

İlişkin Yönetmelik (MEBAMYY) ile yapılmış, bu eğitim süreci, aday memurların

atandıkları görev ve öğrenim durumları gözetilerek hazırlanan temel eğitim,

hazırlayıcı eğitim ve uygulamalı eğitim olmak üzere üç aşamadan

oluşturulmuştur.

Temel eğitim ile aday memurlara Devlet memurlarının ortak

özellikleriyle ilgili temel bilgileri verilir ve her sınıf ve kadrodaki memura ortak

bir program içinde, aday memurların öğrenim durumları dikkate alınarak

uygulanmaktadır.

Hazırlayıcı Eğitim, Temel Eğitim’in bitiminden sonra başlayan bu eğitim

programıyla aday memura, görevlerin yürütülmesi için gerekli bilgi ve

becerileri kazandırmayı ve görevlerine uyumlarını sağlamayı amaçlanmıştır.

Uygulamalı Eğitim, Hazırlayıcı Eğitim’den sonra aday memurlara

hazırlayıcı eğitim döneminde verilen kuramsal bilgileri, atandıkları kadro ve

görevleri ile ilgili diğer bilgi, işlemleri ve kazandırılan becerileri uygulayarak

deneyim kazandırmak amaçlı düzenlenen eğitimdir.

Adaylık devresinin her birini başarıyla tamamlayanlar, memur olarak

atanmaktadırlar.

Bu bilgiler doğrultusunda, mesleğin gerektirdiği akademik eğitimden,

asli memurluğa atanmasına kadar geçen süreçte, öğretmenlerin, mesleğinin

gerektirdiği özelliklere uygun olarak yetiştirildikleri, yalnızca bu süreci

başarıyla tamamlayanların asli göreve atanabildikleri görülmektedir. Asli

memurluğa atandıktan sonra ise öğretmenlerin, hizmetiçi eğitim ile mesleki

gelişimlerinin desteklenmesi ve yenilikler doğrultusunda yetiştirilmesi yanında,

 19

kendilerini de geliştirmeleri yasal yükümlülüklerinin bir parçası olarak

görülmektedir. Çünkü DMK ve diğer mevzuatında, aykırı eylemde bulunulması

durumunda, bilmemenin suçu ortadan kaldırmadığı, gerekçe sayılamayacağı

açıkça ortaya konmuştur.

Eğitim Hizmetlerinin Denetimi

Bir toplumda, sosyal, ekonomik, politik değişme ve gelişmeler, her

alanda olduğu gibi, etkin bir denetim çabasını zorunlu kılmaktadır. Bir sistemin

amaçlarına yönelik olarak çalışmasının değerlendirilmesi, sistemin bütünlüğü

ve sistemden çıkan ürün için büyük önem taşır. Denetim, yönetimin

süreçlerinden biri olduğu kadar, diğer süreçlerin de yeniden düzenlenmesine

kılavuzluk eden bir hizmettir (Taymaz, 1997, 34-37).

Eğitim sisteminde yetiştirilen bireylerin toplumsal amaçlara uygun olup

olmadığını anlayabilmek, öğrenme-öğretme sürecinin kontrol altında

tutulmasıyla sağlanabilir. Yapılacak denetim etkinlikleri sistemdeki aksaklıkları

gidererek sistemin geliştirilmesini sağlamaya, eğitim ve öğretimin amaçlarına

uygun yöntemi bulmaya yardımcı olacaktır. Eğitim kurumları belirlenen amaç

ve niteliklere uygun bireyler yetiştirmek için çalışır (Bozkurt, 1995, 531).

Ülkelerin eğitim sistemleri içerisinde eğitim-öğretim çalışmalarının daha

önceden belirlenmiş olan amaçlarına uygun olarak yürütülmesini

sağlayabilmeleri için denetim önemli bir etkinliktir. Amaçların işgörenler

tarafından tam olarak anlaşılması, değişen çevre koşullarına göre amaçların

geliştirilmesi, işgörenlerin uyumlu, verimli ve iş birliği içerisinde görevlerini

yapabilmesi, denetimle sağlanabilir. Dolayısıyla, eğitim sistemlerinin varlığını

sürdürebilmeleri için etkili denetimi gerçekleştirecek örgüt yapısına sahip

olmaları ve bu yapının tutarlı bir biçimde işletilmesi gereklidir (Süngü, 2005).

Türkiye’de, eğitimin denetiminin yapısı ve işleyişine geçmeden önce,

kimi ülkelerde bu amaçla oluşturulan denetim sistemin nasıl örgütlendiğini

incelemekte yarar vardır.

 20

Fransa’da Eğitim Denetimi

Fransız eğitim sistemi, büyüklüklerine göre üniversite bölgesi

(akademi), taşra örgütü (department) ve yerel (commune) olmak üzere

bölgesel düzeyde üç yönetsel birimden oluşmaktadır.

Yerel düzeyde en büyük yönetsel birim olan üniversite bölgesinin

başında Cumhurbaşkanı tarafından atanan Eğitim Bakanlığı temsilcisi ve aynı

zamanda o bölgedeki üniversitenin yönetici olan bir rektör bulunur. Rektör,

ilköğretim okullarının, ortaokulların yönetimi ve üniversite bölgesi içerisinde

ulusal düzenlemelerin uygulanmasından sorumludur (Kurian, 1988, 421).

İçinde görevi valiye danışmanlık olan bir eğitim konseyi de bulunan

taşra birimi, merkezi hükümetin atadığı bir vali tarafından yönetilir (Gülcan,

2005, 167-168). Taşra biriminde, rektörün temsilcisi olarak, ilköğretimi

denetlemekle görevli bir müfettiş bulunmaktadır (Nicolas, 1988, 2382).

Belediye başkanlarına bağlı yerel birimler, başında sorumlu olduğu

bölgelerdeki ilköğretim kurumlarını denetlemekle görevli müfettişlerin

bulunduğu, kendi içerisinde kantonlara ayrılmıştır (Gülcan, 2005, 168).

İngiltere’de Eğitim Denetimi

İngiltere'de eğitim sitemi, merkezi yönetim ve yerel eğitim otoriteleri

(local education authority) tarafından yönetilmektedir (Cramer, 1974, 68).

Merkezi yönetimin başında eğitim bakanına bağlı Eğitim ve Çalışma Dairesi

(DFEE) bulunmaktadır. Yerel eğitim otoriteleri ise demokratik olarak seçilmiş

olan kent meclisi üyelerinin en az %50'si ile genellikle dışarıdan seçilen,

eğitim alanında uzman, deneyimli kişilerden oluşur (MEB. Dış İlişkiler Genel

Müdürlüğü Komisyonu, 1996, 195-197).

Genel olarak ulusal hedefleri ve eğitim politikasını belirlemek, araştırma

yaptırmak, okul, eğitim programının geliştirilmesi çalışmalarını desteklemek,

eğitim hizmetinde minimum standartları saptamak, eğitimin kalitesini ve

maliyetini izlemek, merkezi yönetimin görevi ve sorumluluğu içindedir. Yerel

 21

eğitim otoriteleri, okulların günlük yönetiminin denetiminden sorumludur

(MEB. Dış İlişkiler Genel Müdürlüğü Komisyonu, 1996, 197).

İlk, orta ve özel nitelikteki okulların, ileri ve yüksek öğretim kurumlarının

denetlenmesi, öğretmen yetiştirilmesinin kontrolünün yapılması ve yetişkin

eğitiminin denetiminin yaptırılması görevlerini Majestelerinin Müfettişleri (Her

Majesty's Inspectors) yürütür (MEB. Dış İlişkiler Genel Müdürlüğü Komisyonu,

1996, 197).

Söz konusu denetimler, sürekli bir denetim grubu yerine, Majeste

müfettişlerince, her dört yılda bir sözleşme önerisinde bulunularak,

denetlenmesi gereken okullar için oluşturulan denetim grupları tarafından

yapılır. Bu gruplar üçe ayrılmışlardır. Eğitim Müfettişleri (RGI), denetim için

gerekli çerçeveyi uygulamak için yetiştirilmiş ve Majestelerinin başmüfettişleri

adına okul denetimlerini yönetmeleri için sözleşme yapılmış, denetim

grubunun seçimini, görev dağılımını yapan grup liderleridir.

Alan (Branş) Uzmanı Müfettişler (PTM), okul sektörünün finansmanı,

yönetimi ve özel eğitim programları gibi belirli alanlarda uzmanlaşmışlardır.

Meslekten Olmayan Müfettişler (Lay inspectors) ise her denetim grubunda, en

az bir tane bulunması zorunlu, herhangi bir okulun yönetimi ve benzeri

görevlerde kişisel deneyimi bulunmayan müfettişlerdir (Türkoğlu, 1999, 360-

365).

Almanya’da Eğitim Denetimi

Denetim, okullara gidilerek, dersler izlenerek ve okul düzeyinde

önerilerde bulunularak gerçekleştirilir. Okullar, Eğitim ve Kültür Bakanlıkları

(Ministries of Education and Cultural Affairs) tarafından denetlenir. Denetim

sistemi eyaletlere göre değişiklikler göstermekle birlikte, kimi eyaletlerde

yabancı öğrencilerin bulunduğu sınıfların denetimi, koordinatör öğretmenler

tarafından gerçekleştirilmektedir (Bilir, 1991, 121-122).

Eğitim sisteminin denetimi iki türlü yapılmaktadır. Yasal denetim,

eyalette yapılan uygulamaların yasalara uygunluğunun hukuk kurulları

 22

tarafından denetlenmesidir. Akademik denetim ise öğretimin ve eğitsel

çalışmaların denetlenmesini, buna yönelik öğretmenlere önerilerde

bulunulmasını içerir (Aytaç, 1999, 37).

Türkiye’de Eğitim Denetimi

Türk eğitim sistemi, Anayasa ve buna dayanılarak hazırlanan yasalarla

yapılandırılmıştır. 1739 Sayılı Yasa’nın 2. maddesine göre, Türk Milli

Eğitiminin genel amacı, Türk Ulusu’nun tüm bireylerini;

1. Atatürk devrimlerine, ilkelerine ve Anayasada tanımı yapılan Atatürk

ulusçuluğuna bağlı, ulusal, ahlaki, insani, manevi ve kültürel değerleri

benimseyen, koruyan ve geliştiren, aile, yurt, ulus sevgisi taşıyan ve sürekli

yüceltmeye çalışan, insan haklarına ve Anayasanın başlangıcındaki temel

ilkelere dayanan demokratik, laik ve sosyal bir hukuk Devleti olan Türkiye

Cumhuriyetine karşı görev ve sorumluluklarını bilen, bunları davranışa

dönüştürmüş yurttaşlar olarak yetiştirmek,

2. Bedensel, zihinsel, ahlaksal, ruhsal ve duygusal bakımdan dengeli

ve sağlıklı bir kişiliğe, karaktere, özgür, bilimsel düşünme gücüne, geniş bir

dünya görüşüne ulaşmış, insan haklarına saygılı, kişiliğe, girişime değer

veren, topluma karşı sorumluluk duyan, yapıcı, yaratıcı ve verimli kişiler olarak

yetişmelerini sağlamak,

3. İlgi, istidat ve yeteneklerini geliştirerek gerekli bilgi, beceri,

davranışlar ve birlikte iş görme alışkanlığı kazandırarak yaşama hazırlamak

ve onların, kendilerini mutlu kılacak, toplumun mutluluğuna katkıda bulunacak

bir meslek sahibi olmalarını sağlamak,

Böylece bir yandan Türk yurttaşlarının ve toplumunun yaşam düzeyini,

mutluluğunu artırmak, öte yandan ulusal birlik ve bütünlük içinde ekonomik,

sosyal ve kültürel kalkınmayı desteklemek ve hızlandırmak, sonuçta çağdaş

uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır.

Eğitim öğretim hizmetlerinin bu amaçlar doğrultusunda, okulun, dersin,

konunun amaçlarına uygunluğunun, yasalar, yönetmeliklerle belirlenen

 23

işgören davranışlarının Bakanlık adına denetlenmesi için, 1739 Sayılı Yasa’ya

dayanılarak, doğrudan Milli Eğitim Bakanı’na bağlı “Teftiş Kurulu” ve il milli

eğitim müdürlükleri bünyesinde “İlköğretim Müfettişleri Başkanlığı” olmak

üzere iki ayrı denetim sistemi oluşturulmuştur.

Milli Eğitim Bakanlığı Teftiş Kurulu Tüzüğü (MEBTKT) ve Milli Eğitim

Bakanlığı Teftiş Kurulu Yönetmeliği (MEBTKY) ile Bakanlık merkez ve taşra

örgütünde “Milli Eğitim Bakanlığına bağlı resmi ve özel öğretim kuruluşlarının

her türlü etkinlik ve işlemlerine ilişkin denetim, inceleme ve soruşturma işleri”

Milli Eğitim Bakanlığı Teftiş Kurulu Başkanlığına verilmiştir.

Milli Eğitim Bakanlığı İlköğretim Müfettişleri Başkanlıkları

Yönetmeliğinin (MEBİMBY) 42. maddesi uyarınca, resmi ya da özel okul

öncesi eğitim kurumları, ilköğretim kurumları, ilköğretim düzeyindeki özel

eğitim okulları ve sınıfları, yetiştirici ve tamamlayıcı sınıflar ve okullar,

ilköğretim düzeyindeki yetiştirme kursları, dershaneler, Özel Öğretim

Kurumları Yasası kapsamındaki özel her tür ve düzeydeki özel yaygın eğitim

kursları, rehberlik ve araştırma merkezleri, akşam sanat okulları müdürlükleri,

öğretmen evi ve akşam sanat okulları, lokalleri ile sosyal tesisleri, Milli Eğitim

yayınevleri, Diyanet İşleri Başkanlığına bağlı ilköğretimin 5. sınıfını bitirenlere

açılan Kur’an Kursları, spor ve izcilik merkezleri, gençlik ve izcilik eğitim

tesisleri, valilikçe uygun görülen diğer okul ve kurumlarla ilgili inceleme ve

soruşturma işleri, ilköğretim müfettişlerinin görev alanlarını oluşturmaktadır.

Disiplin

 İşgörenlerin, başarı, tanınma, yükselme, sorumluluk alma

gereksinimleri, çalışma yaşamının işgören yönetimince düzenlenip kontrol

edilen sorunlu alanlarıdır (Açıkalın, 1996, 4).

Maddi örgütsel etmenlerde olağan ve olağanüstü koşullardan dolayı

oluşan zararlar kolayca giderilebilirken, insan alışkanlık ve davranışlarından

doğan zarar ve kayıpları gidermek, istenilen davranışları kazandırmak son

derece güçtür (Eren, 1998, 331).

 24

Dünyanın her yerinde kurumların, kurallar çiğnendiğinde, cezalarla

sonuçlanan disiplin mekanizmaları vardır (French, 1978, 336). Örgütler

istenilen, beklenilen davranışları işgörene benimsetmek için ödüllendirmeyi

kullandığı gibi, istenilmeyen davranışlardan alıkoymak için cezalandırma

yöntemini kullanır (Greenberg, 2005, 102-103).

Bireyi, belirli obje ve koşullara doğru iten, yönelten güçler olumlu, belirli

obje ve koşullardan ayıran, onlardan uzaklaştıran güçler ise olumsuz olarak

nitelendirilir (İnceoğlu, 1985, 4).

Örgütün sorunlarının büyük çoğunluğunu, davranışsal sorunlar

oluşturur (Başaran, 2000, 14). Kurumsal birtakım kuralları uygulamayı

amaçlayan eğitim biçimi olan disiplinin genel sorunları, yavaş çalışma, üretim

eksikliği, alkol, itaatsizlik vb.dir (Jackson ve Mathis, 2005, 161). İşgörenin

inatçı bir kişiliğe sahip olması, verilen talimatları yanlış anlaması, dikkatsizliği,

sorumluluk duygusunun gelişmemiş olması, kasıtlı olarak kurallara uymaması

gibi davranışlar, disiplin sorunları olarak sıralanabilir. Verilen emirlere,

düzenlemelere ve kurallara uygun davranılması, disiplin açısından olumlu

olarak görülürken, kurallara ve düzenlemelere uygun davranılmaması

olumsuzluk olarak görülür (Jucius, 1979, 470).

İnsan davranışlarının temelinde, değerler, tutumlar, kişisel özellikler,

algılama farklılıkları ve öğrenme biçimleri vardır. Bireyler örgüte girerken,

neyin olması ya da olmaması gerektiği konusunda önyargılıdırlar. Kişisel

tutum, işdoyumu ve örgütsel bağlılıkla yakından ilişkilidir. Kişisel farklılıkların

bilinmesi, işgören seçiminin doğru yapılmasında önemlidir. İşgörenler

gerçeklere göre değil, algılama biçimlerine göre tepki verirler. Karmaşık

davranışların tümü öğrenilmiş davranışlar olduğundan, işgörenin kontrol

edilmesi, nasıl öğrendiğinin anlaşılmasına bağlıdır (Robbins, 1994, 11-37).

Cole (2002, 446), “Yerel yönetimden alınan disiplin izleği” örneğinde,

düzen bozucu davranışları üç grupta incelemiştir. İşin istenilen düzeyde,

istenilen ölçülerde başarılı biçimde yapılamamasını, gereklerine karşı

ihmalkâr davranmayı ya da yeterince dikkatli olmamayı düşük performans,

ihlalleri, genel kurallara ya da özel iş kurallarına özen göstermemeyi,

 25

dikkatsizliği, zamanı iyi kullanmamayı, müfettişin, yöneticinin talimatlarına

uymamayı, alkol kullanmayı, küfür etmeyi, mesai arkadaşlarına ya da

başkalarına iş yerinde şiddet uygulamayı yanlış davranış, mallara zarar verme

gibi doğrudan işten çıkarmayı gerektiren ihlalleri ve işyerinde cinsel açıdan

yanlış davranışlarda bulunmayı ise büyük hatalı davranışlar olarak

sınıflandırılmıştır.

Disiplin Tanımları

Disiplinin, sözlük anlamı ve kavramsal boyutuna ilişkin, çalışma

alanlarına bağlı birçok tanım yer almaktadır. Aşağıda bu tanımlardan

bazılarına yer verilmiştir.

Disiplin, Latince zihinsel ve moral eğitimi, kişilik değişmesi anlamındaki

disiplina sözcüğünden gelir. Bir topluluğu yönetmeye yarayan yasaların ve

kuralların tümü, uyma alışkanlığı ve yeteneğidir (Kırmızıgül, 1998, 2).

Eren’e (1998, 330) göre disiplin, Latince birini izleyen, peşinden giden

anlamında disciple kökünden türetilmiştir. İşgörenin, inanarak ve isteyerek

işyeri kurallarına, düzenine uygun davranmasını sağlayan güç olarak

tanımlanabilir.

Disciple sözcüğünden türemiş olan disiplin, önderlik ve güdüleme

anlamına gelmektedir. Üniversite öğretiminde disiplin sözcüğü, okutulan bilim

kolu, ders anlamına gelmektedir. Örgütsel açıdan ise, işgörenlerin kurum

düzenine aykırı davranışlardan dolayı karşılaştıkları yaptırımlardır (Tortop,

1992, 217).

Disiplin, işgören davranışlarının uyacağı kuralların tasarlanması, adil ve

kararlı biçimde uygulanmasıdır (Cole, 2002, 445). Disiplin sözcüğü, öncelikle

izlenmesi gereken kuralları, bilinçli, düzenli davranışı ve cezaları hatırlatır

(Geylan, 1990, 8-11). İşgörenin davranışlarının istenilen düzeyde olmadığı

durumlarda, uyarılar, öneriler ve bir takım cezaları içeren uygulamalara

disiplin işlemleri denir (Dessler, 1978, 331).

 26

Disiplin, öncelikle, örgüt idealleri ve amaçlarının gerçekleştirilmesi için,

tüm işgörenlerce amacın bilinmesine, etkili ve verimli bir şekilde

çalışabilmelerine ve gelişmelerine yönelik kişisel gelişim ve kontrolü sağlayan,

cezayı gereksiz kılan eğitimdir. Davranışı yöneten, yön veren kurallar

bütünüdür. Endüstriyel alanda, işçi performansını kontrol etme, denetleme,

askeri alanda ise otorite ve emirlerin sorgusuz kabulü, kontrol anlamında

kullanılır. Örgütün ideal ve amaçlarını gerçekleştirilmesi için, işgörenlerin etkili

ve verimli bir şekilde çalışmalarını sağlanmasına yönelik geliştirilmesi ve

eğitilmesidir (Boyd, 1968, 163-176).

 Kurallara uyma niteliği ağır basan disiplin, birlikte yaşamanın gereği

olduğu kadar bireyin, içinde bulunduğu toplumun koşullarına uygun olarak

davranışlarını düzenlemek, geliştirmek için gerekli önlemleri kendine

uygulayabilmesi, yönetimin de, bireyin kurallara uygun davranışlara

yönelebilecek olanakları sağlaması ve bu koşullar içinde bireyin davranışlarını

denetleyebilmesidir (Sorguç, 1992, 28).

Disiplin bireysel ve örgütsel açıdan iki farklı biçimde incelenmelidir.

Bireysel açıdan disiplin, kişinin başkasıyla etkileşime girmeden kendi

dürtülerini kontrol altına almasıdır. Örgütsel açıdan ise ikiye ayrılır.

İstenmeyen davranışları engellemeye yarayan cezaların uygulanması, ceza

nitelikli örgütsel disiplin, kural ve düzenlemelere isteyerek uyan örgütsel iklim

yaratılması ise ceza nitelikli olmayan örgütsel disiplin olarak tanımlanır

(Geylan, 1993, 6-9).

 İşgörenlerin tutum ve davranışlarının uygunsuz bulunması ya da

düzeltici eyleme gereksinim duyulduğunda, geçilecek eylemi, disiplin eylemi

olarak tanımlayabiliriz (Bingöl, 1990, 239).

 Tanımlarda, üç öğe öne çıkmaktadır. Birincisi, disiplin, insana ilişkin bir

konudur ve insanın örgütün diğer üyeleriyle etkileşiminden

kaynaklanmaktadır. İkincisi, insan davranışlarının bir düzene sokulmasıdır.

Örgütler, amaçlarına ulaşırken, bireyler kendilerinden beklenen davranışlarda

bulunmadığında, bu davranışların düzene sokulması gündeme gelir.

 27

Üçüncüsü ise, birey kurallara uymadığında, bu davranışının sonucu olarak

kimi yaptırımlarla karşılaşmaktadır (Yüksel, 2000, 161).

Bu tanımlardan yola çıkarak örgütsel açıdan disiplin, üyelerin, örgütün

amaçlarını bilmelerini, gerçekleşmesi yönünde çaba harcamalarını sağlayan

eğitim, önceden belirlenmiş örgütsel düzenlemelere uygun davranmalarını

sağlayan uyulması zorunlu ve uyulmadığında yaptırımları bulunan kurallar

sistemi olarak özetlenebilir.

Disiplinin Amacı

Örgütlerde, disipline niçin gereksinim duyulduğuna ve bu uygulamayla

neyin amaçlandığına ilişkin birçok görüş bulunmaktadır. Aşağıda, disiplinin

amaçlarına ilişkin bazı görüşlere yer verilmiştir.

Disiplinin temel amacı, eğitimde olduğu gibi davranışı değiştirmektir

(Dessler, 1978, 334). Disiplinin amacı, cezalandırma değil, davranışları

düzeltmeye yönelik olmalıdır. İşgörenin kural ihlali yaptığı durumlarla

karşılaşıldığında, küçük düşürmek, aşağılamak yerine, sabırlı, doğru, adil

tepkiler verilmeli, davranışın düzeltilmesi yoluna gidilmelidir (Boyd, 1968,

165).

Disiplin programının amaçlarından biri, düzeltici eylemi sağlamak,

diğeri ve daha önemlisi ise ilk planda böyle bir eyleme gereksinim

duyulmasını önlemektir (Bingöl, 1990, 239).

Bittel’e göre (akt: Dessler, 1978, 331) disiplinin temel amacı,

işgörenlerin işyerlerinde duyarlı bir şekilde çalışmalarını sağlamaktır. Bir

kurumda kurallar ve düzenlemeler, yasaların toplumdaki işlevi ile aynı amacı

güder. Disipline, bu kurallar ve düzenlemelere uyulmadığında gerek duyulur.

Disiplin sözcüğü, uygulamada ceza verme ile eş anlamlı

kullanılmaktadır. Hâlbuki cezalandırma disiplin kavramının çok küçük bir

parçasını oluşturur. Ancak, iyileştirici ve yönlendirici tüm girişimlerin olumlu

sonuç vermediği katı kişilikteki kimseler için sınırlı biçimde kullanılan bir

araçtır (Eren, 1991, 345).

 28

Disiplinin amacı, örgüt üyelerinin davranışlarına rehber olmak suretiyle

örgütsel amaçlara ulaşmada yardımcı olmaktır. Cezalandırmaktan çok

düzeltici olmalı, işgörenlerin yapmış oldukları yanlışlarından ders almalarını

sağlamalıdır (Hicks, 1972, 407).

Kamu yönetiminde disiplin cezalarının amacı, kamu hizmetlerinin

gereği gibi yürütülmesini sağlamak ve Devlet memurlarının çalışma düzenini

korumaktır (Tortop, 1992, 219).

Disiplin cezaları, kamu kurumlarında çalışan görevlilerin, yetki ve

sorumlulukları içinde görevlerini yerine getirebilmesi, çalışma koşulları için

yapılan düzenlemeleri ve çalışma ortamını bozucu eylemlerin önlenmesi,

diğer kamu görevlilerine örnek olması, kamu görev ve hizmetlerinin yasalarla

belirlenen usul ve esaslara göre gereği gibi yerine getirilmesi ve yürütülmesi

amacını taşır (MEB. Teftiş Kurulu, 2006, 37).

Disiplin İlkeleri

İşgörenler, disiplin uygulamalarının adil olduğunu bildikleri sürece karşı

çıkmazlar. İşverenlerce, iletişim kurallarının, düzenlemelerinin, aşamalı

cezalar sisteminin, başvuru işlemlerinin neler olduğu ve etkili bir disiplin için

gerekliliği işgörenlere, anlatılmalıdır (Dessler, 1978, 331).

İş gücünde disiplin, en iyi işgörenlerin kişisel olarak kendini disipline

etmesiyle sağlanır. İşgören arasındaki iş uyumları, kuralları benimsemeleri ve

doğru davranışları sergilemeleri disiplinin sağlanmasında önemlidir. Disiplin,

korku ceza ve tehdit yöntemleriyle insanları hizaya getirmeye çalışmak değil,

Her bireye eşit durumda eşit kuralların uygulanması, adil olunması, güven

ortamının sağlanmasıdır. Disiplin katı, kırılmaz dayatmalar değil, varlığıyla

işgörenin cesaretini kırmak yerine ona cesaret verir. Yıkıcı değil yapıcıdır.

Cezayı değil ödülü öngörür. İnsan ilişkilerinden yararlanarak, bu ilişkileri

düzenleme yöntemidir (Boyd, 1968, 176).

Yöneticiler, kurumun gözüyle disipline bakmalıdırlar. Kurumun kar

edebilmesi, kurallara uymayanlar, düzeni, işleyişi bozan işgörenler için etkili

bir disiplin uygulanmasına bağlıdır. Yönetici, disiplini bir silah olarak değil

 29

örgüt amaçlarına hizmet eden bir araç olarak görmelidir. Bir eylemden dolayı

uygulanan disiplin yaptırımı ve verilen cezalar, sonrası cezalar için emsal ve

örnek oluşturmaktadır (Jucius, 1979, 476-479).

Disiplinin etkililiği ve işgörenlerin eylem ile ceza arasındaki ilişkiyi

görebilmesi açısından cezalar, yapılan ihlalden hemen sonra tüm işgörenler

için kararlı biçimde uygulanmalı, kişi değil, davranış cezalandırılmalı, verilen

ceza suça uygun olmalı ve verilen ceza gerekçeleriyle birlikte işgörene

açıklanmalıdır (Greenberg, 2005, 102).

Hukuksal açıdan yaptırım, yasa, ahlak gibi kurumların buyruklarının

yerine getirilmesini sağlama işidir. Suç, yasalara aykırı davranıştır. Ceza ise

suç işleyen bir kimsenin, yaşantısına, özgürlüğüne, mallarına, onuruna karşı

yasaların öngördüğü yaptırım olarak tanımlanmaktadır (TDK, 2005).

Yaptırım uygulanmadan önce, ihlalin yapıldığı durumlar, suçun

ciddiyeti, suçlunun geçmişi, suçlunun niyeti ve benzer diğer durumlarda

verilen yaptırımlar göz önünde bulundurulmalıdır. İşgörenin performansındaki

ilerleme, gelişme, yaptığı katkı fark edilmeli ve takdir edilmelidir (Boyd, 1968,

165-176).

Toplumda olduğu gibi, örgütsel disiplin uygulamalarında da, işgörenler

suçlu olduğu kanıtlanana kadar suçsuzdurlar. Kuralların ve düzenlemelere

uyulmadığının kanıtlanması zorunluluğu yöneticinin sorumluluğudur. Kurallara

uymadığı kanıtlandıktan, olaylar ayrıntılı olarak sorgulandıktan, araştırıldıktan,

tüm bilgilere ulaşıldıktan, öncelikle yeterli uyarılar yapıldıktan ve taraflar

dinlendikten sonra işgören hakkında disiplin işlemi yürütülmeli, sinirliyken

karar verilmemelidir (Dessler, 1978, 334).

Cole’e göre (2002, 445) disiplin yaptırımları uygulanırken, kurallar

anlatılmalı, bu kuralların hangi birimler ya da yönetim kademesi tarafından

uygulanacağı yazılı olarak belirtilmeli, işlemler hızlı biçimde uygulanmalı,

zamanında yerine getirilmeli, bireyler kendilerine karşı uygulanan disiplin

işleri, yaptırımların nedenleri konusunda bilgilendirilmeli, bireylere durumlarını

belirten açıklamalar yapmalarına, arkadaşları ya da sendika temsilcileri

 30

tarafından eşlik edilmesine, kendisini savunmasına izin verilmeli, büyük kural

ihlali dışında kimse ilk hatada işten çıkarılmamalıdır.

Kurallar, önceden düzenlenmiş, açık, anlaşılır, herkese eşit olmalı ve

tüm işgörenlere işe alıştırma dönemi içersinde anlatılmalıdır. İşgörenler

disiplin kapsamındaki davranışlar ve bu davranışlar karşısında

karşılaşacakları yaptırımlar hakkında bilgilendirilmelidir (Dessler, 1978, 332;

Boyd, 1968, 169; Anthony, Kacmar ve Perreve, 2002, 567-571).

Performans değerlendirilirken de aynı biçimde, işin tanımı, amacı,

performans standartları, işgörenin kendisini geliştirmesi ve performansının

nasıl olması gerektiği yazılı olarak belirtilmeli, hem işgörenin hem işverenin

karşılıklı beklentileri yer almalıdır (Barbeito, 2004, 113).

İnsan kaynakları yönetiminin başarması beklenen görevlerden biri,

ayırma ya da ayrılma koşullarının, ilkelerinin, işlevlerinin önceden açık

biçimde tanımlanması, işgörenlerce bilinmesidir. Disiplinsizlik ya da

başarısızlık nedenleriyle işgöreni örgütten ayırmadan önce, geçerliliği ve

güvenirliği çok yüksek, yasal gerekleri eksiksiz karşılayan verilerin sağlanmış

ve belgelerin hazırlanmış olması gereklidir (Açıkalın, 1996, 195-197).

Disiplin eyleminde istenen sonuçlara ulaşabilmek için, suçun

arkasından hemen eyleme geçilmeli ve ceza uygulanmalı, önceden

işgörenlere gerekli uyarılar yapılmalı, kuralların uygulanmasında tutarlı

olunmalı, ceza kişiye değil davranışa yönelmelidir. Gerek cezanın

belirlenmesinde, gerekse uygulanmasında ilkeli olunduğu durumda etkili ve

olumlu disiplin gerçekleştirilebilir (Bingöl, 1990, 148; Boyd, 1968, 168).

Yönetim disiplin işlerini yürütürken, cezanın ne zaman, nasıl, kime karşı

ve nedeni konusunda dikkatli olmalıdır. Ancak bu şekildeki uygulamalar doğru

amaca hizmet edebilir (Jucius, 1979, 470).

Kamu yönetimi açısından disiplin işlemlerinin yerine getirilmesinde,

uyulma zorunluluğu olan ilkeler getirilmiştir. Devlet memurlarının, disiplin

 31

uygulamaları karşısındaki haklarına ilişkin düzenlemeler, Anayasa ve DMK’de

yer almıştır.

Anayasa’nın 129. maddesi ve DMK uyarınca, disiplin kovuşturması

güvence altına alınarak, uygulama açısından, memura savunma hakkı

tanınacağı ve savunması alınmadan ceza verilemeyeceği, uyarma, kınama

cezası dışında, disiplin kararlarının yargı denetiminde olacağı, memurların

yetkilerini kullanırken, neden oldukları tazminat davalarının idare aleyhine

açılabileceği, memurlar hakkında ceza kovuşturması yapılabilmesinin, yetkili

amirlerin iznine bağlı olduğu ilkeleri benimsenmiştir.

Disiplin Yaklaşımları

Bir disiplin programının amacı, düzeltici eyleme gerek duyulmasını

önlemek, eğer gerek duyulmuşsa düzeltici eylemi sağlamak, örgütsel

amaçların gerçekleşmesi için zorunlu olan işgören başarısı ve davranışlarını

korumanın araçlarını sağlamaktır (Bingöl, 1990, 239).

Kurumların, disiplin işlerine ilişkin basamakları belirten politikaları

olmalıdır (Barbeito, 2004, 115). Disiplin izleği ve kuralları, disiplinin nasıl

uygulanacağına, işgörenlerin davranışlarının düzenlenmesi, yönlendirilmesi

ve sınırlandırılmasına yöneliktir (Jackson ve Mathis, 2005, 160-161).

Hicks (1972, 409-412), X ve Y kuramlarıyla yönetici ve işgören

tutumlarını açıklama yoluna gitmiş, her iki yaklaşımın da sakıncalarını

sıralayarak, sonuçlara göre yönetim yaklaşımına yönelmiştir. X kuramının

uygulandığı örgütlerde, görevin yürütülmesi ve başarılması için tüm

sorumluluk yönetim kademesindedir. İşgörenler kendilerine verilen görevleri

yaparlar ve yönetim onlardan başka bir beklenti içinde değildir. Bu durum,

işgörenin kendisini kısıtlamasına ve göstermesi gerekenin üstünde çaba

göstermemesine yol açar. Y kuramı, işgörenin kendi kendini disiplin altına

aldığı varsayımına dayanır ve örgütsel amaçlara bağlanıldığı takdirde,

belirlenmiş amaçlara ulaşılması için çalışılacağını ileri sürer. Ancak,

işgörenlerin dışsal güçlerle denetimi sağlanmadığından, tüm bireylerin

 32

örgütsel amaçları gerçekleştirme isteğinde olduklarını beklemek çok büyük

iyimserlik olacaktır.

Amaçlara ve sonuçlara yönelmiş izleme yöntemi, yönetim organını,

planların ve genyöntemlerin ayrıntılarını yapmaktan kurtararak daha önemli

görevlerle ilgilenmelerini, işgören üzerinde disiplin ve kontrolün kurulmasını

sağlar. Yönetim organı, sorumluluklarını ve iş yükünü çalışmaların gerekli

olduğu durumlara ve zamanlara göre ayarlayabilir (Hicks, 1972, 409-412).

Yönetim açısından disiplin yaklaşımları, değişik kaynaklarda birçok

kategoride incelenmekle birlikte, aşamalı ve olumlu disiplin yaklaşımı olmak

üzere iki ayrı kategoride ele alınabilir.

Aşamalı disiplin yaklaşımı. Aşamalı disiplin, her biri giderek ağırlaşan

ve işgörenin yanlış davranışını düzeltmek için tasarlanmış basamaklardan

oluşur (Jackson ve Mathis, 2005,161). Yönetimin, aşamalı olarak ve ilk

ihlalden başlayarak sözlü uyarıdan, işten çıkarmaya kadar ihlalin ciddiyetine

göre cezaları ağırlaştırılmasıdır (French, 1978, 336). İşgören, zorlanarak

doğru davranmaya yönlendirilmesi amaçlanır (Akdoğan Kozak, 1999, 34).

Bu yaklaşıma göre düzenlenen disiplin uygulamalarında, işgörenin,

ceza şiddetinin artabileceği korkusuyla davranması, cezadan sakınması

sağlanarak yüksek edim göstermesi beklenir. Saldırgan ve disipline

edilemeyen, grupla uyumlu duruma getirilemeyen bireylerde etkili

olabilmektedir. Ancak, işgörenin duyacağı kin nedeniyle aykırı davranışları

yinelemesi, içtenlikle ve işbirliği içinde çalışma yerine cezadan kaçınma

eğilimiyle edimin düşmesi sonuçlarını doğurabilir (Baş ve Ardıç, akt: Ünal,

2006, 11).

Birçok kurumda cezalar, basit sözlü uyarılardan, yazılı uyarılara, geçici

işten uzaklaştırmalara ve işten çıkarmalara kadar uzanır. Cezanın şiddeti,

yapılan ihlalin niteliği ve kaçıncı kez yinelendiğine göre değişir. Geçici

uzaklaştırmalar kurumun işgören sayısında azaltmaya gidilmesi, işgörenin

kuraldışı davranışlarda bulunması gibi durumlarda uygulanır. İşten çıkarma

uygulanabilecek en son disiplin basamağıdır (Anthony, Kacmar ve Perreve,

2002, 567-571; Barbeito, 2004, 115-116; Dessler, 1978, 332).

 33

Olumlu disiplin yaklaşımı. Kural ve düzenlemelere isteyerek uyan bir örgüt

iklimi yaratılmasıdır (Akdoğan Kozak, 1999, 34). Genellikle aykırılıkların ceza

verilmeksizin düzeltilebileceğini ileri sürer. Bu yöntemle, yöneticiler, işgöreni

cezaya başvurmaksızın düzgün ve doğru davranışa yöneltmeyi amaçlarlar

(Jackson ve Mathis, 2005, 161).

İşgörenin cezalandırılması gerektiği durumlarda, ceza uygulamaları

istenilen bir durum olarak karşılanmaz. Cezanın, disiplin işlemlerinin temeli

olduğu görüşü, karşıt görüşler doğurmuştur. İş yaşamında ve sivil yaşamda

ceza her zaman caydırıcı ve etkili bir yöntem olarak görülmez. Cezalandırma

yerine, işgörene yapıcı, doğru davranışları gösteren düzenlemeler yapılmalıdır

(Jucius, 1979, 470).

Bu yaklaşıma göre olumlu, özendirici, yapıcı yaklaşımlarla disiplin

sağlanmakta, aykırı davranışlara düzeltici ve destekleyici yaptırım

uygulanmakta, bireye zarar vermek yerine yardımcı olmak amaçlanmaktadır.

Yöneticiler, güdüleme ve olumlu demokratik önderlik ilkelerini uygular,

işgörenler arası bireysel farklılıklara uygun yöntemler geliştirirler (Ünal, 2006,

10).

 Olumlu disiplin, işgöreni zorlamaz, özdisiplin ve sorumluluk

kazandırmayı amaçlar, geçmişle değil, gelecekle ilgilenir, tehdit etmez,

özendirir, ayrılıkçı olmayıp sevgi ve güveni ön plana çıkarır, işgöreni yetişkin

olarak görür, sorunların çözümünde yönetici ve işgöreni ortak sorumlu görür,

başarı karşısında tepki verir (Baş ve Ardıç, akt: Ünal, 2006, 11).

Denetim Ve Disiplin İlişkisi

Performans değerlendirmesi sonunda ve daha çok kurallara ya da

izleğe uyulmadığı zamanlarda disipline gereksinim duyulur (Cole, 2002, 440-

446). Bilindiği gibi suç yalnızca, bildirme (ihbar) ve yakınma (şikâyet) üzerine

öğrenmekle sınırlı olmayıp, memurun üstü ya da müfettişlerce yürütülen

inceleme, kontrol ve denetleme sırasında da ortaya çıkarılabilir (Pınar, 2003,

721).

 34

Müfettişler denetimleri sırasında kusurlu bir işleme rastladıkları zaman,

incelemelerini ve denetimlerini sürdürürken, bir yandan da bu duruma yönelik,

soruşturma onayı isterler (Sorguç, 1992, 87).

Milli Eğitim Bakanlığı Teftiş Kurulu Yönetmeliğinin (MEBTKY) 60.

maddesinde denetim hizmetleri; genel denetim ve raporu, öğretmen-personel

denetimi ve raporu, sınav denetimi ve raporu, kurs ve seminer denetimi ve

değerlendirme raporu, incelemeler ve raporları, araştırmalar ve raporları,

soruşturmalar ve raporları olarak sıralanmıştır.

Görüleceği gibi denetim, amacına uygun olarak, örgütsel disiplinin

izlenmesi ve gerekli müdahalelerin yapılmasına olanak tanıyan bir

düzenlemedir. İzleği ayrı düzenlenmekle birlikte, disiplinsiz eylemlerinin ortaya

çıkarılması, soruşturulması ve buna ilişkin diğer işlemlerin yürütülmesi,

denetim hizmetlerinin, içinde yer almaktadır. Denetim sürecinin her

aşamasında, disiplin uygulamasına gidilebilmektedir.

Devlet Memurlarında Disiplin

Devlet işlerinin gördürülmesinde görevlendirileceklere ilişkin dolaylı ya

da doğrudan tanımlar ile bunların çalışma esaslarıyla ilgili düzenlemeler

yasalarda yer almaktadır.

Devlet, toprak bütünlüğüne bağlı olarak, siyasal bakımdan örgütlenmiş,

ulus ya da uluslar topluluğudur (TDK, 2005, 514) Oluşumu anayasayla,

yönetsel yapısı ise yasalarla belirlenmiş, kamu yararına çalışan, alt

sistemlerden oluşan ve yasalara bağlı olarak güç kullanan büyük bir örgüttür

(Gözübüyük, 2003, 1-24).

Güç, birinin davranışını etkilemek için sahip olunan, kullanılması

gerekmeyebilen bir potansiyeli, bir bağımlılık ilişkisini, başkasının üzerinde

karar verme yetkisini anlatır (Robbins, 1994, 195-2003).

İnsanların tek başına karşılayamadıkları gereksinimlerini karşılamak ve

korumak açısından vazgeçilmez olan devlet, siyasi açıdan; yönetme gücüne

sahip, ideolojik açıdan; toplumsal düşünme biçimine yön veren ekonomik

 35

açıdan; üretim ilişkilerini düzenleyen, toplumsal yaşamı ve onun kurumlarını

yöneten, onlara düşünsel biçim kazandırarak yönlendiren ve kaynakları

dağıtma yeteneğine sahip güçtür (Gökçe, 2000, 43).

Devlet, bir hükümet yönetiminde örgütlenmiş ve kuralları olan siyasal

topluluktur. Devletin, uyrukları arasındaki ilişkileri düzenleyen bölümüne devlet

özel hukuku denir (Hançerlioğlu, 1986, 94-95). Türkiye Cumhuriyeti özel

hukuku, anayasa ve buna uygun olarak çıkarılan yasalarla düzenlenmiştir.

Memur tanımlaması, 1982 Anayasasında yer almamakla birlikte 128.

maddesinde “Devletin kamu ve iktisadi girişimleriyle diğer hizmetlere ilişkin

görevlerin memurlar ve diğer kamu görevlilerince yürütüleceği” düzenlenerek

dolaylı bir tanım yapılmıştır. Bu düzenlemelerin doğal sonucu olarak,

uygulamada değişik işgören kavramları ve bunlara bağlı memur, sözleşmeli

personel, geçici personel, işçi gibi istihdam biçimleri ortaya çıkmıştır (Arıca,

2000, 2).

5237 Sayılı Türk Ceza Yasası’nda (TCK); Devletin kamu yararına

yapmak zorunda olduğu işler kamu görevi, bu işler dışında kalan ve zorunlu

olmayan ancak, kamu yararına olduğuna kuşku duyulmayan işler ise kamu

hizmeti olarak yorumlanmış ve benimsenmiştir. TCK’nin uygulanmasında,

yaptığı iş kamu görevi olarak nitelendirilenler memur, kamu hizmeti olarak

nitelendirilenler ise kamu görevi görmekle yükümlü kimselerdir (Arıca, 2000,

7-16).

MYHK kapsamında geçen memur, diğer kamu görevlisi, asli ve sürekli

olma kavramları da ceza hukukundaki gibi anlaşılmaktadır. Devletin asli

fonksiyonları kamu görevi, tamamlayıcı ve yardımcı nitelikteki fonksiyonları

“kamu hizmeti” olarak tanımlanmakta, kamu görevlileri memur, kamu hizmeti

görenler ise (hizmetliler, araç sürücüleri vb.) müstahdem olarak

adlandırılmaktadır. Bunların dışında, görevin asli ve sürekli niteliği, o görevin

memurluk ya da kamu görevlisi sayılabilmesi için, bir kadroya bağlı olması

gerektiğini ortaya çıkarmaktadır (Başköy, 2000, 29).

 36

Buna göre TCK ve MYHK uyarınca, DMK’nin 4-B maddesine göre işe

alınan öğretmenler, sürekli ve asli kamu görevi yapma koşulunu

taşıdıklarından memur sayılmaktadır ve TCK ile diğer ceza hükümlü yasalara

göre yargılanabilmeleri MYHK kapsamındadır.

DMK’de kamu çalışanları, memurlar, sözleşmeli personel, geçici

personel, işçiler olarak sınıflandırılmıştır. DMK’nin 1. maddesi ile bu yasanın,

Genel ve Katma Bütçeli Kurumlar, İl Özel İdareleri, Belediyeler, İl Özel

İdareleri Ve Belediyelerin kurdukları birlikler ile bunlara bağlı döner sermayeli

kuruluşlarda, kanunlarla kurulu fonlarda, kefalet sandıklarında ya da Beden

Terbiyesi Bölge Müdürlüklerinde çalışan memurlar hakkında uygulanacağı,

sözleşmeli ve geçici personel hakkındaki uygulamaların ise bu yasada

belirtilen özel hükümlerle düzenlendiği belirtilmiştir.

DMK içeriğinde memur tanımı “Mevcut kuruluş biçimine bakılmaksızın,

devlet ve kamu tüzel kişiliklerince genel idare esaslarına göre yürütülen asli

ve sürekli kamu hizmetlerini yürütmekle görevlendirenler bu yasa kapsamında

memur sayılır.” biçiminde yapılmıştır. Bu Yasa’nın 4. maddesine göre bir

kimsenin memur sayılabilmesi (Arıca, 2000, 2):

a. Söz konusu yasanın 1. maddesinde sayılan kurum ve kuruluşlardan

aylık alması,

b. Asli ve sürekli olarak kamu görevi yapması,

c. Atama ve yönetsel hiyerarşi içinde göreve getirilmiş olması

koşullarına bağlıdır.

Yasalar ve yönetmeliklerle belirlenmiş olan, atanacağı kurumun ve

görevin gereklerini yerine getirmek üzere 1379 Sayılı Yasa’ya dayanılarak,

DMK’nin 4-B maddesine göre işe alınan öğretmenler, DMK’nin 36-d

maddesinde eğitim ve öğretim sınıfının içinde memur olarak gösterilmişlerdir.

Genel toplum düzenini sağlayan ceza kuralları yeterli görülmeyerek,

kamu hizmetinin aksamadan işlemesini sağlayacak disiplin hukuku getirilmiştir

(Karaman, 2003, 95).

 37

Genel düzenlemelerden ve ceza hukukundan ayrı olarak DMK ile diğer

özel yasalarla, memurlar için ayrı bir ödül ve disiplin izleğinin oluşturulduğu,

memurun isteklendirmesine ilişkin düzenlemeler getirildiği, bunun yanında

yasaklar, ödevler ve sorumluluklar yüklendiği görülmektedir.

Buna göre, görevinde olağanüstü çaba ve çalışma sağlayanlar, kişisel

çabaları ile kurumda tasarruf sağlayanlar, bir zararın önlenmesi ya da yarar

sağlanması için yaşamını tehlikeye atanlara durumuna göre değişen maaşla

ödüllendirme, başarı belgesi, takdir, teşekkür ödülleri öngörülmüştür

Özel yasalardaki hükümler saklı kalmak üzere, genel olarak DMK

uyarınca, memurlarının uymak zorunda oldukları yasaklar, ödev ve

sorumlulukları şunlardır:

1. Türkiye Cumhuriyeti Anayasası’na bağlı kalmak ve yasalarını

uygulamak zorundadırlar.

2. Siyasi partilere üye olamazlar, siyasi partinin, kişinin yararına ya da

zararına davranamazlar. Görevlerini yerine getirirken dil, din, ırk, felsefi

inanç, mezhep ayrımı yapamazlar.

3. Hizmet içinde ve dışında, görevinin gerektirdiği saygınlık ve güvene

uygun davranırlar.

4. Yurtdışında görevli olanlar, Devletin saygınlığını ve görev onurunu

düşüren davranışlarda bulunamazlar.

5. Amir durumunda ise kendi kuruluş yasası ve diğer mevzuatının

gerektirdiği görevler ile tarafsız davranmak, eksiksiz görev yapmak,

kendisine bağlı memurları yetiştirmek, gözetmek, izlemek, adil ve

yasalar içinde davranmak, özel çıkarlarına göreve davranmamakla

yükümlüdürler.

6. Konusu suç oluşturmadığı sürece, amirin verdiği görevleri yapmak

zorundadırlar.

7. Görevlerini dikkat ve özenle yerine getirmekle yükümlüdürler.

8. Yetkili amirin izni olmaksızın basına görevleriyle ilgili demeç, bilgi

veremezler.

9. Görevlerinin bitiminde ellerindeki belge, araç ve gereçleri geri vermek

durumundadırlar.

 38

10. Önceden yasa, yönetmelik ve diğer belirlenmiş yazılı kurallara göre

giyinirler.

11. Görev yaptıkları kurum ve hizmet birimlerinin bulunduğu yerleşim

yerlerinde otururlar.

12. Kamu hizmetinin görülmesini engelleyecek toplu eylemlerde

bulunamazlar.

13. Grev kararı alamazlar, düzenleyemezler, grevleri destekleyemez ve

grevlerin yapılmasına ilişkin propaganda yapamazlar.

14. Ticaret ve kazanç getirici işler (özel yasalarla belirlenenler dışında)

yapamazlar.

15. Yarar sağlayacak hediye alamazlar, iş sahiplerinden ödünç para

alamazlar.

16. Denetimlerinde, görev alanlarında bulunan ya da kurumlarıyla ilişkisi

olan kurumlardan, kuruluşlardan, girişimlerden yarar sağlayamazlar.

17. Görevleriyle ilgili gizli bilgileri yetkileri olmadığı sürece açıklayamazlar.

18. Verdikleri zararlardan sorumludurlar (Göreviyle ilgili durumlarda, bağlı

olduğu daireye dava açılabileceğine ilişkin hükümler saklıdır.).

Bu sayılanlara aykırı ve TCK, DMK ile diğer yasalarda belirtilen yasaklı

eylemlerde bulunan memurlar suç işlemiş sayılırlar. Memur suçları, disiplin ve

ceza hukuku olmak üzere iki gurupta toplanmaktadır. Bunlarla ilgili bilgiler

aşağıda verilmiştir (Sorguç, 1992, 77):

1. TCK ya da ceza yükümlü yasalardaki açık olarak suç sayılan eylemler.

Adli nitelikte olup, her yurttaşın işleyebileceği suçlar olduğundan

soruşturulması ve kovuşturulması Cumhuriyet Savcılığı yetkisindedir.

Eğer suçu işleyen kişi memur ise ve suç görevinden doğuyorsa,

memurun yargılanabilmesi, MYHK hükümlerine göre ve bu yasada

belirtilen yetkili amirin iznine bağlıdır.

2. DMK ve özellikleri dolayısıyla meslek yasalarında yapılması

yasaklanan eylemler. Yalnızca disiplin yönünden işlem yapılmasını

gerektirir ve gerek görüldüğünde bu yasalarda belirtilen yetkili amirlerce

ve öngörülen disiplin cezaları uygulanır.

 39

Ceza hukukundaki suç ile disiplin hukukundaki suç arasındaki farklar

şöyle sıralanabilir (Pınar, 2003, 706):

1. Ceza hukukundaki suçlar ülkedeki herkesçe işlenebildiği halde, disiplin

suçları yalnızca memurlarca işlenebilir.

2. Ceza hukukundaki suçlara uygulanan yaptırımlar kişi hak ve

özgürlükleriyle ilgili olmasına karşın (ölüm, hapis vb.), disiplin suçlarına

ilişkin yaptırımlar kimi hak ve yetkilerin kısıtlanmasını gerektirdiğinden

memurun mali haklarını ya da meslek statüsünü etkiler.

3. Ceza hukukunda, cezalar mahkemelerce verilirken, disiplin cezaları

yönetsel birimlerce verilir.

4. Ceza yasalarındaki cezalar, kamu düzeninin korunmasına yöneliktir.

Disiplin cezalarının temel amacı ise memurların düzenli çalışmalarını

sağlamaktır.

Ceza hukuku kapsamında, memur suçlarına ilişkin düzenlemeler yer

almaktadır. Bu düzenlemeler MYHK, TCK ve diğer yasalarda yer almaktadır.

Ceza Hukukuna Göre Memur Suçları

 Suç işleyen kişilerin cezalandırılmaları, Devletin dava açma yetkisi ile

gerçekleşir. Bu yetki kullanılırken, Devletin izlemesi gereken yol ve yöntemler,

başta Anayasa olmak üzere, CMK ile belirlenmiştir (Kaçar, 1998, 80).

Ceza hukuku kapsamına giren memur suçları, disiplin hukukundan ayrı

olarak TCK ve diğer ceza yükümlü yasalarda suç sayılan eylemlerdir. Görev

gereği işlenen suçların neler olduğu genel çizgileriyle TCK ile düzenlenmiş,

görevden doğan suçların soruşturulmasına ilişkin MYHK hükümleriyle ayrı bir

düzenleme yapılmıştır. Bu nedenle, ceza hukukuna göre düzenlenmiş olan

memur suçlarını, MYHK kapsamına giren ve girmeyen suçlar olmak üzere iki

ayrı başlık altında incelemek gerekmektedir.

MYHK Kapsamındaki Suçlar

MYHK’nin 2. maddesinde “Devletin ve diğer kamu tüzel kişilerinin genel

idare esaslarına göre yürüttükleri kamu hizmetlerinin gerektirdiği asli ve

 40

sürekli görev yapan memurlar ve diğer kamu görevlilerinin görevleri nedeniyle

işledikleri suçlar hakkında uygulanacağı” belirtilerek bu yasanın kapsamı

belirlenmiştir.

Görüldüğü gibi, memur suçlarına ilişkin, görev yeri sınırları içinde

işlemiş olmasına yönelik kısıtlayıcı bir hüküm bulunmamaktadır. MYHK

hükümlerinin uygulanabilmesi, suçu işleyenin memur olması, memurun suç

işlemesi, suçun görevden doğması ve bu koşulların bir arada olmasına

bağlanmıştır. Görev nedeniyle işlenen suçlar şunlardır:

1. Görevin savsaklanması (ihmali) ya da geciktirilmesi, kötüye
kullanılması, bırakılması ya da yapılmaması ve diğer eylemler
sonucunda oluşan suçlar: Bu suçlar, görevin savsaklanması ve

geciktirilmesi, kötüye kullanılması, bırakılması (terk edilmesi), yapılmaması,

gizliliğin çiğnenmesi, suçun bildirilmemesi, delillerin yok edilmesi, gizlenmesi

ya da değiştirilmesi, suçlunun kayırılması, tutuklu, hükümlü ya da suç

delillerinin bildirilmemesi, görev nüfuzunu kullanarak ticaret yapma, yasadışı

mal varlığının aklanması, işkence, haksız arama ile ilgili suçlar, TCK’de ayrı

maddelerde işlenerek tanımlanmışlardır. Kamu görevlisinin;

a. Denetim görevini savsaklaması, geciktirmesi ya da buna göz

yumması ile zimmet ya da irtikap suçuna neden olma eylemleri TCK’nin 251.

maddesi,

b. Suç işleyen bir kişiye araştırma, yakalama, tutuklama ya da hükmün

infazından kurtulması için olanak sağlama eylemi TCK’nin 283. maddesi,

c. Hakkında tutuklama kararı verilen ya da hükümlü kişinin bulunduğu,

işlenmiş bir suça ilişkin delillerin saklandığı yeri bildirmeme TCK’nin 284.

maddesi,

d. Görevi kötüye kullanarak, savsaklayarak, geciktirerek ve gereklerine

aykırı davranarak kamunun ya da kişilerin yarar sağlaması ya da zarar

görmesine neden olma eylemleri TCK’nin 257. maddesi,

 41

e. Kendisine verilen ya da aynı nedenle bilgi edindiği, gizli belgeleri,

kararları, emirleri, bildirimleri açıklamak, yayınlamak ya da başkalarının bilgi

edinmesini kolaylaştırmak TCK’nin 258. maddesi,

f. Yürüttüğü görevin sağladığı nüfuzdan yararlanarak, başkasına mal ya

da hizmet satmaya çalışmak TCK’nin 259. maddesi,

g. Hukuka aykırı biçimde toplu olarak görevi bırakmak, geçici ya da

kısmen de olsa yapmamak, yavaşlatmak TCK’nin 260. maddesi,

h. Kamu yararına soruşturma ve kovuşturmayı gerektiren bir suçun

göreviyle bağlantılı olarak öğrenildikten sonra yetkili makamlara bildirilmemesi

TCK’nin 279. maddesi,

i. Gerçeğin ortaya çıkmasını engellemek amaçlı, suç delillerinin yok

edilmesi, gizlenmesi, silinmesi, değiştirilmesi TCK’nin 281. maddesi,

j. Barış zamanında seferberlikle ilgili görevlerini savsaklama ve

geciktirme eylemi TCK’nin 324. maddesi,

k. Görevini yürütürken işkence yapmak, yani bir kişiye insan onuruyla

bağdaşmayan, bedensel ya da ruhsal yönden acı çekmesine, algılama, istenç

yeteneğinin etkilenmesine aşağılanmasına yol açan davranışlarda bulunmak

eylemi TCK’nin 94. maddesi,

l. Hukuka aykırı olarak bir kişinin üstünü ya da eşyalarını aramak

TCK’nin 120. maddesi uyarınca suç kapsamındadır.

2. Gerçekdışı (sahte) belge (evrak) suçları: Belge, taşınır bir nesne

üzerine (kâğıt, bez, levha vb.) yazılıp, hukuksal değeri bulunan ve bir durumu

kanıtlamaya elverişli yazıdır (Arıca, 2000, 304).

 a. Gerçekdışı belge düzenleme ve kullanma, yok etme, bozma ya da

gizleme eylemleri, TCK’nin 204. maddesinde,

b. Gerçekdışı özel belge düzenleme, değiştirme, bozma, yok etme,

kullanma ya da gizleme eylemleri TCK’nin 207. ve 208. maddesinde,

 42

c. İmzayı kötüye kullanma, kısmen ya da boş imzalı bir belgeyi verilme

nedeninden farklı doldurma, böyle bir belgeyi ele geçirip hukuksal sonuç

doğuracak biçimde doldurma eylemleri TCK’nin 209. maddesinde,

d. Resmi hükümdeki kambiyo senedi, emtiayı temsil eden belge, hisse

senedi, tahvil ya da vasiyetname belgeleri ile tabip, diş tabibi, hemşire, ebe,

eczacı ya da diğer sağlık görevlilerince düzenlenen belgelerin gerçekdışı

olmasına yönelik eylemler ise TCK’nin 209. ve 210. maddesinde suç

sayılmıştır.

3. Dilekçe hakkının kullandırılmaması: Latince petitum (istem)

kavramından gelen dilekçe hakkı, bir sübjektif kamusal haktır (Ünal, 2006,

267). TCK’nin 21. maddesinde “Kişinin belli bir hakkı kullanmak için yetkili

kamu makamlarına verdiği dilekçenin hukuksal bir neden olmaksızın kabul

edilmemesi” altı aya kadar hapis cezasını gerektiren suç sayılmıştır.

4. Özel yaşamın korunması ve gizliliğine ilişkin suçlar: TCK’nin

135., 136.,137., 138.ve 139. maddeleriyle “Kişisel verilerin hukuka aykırı

olarak kaydedilmesi, hukuka aykırı olarak başkasına verilmesi, kişilerin

siyasal, felsefesel, ya da dinsel görüşlerine, ırk kökenlerine, hukuka aykırı

olarak ahlaksal eğilimlerine, cinsel yaşamlarına, sağlık durumlarına, sendikal

bağlantılarına ilişkin bilgilerin kişisel veri olarak kaydedilmesi, yasal süresi

dolmasına karşın yok edilmesi gerekli verilerin, yükümlü kişilerce yok

edilmemesi” cezayı gerektiren eylemler olarak sıralanmıştır.

5. Zor kullanma yetkisi bulunan kamu görevlisinin ölçü dışında
güç kullanması: TCK’nin 256. maddesinde, zor kullanma yetkisi bulunan

kamu görevlisinin, görevi sırasında, kişilere karşı görevinin gerektirdiği

ölçünün dışında güç kullanması durumunda, kasten yaralama suçuna ilişkin

yasa hükümlerinin uygulanacağı belirtilmiştir.

6. Taşınır ve taşınmaz mallar üzerinde zorla tasarruf yapılması:
TCK’nin 261. maddesinde, kamu görevlisinin, yasalara aykırı olduğunu

bilerek, kişilerin taşınır ve taşınmaz malları üzerinde, karşılığı ödense bile

zorla tasarrufta bulunması suç kapsamına alınmıştır.

 43

7. 237 Sayılı Taşıt Yasası kapsamındaki suçlar: “Bu yasa kapsamına

giren taşıtların, iş dışında kişisel işlerde kullanılması, kullanılmasına izin

verilmesi, makam aracı olmadığı halde, makam aracı gibi kullanılması,

kullandırılması, yasadışı plaka ya da numara verilmesi, kullanmaya elverişli

aracın yenilenmesi, yeniletilmesi, masraf yapılması, yaptırılması, bunun için

ödeme evrakı düzenlenmesi, onaylanması, ödeme emrinin onaylanması” suç

sayılmıştır.

MYHK Kapsamı Dışındaki Suçlar

TCK ve diğer yükümlü yasalarda yer alan, kimi suçların MYHK kapsamı

dışında tutulacağına ilişkin hükümler uyarınca memurun, yasalarda belirtilen

bu suçların soruşturulması süreci, MYHK kapsamı dışında bırakılmıştır.

Devlete ve topluma sosyal, mali yönden olumsuz etkisi bulunan bu

suçların takibi ve kamu düzeni açısından kısa sürede sonuçlandırılması

zorunluluğu bu düzenlemenin gerekçesidir (MEB. Teftiş Kurulu Başkanlığı,

2006, 76).

MYHK’nin 2. maddesinde “Ağır cezayı gerektiren suçüstü durumunda

genel hükümlerin uygulanacağına ve disiplin hükümlerinin saklı olduğuna”, 16.

maddesinde “Yasalarda, MYHK hükümlerinin uygulanacağı belirtilen

durumlarda, bu yasa hükümlerinin uygulanacağına, uygulanmayacağı

belirtilen durumlarda ve adliye ile ilgili görevlerini yerine getirmeyen

memurların yargılanmasında genel hükümlerin uygulanacağına” yer

verilmiştir.

3628 Sayılı Mal Bildiriminde Bulunulmaması, Rüşvet ve Yolsuzluklarla

Mücadele Kanunu’nun (3628 Sayılı Yasa) 17. Maddesi ile “4389 Sayılı

Bankalar Kanunu’nda yazılı suçlarla, Rüşvet, irtikâp, basit ve nitelikli zimmet,

görevinden dolayı ya da göreviyle ilgili kaçakçılık, ihaleye fesat karıştırma,

devlet sırlarının açıklanması” suçları MYHK kapsamı dışında tutulmuştur.

 44

TCK, CMK, MYHK, 3628 Sayılı Yasa, 5816 Sayılı Atatürk Aleyhine

İşlenen Suçlar Hakkında Kanun ve diğer ceza hükümlü yasalarda yer alan

MYHK kapsamı dışındaki suçlar şunlardır:

a. Zimmet: TCK’nin 247. maddesinde “Görevi nedeniyle zilyedliği

kendisine devredilmiş ya da koruma ve gözetimiyle yükümlü olduğu malı

kendisinin ya da başkasının zimmetine geçirmek” olarak yer almıştır.

b. İrtikâp: TCK’nin 250. maddesinde “Görevin sağladığı nüfuzu, güveni

kötüye kullanarak kendisine ya da başkasına yarar sağlamasına, ya da bu

yolda vaatte bulunulmasına bir kimseyi zorlamak, ya da hileli davranışlarla

ikna etmek” irtikap suçu olarak gösterilmiştir.

c. Rüşvet: “Kamu görevlilerinin rüşvet alması, rüşvet vermesi (memur

olmayan birinin rüşvet vermesi de kamu görevlisi gibi değerlendirilir), rüşvet

konusunda anlaşması, haksız bir yarar sağlanması amacıyla doğrudan ya da

dolaylı öneride, vaatte bulunması” eylemleri TCK’nin 252. maddesinde rüşvet

suçu kapsamında değerlendirilmiştir.

d. Devlet sırlarına karşı işlenen suçlar ve casusluk: Bu suçlar

TCK’nin 326. maddesinden başlayarak 339. maddesine kadar yer alan

hükümlerle düzenlenmiştir.

e. Mal bildirimine ilişkin suçlar: 3628 Yasa’nın; 10. maddesi uyarınca

“6. maddesinde yazılı koşullar ve sürelerde mal bildiriminde bulunulmaması,

11. maddesi uyarınca “9. maddedeki gizliliğe uyulmaması”, 12. maddesi

uyarınca “Gerçeğe aykırı bildirimde bulunulması, 13. maddesi uyarınca ise

“Haksız mal edinilmesi” ile ilgili işlenen suçlardır.

f. Adli görevlilere karşı işlenen suçlar: CMK’nin 168. maddesinde

yer alan “Adli kolluğun olay yerinde işlemlere başlamasına ve görev

yapmasına engel olmak, yetkisi içinde aldığı önlemlere aykırı davranmak”

suçları bu kapsamdadır.

g. Atatürk aleyhine işlenen suçlar: Atatürk Aleyhine İşlenen Suçlar

Hakkında Kanun’un 3. maddesi uyarınca resen soruşturulacağı belirtilen, 1.

 45

ve 2. maddelerinde yer alan, “Atatürk’ü temsil eden, heykel, büst, anıtları,

Atatürk’ün kabrini tahrip etmek, kırmak, bozmak, kirletmek” eylemlerine ilişkin

suçlardır.

Kimi suçlar ise, yer aldıkları yasaların içeriğindeki hükümler gereği,

dışında bırakılmıştır. Buna göre (MEB. Teftiş Kurulu, 2006, 85):

a. Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanun

kapsamındaki suçlar,

b. Milli Korunma Kanunu’nun 64. maddesi ile uygulanmasına ilişkin

suçlar,

c. 1402 Sayılı Sıkı Yönetim Kanunu’nun 14. ve 15. maddelerinde yer

alan suçlar,

d. 2935 Sayılı Olağanüstü Hal Kanunu kapsamındaki suçlar,

e. 3713 Sayılı Terörle Mücadele Kanunu kapsamındaki suçlar,

f. 2547 Sayılı Yüksek Öğretim Kanunu kapsamındaki suçlar,

g. Ağır cezayı gerektiren suçüstü durumları, MYHK kapsamı dışındadır.

Disiplin Hukukuna Göre Memur Suçları

Bir devlet memurunun, çalıştığı kurumun iç düzenini bozmaya yönelik

davranışları disiplin suçu, bu suçları işleyerek düzeni bozanlara, statülerinin

kurallarına aykırı davrananlara uygulanan yaptırımlar ise disiplin cezası olarak

tanımlanır (Gözübüyük, 2003, 210; 15; Kaman, 2003, 95; Sönmez, 2002).

 Memurların disiplin işlemlerine ilişkin genel düzenlemeler DMK ile

yapılmış olmakla birlikte, bazı meslek gruplarıyla sınırlı ve yalnızca bu meslek

gruplarına uygulanabilen yasalar bulunmaktadır. Bu meslek gruplarından biri

de öğretmenlerdir. Bu bağlamda, ilköğretim öğretmenlerinin disiplin

işlemlerine ilişkin öncelikli düzenlemeler 4357 Sayılı Yasa, ortaöğretim

 46

öğretmenleri, ilköğretim ve ortaöğretim okulu müdürleri için ise 1702 Sayılı

Yasa kapsamındadır.

DMK Kapsamındaki Suçlar

Disiplin, 657 Sayılı Devlet Memurları Kanunu’nun (DMK) 124.

maddesinde “Kamu hizmetlerinin gereği gibi yürütülmesini sağlamak

amacıyla, yasa, tüzük ve yönetmeliklerin Devlet memuru olarak emrettiği

ödevleri yurt içinde ya da yurt dışında yerine getirmeyenlere, uyulması zorunlu

hususları yapmayanlara, yasakladığı işleri yapanlara durumunun niteliği ve

ağırlık derecesine, eylemine uyan 125 maddedeki cezaların uygulanması”

olarak tanımlanmıştır. DMK’ın 125. maddesinde belirtilen cezalar şunlardır:

Uyarma: Memura görevinde ve davranışlarında daha dikkatli olması

gerektiğinin yazılı olarak bildirilmesi olarak tanımlanmış olup, bu cezayı

gerektiren eylem ve durumlar “Verilen emir ve görevlerin tam ve zamanında

yapılmasında, görev yerinde kurumlarca belirlenen usul ve esasların yerine

getirilmesinde, görevle ilgili resmi belge, araç ve gereçlerin korunması,

kullanılması ve bakımında ilgisizlik göstermek ya da düzensiz davranmak,

özürsüz ya da izinsiz olarak göreve geç gelmek, erken ayrılmak, görev

yerinden ayrılmak, usulsüz başvuru ya da şikâyette bulunmak (yakınmak),

Devlet memuruna yakışmayan tutum ve davranışlarda bulunmak, görevine ya

da iş sahiplerine karşı ilgisizlik göstermek, ilgisiz kalmak, belirlenen kılık

kıyafet hükümlerine aykırı giyinmek, görevin işbirliği içinde yapılması ilkesine

aykırı davranışlarda bulunmak” olarak belirtilmiştir.

Ancak, Danıştay İdari Dava Daireleri Genel Kurulu (Yürütmeyi

Durdurma İtiraz No: 1999/229), 657 Sayılı DMK ile bu yasaya dayanılarak

hazırlanan Kılık Kıyafet Yönetmeliği’ndeki kuralları bilerek ve

benimsemeyerek, başı açık görev yapmayı kabul etmeyen memurun

eyleminin “İdeolojik ve siyasi amaçlı davranmak” olarak değerlendirilmesi

gerektiğini kararlaştırmıştır. Bu nedenle, memurun görevinin niteliklerine göre

yasal düzenlemelere uygun giyinmemesindeki gerekçenin, kasıt olup

olmadığına göre yorumlaması gereksinimi doğmuştur.

 47

Kınama: Memura görevinde ve davranışlarında kusurlu yazılı olarak

bildirilmesi olup, “Verilen emir ve görevlerin tam ve zamanında yapılmasında,

görev yerinde kurumlarca belirlenen usul ve esasların yerine getirilmesinde,

görevle ilgili resmi belge, araç ve gereçlerin korunması, kullanılması ve

bakımında kusurlu davranmak, eşi, bağlı yasal yükümlülüğü süren

çocuklarının kazan getiren sürekli etkinliklerini belirlenen sürede kurumuna

bildirmemek, görev sırasında amirine durum ve eylemi ile saygısızlık yapmak,

hizmet dışında memurun saygınlık ve güvenini sarsacak davranışta

bulunmak, Devlete ait resmi araç, gereç vb. eşyayı özel işlerinde kullanmak

ya da kaybetmek, İş arkadaşlarına, gözetimindeki işgörene ve iş sahiplerine

kötü davranmak, iş arkadaşlarına ve iş sahiplerine sözlü ya da eylemle

sataşmak, görev yerinde genel ahlak, edep dışı davranışlarda bulunmak, bu

tür yazı asmak, işaret, resim vb. çizmek ve yapmak, verilen emirlere itiraz

etmek, borçlarını kasıtlı ödemeyerek hakkında yasal yollara başvurulmasına

neden olmak, kurumların huzur, sükûn ve çalışma düzenini bozmak, yetkili

olmadan basına, haber ajanslarına ya da radyo ve televizyon kurumlarına

bilgi, demeç vermek” biçiminde sıralanmıştır.

Aylıktan kesme: Memurun brüt aylığından 1/30-1/8 oranında kesinti

yapılmasıdır. Bu cezayı gerektiren durumlar ve eylemler “Kasıtlı olarak;

verilen emir ve görevleri tam ve zamanında yapmamak, görev yerinde

kurumlarca belirlenen usul ve esasları yerine getirmemek, görevle ilgili resmi

belge, araç ve gereçleri korumamak, bakımını yapmamak, hor kullanmak,

özürsüz olarak 1-2 gün göreve gelmemek, Devlete ait resmi belge, araç,

gereç vb. özel çıkar sağlamak için kullanmak, göreviyle ilgili yükümlü olduğu

kişilere yalan ya da yanlış bildirimde bulunmak, görev sırasında amirine sözle

saygısızlık etmek, görev yeri sınırları içindeki bir yerin izinsiz kullanılmasına

yardımcı olmak, izinsiz oturduğu ilin sınırları dışına çıkmak, toplu başvuru ya

da şikâyette bulunmak (yakınmak), hizmet içinde memurun saygınlığını ve

güvenini sarsacak davranışlarda bulunmak, yasaklı yayınları görev yerinde

bulundurmak” olarak belirlenmiştir.

“İzinsiz il dışına çıkmak” eyleminin, resmi tatil günlerini kapsayıp

kapsamadığına ilişkin birbirinden değişik yorumlar, soruşturma sürecinde ve

 48

cezalandırma aşamasında uygulamaya değişik yaptırımlarla

yansıyabilmektedir. Buna ilişkin Danıştay 5. Dairesi (Esas No: 80/5187 ve

Karar No: 1983/6784), “Mevzuatta resmi tatil süresi içinde memurun görev

yerinden ayrılmasını engelleyici hüküm olmadığı” görüşüne varmıştır.

Kademe ilerlemesinin durdurulması: Eylemin derecesine göre,

memurun bulunduğu kademedeki ilerlemesinin 1-3 durdurulması olarak

tanımlanmış, bu ceza kapsamındaki eylemler “Göreve sarhoş gelmek, görev

yerinde alkol almak, özürsüz ve kesintisiz 3-9 gün göreve gelmemek,

göreviyle ilgili çıkar sağlamak, amiri ya da gözetimindekilere küçük düşürücü,

aşağılayıcı eylemler ve davranışlarda bulunmak, görev yeri sınırlarındaki bir

yeri izinsiz kullandırmak, gerçeğe aykırı rapor ve belge düzenlemek, ticaret

yapmak ya da kazanç getirici etkinliklerde bulunmak, görevi yerine getirirken,

dil, ırk cinsiyet siyasi düşünce, felsefi inanç, din ve mezhep ayrımı yapmak,

kişilerin yarar ve zararını gözetmek, belirlenen dönemlerde ve sürelerde mal

bildiriminde bulunmamak, açıklanması yasaklanan bilgileri açıklamak, amirine

gözetimindekilere, iş arkadaşlarına, iş sahiplerine hakarette bulunmak, tehdit

etmek, yurtdışında ödemeyeceği biçimde borçlanmak, borçlarını ödemedeki

tutum ve davranışlarıyla Devlet saygınlığını sarsmak, borcunu ödemeden

yurda dönmek, verilen emir ve görevleri kasıtlı yapmamak, siyasi parti

yararına ya da zararına eylemde bulunmak” biçiminde açıklanmıştır.

Öğrenim durumları nedeniyle yükselebilecekleri kadroların son

kademesinde bulunanlara, kademe ilerlemesinin durdurulması cezasının

verilmesi gerektiği durumlarda, brüt aylıklarından 1/4 ya da 1/2 oranında

kesinti yapılır ve yinelenmesi durumunda görevlerine son verilir.

Devlet memurluğundan çıkarma: Bir daha atanmamak üzere

memurluktan ayırma olarak tanımlanmış, bu cezayı gerektiren eylemler

“İdeolojik, siyasal amaçlı kurumun huzur, sükûn ve çalışma düzenini bozmak,

boykot, işgal, engelleme, işi yavaşlatma, grev gibi eylemlere katılmak, bu

amaçla toplu göreve gelmemek, bunları kışkırtmak, özendirmek, yardımda

bulunmak, yasaklanmış yayınları, bildirileri afişleri vb. basmak, çoğaltmak,

dağıtmak, kurumlara asmak, sergilemek, siyasal partiye girmek, özürsüz

olarak yılda toplam 20 gün göreve gelmemek, savaş, olağanüstü durum ya da

 49

genel yıkımlara ilişkin durumlarda, verilen görevleri ve emirleri yapmamak,

amirine ya da gözetimindekilere saldırmak, memurluk ile bağdaşmayan yüz

kızartıcı ve utanç verici eylemlerde bulunmak, yetkisiz olarak gizli bilgileri

açıklamak, siyasi ve ideolojik eylemlerden arananları görev yerinde gizlemek,

yurt dışında Devletin saygınlığını düşürecek, görevini yıpratacak tutum ve

davranışlarda bulunmak, 5816 Sayılı Atatürk Aleyhine İşlenen Suçlar

Hakkındaki Yasa’ya aykırı eylemlerde bulunmak” olarak tanımlanmıştır.

1702 Sayılı Yasa Kapsamındaki Suçlar

İlköğretim ve ortaöğretim okulu müdürleri ile ortaöğretimde çalışan

öğretmenler ve ilköğretim müfettişlerinin disiplin işleri, İlk ve Orta Tedrisat

Muallimlerinin Terfi Ve Tecziyeleri Hakkında Kanun (1702 Sayılı Yasa) ile

düzenlenmiştir. Yasa kapsamında cezaların tanımlarına yer verilmemiş,

yalnızca cezaların, hangi eylemler karşısında uygulanacağı sıralanmıştır.

Bu Yasa’da, ihtar dışındaki cezaların sicile işleneceği, arkadaşlarına

iftira edenlerin, iftiranın gerektirdiği cezanın bir üstü olan ceza ile

cezalandırılması ve Devlet memurluğundan çıkarma, Bakanlık emrine alınma

cezaları için ise DMK hükümlerinin uygulanması gerektiği hükümleri yer

almaktadır. 1702 Sayılı Yasa uyarınca uygulanacak cezalar ve ceza

yaptırımını gerektiren eylemler şunlardır:

İhtar (uyarı): Yasa ve yönetmeliğinde belirtilerek yapılması gerekli

görevlerin yerine getirilmesinde kusurlu davranmak (eylemin sonucuna göre

daha ağırlaştırılabilir), Okul içinde ve dışında öğretmenlikle bağdaşmayan

davranışlarda bulunmak, arkadaşlarına, öğrencisine kaba dil kullanmak ve

davranmak, amire saygısızlık yapmak, yoklama ve sınav belgelerini yönetime

süresinde vermemek, göreve geç gelmek ya da erken ayrılmak eylemleri ihtar

cezasını gerektirmektedir. Bu eylemlerin ilkinde “İhtar”, ikincisinde ise “Tevbih

(paylama)” cezası uygulanır.

Ders ücretlerinin kesilmesi: Özürsüz derse girmemek, ya da derste

başka şeylerle uğraşmak, disiplin, öğretmenler vb. toplantılara özürsüz

 50

katılmamak (ilkinde ihtar cezası uygulanır), bir ayda iki kereden çok derse geç

gelmek eylemleri karşısında öngörülen cezadır.

Maaş kesilmesi: Arkadaşlarına ya da iş için gelenlere kötü davranmak,

okul binası ve araç-gereçlerinin korunmasına özen göstermemek, yasal

sorumluluğundaki işleri kasıtlı yapmamak, öğrenciyi dövmek, aynı suçtan

dolayı iki kez tevbih cezası aldığı halde eylemi yinelemek, arkadaşlarını ve

sorumluluğundakileri başkası yanında küçük düşürmek, gizlenmesi ve belli

edilmemesine olanak bulunmayacak biçimde sarhoş olarak gezmek

eylemlerinin karşılığı olarak verilen cezadır.

Kıdem indirilmesi: Sınavlarda not vermede tarafsızlığını yitirmek,

amirine saldırmak eylemleri bu cezayı gerektirmektedir.

Derece indirilmesi: Sarhoş olarak okula gelmek, kumar oynamayı

alışkanlığa dönüştürmek, ya da genel yerlerde kumar sayılan oyunlarla

uğraşmak, bir tarafı korumak ya da mağdur etmek amacıyla, görevli olduğu

soruşturmayı gerçeğe uygun yapmamak eylemlerinin karşılığı olarak

verilmektedir.

İstifa etmiş (çekilmiş) sayılmak: Yeni atandığı göreve özürsüz 15 gün

içinde başlamamak, ders yılı başında görevine özürsüz gelmemek, ders yılı

içinde özürsüz bir hafta göreve gelmemek, bir yılda dört kez ders ücreti

kesilme cezası almak durumunda bu ceza verilmektedir.

Meslekten çıkarılmak: Öğrenciye karşı ve dışarıda öğretmenlikle

bağdaşmayan iffetsizliği kesinleşmek, öğrenciyi, Bakanlık, okul amirleri,

öğretmen ve memurları aleyhine saygısızlığa özendirmek, müdür,

başöğretmen, öğretmen ve ilköğretim müfettişleri görevini yürütürken

öğrenciye kopya vermek eylemlerinin karşılığı olarak belirlenmiştir.

4357 Sayılı Yasa Kapsamındaki Suçlar

İlköğretimde görev yapan öğretmenlerin çalışma usul ve esasları,

Hususi İdarelerden Maaş Alan Öğretmenlerin Kadrolarına, Terfi, Taltif Ve

Cezalandırılmalarına Ve Bu Öğretmenler İçin Teşkil Edecek Sağlık Ve İçtimai

 51

Yardım Sandığı İle Yapı Sandığına Ve Öğretmenlerin Alacaklarına Dair

Kanun (4357 Sayılı Yasa) düzenlenmiştir. Buna göre uygulanan cezalar ve

ceza yaptırımını gerektiren eylemler şunlardır:

Kusurlu sayılma: Görevini yapmakta ihmali görülenlerin

(önemsemeyenlerin) işlerinde kusurlu sayılması, kusurların düzeltilmesinin

yazı ile bildirilmesidir.

Ücret ya da maaş kesilmek: Görevlerini yapmadıkları, yapanlara güçlük

çıkardıkları, onların çalışma isteklerini kırdıkları, okulu ya da öğrenciyi her

hangi bir zarara uğrattıkları eylemleri kesinleşenlere, eylemin derecesine

göre, birincisinde bir günlükten üç günlüğe, ikincisinde ise üç günlükten 15

günlüğe kadar ücret ya da maaşının kesilmesidir.

Kıdem indirmek: Öğretmenlik şerefini sarsan eylemlerde bulundukları,

meslektaşlarının ya da öğrencilerin haklarını kasıtlı zarara uğrattıkları

kesinleşenlerin, suçlarının derecesine göre bir yıldan dört yıla kadar

kıdemlerinin indirilmesidir.

 Vazifelerine (görevlerine) son verilmek: Öğrencisine, okul işgörenleri

ve meslektaşlarına iftira edenler ya da ettirenler, kıdem süresinde birden çok

15 günlük ücret ya da maaş kesimi cezası alanlar, başkalarını görev

yapmamaya özendirerek okulun çalışmasını aksatanların, altı aydan iki yıla

kadar görevlerine son verilmesidir.

Meslekten çıkarılmak: Öğretmenlik mesleği bakımından haysiyetsizliği,

iffetsizliği ve görevinde kalmasının sakıncalı olduğu kesinleşenlerin bir daha

meslekte ve oluşumlarında kullanılmamak üzere meslekten çıkarılmasıdır.

İstifa etmiş (çekilmiş, ayrılmış) sayılmak: Özürsüz 15 gün içinde göre

başlamayan, ders yılı içinde aralıksız bir hafta göreve gelmeyen, tatil

sonunda, özürsüz bir hafta önceden işleri başında bulunmayan öğretmenin

ayrılmış sayılmasıdır. Bu durumdaki öğretmenlerin, ayrılmış sayılmalarından

sonraki ders yılı başına kadar diğer bir öğretmenliğe başlatılamayacakları

hükmü getirilmiştir.

 52

Disiplin Cezalarının Özellikleri Ve Uygulama İlkeleri

Disiplin cezaları, ceza hukukundan ayrı düşünüldüğünden, yasalarda

yazılı durumlar ve yargı kararlarına bağlı olarak, uygulanmasına yönelik bir

uygulama hukuku ve ilkeleri doğmuştur. Bunlar aşağıda belirtilmiştir.

1. Memur lehine hükümler uygulanır. Danıştay’ın “Ceza ve disiplin

hukuku ilkelerine göre, disiplin uygulamalarının her aşamasında, ilgililer

hakkında, lehine olan hükümlerin uygulanması gerektiği” yönündeki

kararlarından, disiplin cezalarının uygulamasında, memur lehine olan

hükümlerin uygulanacağı anlaşılmaktadır (Ünal, 2006, 15).

2. Özel yasalardaki hükümler öncelikle uygulanır. 1702 ve 4357 Sayılı

Yasalarda “Bu yasalar içeriğinde yer verilmeyen durumlarda, Devlet

Memurları hükümlerine göre işlem yapılması”, DMK’nin 125. maddesinde ise

“Özel yasaların disiplin suçları ve cezalarına ilişkin hükümlerin saklı olduğu”

belirtilmiştir. Buna göre, disiplin ve diğer düzenlemelere ilişkin işlemlerde,

ortaöğretim öğretmenleri için 1702, ilköğretimde çalışan öğretmenler için ise

4357 Sayılı Yasa hükümlerinin öncelikle göz önünde bulundurulması, bu

yasalarda yer almayan ya da memur aleyhine sonuçların doğacağı

durumlarda DMK hükümlerinin uygulanması gerekmektedir.

 3. Şüpheden sanık yararlanır. Buna ilişkin, Danıştay 10. Dairesinin

(Esas No: 1985/1991, Karar No: 1985/2137; Esas No: 1987/2015, Karar No:

1987/1721) farklı davalarla ilgili “Bir belgeye dayandırılmadan, soyut

iddialarla disiplin cezası verilemeyeceği” yönünde kararları bulunmaktadır.

Danıştay 8. Dairesi (Esas No: 1996/814, Karar No: 1998/1927), “Eylemi

işlediği iddia edilen memurun disiplin cezasıyla cezalandırılabilmesi için,

suçun kuşkuya yer vermeyecek biçimde ortaya konulması, tüm unsurlarıyla

kanıtlanması gerektiğine” karar vermiştir.

4. Ceza ile eylem arasında denge olmalıdır. Özgürlüğe getirilen

sınırlamanın etkili olabilmesi için, başvurulan aracın, amacı gerçekleştirmeye

elverişli olması, sınırlama açısından gerekli ya da zorunlu bulunması, araç ile

 53

amaç arasında ölçülü bir oran bulunması gerekmektedir (Yüzbaşıoğlu, 1993,

285, akt: Ünal, 2006, 17-18).

5. Memurun savunması alınmadan ceza verilemez. DMK’nin 130.

maddesinde “Devlet memuruna, savunması alınmadan ceza verilemeyeceği,

ceza vermeye yetkili amirce yedi günden az olmamak üzere verilen sürede

savunmasını yapmayan memurun hakkını kullanmış sayılacağı” açıkça

belirtilmektedir.

6. Bir eylemle ilgili, birden çok ve değişik disiplin cezaları verilemez.

Danıştay’ın “Ceza hukuku ilkelerinde, aynı eylemden dolayı iki kez ceza

uygulanamayacağı, işlediği bir eylem ile yasanın çeşitli kurallarını çiğneyen

memura, en ağırını kapsayan cezanın verilmesi gerektiği” yönündeki değişik

konulu ve tarihli kararları, uygulamaya yol göstermiştir. Memurun işlediği

kusur ya da eylemin birden çok ceza kapsamına girmesi durumunda en ağır

ceza uygulanır (Ünal, 2006, 21).

7. Yasaları bilmemek, disiplin cezasının uygulanmasına engel değildir.

Yasa, tüzük ve yönetmelikler, kişileri bilgilendirmek, uygulanmak ve gereği

yerine getirilmek üzere tüm sayıları merkez ve taşra örgütlerine gönderilen

Resmi Gazete’de yayımlanırlar. Memurlar, atandıktan sonraki değişiklikleri

izlemek ve gereklerini yerine getirmekle, amirler ise izlemek ve gerekli

önlemleri almakla yükümlüdürler.

8. Disiplin cezalarının uygulanmasında, yargı kararları aranmaz ve

verildiği (bildirildiği) tarihle birlikte geçerlidir. DMK’nin 126. maddesinde,

disiplin cezası vermeye yetkili amir ve kurullar sıralanmış, yargı kararlarının

bekleneceği yönünde bir hüküm belirtilmemiştir. Aynı Yasa’nın 135.

maddesinde yer alan “Disiplin amirlerince verilen uyarma ve kınama

cezalarına karşı itirazın, varsa bir üst disiplin amiri, disiplin kuruluna

yapılabileceği, aylıktan kesme, kademe ilerlemesinin durdurulması ve Devlet

memurluğundan çıkarma cezalarına karşı idari yargı yoluna

başvurulabileceği” hükmü ile hukukun üstünlüğü ilkesine uygun bir düzenleme

getirilmiştir.

 54

9. Disiplin cezalarının, özlük hakları ve meslek statüsüne yönelik

bağlayıcı etkileri vardır. DMK’nin 132. maddesi uyarınca, aylıktan kesme ya

da kademe ilerlemesinin durdurulması cezası verilenler, valilik, büyükelçilik,

müsteşarlık, müsteşar yardımcılığı, genel müdürlük, genel müdür yardımcılığı

ve daire başkanlığı ile ataması Bakanlar Kurulu ile yapılan görevlere

atanamazlar.

10. Disiplin cezaları ertelenemez. DMK’nin 128. maddesi uyarınca,

disiplin amirleri uyarma, kınama ve aylıktan kesme cezalarını soruşturmanın

tamamlandığı tarihten sonra 15 gün içinde vermek zorundadırlar. Kademe

ilerlemesinin durdurulması cezasını gerektiren durumlarda soruşturma

dosyası 15 gün içinde yetkili disiplin kuruluna gönderilir ve disiplin kurulu

dosyayı aldıktan sonra 30 gün içinde kararını bildirir. Memurluktan çıkarma

cezasını gerektiren durumlarda, soruşturma dosyası yüksek disiplin kuruluna

ulaştıktan sonra en geç 6 ay içinde karara bağlanır. Yasanın 132. maddesi ise

disiplin cezalarının verildiği tarihten itibaren hüküm ifade ettiğini ve derhal

uygulanacağını, aylıktan kesme cezasının ise veriliş tarihini izleyen aybaşında

uygulanacağını kesinleştirmiştir.

11. Amirlerin takdir yetkisi vardır. DMK’nin 125.maddesinde “Geçmiş

hizmetleri sırasındaki çalışmaları olumlu olan ve iyi ya da çok iyi derecede

sicil alan memurlar için verilecek cezalarda bir derece hafif olanı

uygulanabilir.” ve aynı yasanın 126. maddesinde ise “Disiplin kurulu ve yüksek

disiplin kurulunun ayrı bir ceza belirleme yetkisi yoktur, cezayı kabul ederler

ya da reddederler.” denildiğinden, bir alt cezanın uygulanması ya da

uygulanmaması yönündeki yetki, tümüyle cezayı vermeye yetkili disiplin

amirine bırakılmıştır.

 12. Disiplin cezalarının uygulanmasında zamanaşımı vardır.

Zamanaşımına uğratılan cezalar uygulanmaz. DMK’nin 127. maddesinde,

cezayı gerektiren eylemlerle ilgili disiplin soruşturmasına başlanmamış ya da

cezanın süresinde uygulanmamış olmasına göre iki türlü zamanaşımı vardır.

a. Disiplin soruşturmasına başlanmasında zamanaşımı. Uyarma,

kınama, aylıktan kesme ve kademe ilerlemesinin durdurulması cezasının

 55

verilmesini gerektiren eylemlerle bir ay içinde, memurluktan çıkarma cezasını

gerektiren eylemlerle ilgili 6 ay içinde disiplin soruşturmasına/kovuşturmasına

başlanmadığı durumlarda, ceza verme yetkisi zamanaşımına uğrar.

b. Ceza verilmesinde zamanaşımı. Disiplin cezasını gerektiren eylem

ve durumların, işlendiği tarihten sonra iki yıl içinde sonuçlandırılarak kişiye

disiplin cezası verilmemişse, ceza verme yetkisi zamanaşımına uğrar.

13. DMK uyarınca verilen disiplin cezalarının sicilden silinebilir.

DMK’nin 133.maddesine göre, kendisine memurluktan çıkarma cezası dışında

bir ceza uygulanan memur, cezanın uygulandığı tarihten sonra, uyarma ve

kınama cezalarında beş yıl, aylıktan kesme ve kademe ilerlemesinin

durdurulması cezalarında ise 10 yıl sonra atamaya yetkili amire başvurarak,

söz konusu cezaların sicilden silinmesini isteyebilir. Kademe ilerlemesinin

durdurulması cezasının silinmesinde yetkili disiplin kurulunun görüşü aranır.

Özel yasalarda bu yönde kural bulunmadığı durumlarda, özel yasalara

dayandırılarak verilen cezalar için böyle bir uygulama bulunmamaktadır.

14. Disiplin cezaları uygulanırken, eylemin yinelenmesi (tekerrür) ya da

aynı cezayı gerektiren eylemlerin işlenmesi durumuna göre ceza artırılır.

DMK’nin 125. maddesi uyarınca bir eyleme ilişkin disiplin cezasının

kesinleşmesinden sonra, yasal olarak sicilden silinme süresi dolmadan, aynı

eylemden dolayı ikinci bir ceza uygulanması gerektiği durumda bir üst ceza

uygulanır. Aynı derecede cezayı gerektiren ancak ayrı eylem ve durumlarda

ise üçüncü ceza uygulamasında bir üst ceza uygulanır.

15. Disiplin Hukuku Ceza Hukukundan ayrı olarak düzenlenmiştir.

DMK’nin 125. ve 131. maddesi uyarınca, memurun disiplin kovuşturmasının

yapılmış olması, eylemin TCK kapsamına girmesi durumunda, sanık

hakkında ayrıca ceza kovuşturması açılmasına, ceza hukukuna göre mahkûm

olması ya da olmaması durumları ayrıca disiplin cezasının uygulanmasına

engel oluşturmamaktadır.

16. DMK ve İdari Yargılama Usulü Kanunu (İYUK) uyarınca, ceza

tebliğinden önce memurun ölümü, lehte yeni bir yasal düzenlemenin yapılmış

 56

olması, cezanın değişmesi ya da eylemin disiplin kurumu olmaktan çıkması,

zamanaşımı, yargıya itirazı sonunda cezanın, iptaline yönelik yargı kararı

olması, memurun ceza almasına neden olan eylemi kapsayan disiplin affı

yasalarının çıkması durumlarında disiplin cezalarını düşüren durumlardır.

Memur Eylemlerinin Soruşturulması

CMK’nın 2. maddesinde soruşturma, yasaya göre yetkili kurumlarca

suç şüphesinin öğrenilmesinden, iddianamenin kabulüne kadar evrede

yürütülen iş ve işlemler olarak tanımlanmıştır.

Memurun suç sayılan eyleminin TCK ve diğer ceza yükümlü yasalarda

karşılığı olması ve memurun görevinden kaynaklanması durumunda MYHK

uyarınca ön inceleme başlatılır. Ön inceleme, memurun yargılanmasının

uygun olduğu ya da yargılanmasının uygun olmadığı yönünde, karar vermeye

yetkili amire görüş bildirmek üzere yaptırılır. Eylemin disiplin yasalarında suç

sayılması durumunda ise adli soruşturmadan ayrı olarak, memur hakkında

ayrıca ise disiplin soruşturması yürütülür. TCK ve diğer ceza yükümlü

yasalarda yer almayan eylemlerle ilgili yalnızca disiplin soruşturması başlatılır.

Ön İnceleme

Adli yönden soruşturma yürütme yetkisi, usul ve esaslarına ilişkin

düzenlemeler CMK, memurların görevleriyle ilgili işledikleri suçlardan dolayı

yargılanabilme usul, esas, yetkili birimleri belirleyen düzenlemeler ise MYHK

ile yapılmıştır.

MYHK’nin 1. ve 2. maddesinde, yasanın amacının “Memurlar ve diğer

kamu görevlilerinin, görevleri nedeniyle işledikleri suçlardan yargılanabilmeleri

için izin vermeye yetkili mercileri belirlemek ve izlenecek usulü düzenlemek”

olduğu, 2. maddesinde ise “… Devletin ve diğer kamu tüzel kişilerinin genel

idare esaslarına göre yürüttükleri kamu hizmetlerinin gerektirdiği asli ve

sürekli görev yapan memurlar ve diğer kamu görevlilerinin görevleri nedeniyle

işledikleri suçlar hakkında uygulanır.” hükmü ile kapsamı belirlenmiştir.

 57

Yasada geçen memur, diğer kamu görevlisi, asli ve sürekli olma kavramları da

ceza hukukundaki gibi anlaşılmaktadır.

5580 Sayılı Özel Öğretim Kurumları Yasası’nın (ÖÖKK) 9/b

maddesinde belirtildiği gibi, özel öğretim kurumlarda görev yapan yönetici,

öğretmen, uzman öğretici ve usta öğreticiler, görevleri sırasında suç işlemeleri

ya da görevleri nedeniyle kendilerine karşı işlenen suçlardan dolayı TCK’nin

uygulanması ve ceza kovuşturması bakımından kamu görevlisi sayılır.

Görev sırasında ve görev yeri sınırları içinde olup olmadığına

bakılmaksızın, memurun görevi ile ilgili eyleminden dolayı yargılanabilmesi,

MYHK’nin 3. maddesinde yazılı yetkili amirin iznine bağlıdır.

MYHK’nin 3. maddesi uyarınca soruşturma izni vermeye yetkili kişiler,

ilçelerde görevli memurlar ve diğer kamu görevlileri hakkında kaymakam, İlde

ve merkez ilçede görevli memurlar ve diğer kamu görevlileri hakkında vali,

bölge düzeyinde örgütlenen kurum ve kuruluşlarda görevli memurlar ve diğer

kamu görevlileri hakkında görev yaptıkları ilin valisi olarak belirlenmiştir.

Başbakanlık ve bakanlıkların merkez ve bağlı ya da ilgili kuruluşlarında görevli

memurlar ve diğer kamu görevlileri hakkında, o kuruluşun en üst idari amiri

biçiminde tanımlanmış, yetkinin belirlenmesinde, memurun suç tarihindeki

görevi temel alınmıştır.

MYHK’nin 7. maddesine göre bu amirler, memur hakkında ön inceleme

yapılmasını isteyerek, yargılanması ya da yargılanması yönündeki kararlarını,

suçun öğrenildiği tarihten itibaren 30 gün içinde bildirmek zorundadırlar. Bu

süre zorunlu hallerde en çok 15 gün daha uzatılabilir.

Yetkili amirin izin vermesi ya da memurun eyleminin görevi ile ilgili

olmaması durumunda TCK ve CMK göre Cumhuriyet Savcılığınca, memur

hakkında soruşturma başlatılabilir.

Buna göre öğretmenler hakkında adli yönden soruşturma yapılabilmesi

için, ön inceleme yaptırmaya yetkili makam, ilçelerde kaymakam, ilde ve

merkez ilçede vali, bakanlıklarda ise en üst idari amirdir.

 58

MYHK’nin 4., 5. ve 6. maddeleri uyarınca, izin verme yetkisi

bulunanlarca doğrudan yapılabileceği gibi görevlendireceği denetim elemanı

ya da hakkında ön inceleme yapılacak memurun üst konumundaki bir kamu

görevlisine de yaptırılabilir. Ön inceleme için görevlendirilenler, bakanlık

müfettişi ile kendilerini görevlendirenlerin bütün yetkilerini kullanabilirler ve ’da

hüküm bulunmayan durumlarda CMK’ya göre işlem yapabilirler. Bu inceleme

ve soruşturma işlemlerin tümüne ön inceleme denir.

Ön incelemeciler, memur hakkında ceza kovuşturması açılmadan

önceki soruşturma süreci ve bu sürecin öncesinde, karar verme yetkisi

bulunanların, karar vermesine yardımcı olacak görüş özetini içeren ön

inceleme raporu hazırlarlar (MEB. Teftiş Kurulu, 2006, 124).

MYHK’nin 9. maddesi uyarınca, sanık durumundaki memur,

soruşturma izni verilmesine ilişkin karara, Cumhuriyet başsavcılığı ya da

şikâyetçi ise soruşturma izni verilmemesine ilişkin karara kendisine bildirildiği

tarihten sonra 10 gün içinde, bölge idare mahkemelerine başvurarak itiraz

edebilir. İtirazlar en geç üç ay içinde karara bağlanır ve bu kararlar kesindir.

Disiplin Soruşturması

 Yönetsel düzenlemelere uymayan memur ya da kamu görevlisinin

davranışlarının, adli yönden bir işlem gerektirmeyeceği, ancak disiplin

hukukunda yasaklı olduğu durumlarda, yönetsel olarak disiplin soruşturması

başlatılır.

DMK’nin 131. maddesi uyarınca, TCK ya da ceza yükümlü diğer

yasalar kapsamındaki bir eylemden dolayı, memur hakkında adli

kovuşturmaya başlanmış olması, disiplin soruşturmasına engel değildir.

Disiplin yasalarında suç sayılan memur eylemlerinin, TCK ve diğer ceza

yasalarında yazılı olmaması durumunda, yalnızca disiplin soruşturması

yapılır.

İl içindeki resmi ve özel okul ile kurumlarda çalışan öğretmen, yönetici

ve diğer işgörenler hakkında disiplin soruşturması yapılması ve

 59

görevlendirmeye ilişkin yasal dayanaklar DMK, 5442, 1702 ve 4357 Sayılı

Yasalar ile MEBİMBY hükümleridir.

İlköğretim müfettişlerine, MEBİMBY’nin 43. maddesi uyarınca “İl İdaresi

Kanunu hükümlerine göre, valilikçe verilecek soruşturma emirleri gereğince

resmi ve özel okul ile kurumlarda görevli öğretmen, yönetici ve diğer

işgörenler hakkında soruşturma yapmak” görev ve yetkisi verilmiştir.

İlköğretim müfettişlerinin görev alanı ise “Bu yönetmeliğin 42. maddesinde

sayılan kurumların rehberlik, araştırma, iş başında yetiştirme, teftiş ve

değerlendirme, inceleme ve soruşturma hizmetleri yanında, valilikçe uygun

görülen diğer okul ve kurumlarla ilgili inceleme ve soruşturma işleri” olarak

belirlenmiştir.

Disiplin soruşturmalarında izlenecek yol ve uygulanacak yönteme ilişkin

yasalarla belirlenmiş özel bir düzenleme bulunmamakla birlikte MYHK ve

CMK hükümlerinde belirtilen adli soruşturma usul ve esaslarına göre yürütülür

(MEB. Teftiş Kurulu, 2006, 114; Başar, 1993, 59; Pınar, 2003, 721).

Bunun yanında, MEBİMBY 44. maddesinde yer alan “İlköğretim

müfettişlerine inceleme ve soruşturmaya yönelik görev emirleri, ilköğretim

müfettişleri başkanının önerisi, il milli eğitim müdürünün uygun görüşü ve

valinin onayı ile verilir.” hükmüyle görevlendirme usulüne yönelik bir

düzenleme bulunduğu görülmektedir.

Soruşturmacılar, kendilerine verilen “Disiplin yönünden soruşturulması”

ya da “İncelenmesi, gerektiğinde soruşturulması” biçimindeki yazılı emirler

üzerine soruşturmaya başlarlar. Soruşturma tamamlandığında, emri veren

makama soruşturma sırasındaki bilgi ve belgelerin ekli olduğu disiplin

soruşturması raporu ya da idari soruşturma raporu adı verilen bir rapor

sunulur (MEB. Teftiş Kurulu, 2006, 114; Başar, 1993, 59; Pınar, 2003, 721).

Soruşturma yetkisi olan makamın, “Disiplin yönünden soruşturulması”

emri vermesi durumunda, doğrudan soruşturma başlatılır ve tamamlandığında

disiplin soruşturması raporu düzenlenir. “Konunun incelenmesi, gerektiğinde

soruşturulması” emri verilmesi durumunda ise, emri alan kişinin, yürüttüğü

 60

incelemeler sonunda, iddiaların gerçeği yansıtmadığı görüşüne varması

durumunda, soruşturmaya geçilmeyerek, inceleme raporu düzenlenir.

“Konunun incelenmesi” biçimindeki emri üzerine, disiplin soruşturması

yürütülemeyeceğinden, yalnızca inceleme yapılır ve inceleme raporu

düzenlenir (MEB. Teftiş Kurulu, 2006, 123).

Disiplin Cezalarının Uygulanması

DMK’nin 124. maddesinde “Yasa, tüzük ve yönetmeliklerin, Devlet

memuru olarak buyurduğu görevleri yapmayanlara, eylemine uyan, 125.

maddede yazılı cezalardan birinin verileceği ve özel yasalardaki disiplin

suçlarına ilişkin hükümlerin saklı olduğu” belirtilmektedir.

Böylece, kimi mesleklerin özelliklerine göre değişik cezaların

saptanması ya da DMK’de belirtilen eylemlere daha ağır bir ceza uygulaması

olanağı verilmiş olmaktadır (Tutum, 1979, 194).

Aday memurların cezalandırılmasına yönelik karışıklıklar ise yargı

kararları ile somutlaştırılmaya çalışılmaktadır. Bununla ilgili birbirinden değişik

ve karşıt nitelikte kararlar olduğu görülmektedir.

Danıştay 8. Dairesinin (Esas No: 1991/1603, Karar No: 1992/705),

“DMK’nin 56. maddesi uyarınca, aday memurların adaylık süresi içinde

ilişiklerinin kesilmesini gerektiren eylemleri işlemeleri durumunda, 125.

maddeye göre cezalandırılmasının uygun olmadığı”, Danıştay 5. Dairesinin

ise (Esas No: 1990/3713, Karar No: 1991/154) “Aday memura, ilişiklerinin

kesilmesini gerektirmeyen eylemlerinden dolayı disiplin cezası verilebileceği”

yönünde görüşleri bulunmaktadır (MEB. Teftiş Kurulu, 2006, 53).

 DMK’nin 86. maddesi uyarınca, bu maddeye dayanılarak

görevlendirilen vekil öğretmenler hakkında disiplin cezası

uygulanamayacağından, görevin yürütülmesinde, disiplin işlemini gerektiren

eylemde bulunmaları durumunda, görevlerine son verilmelidir.

 Danıştay 3. Dairesinin (Esas No: 1977/47, Karar No: 1977/12) kararı

doğrultusunda “İşlediği bir eylemden dolayı soruşturmaya başlanan, ancak

 61

soruşturma tamamlanmadan ve ceza verilmeden memurluktan ayrılan kişi

hakkındaki işlemlerin tamamlanarak dosyasında saklanması, yeniden

memurluğa dönmesi durumunda ise uygulanması” biçiminde bir uygulama

başlatılmıştır (MEB. Teftiş Kurulu, 2006, 53).

Özel öğretim kurumlarında çalışan yönetici ve öğretici işgörenin

sorumlulukları, 5580 Sayılı Özel Öğretim Kurumları Yasası’nın (ÖÖKK) 9/b

maddesinde açıklanmıştır. Buna göre, özel öğretim kurumlarının kurucu ya da

kurucu temsilcisi, kurumlarında çalıştırmak üzere yönetici, öğretmen, uzman

öğretici ve usta öğreticiler ile yönetmelikle belirtilen esaslara uygun olarak

yazılı iş sözleşmesi yapar. Bu kurumlarda çalışan yönetici, öğretmen ve diğer

öğreticiler, yetki, sorumluluk, ödül ve disiplin işlemlerinin yürütülmesi,

sonuçlandırılması, öngörülen disiplin cezaları ile bunların uygulanması

bakımından DMK, 1702 Sayılı Yasa, 4357 Sayılı Yasa hükümleri

kapsamındadır.

Ancak, ÖÖKK 9/b maddesi uyarınca, özel öğretim kurumunda çalışan

yönetici, öğretmen ya da usta öğreticinin, DMK’ye göre “Kademe ilerlemesinin

durdurulması” cezasını gerektiren eylemi işlemesi durumunda, bu kişilere söz

konusu ceza yerine, çalışma izni veren makam tarafından, brüt aylığından 1/4

'ü ile 1/2 oranında “Aylıktan kesme” cezası verilir. Ceza uygulandıktan sonra,

eylemin yinelenmesi (tekerrür) durumunda ise göreve son verilir.

Aynı kişilerin 1702 Sayılı Yasa’ya göre “Meslekten çıkarılma” ya da

DMK’ye göre “Devlet memurluğundan çıkarma” cezasını gerektiren eylemin

işlenmesi durumunda, Bakanlığın görüşü alınarak, izni veren makam

tarafından bu kişinin görevine son verilir.

DMK uyarınca, disiplin cezalarını uygulama basamakları, eylemin

öğrenilmesiyle birlikte soruşturulması, karar verilmesi ya da kurul kararı

gerektirdiği durumlarda yetkili kurul kararına gönderilmesi, sonuçlandırılması,

varsa itirazların değerlendirilmesi ve memura bildirilmesi olarak

sınıflandırılabilir.

 62

DMK’nin 125. maddesinde sıralanan ve “Uyarma”, “Kınama”, “Aylıktan

kesme” cezasını gerektiren eylemler ile 1702 Sayılı Yasa’daki “İhtar”,

“Tevbih”, “Ders ücretlerinin kesilmesi”, “Maaş kesilmesi” ve 4357 Sayılı

Yasa’da geçen “Kusurlu sayılmak”, “Ücret kesilmek”, “Maaş kesilmek”

cezasını gerektiren eylemlerle ilgili, bir başka makam ya da kurul onayına

başvurmaksızın, memur hakkında disiplin soruşturması açılabilir ve

soruşturma dosyası düzenlenerek, yasalara uygun olarak savunması

alındıktan sonra ceza verilebilmektedir.

Ancak, disiplin amirinin, eylemin karşılığının, bu cezalardan daha ağır

bir cezayı gerektirdiği görüşüne ulaşması durumunda, zamanaşımı da

gözetilerek, bilgi ve belgeler soruşturma yapılmak üzere yetkili üst amirlere

bildirilmelidir. Eğer soruşturma yapılmışsa, kişinin savunması alınmadan önce

soruşturma dosyası yetkili disiplin kuruluna gönderilmelidir (MEB. Teftiş

Kurulu, 2006, 114).

Disiplin cezaları, yasa, tüzük ve yönetmeliklerin emrettiği görevleri

yapmayan, uyulması zorunlu hususlara uymayan, yasakladığı işleri yapan

kamu görevlilerine verilir (Başar, 1993, 59).

DMK’nin 126. maddesi uyarınca “Uyarma”, “Kınama” ve “Aylıktan

kesme” cezaları, memurun disiplin amirlerince, “Kademe ilerlemesinin

durdurulması” cezası, memurun bağlı olduğu kurumdaki disiplin kurulunun

kararı alındıktan sonra atamaya yetkili amirler, il disiplin kurullarının

kararlarına dayanan durumlarda ise vali tarafından verilebilmektedir.

“Memurluktan çıkarma” cezasının verilebilmesi için, amirlerin bu doğrultudaki

isteği üzerine, memurun çalıştığı kurumun yüksek disiplin kurulu kararı

gerekmektedir. Aynı yasa maddesiyle, disiplin kurullarının ve yüksek disiplin

kurullarına, başka bir ceza belirleme yetkisi tanınmamış ve verecekleri

kararlar, önerilen cezayı kabul etme ya da reddetme olarak sınırlandırılmıştır.

 Ancak, DMK’nin 129. maddesi uyarınca, yüksek disiplin kurullarının,

gerekli gördüğü durumlarda, memurun sicil dosyasını ve her türlü belgeyi

inceleme, ilgili kurumlardan bilgi alma, yeminli tanık ve bilirkişi dinleme,

dinletme, yerinde inceleme yapma yetkileri vardır.

 63

1702 Sayılı Yasa uyarınca “İhtar” cezası bakan, vali, milli eğitim

müdürü, okul müdürü, “Tevbih” cezası bakan, vali, milli eğitim müdürü

tarafından resen verilir. “Ders ücretlerinin kesilme cezası” ise bakan, vali, milli

eğitim müdürü ve orta dereceli okul müdürü tarafından, her biri kendi emir ve

yetkisi içindekilere uygulanır.

4357 Sayılı Yasa’da ise “Kusurlu sayılma” cezası, milli eğitim müdürü,

ilköğretim müfettişi, milli eğitim memuru ve başöğretmen tarafından,

öğretmene yazılı olarak bildirilir.

Cezaların verilmesine ilişkin iş ve işlemler, bu cezaların yer aldığı yasa

hükümlerine uygun olarak yürütülür. Özel yasalarda yer alan ancak, nasıl

uygulanacağına ilişkin düzenleme bulunmayan cezalarla ilgili ise DMK

hükümlerine uyulur.

Millî Eğitim Bakanlığı merkez, taşra ve yurt dışı örgütünde görevli

işgörenlerin disiplin amirlerinin belirlenmesiyle ilgili düzenlemeler, Milli Eğitim

Bakanlığı Disiplin Amirleri Yönetmeliği’nde yer almaktadır. Buna göre:

a. İl merkezindeki okul ve diğer kurumlarda görevli öğretmenlerin birinci

disiplin amiri okul müdürü, ikinci disiplin amiri il milli eğitim şube müdürü ya da

müdür yardımcısı,

b. İlçelerdeki okul ve diğer kurumlarda görevli öğretmenlerin birinci

disiplin amiri okul müdürü, ikinci disiplin amiri ilçe milli eğitim müdürü,

c. İl merkezindeki okul ve diğer kurum müdürlerinin birinci disiplin amiri

il milli eğitim şube müdürü ya da müdür yardımcısı, ikinci disiplin amiri il milli

eğitim müdürü,

d. İlçelerdeki okul ve diğer kurum müdürlerinin birinci disiplin amiri ilçe

milli eğitim müdürü, ikinci disiplin amiri ise kaymakam olarak belirlenmiştir.

Disiplin kurullarının oluşturulması, görev ve yetkileri ile çalışma usulleri

Disiplin Amirleri ve Disiplin Kurulları Hakkında Yönetmelik ile belirlenmiştir.

İlgili yönetmelik uyarınca kademe ilerlemesi cezasını gerektiren eylemlerle

 64

ilgili öğretmenlerin bağlı olduğu disiplin kurulu “İl Milli Eğitim Disiplin Kurulu”,

memurluktan çıkarma cezası ile ilgili durumlarda ise yetkili karar organı “Milli

Eğitim Bakanlığı Yüksek Disiplin Kurulu”dur.

Disiplin cezalarının uygulanmasına yönelik belirlenen durumlardan biri

de karar verme süresidir. Bu süreler, özel yasaların hükümleri saklı kalmak

üzere, DMK’de belirtilmiştir.

Öğretmenler hakkında 1702 ve 4357 Sayılı Yasa kapsamına giren

eylemlerle ilgili ceza verilmesi gerektiği durumlardaki yetkili kurullar ve

amirlerle ilgili hükümler saklı olmak üzere, disiplin cezası verme süreci ve

uygulamaya ilişkin genel kuralar, basamaklar, yetkiler ve haklar DMK ile

düzenlenmiştir. Verilecek cezaların türüne göre değişen karar verme süreleri,

DMK’nin 128. maddesinde belirtilmiştir. Buna göre:

a. “Uyarma”, “Kınama” ve “Aylıktan kesme” cezaları, soruşturmanın

tamamlandığı tarihten sonra 15 gün içinde verilmek zorundadır.

b. “Kademe ilerlemesinin durdurulması” cezasının verilmesi gerektiği

durumlarda, soruşturma dosyası 15 gün içinde yetkili disiplin kuruluna iletilir.

Disiplin kurulu 30 gün içinde dosya içeriğine göre kararını bildirir.

c. “Devlet memurluğundan çıkarma cezası” verilmesi gereken

durumlarda ise soruşturma dosyası, memurun bağlı olduğu kurumun yüksek

disiplin kuruluna iletilir. Bu durumlarda karar verme süresi en geç altı ay

olarak belirlenmiştir.

Uygulamaya Yönelik Memur Hakları

 Anayasa, DMK, CMK ve diğer yasalar ile yönetmeliklerle, kendilerine

uygulanan her türlü işlemden dolayı, memurlara kimi haklar tanınmıştır.

 65

Bunlardan disiplin uygulamalarıyla doğrudan ilişkilendirilenler, savunma, itiraz

ile yakınma ve başvuru haklarıdır.

Disiplin İşlemlerinde Savunma

Anayasanın 129. ve DMK’nin 130. maddesinde “Bir kimseye üzerine

atılı suçlarla ilgili, savunması alınmadan ceza verilemeyeceği” genel bir hukuk

ilkesi getirilmiştir. Buna göre memura, cezanın kendisine bildirilmesinden

başlayarak, en az yedi gün içinde savunma hakkı verilmiştir.

Memurun savunması, yasalar ve dayanak gösterilerek hazırlanan

yönetmelikler doğrultusunda, disiplin cezası vermeye yetkili amir tarafından

alınır (MEB. Teftiş Kurulu, 2006, 110).

Ayrıca DMK’nin 129. maddesi gereği, hakkında memurluktan çıkarma

cezası istenen memura, sicil dosyası dışındaki soruşturmaya evrakı inceleme,

tanık dinletme, disiplin kurulunda sözlü ya da yazılı olarak kendisi ya da vekili

aracılığıyla savunma yapma hakkı verilmiştir.

Disiplin Cezalarına İtiraz

İçtihat yasalarına göre memurun yöneticiye itiraz etme hakkı vardır ve

resmi karardan hemen sonra işgörene disiplin izleğindeki itiraz hakkı

bildirilmelidir. Eğer itiraz makamı, soruşturmayı yapan ve karar veren makam

ise soruşturmayı yapma görevi başkasına verilmelidir. Kararı veren ve karara

itiraz edilecek makamın aynı olması adaletsizliği doğurur. Disiplin uygulayan

ve itirazın yapılacağı makamlar ayrı olmalıdır (Fowler, 1997, 10).

İşgörenlerin, kendine karşı yapılan disiplin uygulamalarına ve alınan

kararlara karşı, daha üst makama itiraz etme hakkı olup, verilen cezalar ve

ödüllerin yeniden gözden geçirilmesini ve gerekirse yeni düzenlemelerin,

düzeltmelerin yapılmasını amaçlayan sistematik bir izlek vardır (Cole, 2002,

447; French, 1978, 137-138).

Adli soruşturmalarda, sanığın ifadesinin alınması ve kendini

savunabilmesine yönelik CMK ile düzenlemeler yapılmış, ifade vermesine

 66

engel bir durumunun olmadığının sorulması, suskun kalma, zorlanmama,

müdafi (savunma avukatı) bulundurma, savunma yapma gibi haklar verilmiştir.

4357 ile 1702 Sayılı Yasalarda, cezaların yargıya taşınamayacağına

ilişkin bir hüküm bulunmamaktadır. Hukukun “Kural ve düzenlemelerin,

yasalarda yazılı olması, yazılı olmayan durumlardan kişinin yararlandırılması”

ilkesine uygun olarak, bu yasalara göre verilen cezalar yargı denetimi

kapsamındadır. Danıştay 8. Dairesinin (Esas No: 1995/5283, Karar No:

1999/3758) görüşü de bu doğrultudadır.

Bununla birlikte 4357 sayılı yasada, kusurlu sayılma ve 3 günlüğe

kadar olan ücret ya da maaş kesilmek cezalarına itiraz edilemeyeceği hükmü

yer almaktadır. DMK’nin 135. maddesinde ise disiplin amirlerince verilen

uyarma ve kınama cezalarına karşı itirazın, varsa bir üst disiplin amirine,

yoksa memurun disiplin işlerini görüşmekle yetkili disiplin kuruluna

yapılabileceği belirtilmiştir. Bu yasa uyarınca, uyarma ve kınama cezalarına

karşı yargı yolu kapatılmaktadır.

Ancak, Anayasa’nın 125. maddesinde “İdarenin her türlü eylem ve

işlemlerine karşı yargı yolunun açık olduğu” belirtildiğinden, bu hüküm

uygulamada birtakım sıkıntıların doğmasına yol açmış, uyarma ve kınama

cezalarının da yargıya kapatılamayacağı gerekçesiyle bireysel olarak kimi

zaman yargıya taşınmış, yargılama sonucunda yine birbirine tümüyle karşıt

kararlar verildiği, birlik sağlanamadığı görülmüştür.

İlköğretim müfettiş yardımcısı olan davacının, kınama ile

cezalandırılmasına karşı iptal istemiyle yargı yoluyla yaptığı itiraz, Diyarbakır

İdare Mahkemesi tarafından yerinde görülerek (Esas No: 2002/1, Karar No:

2002/1105) dava konusu işlem iptal edilimiştir. Aynı davacının, başka bir

kınama ile cezalandırılmasına yaptığı itiraz ise Kayseri İdare Mahkemesi

tarafından (Esas No: 2003/993, Karar No: 2003/972), 657 Sayılı DMK’nin 135.

maddesi dayanak gösterilerek, “Uyarma ve kınama cezalarına yargı yolunun

kapalı olduğu” gerekçesiyle reddedilmiştir.

 67

Birbirine karşıt olan her iki karar için de, taraflarca temyiz yoluna

gidilmiştir. İtirazları inceleyen Danıştay 12. Dairesi (Esas No: 2004/402, Karar

No: 2006/4925; Esas No: 2003/3569, Karar No: 2006/3607), 5525 Sayılı

Memurlar İle Diğer Kamu Görevlilerinin Bazı Disiplin Cezalarının Affı

Hakkında Kanun kapsamında yer alan, bu cezalarla ilgili temyiz konusu

kararların bozulmasına ilişkin hükümler uyarınca, süresinde taraflarca

başvuruda bulunulmadığı gerekçesiyle, söz konusu davalar için “yargılama

yapılamayacağına” karar vermiştir.

Yakınma ve Başvuru

 Yakınma sistemi, birey olarak işgörenin haklarını yönetime karşı

korumayı amaç edinir (Akgün, Can ve Kavuncubaşı, 2001, 374-384).

İşgörenlerin düzeltmeyi isteme başvuru hakkının bulunması, disiplinin eşit ve

adil biçimde uygulandığı güvencesi verir ve bu hak düzenlemelerde yer alır

(Anthony, Kacmar ve Perreve, 2002, 567-571; Dessler, 1978, 332).

Yakınma izleği, işgören yönetmeliklerinde yer almalı, işgören yakındığı

durumlarda ilk ve basamaklar halinde kime başvurabileceğini bilmelidir.

İşgören yakınmayı yazılı biçimde bildirmeli ve yakındığında ceza almayacağı

güvencesi verilmelidir (Barbeito, 2004, 117). Yakınma sisteminde olması

istenilen özellikler şöyle sıralanabilir (Akgün, Can ve Kavuncubaşı, 2001, 384-

485):

1. Adil olmalıdır: İşgörenin, bir üst basamağa temyiz hakkı

benimsenmeli, sorunları dile getirebilmesi için kendilerini temsil edecek

yetkilileri isteyebilmeli, misillemelere karşı güvence verilmelidir.

2. İzlekteki maddeler açık olmalıdır: İşgörenin yakınacağı kişi,

makamlar, kısıtlamalar ve kurallar belli olmalıdır.

3. Kolay olmalıdır: Örgüte yeni girmiş ya da eğitim düzeyi düşük

işgörenin kolaylıkla anlayabileceği kolaylıkta düzenlenmelidir.

 68

4. Hızlı karar almaya olanak sağlamalıdır: Gereksiz bir gecikmeyle

işgören hoşnutsuzluğu oluşmasına ve diğer işgören arasında yayılmasına

olanak tanımayacak biçimde düzenlenmelidir.

Devlet memurlarının, yakınma, itiraz, başvuru ve isteme haklarının

kullanılmasına ilişkin izlek, DMK ile bu yasaya dayanılarak hazırlanan, Devlet

Memurlarının Şikâyet ve Müracaatları Hakkındaki Yönetmelik ile

düzenlenmiştir. Memura, kurumlarıyla ilgili resmi ve kişisel işlerinden, amirleri

ya da kurumları tarafından kendilerine uygulanan yönetsel eylem ve

işlemlerden dolayı, söz ya da yazı ile en yakın amirden başlanarak, yakınılan

amir atlanarak bireysel olarak başvuruda bulunabilme, verilen kararlara karşı

bir kereye özgü 10 gün içinde yetkili makamlara itiraz edebilme hakkı

tanınmış, haklarını usulsüz kullananlar ve haklarını kullanırken suç işleyenler

dışında, bundan dolayı memura ceza verilemeyeceği güvence altına

alınmıştır.

Aynı yönetmelik ile memurun, toplu yakınmada bulunması ve amir

atlaması yasaklanırken, amire ise 30 gün içinde memurun başvurusuyla ilgili

işlemleri tamamlaması, karar verme yetkisi olmayan amir konumundaysa üç

gün içinde yetkili amire iletmesi yükümlülüğü getirilmiştir.

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeli, çalışma grubu, verilerin toplanması,

analizi ve çalışma planı yer almaktadır.

Araştırmanın Modeli

Betimsel nitelikte olan bu araştırmada, Türkiye genelinde, resmi ve özel

okulöncesi, ilk ve ortaöğretim ve diğer eğitim kurumlarında görev yapan

öğretmenlerin, en çok disiplin kovuşturmasına konu olan eylemleri, yapılan

soruşturma sonunda, bu eylemlerinin kesinlik kazanıp kazanmadığıyla ilgili

olarak getirilen disiplin önerilerini ortaya çıkarmak için tarama modeli

kullanılmıştır.

Tarama modelleri, geçmişte ya da halen var olan bir durumu olduğu

gibi betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Araştırma konusu olay,

birey ya da nesne kendi koşulları içinde olduğu gibi tanımlanmaya çalışılır ve

değiştirme, etkileme çabası gösterilmez. Önemli olan gözlenip

belirlenebilmesidir (Karasar, 2005, 77).

Çalışma Grubu

Araştırmanın çalışma grubunu; il milli eğitim müdürlükleri bünyesinde

bulunan, 11 ilköğretim müfettişleri başkanlıkları oluşturmaktadır. Gizlilik ve

yönetsel kaygılar nedeniyle verilere ulaşmanın güçlükleri, araştırmanın geniş

fiziksel alana yayılmasının önlenmesi, maliyetin düşürülmesi gibi durumlar

gözetilerek, 81 il arasından, araştırmada kullanılmak üzere kayıtlarının

taranmasına izin veren 11 İlköğretim Müfettişleri Başkanlığı çalışma grubu

olarak alınmıştır.

Üzerinde çalışılacak verilere ilişkin bilgilerin gizli olmasından dolayı, 81

ildeki toplam soruşturma sayısı bilinmediğinden, yapılan soruşturma ve

getirilen öneri sayılarıyla ilgili çalışma grubu büyüklüğünün soruşturma

sayılarına göre hesaplanması olanaklı değildir.

 70

Çalışma grubu seçilen kurum yöneticilerinden birçoğu, kişiler

belirtilmese de, yüz kızartıcı kimi eylemlerin (taciz, sarkıntılık, tecavüz,

hırsızlık vb.) illere göre dağılımlarının araştırmada verilecek olmasına karşı

çıkmışlar, il adının da gizli kalması koşuluyla verilerin taranmasına izin

verilebileceğini belirtmişlerdir.

Yöneticilerin ya da illerin adlarının açıklanacak olması durumunda, bu

illerdeki eğitim kurumlarında çalışan öğretmenler üzerinde olumsuz

izlenimlere, tutum gelişmesine neden olabileceği ve tepkisel sonuçlar

doğurabileceği, sonuç olarak kurumsal saygınlığa ve ilişkilere zarar

verebileceği yönündeki benzer kaygıları değerlendirilerek, çalışma grubu

adlarının gizlenmesinin yerinde olacağına karar verilmiştir.

Buna uygun olarak, çalışma grupları kapsamına giren iller A, B, C, D,

E, F, G, H, I, K, L olarak alfabetik kodlama yoluyla adlandırılmıştır.

Verilerin Toplanması

Araştırmanın kuramsal boyutu, eğitim sistemi içinde öğretmen, eğitim

sisteminin denetimi ve gözetimi, disiplin, disiplinin tanımı, amacı, ilkeleri,

disiplin yaklaşımları, devlet memurlarında disiplin, ceza ve disiplin hukukuna

göre memur suçları, disiplin cezalarının özellikleri ve uygulama ilkeleri, memur

eylemlerinin soruşturulması, disiplin işlemlerinde karar süresi, uygulamaya

ilişkin memurun itiraz, başvuru hakları ve bunların yasal dayanaklarıyla ilgili

kaynakların taranmasıyla oluşturulmuştur.

Veriler, araştırmacı tarafından seçilen ve kayıtlarının incelenmesini

kabul eden, 11 ildeki İlköğretim Müfettişleri Başkanlığının, ilk aşamada ön

inceleme, ikinci aşamada disiplin soruşturmalarına ilişkin istatistikleri/kayıtları

üzerinde genel tarama yapılarak elde edilmiştir.

Genel tarama modelleri, çok sayıda elemandan oluşan bir evrende,

evren hakkında bir yargıya varabilmek için, evrenin tümü ya da ondan

alınacak bir grup örnek, örneklem üzerinden yapılan tarama düzenlemeleridir

(Karasar, 2005, 79).

 71

Milli Eğitim Bakanlığına Bağlı Okul ve Kurumlarda Yapılacak Araştırma

ve Araştırma Desteğine Yönelik İzin ve Uygulama Yönergesine uygun olarak,

zararları karşılama taahhüdü, ön inceleme ve disiplin soruşturması verilerinin

işlenmesi için oluşturulan çizelgeler ve diğer dokümanlarla, 2001-2006 yılları

arasındaki kayıtların incelenebilmesine izin verilmesi amacıyla ilköğretim

müfettişleri başkanlıklarına başvuruda bulunulmuştur.

Kayıtların incelenmesini kabul eden 11 ilköğretim müfettişleri

başkanlığından, altısına gidilerek kayıtların ve istatistiklerin taranmasıyla,

beşinin ise 2001-2006 yılları arasındaki tüm soruşturma ve inceleme

kayıtlarının asıllarına uygun birer örneğini göndermesiyle veriler toplanmıştır.

Öğretmenler hakkında yürütülen soruşturmalar, eylemlerin disiplin

boyutunda ya da adli suçlar kapsamında değerlendirilmesine göre ön

inceleme ve disiplin soruşturması olarak iki ayrı kategoride incelenmiştir.

Buna göre, ilk aşamada öğretmenlerin, ceza hukuku kapsamındaki

eylemleriyle ilgili 2001-2006 yılları arasında yürütülen ön incelemeler ve

sonuçlarına ilişkin sayısal verilerin, yıllara göre dağılımı elde edilmiş, bu

veriler Tablo 1’de gösterilmiştir. Sonuçlar taranırken:

(1) Yargılanmasının uygun olduğu,

(2) Yargılanmasının uygun olmadığı biçiminde iki sütun

oluşturulmuştur.

Ön incelemeye konu olan eylemler ise benzerlik ve yakınlıklarına göre

gruplandırılarak aşağıdaki gibi numaralandırılmıştır.

Ö1. Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak.

Ö2. Belirlenen giyinme kurallarına uymamak.

Ö3. Devlete ait belge, araç-gereçleri korumamak, özel işlerinde

çıkarları için kullanmak, yitirmek.

 72

Ö4. Hizmet içinde, dışında memur saygınlığını sarsacak davranışta

bulunmak.

Ö5. Başkalarına kaba, kötü, saygısız davranmak, saldırmak, küçük

düşürmek, hakaret etmek.

Ö6. Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek,

yükümlü olduğu kişilere yanlış bildirimde bulunmak.

Ö7. Görev yerini izinsiz toplantı için kullandırmak.

Ö8. Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,

çoğaltmak, dağıtmak.

Ö9. Sahtekârlık, gerçeğe aykırı belge düzenlemek.

Ö10. Görevinde, soruşturma yürütürken yanlı davranmak.

Ö11. Öğrencileri kışkırtmak.

Ö12. Başkasını, öğrenciyi darp etmek, dövmek.

Ö13. İftira etmek.

Ö14. Siyasi, ideolojik etkinliklerde bulunmak, arananları gizlemek.

Ö15. Taciz, sarkıntılık, tecavüz, iffetsizlik.

Ö16. Rüşvet, irtikâp, hırsızlık.

Ö17. Atatürk aleyhine işlenen suçlar.

Ö18. Diğer suçlar.

Veriler toplanırken, yukarıda sayılan eylemler dışında kalan suçlar

“Diğer” başlığı altında gruplandırılmıştır. Bu gruplamaya, yetkili amirin emri ile

araştırılan, ancak MYHK kapsamına girmediği gerekçesiyle iade edilen ya da

 73

konusu ön inceleme emirlerinde ve kayıtlarda belirtilmemiş olan suçlar

girmektedir.

İkinci aşamada ise öğretmenlerin, disiplin hukuku kapsamındaki

eylemleriyle ilgili 2001-2006 yılları arasında yürütülen disiplin soruşturması ve

sonuçlarına ilişkin sayısal verilerin yıllara göre dağılımı elde edilmiş, bu veriler

ise Tablo 2’de gösterilmiştir.

1702 ve 4357 Sayılı Yasalar ile DMK’de disiplin suçu sayılan eylemler,

ortak olma ya da benzerliklerine göre aşağıdaki gibi gruplandırılmış ve

numaralarla gösterilmiştir:

D1. Görevde düzensiz, kusurlu davranmak, verilen emir ve görevleri

zamanında ya da kasıtlı olarak yapmamak, karşı çıkmak.

D2. Tasarruf önlemlerine uymamak.

D3. Usulsüz ya da toplu başvuruda bulunmak.

D4. Belirlenen giyinme kurallarına uymamak.

D5. İşbirliği içinde görev yapmamak.

D6. Mal bildiriminde bulunmamak.

D7. Devlete ait belge, araç-gereçleri korumamak, özel işlerinde, çıkarı

için kullanmak ya da yitirmek.

D8. Hizmet içinde ve dışında memur saygınlığını sarsacak

davranışlarda bulunmak.

D9. Başkalarına kaba davranmak, saygısızlık etmek, saldırmak, küçük

düşürmek, hakaret etmek, kötü davranmak.

D10. Göreve gelmemek, geç gelmek ya da erken ayrılmak.

D11. Borçlarını ödememek.

 74

D12. Kurumların huzurunu, çalışma düzenini bozmak.

D13. Kopya vermek.

D14. Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek,

yükümlü olduğu kişilere yanlış bildirimde bulunmak.

D15. İzinsiz il dışına çıkmak.

D16. Görev yerini izinsiz toplantı için kullandırmak, kullanmak.

D17. Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,

çoğaltmak, dağıtmak.

D18. Sarhoşluk, görev yerinde içki içmek.

D19. Sahtekârlık, gerçeğe aykırı belge düzenlemek.

D20. Görev ya da soruşturma yürütürken yanlı davranmak.

D21. Ticaret ya da gelir getirici işlerle uğraşmak.

D22. Öğrencileri kışkırtmak.

D23. Öğrenciyi dövmek.

D24. Kumar alışkanlığı ve genele açık yerlerde oynamak.

D25. İftira etmek.

D26. Siyasi, ideolojik etkinliklerde bulunmak, arananları gizlemek.

D27. Taciz, sarkıntılık, tecavüz, iffetsizlik.

D28. Rüşvet, irtikâp, hırsızlık.

D29. Atatürk aleyhine işlenen suçlar.

D30. Diğer suçlar

 75

Veriler toplanırken, yetkili amirin “İnceleme” ya da “İnceleme ve

gerekirse soruşturma” emri ile araştırılmış, ancak disiplin soruşturması

başlatılmasına gerek görülmeyerek inceleme aşamasında bırakılmış, bu

nedenle taranan kayıtlarda, konusu belirtilmemiş olan eylemler “Diğer” başlığı

altında gruplandırılmıştır.

Bu eylemlerin soruşturulması sonunda, “İşleme gerek olmadığı” ya da

1702 ve 4357 Sayılı Yasalar ile DMK’deki karşılığı olan cezalarla ilgili öneri

getirilmesi durumuna göre, farklı adlarla anılmakla birlikte, yaptırımları ve

derecesi bakımından benzer, aynı ya da yakın ceza yaptırımları aşağıdaki gibi

gruplandırılmıştır:

1. İşleme gerek yok.

2. İhtar/Kusurlu sayılmak/Uyarma.

3. Kınama/Tevbih (paylama).

4. Maaş kesilmesi/Ücret ya da maaş kesilmek/Ders ücretlerinin

kesilmesi/Aylıktan kesme.

5. Kıdem indirilmesi/Derece indirilmesi/Kıdem indirmek/Kademe

ilerlemesinin durdurulması.

6. Meslekten çıkarılmak/Vazifelerine (görevlerine) son verilmek.

7. İstifa etmiş sayılmak/Devlet memurluğundan çıkarma.

Verilerin Çözümlenmesi

Verilerin çözümlenmesinde, Milli Eğitim Bakanlığına bağlı kurumlarda

çalışan öğretmenlerin, adli ve disiplin yönünden soruşturmaya konu olan

eylemlerinin dağılımı, hangi kategorilerde yığılma gösterdiği, yapılan ön

incelemeler ve disiplin soruşturmaları sonunda, bu eylemlerinin kesinlik

kazanıp kazanmadığıyla ilgili olarak getirilen önerilerin araştırılmasında

frekans ve yüzdeler hesaplanmıştır.

 76

Nicel araştırmada, her değişken için, dağılım denilen sayısal değerler

vardır ve bu amaçla kullandığımız iki ana kavram, genel eğilim ve değişmedir

(Punch, 2005, 109).

Araştırma kapsamındaki ilköğretim müfettişleri başkanlıkları arşivlerinin

taranmasıyla elde edilen veriler, bilgisayar ortamında SPSS İstatistik

Programı yardımıyla çözümlenmiştir.

Öğretmenler hakkında yapılan ön incelemelerin ve disiplin

soruşturmalarının, kategorilerine göre hangi eylemlerde yoğunlaştığının illere

ve son altı yıla göre dağılımları, ön inceleme ve disiplin soruşturmaları

sonunda, iddiaların sübuta ermeme, sübuta ererek disiplin önerisi ya da

yargılanmasının uygun olduğu ve olmadığı önerisi getirilme dağılımları ile ilgili

çözümlemeler frekans ve yüzdelerden yararlanılarak yapılmıştır.

Öğretmenlerin ön inceleme ve disiplin soruşturmasına konu olan

eylemleri için getirilen önerilerin, illere ve yıllara göre farklılık gösterip

göstermediğiyle ilgili çözümlemelerde ise Pearson Kay-Kare Testleri (Pearson

Chi-Square Tests) kullanılmıştır.

Kay-Kare Testlerinde, “Sig. Değeri” 0,05’ten büyük ise (P>0,05), satır

ve sütunlarda yer alan değişkenler arasında bir ilişki yoktur ya da başka bir

söyleyişle, bu değerler arasında anlamlı fark vardır demektir (Büyüköztürk,

2005, 146-148).

BÖLÜM IV

BULGULAR VE YORUM

Bu bölümde öğretmenler hakkında yapılan ön inceleme ile disiplin

soruşturmaları ve sonuçlarını ortaya koymak amacıyla toplanan verilerin

çözümlemeleri sonucunda ortaya çıkan bulgular ve yorumlar yer almaktadır.

Buna ilişkin, illere ve yıllara göre frekans ve yüzde dağılımları, Ek 5 ve Ek 6’da

verilmiştir.

Ön İncelemelerin Kategorilerine Göre Dağılımlarına İlişkin Bulgular ve
Yorum

Öğretmenlerin ön incelemeye konu olan eylemlerinin kategorilerine

göre sıklıklarının karşılaştırılabilmesi için frekans ve yüzde dağılımları

bulunmuştur. Bu dağılımlar Tablo 3’te gösterilmiştir.

Tablo 3. Ön İncelemelerin Eylemlere Göre Dağılımı

EYLEMLER N %

Başkasını, öğrenciyi darp etmek, dövmek. 101 27,52
Başkalarına kaba, kötü, saygısız davranmak, saldırmak, küçük
düşürmek, hakaret etmek.

54 14,71

Sahtekârlık, gerçeğe aykırı belge düzenlemek. 46 12,53
Diğer. 36 9,81
Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak. 32 8,72
Rüşvet, irtikâp, hırsızlık. 28 7,63
Siyasi ya da ideolojik etkinliklerde bulunmak, arananları gizlemek. 20 5,45
Devlete ait belge, araç-gereçleri korumamak, özel işlerinde
çıkarları için kullanmak, yitirmek.

15 4,09

Belirlenen giyinme kurallarına uymamak. 9 2,45
Hizmet içinde, dışında memur saygınlığını sarsacak davranışta
bulunmak.

9 2,45

Taciz, sarkıntılık, tecavüz, iffetsizlik. 6 1,63
Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek,
yükümlü olduğu kişilere yanlış bildirimde bulunmak.

4 1,09

Görev yerini izinsiz toplantı için kullandırmak. 2 0,54
Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,
çoğaltmak, dağıtmak.

2 0,54

Görevinde, soruşturma yürütürken yanlı davranmak. 2 0,54
Atatürk aleyhine işlenen suçlar. 1 0,27
Öğrencileri kışkırtmak. 0 0
İftira etmek. 0 0
TOPLAM 367 100

Eylemlerin dağılımları incelendiğinde, birbiriyle ilişkilendirilebilecek kimi

eylemlerin frekanslarının yüksek olduğu, kimi eylemlerden dolayı ise

öğretmenler hakkında ön inceleme başlatılmadığı görülmektedir.

 78

En çok ön incelemeye konu olan eylem %27,52 ile fiziksel saldırı

sonucu oluşan darptır. Bunu %14,71 ile “Başkalarına kaba, kötü, saygısız

davranmak, saldırmak, küçük düşürmek, hakaret etmek” eylemleri

izlemektedir. Bu bulgulara göre öğretmenler, tüm yasaklara karşın, eğitimde

yeri olmayan bedensel cezalara başvurabilmektedir.

Yine meslek etiği açısından önemli ve mali konular olması bakımundan

birbirleriyle ilişkili olan “Sahtekârlık, gerçeğe aykırı belge düzenlemek”

eylemlerinin %12,53, “Rüşvet, irtikâp, hırsızlık” eylemlerinin %7,63 ve

“Devlete ait belge, araç-gereçleri korumamak, özel işlerinde çıkarları için

kullanmak, yitirmek” eylemlerinin %4,09 oranında çıkması, üzerinde durulması

gereken bir durumdur.

Buna göre öğretmenlerin, düştükleri olası bir güç durumdan çıkmak ya

da yarar sağlamak amacıyla sahtekârlık, gerçeğe aykırı belge düzenlemek

yollarına başvurabildikleri, devlete ait olanakları yasadışı olarak

kullanabildikleri, gerekli özeni göstermeyerek devletin zarar görmesine neden

olabildikleri, rüşvet, irtikâp ve hırsızlık eylemlerine karışabildikleri

görülmektedir.

“Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak” eylemlerinin

oranı ise %8,72 ve olarak bulunmuştur. Bu durum, yöneticilerin, öğretmenler

üzerindeki etkililiği, gücünü kullanma becerisi, emirlerinin benimsenmesi ve

yerine getirilmesi açısından sorunlar olabileceği sonucunu ortaya

koymaktadır.

Başka önemli ve çarpıcı bir bulgu ise öğretmenlerin “Siyasi, ideolojik

etkinliklerde bulunmak, arananları gizlemek” eylemiyle anılabildikleridir.

Yapılan ön incelemelerin %5,45’i bu eylemlerle ilgilidir.

Öğretmenler hakkındaki ön incelemelerin % 2,45’i “Belirlenen giyinme

kurallarına uymamak” ve yine %2,45’i “Hizmet içinde, dışında memur

saygınlığını sarsacak davranışta bulunmak” eylemlerinden dolayı yapılmıştır.

 79

Öteki eylemlere oranla frekansı düşük olmasına karşın, öğretmenlerin

“Taciz, tecavüz, sarkıntılık, iffetsizlik” eylemleriyle anılabildiği görülmektedir.

Eylemin halen gündemde yer bulabilmesinin bile kişiler, kurumlar, toplumsal

yaşam üzerindeki etkileri ve sonuçları açısından bakıldığında %1,63 oranı

azımsanmamalıdır.

Siyasal ya da yansızlık ilkesinin ihlali niteliğinde eylemler olarak

değerlendirilmesi gereken ön inceleme konularının %1,09’ini “Yasaklı, gizli

bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu kişilere yanlış

bildirimde bulunmak”, %0,54’ünü “Görev yerini izinsiz toplantı için

kullandırmak”, “Yasaklanmış yayınları görev yerinde bulundurmak,

sergilemek, çoğaltmak, dağıtmak” ve “Görevinde, soruşturma yürütürken yanlı

davranmak”, %0,27’sini “Atatürk aleyhine işlenen suçlar” eylemleri

oluşturmaktadır.

Yetkili amirin emri ile araştırılan, ancak MYHK kapsamına girmediği

gerekçesiyle iade edildiği ya da konusu ön inceleme emirlerinde ve

emirlerinde belirtilmediği için “Diğer” olarak gruplandırılmış tüm suçların oranı

%9,81 olarak bulunmuştur.

“İftira etmek” ve “Öğrencileri kışkırtmak” eylemleriyle ilgili ise

öğretmenler hakkında bu illerde ön inceleme yapılmamıştır.

Özellikle kimi eylemlerle sıkça karşılaşılması, örgütsel işleyişin

bozulmasına, verimin düşmesine ve amaçlardan uzaklaşılmasına neden

olabilecek bir sorun olarak algılanıyorsa, buna çözüm yolları aramanın ilk

adımı, yöneticilerce nedenlerinin araştırılması olabilir.

Suç sayılan eylemlerden dolayı açılan soruşturma sayılarının çokluğu,

öğretmenlerin, ilk işe alınırken yeterince hazır olmadığı, işe alındıktan sonra

adaylık dönemi sürecinde yasal sorumlulukları, ödevleri ve yükümlülükleri ve

yasaklar ve işin gerekleri konusunda yetiştirilemedikleri, yönetim boşluğu,

yöneticilerin, yönetim, güç kullanma bilgilerinin, becerilerinin eksikliği gibi

nedenlerle açıklanabilir.

 80

Ancak, bunlardan, hangisinin ya da hangilerinin öğretmenlerin olumsuz

davranışları üzerinde etkili olduğu ortaya çıkarılarak, bunların çözümüne

yönelik çalışmalara girişilmesi, titiz araştırmaları gerektiren bir süreçtir.

Ön İncelemeler Sonunda Getirilen Önerilerin Dağılımlarına İlişkin
Bulgular Ve Yorum

Öğretmenlerin, sübuta erip ermediğine göre, ön incelemeye konu olan

eylemlerinden dolayı yargılanmasının uygun olduğu (1) ve yargılanmasının

uygun olmadığı (2) biçiminde yapılan önerilerin karşılaştırılabilmesi için, bu

önerilere ilişkin frekans ve yüzde dağılımları bulunmuştur. Bu dağılımlar Tablo

4’te gösterilmiştir.

Tablo 4. Ön İnceleme Sonuçlarının Eylemlere Göre Frekans Ve Yüzde
Dağılımı

EYLEMLER ÖNERİ N %

Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak.
(1) 13 41
(2) 19 59
T 32 100

Belirlenen giyinme kurallarına uymamak.
(1) 4 44
(2) 5 56
T 9 100

Devlete ait belge, araç-gereçleri korumamak, özel işlerinde çıkarları için
kullanmak, yitirmek.

(1) 5 33
(2) 10 67
T 15 100

Hizmet içinde, dışında memur saygınlığını sarsacak davranışta bulunmak.
(1) 3 33
(2) 6 67
T 9 100

Başkalarına kaba, kötü, saygısız davranmak, saldırmak, küçük düşürmek,
hakaret etmek.

(1) 34 63
2) 20 37
T 54 100

Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu
kişilere yanlış bildirimde bulunmak.

(1) 2 50
(2) 2 50
T 4 100

Görev yerini izinsiz toplantı için kullandırmak. (1) 2 100
T 2 100

Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek, çoğaltmak,
dağıtmak.

(2) 2 100
T 2 100

Sahtekârlık, gerçeğe aykırı belge düzenlemek.
(1) 32 70
(2) 14 30
T 46 100

Görevinde, soruşturma yürütürken yanlı davranmak. (1) 2 100
T 2 100

Öğrencileri kışkırtmak. T 0 0

Başkasını, öğrenciyi darp etmek, dövmek.
(1) 59 58
(2) 42 42
T 101 100

İftira etmek. T 0 0

Siyasi, ideolojik etkinliklerde bulunmak, arananları gizlemek.
(1) 4 20
(2) 16 80
T 20 100

 81

Tablo 4’ün devamı

EYLEMLER ÖNERİ N %

Taciz, sarkıntılık, tecavüz, iffetsizlik.
(1) 3 50
(2) 3 50
T 6 100

Rüşvet, irtikâp, hırsızlık.
(1) 17 61
(2) 11 39
T 28 100

Atatürk aleyhine işlenen suçlar. (1) 1 100
T 1 100

Diğer.
(1) 15 42
(2) 21 58
T 36 100

Toplam (1) 196 53
(2) 171 47

Tablo. 4’teki veriler incelendiğinde, yapılan ön incelemelerin yaklaşık

%53’ünde, öğretmenlerin yargılanmasının uygun olmadığına, %47’sinde ise

yargılanmasının uygun olduğuna ilişkin görüş belirtilmiştir. Ancak, bu oranlar

eylemlere göre büyük farklılıklar göstermektedir.

Buna göre “Atatürk aleyhine işlenen suçlar” ile “Görev yerini izinsiz

toplantı için kullandırmak” ve “Görevinde, soruşturma yürütürken yanlı

davranmak” eylemlerinin %100’ü, “Sahtekârlık, gerçeğe aykırı belge

düzenlemek” eylemlerinin %70’i, “Başkalarına kaba, kötü, saygısız

davranmak, saldırmak, küçük düşürmek, hakaret etmek” eylemlerinin %63’ü,

“Rüşvet, irtikâp, hırsızlık” eylemlerinin %61’i, “Başkasını, öğrenciyi darp

etmek, dövmek” eylemlerinin ise %58’i öğretmenlerin yargılanmasının uygun

olduğu yönünde önerilerle sonuçlanmıştır.

“Taciz, sarkıntılık, tecavüz, iffetsizlik” ile “Yasaklı, gizli bilgileri

açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu kişilere yanlış

bildirimde bulunmak” eylemleriyle ilgili, öğretmenlerin yargılanması ya da

yargılanmaması gerektiği yönündeki önerilerin, %50 oranla yarı yarıya olduğu

görülmektedir. Eylem, sübuta ersin ya da ermesin, bu konuda soruşturma

yapılıyor olmasının duyulması bile çevrelerce tedirginlikle

karşılanabilmektedir.

Soruşturmalar sonunda, çok ciddi boyutlarda öğretmen-öğrenci ilişkisi

ve mesleğe, okula duyulan güvene doğrudan etkisi olabilecek bu tür

eylemlerin, yalnızca yarısının sübuta erdirilebilmiş olması önemlidir. Bu

 82

durumda, eylemlerin, toplumda yarattığı etki bilindiğinden, soruşturmacıların,

sübuta erdirilmemesi yönünde bir eğilim içinde mi oldukları, yoksa söz konusu

iddiaların öğretmenlere karşı bir saldırı olarak mı ileri sürüldüklerinin ortaya

çıkarılması ayrı bir araştırma konusudur.

“Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,

çoğaltmak, dağıtmak” eyleminin %0’ı, “Siyasi, ideolojik etkinliklerde bulunmak,

arananları gizlemek” eylemlerinin %20’si, “Devlete ait belge, araç-gereçleri

korumamak, özel işlerinde çıkarları için kullanmak, yitirmek” ile “Hizmet içinde,

dışında memur saygınlığını sarsacak davranışta bulunmak” eylemlerinin

%33’ü, “Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak”

eylemlerinin %41’i, “Diğer” eylemlerin %42’si ve “Belirlenen giyinme

kurallarına uymamak” eylemlerinin %44’üyle ilgili yapılan ön incelemeler,

öğretmenlerin yargılanması gerektiğine ilişkin getirilen önerilerle

sonuçlanmıştır.

Öğretmenler hakkındaki ön incelemeye konu olan iddiaların, sübuta

erdirilme oranının %53’de kalması ve %47 orana ulaşan bir bölümünün

sübuta erdirilememiş ya da asılsız olması, üzerinde durulması gereken bir

durumdur. Bu bulgulara göre öğretmenler, kimi eylemler için yüksek oranlarda

gerçek dışı iddialarla karşı karşıyadırlar ya da haklarında yürütülen ön

inceleme sırasında yeterli bilgi, belge ve bulgulara ulaşamadığından, konusu

suç olan bu eylemleri işledikleri kanıtlanamamıştır. Ancak, sayılan ya da

başka nedenlerden hangisinin sonuçları etkilediği, yeni bir araştırma

konusudur.

Asılsız iddialarla, haklarında soruşturma başlatılmış olmasının,

öğretmenler üzerinde meslek uyumunu, iş verimini, göreve bağlılığını,

ilişkilerini etkileyebilecek gerilime, baskıya ve çevresel olumsuz tutumlar

gelişmesine neden olabileceği düşünülmektedir. Bu yönüyle

değerlendirildiğinde, suçun ve sorumluların ortaya çıkarılarak, gerekli

önlemlerin alınması için işlemlerin başlatılması kadar, işgörenin gerçek dışı

iddialara, haksız uygulamalara karşı korunması da örgütsel açıdan önemlidir.

 83

Bu durum, öğretmenler hakkında işlem başlatılmadan önce,

başlatılmasını isteyen ve başlatılmasına karar veren makamlarının, gizli bir ön

çalışma ya da ön araştırma yaptırarak, durumu çok yönlü olarak daha dikkatli

değerlendirmesinin, suçsuz durumdaki öğretmenlerin korunmasına yönelik

yasal sürecin işletilmesinin, iftira olduğu ortaya çıkan iddialarla ilgili, yasaların

koruyucu hükümlerinin işletilmesinin önemini ve gereğini ortaya koymaktadır.

DMK’nin 25. maddesinde, memur hakkında ileri sürülen iddiaların

gerçek dışı olduğunun ortaya çıkması durumunda, valiliklerce resen adli

makamlara suç duyusunda bulunulması gerektiği belirtilmektedir.

Ön İncelemeye Konu Olan Eylemler İle Getirilen Önerilerin İllere
Göre Karşılaştırılmasına İlişkin Bulgular Ve Yorum

Öğretmenler hakkında yapılan ön incelemeler sonunda, eylemin sübuta

erip ermeme durumuna göre, karar vermeye yetkili amirin görüşüne sunulmak

üzere getirilen önerilerin karşılaştırılması yapılmıştır. Ön inceleme konusu

eylemlerin ve buna ilişkin öğretmenler hakkında getirilen önerilerin illere göre

frekans ve yüzde dağılımları bulunmuş, bu öneriler arasında, illere göre

benzerlik olup olmadığıyla ilgili karşılaştırılmasında ise Pearson Kay-Kare

testleri kullanılmıştır. Öğretmenlerin, adli yönden suç sayılan eylemleriyle ilgili

yürütülen ön incelemelerin ve tamamlanan ön incelemeler sonunda getirilen

önerilerin illere göre dağılımı Tablo. 5’teki gibidir.

Tablo 5. Ön İncelemeye Konu Olan Eylemler Ve Getirilen Önerilerin İllere
Göre Dağılımı

EYLEM İL ÖNERİ

(1) (2) N

Ö1

G 0 3 3
H 1 7 8
E 6 6 12
J 0 1 1
D 5 2 7
B 1 0 1

TOPLAM 13 19 32

Ö2
J 0 1 1
A 4 4 8

TOPLAM 4 5 9

Ö3

G 0 1 1
H 1 3 4
E 1 5 6
D 3 1 4

TOPLAM 5 10 15

 84

Tablo 5’in devamı

EYLEM İL ÖNERİ
(1) (2) N

Ö4

H 0 1 1
E 2 3 5
D 0 1 1
B 0 1 1
I 1 0 1

TOPLAM 3 6 9

Ö5

H 1 1 2
E 5 8 13
J 1 0 1
A 9 3 12
D 4 0 4
K 9 6 15
B 1 0 1
C 4 2 6

TOPLAM 34 20 54

Ö6
D 1 2 3
B 1 0 1

TOPLAM 2 2 4

Ö7 K 2 0 2
TOPLAM 2 0 2

Ö8 D 0 2 2
TOPLAM 0 2 2

Ö9

G 0 1 1
H 4 1 5
J 1 1 2
A 12 6 18
D 3 1 4
K 4 2 6
B 4 1 5
C 3 1 4
I 1 0 1

TOPLAM 32 14 46

Ö10
H 1 0 1
C 1 0 1

TOPLAM 2 0 2

Ö12

G 0 1 1
H 2 1 3
J 0 2 2
D 31 12 43
B 20 16 36
C 6 10 16

TOPLAM 59 42 101

Ö14

H 0 15 15
J 0 1 1
D 4 0 4

TOPLAM 4 16 20

Ö15

H 0 1 1
D 2 0 2
C 1 2 3

TOPLAM 3 3 6

Ö16

H 0 1 1
E 1 1 2
J 6 1 7
A 3 2 5
D 5 2 7
K 1 0 1
B 1 2 3
C 0 2 2

TOPLAM 17 11 28

 85

Tablo 5’in devamı

EYLEM İL ÖNERİ
(1) (2) N

Ö17 D 1 0 1
TOPLAM 1 0 1

Ö18

G 1 6 7
H 0 9 9
E 10 5 15
J 4 1 5

TOPLAM 15 21 36

EK 5 (Tablo 1) ve Tablo 5’teki verilere göre 2001-2006 yılları arasındaki

tüm ön incelemelerin %22,34’ünün “D”, %14,44’ünün “E”, %13,62’sinin “H”,

%13,08’inin “B”, %11,72’sinin “A”, %8,72’sinin “C”, %6,54’ünün “K”, %5,45’i

“J”, %3,54’ünün “G”, %0,54’ünün “I” olarak adlandırılan illere ait olduğu, “F”

olarak gösterilen ilde ise bulunmadığı görülmektedir.

“Rüşvet, irtikâp, hırsızlık”, “Sahtekârlık, gerçeğe aykırı belge

düzenlemek” ve “Başkalarına kaba, kötü davranmak, saygısızlık yapmak,

saldırmak, küçük düşürmek, hakaret etmek” eylemleri birçok ilde yaygın

olarak görülmektedir.

Buna karşılık, “Belirlenen giyinme kurallarına uymamak”, “Atatürk

aleyhine işlenen suçlar”, “Görev yerini izinsiz toplantı için kullandırmak,

kullanmak”, “Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,

çoğaltmak, dağıtmak”, “Görev/soruşturma yürütürken yanlı davranmak”,

“Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu

kişilere yanlış bildirimde bulunmak” eylemleri ile ilgi ise bir ya da iki ilde ön

inceleme yapılmıştır.

Ön inceleme sayılarının illere göre farklılaşmasında, illerdeki yönetim

anlayışının, öğretmen grubunun büyüklüğünün, diğer özelliklerinin (adaylık,

kıdem, bilgi vb) ve mevzuattaki değişmelerin etkili olabileceği

düşünülmektedir.

MYHK ve 5442 Sayılı Yasa uyarınca, görev kapsamındaki

eylemlerinden dolayı ön inceleme yapma, yaptırma ve öğretmenlerin

yargılanıp yargılanmayacağına karar verme yetkisi, ilçelerde kaymakam, il

merkezinde ise valiye aittir. Ön incelemeler, uygulamaya ilişkin aralarında

 86

organik bir bağ bulunmayan illerde tamamlanmaktadır. Bu durumda, iller

arasında, birbirinden farklı, yerleşmiş uygulamaların ortaya çıkma olasılığına

bağlı olarak, yöneticilerin yaklaşımları, hoş görü düzeyleri, tutumları,

anlayışlarından ön inceleme sayıları ve sonuçları etkilenebilecektir.

Görev yapan öğretmen sayılarındaki değişmelerin, soruşturma

sayılarına doğru orantılı olarak yansıması beklenir. Bunun yanında, yasaları

bilmeyen ya da siyasal, kültürel vb. öğelere bağlı olarak, benzer suç eğilimleri

bulunan öğretmenlerin illere göre dağılımından, ön inceleme sayılarının

etkilenebileceği düşünülmektedir.

Bu sayılanlar arasından ya da başka hangi nedenlerden dolayı,

yürütülen ön inceleme sayılarının illere göre değiştiğinin bilimsel olarak ortaya

çıkarılması, yeni bir araştırma konusudur.

MYHK uyarınca, ön incelemelerin, eylemlerin cezalandırılmasına

yönelik niteliği bulunmamaktadır. Ancak, ön inceleme sonundaki öneriler,

kapsamındaki eyleminden dolayı, memurun adli makamlarca kişinin yargılanıp

yargılanmaması gerektiğine ilişkin verilecek kararlara dayanak sağlayan, ön

incelemecinin bilgi ve bulgulara dayandırarak, eylemin sübuta erip ermediği

yönündeki görüşleridir (MEB. Teftiş Kurulu, 2006, 123-124). Bu bağlamda,

aynı eylemlere ilişkin ön incelemeler sonunda, iddiaların kesinleşip

kesinleşmediğine bağlı olarak, ön incelemecilerin, tüm illerde aynı görüşte

olmaları önemlidir.

Öğretmenler hakkında yürütülen ön incelemeler sonunda getirilen

öneriler arasında, farklılıklar olup olmadığının karşılaştırılmasına ilişkin, her

eylem için ayrı yapılan test sonuçları ise Tablo 6’da verilmiştir.

Tablo 6. Ön İnceleme Sonuçlarının İllere Göre Karşılaştırılmasına İlişkin Test
Sonuçları

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi

P

Verilen emir ve görevleri kasıtlı yapmamak. 32 10,013 5 0,075
Belirlenen giyinme kurallarına uymamak. 9 0,900 1 0,343
Devlete ait belge, araç-gereçleri korumamak,
özel işlerinde çıkarları için kullanmak, yitirmek. 15 4,500 3 0,212

 87

Tablo 6’nın devamı

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi

P

Hizmet içinde, dışında memur saygınlığını
sarsacak davranışta bulunmak. 9 3,600 4 0,463

Başkalarına kaba, kötü, saygısız davranmak,
saldırmak, küçük düşürmek, hakaret etmek. 54 7,857 7 0,345

Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi,
demeç vermek, yükümlü olduğu kişilere yanlış
bildirimde bulunmak.

4 1,333 1 0,248

Sahtekârlık, gerçeğe aykırı belge
düzenlemek. 46 3,806 8 0,874

Başkasını, öğrenciyi darp etmek, dövmek 101 10,612 5 0,060
Siyasi, ideolojik etkinliklerde bulunmak,
arananları gizlemek. 20 20,000 2 0,000

Taciz, sarkıntılık, tecavüz, iffetsizlik. 6 3,333 2 0,189
Rüşvet, irtikâp, hırsızlık. 28 8,495 7 0,291
Diğer. 36 15,468 3 0,001

Bu sonuçlara göre, “Verilen emir ve görevleri kasıtlı yapmamak, karşı

çıkmak”, “Belirlenen giyinme kurallarına uymamak”, “Devlete ait belge, araç-

gereçleri korumamak, “Hizmet içinde, dışında memur saygınlığını sarsacak

davranışta bulunmak”, “Başkalarına kaba, kötü, saygısız davranmak,

saldırmak, küçük düşürmek, hakaret etmek”, “Yasaklı, gizli bilgileri açıklamak,

izinsiz bilgi, demeç vermek, yükümlü olduğu kişilere yanlış bildirimde

bulunmak”, “Sahtekârlık, gerçeğe aykırı belge düzenlemek”, “Başkasını,

öğrenciyi darp etmek, dövmek”, “Taciz, sarkıntılık, tecavüz, iffetsizlik” ile

“Rüşvet, irtikâp, hırsızlık” eylemlerinden dolayı yürütülen ön inceleme

sonunda getirilen öneriler arasında, illere göre anlamlı bir ilişki olmadığı

görülmektedir (P>0,05).

Yukarıda sayılan eylemlerinden dolayı yapılan ön incelemeler sonunda,

öğretmenler hakkında getirilen önerilerin, illere göre benzerlik göstermediği

görülmektedir. Başka bir deyişle, aynı olan eylemlere ilişkin yürütülen ön

incelemeler, illere göre farklı sonuçlanmaktadır.

Ön inceleme önerilerinin, söz konusu eylemin sübuta erip ermediğine

yönelik bilgi, belge ve bulgular doğrultusunda, kişinin yargılanması ya da

yargılanması gerektiğiyle sınırlı görüşler olduğu düşünüldüğünde, sonuç

olağan karşılanmalıdır.

 88

Bununla birlikte, aynı eylemlere ilişkin önerilerden oluşan ön inceleme

sonuçları, yeterli bilgi, belgelere ulaşılamaması yanında, illere göre

değişebilen ön incelemeci tutumları, yaklaşımları, beşeri ilişkiler, baskı,

sanığın korunması vb. birçok durumdan etkilenebilir. Sözü edilen ya da başka

hangi durumlardan ön inceleme sonuçlarının etkilendiği, yeni araştırmalarla

ortaya çıkarılabilir.

“Diğer“ olarak gruplandırılan eylemler ile “Siyasi, ideolojik etkinliklerde

bulunmak, arananları gizlemek” eylemlerine ilişkin test sonuçları ise (P<0,05),

bu eylemlerle ilgili yürütülen ön incelemeler sonundaki öneriler arasında illere

göre anlamlı bir ilişki bulunduğunu ortaya koymaktadır.

Ancak, “Diğer” olarak adlandırılan eylemler, birbirinden farklı olmakla

birlikte konusunun belirtilmemesi ve ön inceleme kapsamı dışındaki suçlarla

ilgili olması nedeniyle aynı grupta toplanmıştır. Bu nedenle söz konusu

ilişkinin tamamıyla rastlantısal olma olasılığı bulunduğundan, yorumlanırken

değerlendirme dışında tutulmuştur.

 “Öğrencileri kışkırtmak” ve “İftira etmek” eylemlerine ilişkin, ön

inceleme yapılmadığından, iller arasında bu eylemlere ilişkin, karşılaştırma

analizleri yapılmamıştır.

“Görev yerini izinsiz toplantı için kullandırmak”, “Yasaklanmış yayınları

görev yerinde bulundurmak, sergilemek, çoğaltmak, dağıtmak”, “Görevinde,

soruşturma yürütürken yanlı davranmak” ve “Atatürk aleyhine işlenen suçlar”

ile ilgili eylemler için ise yalnızca bir ya da iki kez ön inceleme yapılmış

olmasından dolayı, test sonuçları anlamlı çıkmadığından, değerlendirmeye

alınmamıştır.

Bu bulgulardan sonra, öğretmenler hakkında yürütülen ön incelemeler

ile sonuçlarının yıllara göre dağılımları bulunmuş ve karşılaştırılması

yapılmıştır.

 89

Ön İncelemeye Konu Olan Eylemler İle Getirilen Önerilerin Yıllara Göre
Karşılaştırılmasına İlişkin Bulgular Ve Yorum

Öğretmenlerin, ön incelemeye konu olan eylemleri için getirilen

önerilerin yıllara göre dağılımı Tablo 7’de verilmiştir.

Tablo 7. Ön İncelemeye Konu Olan Eylemler Ve Getirilen Önerilerin Yıllara
Göre Dağılımı

EYLEM YIL ÖNERİ TOPLAM

(1) (2) N %

Ö1

2001 5 3 8 25,00
2002 1 0 1 3,13
2003 2 11 13 40,63
2004 1 0 1 3,13
2005 2 0 2 6,24
2006 2 5 7 21,87

TOPLAM 13 19 32 100,00

Ö2

2001 2 3 5 55,56
2002 1 1 2 22,22
2003 1 0 1 11,11
2004 1 1 1 11,11

TOPLAM 4 5 9 100,00

Ö3

2001 2 2 4 26,67
2002 1 1 2 13,33
2003 0 1 1 6,67
2004 1 2 3 20,00
2005 0 3 3 20,00
2006 1 1 2 13,33

TOPLAM 5 10 15 100,00

Ö4

2001 1 0 1 11,11
2002 0 1 1 11,11
2003 1 1 2 22,22
2004 0 3 3 33,33
2005 1 0 1 11,11
2006 0 1 1 11,11

TOPLAM 3 6 9 100,00

Ö5

2001 7 9 16 29,63
2002 3 2 5 9,26
2003 9 6 15 27,78
2004 6 2 8 14,80
2005 7 1 8 14,80
2006 2 0 2 37,03

TOPLAM 34 20 54 100,00

Ö6

2002 0 1 1 25,00
2004 1 0 1 25,00
2005 1 0 1 25,00
2006 0 1 1 25,00

TOPLAM 2 2 4 100,00

Ö7
2002 1 0 1 50,00
2004 1 0 1 50,00

TOPLAM 2 0 2 100,00

Ö8
2001 1 0 1 50,00
2003 1 0 1 50,00

TOPLAM 2 0 2 100,00

 90

Tablo 7’nin devamı

EYLEM YIL ÖNERİ TOPLAM
(1) (2) N %

Ö9

2001 4 1 5 10,87
2002 7 2 9 19,56
2003 7 2 9 19,56
2004 7 6 13 26,53
2005 1 2 3 6,52
2006 6 1 7 15,22

TOPLAM 32 14 46 100,00

Ö10 2002 2 0 2 100,00
TOPLAM 2 0 2 100,00

Ö12

2001 7 6 13 12,87
2002 11 6 17 16,83
2003 11 12 23 22,78
2004 7 4 11 10,89
2005 16 10 26 25,74
2006 7 4 11 10,89

TOPLAM 59 42 101 100,00

Ö14

2001 3 0 3 15,00
2002 0 15 15 75,00
2005 1 0 1 5,00
2006 0 1 1 5,00

TOPLAM 4 16 20 100,00

Ö15

2002 0 2 2 33,33
2003 1 1 2 33,33
2005 1 0 1 16,67
2006 1 0 1 16,67

TOPLAM 3 3 6 100,00

Ö16

2001 4 1 5 17,86
2002 0 5 5 17,86
2003 8 1 9 32,14
2004 1 1 2 7,14
2005 3 3 6 21,43
2006 1 0 1 3,57

TOPLAM 17 11 28 100,00

Ö17 2002 1 0 1 2,78
Toplam 1 0 1 2,78

Ö18

2001 2 0 2 5,56
2002 1 1 2 5,56
2003 1 9 10 27,78
2004 3 2 5 13,89
2005 4 3 7 19,44
2006 4 6 10 27,78

TOPLAM 15 21 36 100,00

“Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak” eylemleriyle

ilgili ön incelemelerin %40,63’ünün 2003 yılında yapıldığı görülmektedir. Söz

konusu eylemlerle ilişkin en az ön inceleme başlatılan yıllar ise %3,13 ile 2002

ve 2004 olmuştur.

 91

“Belirlenen giyinme kurallarına uymamak” eylemleriyle ilgili ön

incelemelerin %55,56 gibi oranla en çok 2001, en az ise %11,11 oranlarla

2003 ve 2004 yıllarında yapıldığı görülmektedir.

“Devlete ait belge, araç-gereçleri korumamak, özel işlerinde çıkarları

için kullanmak, yitirmek” eylemine ilişkin yürütülen ön incelemelerin en büyük

bölümü olan %26, 67’si 2001 yılına ait olup, en az ön incelemenin yapıldığı yıl

%6,67’lik oran ile 2003 yılıdır. Öteki yıllara ait dağılımlar ise birbirine çok

yakındır.

 “Hizmet içinde, dışında memur saygınlığını sarsacak davranışta

bulunmak” eylemleriyle ilgili yürütülen ön incelemelerin %22,22’si 2003 ve

%33,33’ü 2004 yılında yapılmış olup, öteki yıllara ait dağılımlar (%11,11)

aynıdır.

“Başkalarına kaba, kötü, saygısız davranmak, saldırmak, küçük

düşürmek, hakaret etmek” eylemiyle ilgili ön incelemelerin %29, 63’ü 2001 ve

%27,78’i ise 2003 yılında yürütülmüştür. %3,70 ile en az ön inceleme yapılan

yıl ise 2006 olmuştur.

“Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü

olduğu kişilere yanlış bildirimde bulunmak” eylemleriyle ilgili yapılan ön

inceleme sayısı 2001-2006 yılları arasında yalnızca dörttür ve 2001 ile 2002

yılında açılan ön inceleme olmayıp, diğer yıllardaki göre sayısal dağılımı

aynıdır.

“Sahtekârlık, gerçeğe aykırı belge düzenlemek” eylemlerine ilişkin

öğretmenler hakkında en çok ön inceleme %28,26’lık bir oranla 2004 yılında,

en az ise %6,52’lik bir oran ile 2005 yılında yapılmıştır.

“Başkasını, öğrenciyi darp etmek, dövmek” eylemleriyle ilgili ön

incelemelerin %25,75’i 2005 yılında yapılmıştır. Söz konusu ön incelemelerin

yalnızca %10,89’u 2004 ve 2006 yıllarına aittir.

 92

“Siyasi ya da ideolojik etkinliklerde bulunmak, arananları gizlemek”

eylemleriyle ilgili ön incelemelerin %75,00 gibi büyük bir bölümü 2002 yılında

yapılmıştır. Diğer yıllara ait olan sayısal dağılımlar aynı ve yüzdeleri düşüktür.

“Taciz, sarkıntılık, tecavüz, iffetsizlik” eylemiyle ilgili yapılan ön

inceleme sayıları çok az olmakla birlikte yıllara göre farklı bir dağılım

gösterdiği görülmektedir. Bu eylemle ilgili toplam altı ön incelemeden,

%33,33’ü 2001 ile 2002, %16,17’si ise 2005 ile 2006 yıllarında yapılmış olup,

2003 yılında yürütülen ön inceleme bulunmamaktadır.

“Rüşvet, irtikâp, hırsızlık” eylemiyle ilgili ön incelemelerin en çok

yapıldığı yıllar 2003 ve 2005, en az yapıldığı yıl ise 2006’dır. 2001-2006 yılları

arasındaki bu eyleme ilişkin ön incelemelerin %32,14’ü 2003, %21,43’ü 2005

ve %3,6’sı ise 2006 yılında yapılmıştır.

“Diğer” olara gruplandırılan eylemlerle ilgili ön incelemelerin en çok

yapıldığı yıl 2003, en az yapıldığı yıl ise 2006’dır. Bu eyleme ilişkin ön

incelemelerin %32,14’ü 2003 ve %3,6’sı ise 2006 yılında yapılmıştır.

Öğretmenler hakkında yapılan ön inceleme sayılarının, genel olarak

yıllara göre frekans ve yüzde dağılımları ise Tablo 8’de gösterilmiştir.

Tablo 8. Ön İnceleme Sayılarının Yıllara Göre Dağılımı

YIL N %
2003 86 23,43
2002 66 17,98
2001 63 17,17
2005 59 16,08
2004 49 13,35
2006 44 11,99

TOPLAM 367 100,00

Tablo 8’deki verilere göre, öğretmenler hakkında en az ön inceleme

yapılan yıl 2006, en çok ise 2003 olmuştur. Tüm ön incelemelerin, öteki yıllara

göre dağılım oranları %13,35 ile %17,17 arasında gözlenirken, 2003 yılında

bu oranın %23,43’e yükseldiği ve 2006 yılında ise %11,99’da kaldığı

görülmektedir.

 93

Tablo 7’ye bakıldığında, öğretmenlerin aynı kategorideki eylemlerle ilgili

ön inceleme sayılarının, yıllara göre düzenli olmayan artış ve düşüşler

gösterdiği, kimi eylemlere ilişkin söz konusu söz konusu artış ve düşüşlerin,

ardışık yıllarda da sürdüğü, Tablo 4’teki verilere göre ise ön incelemeye konu

olan iddialardan, %46,59’unun sübuta erdirilemediği görülmektedir.

Öğretmenlerin sıklıkla asılsız iddialarla karşı karşıya kalma olasılığına

ilişkin bu araştırma bulguları değerlendirildiğinde, ön inceleme sayılarındaki

farklılaşmanın, yalnızca öğretmenlerin yasaklanmış eylemlerinin sıklığıyla

açıklanması olanaksızdır.

Yöneticilerin yaklaşımları, hoş görü düzeyleri, tutumları, anlayışları

yanında, öğretmen gruplarındaki ve mevzuattaki değişmelerden, ön inceleme

sayılarının nasıl etkilendiği bilinmemektedir. Bu nedenle, öğretmen

davranışları yanında, yıldan yıla yöneticilerin, mevzuatın ya da sistemde

görev yapan öğretmen gruplarının büyük oranlarda değişmesinden, ön

inceleme konularının ve sayılarının nasıl etkilendiğinin ortaya çıkarılması, ayrı

bir araştırma konusudur.

 Yıllara göre ön inceleme sayılarındaki değişmelerin, önerilere nasıl

yansıdığı ve farklılaşma bulunup bulunmadığı araştırılmıştır. Bu bağlamda,

öğretmenler hakkındaki ön incelemelerin nasıl sonuçlandığı karşılaştırılmıştır.

Önerilerin, yıllara göre karşılaştırmasına ilişkin, her eylem için ayrı yapılan test

sonuçları Tablo 9’da gösterilmiştir.

Tablo 9. Ön İnceleme Sonuçlarının Yıllara Göre Karşılaştırılmasına İlişkin
Test Sonuçları

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi

P

Verilen emir ve görevleri kasıtlı yapmamak. 32 11,288 5 0,046
Belirlenen giyinme kurallarına uymamak 9 2,115 3 0,549
Devlete ait belge, araç-gereçleri korumamak, özel işlerinde
çıkarları için kullanmak, yitirmek. 15 3,000 5 0,700

Hizmet içinde, dışında memur saygınlığını sarsacak
davranışta bulunmak. 9 6,750 5 0,240

Başkalarına kaba, kötü, saygısız davranmak, saldırmak,
küçük düşürmek, hakaret etmek. 54 6,347 5 0,274

Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç
vermek, yükümlü olduğu kişilere yanlış bildirimde
bulunmak.

4 4,000 3 0,261

Sahtekârlık, gerçeğe aykırı belge düzenlemek. 46 5,070 5 0,407

 94

Tablo 9’un devamı

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi

P

Başkasını, öğrenciyi darp etmek, dövmek. 101 1,802 5 0,876
Siyasi, ideolojik etkinliklerde bulunmak, arananları
gizlemek. 20 20,000 3 0,000

Taciz, sarkıntılık, tecavüz, iffetsizlik. 6 4,000 3 0,261
Rüşvet, irtikâp, hırsızlık. 28 12,534 5 0,028
Diğer. 36 8,376 5 0,137

“Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak”, “Siyasi ya

da ideolojik etkinliklerde bulunmak, arananları gizlemek” ve “Rüşvet, irtikâp,

hırsızlık” eylemleriyle ilgili test sonuçlarına göre (P<0,05), öğretmenler

hakkında, bu eylemlerinden dolayı yapılan ön incelemeler sonunda getirilen

öneriler arasında, yıllara göre anlamlı bir ilişki bulunduğu görülmektedir.

Bunun yanında “Belirlenen giyinme kuralarına uymamak”, “Devlete ait

belge, araç-gereçleri korumamak, özel işlerinde çıkarları için kullanmak,

yitirmek”, “Hizmet içinde, dışında memur saygınlığını sarsacak davranışta

bulunmak”, “Başkalarına kaba, kötü, saygısız davranmak, saldırmak, küçük

düşürmek, hakaret etmek”, “Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi,

demeç vermek, yükümlü olduğu kişilere yanlış bildirimde bulunmak”,

“Sahtekârlık, gerçeğe aykırı belge düzenlemek”, “Başkasını, öğrenciyi darp

etmek, dövmek”, “Taciz, sarkıntılık, tecavüz, iffetsizlik” ve “Diğer” olarak

gruplanan eylemler için yapılan analiz sonucunda (P>0,05), bu eylemlere

getirilen öneriler arasında yıllara göre anlamlı bir ilişki bulunmadığı

görülmektedir.

Yıllara göre karşılaştırılan ön inceleme sonuçlarının, üç eylem

grubunda “benzer” olmasına karşılık, sekiz eylem grubunda “farklı” olduğu

bulunmuştur. Bu farklılığın nedenleri, ön inceleme sürecinde ulaşılan bilgi,

belgeler yanında, ön incelemecilerin tutumları, yaklaşımları, beşeri ilişkiler,

baskı, yönlendirme, koruma çabaları vb. etkenlere bağlanabilir. Ancak, söz

konusu farklılığın, sayılan ya da bunlar dışında hangi nedenlerden

kaynaklandığı, yapılacak yeni araştırmalarla ortaya çıkarılabilecektir.

 Gruplama yapılırken, eylemlerin aynı ya da birbiriyle ilişkili olması

gözetilmediğinden ve bu durum sınanmadığından “Diğer” olarak gruplanan

 95

eyleme ilişkin analiz sonuçları değerlendirmeye alınmamıştır. “Öğrencileri

kışkırtmak” ve “İftira etmek” eylemlerine ilişkin, ön inceleme bulunmadığından,

önerilere ilişkin yıllar arasında benzerliğe ilişkin analizler yapılmamıştır.

“Görev yerini izinsiz toplantı için kullandırmak”, “Yasaklanmış yayınları

görev yerinde bulundurmak, sergilemek, çoğaltmak, dağıtmak”, “Görevinde,

soruşturma yürütürken yanlı davranmak” ve “Atatürk aleyhine işlenen suçlar”

ile ilgili eylemler için yürütülen ön incelemelerin yalnızca bir ilde ya da birkaç

kez yapılmış olması nedeniyle test sonuçları anlamlı çıkmadığından, bu

değerlendirmenin dışında tutulmuştur.

Disiplin Soruşturmalarının Kategorilerine Göre Dağılımlarına
İlişkin Bulgular Ve Yorum

Öğretmenlerin disiplin soruşturmasına konu olan eylemlerinin

kategorilerine göre sıklıklarının karşılaştırılabilmesi için, gruplanan her

eylemle ilgili 2001-2006 yılları arasındaki tüm disiplin soruşturmalarının

frekans ve yüzde dağılımları bulunmuş ve Tablo 10’da gösterilmiştir.

Tablo 10. Disiplin Soruşturmalarının Eylemlere Göre Dağılımı

EYLEMLER N %
Görevde düzensiz, kusurlu davranmak, verilen emir ve görevleri zamanında ya da
kasıtlı olarak yapmamak, karşı çıkmak.

2442 25,37

Göreve gelmemek, geç gelmek ya da erken ayrılmak. 1283 13,33
Diğer. 1075 11,17
Öğrenciyi dövmek. 925 9,61
Başkalarına kaba davranmak, saygısızlık etmek, saldırmak, küçük düşürmek, hakaret
etmek, kötü davranmak.

587 6,1

Usulsüz ya da toplu başvuruda bulunmak. 522 5,42
Hizmet içinde ve dışında memur saygınlığını sarsacak davranışlarda bulunmak. 451 4,68
İşbirliği içinde görev yapmamak. 295 3,06
Devlete ait belge, araç-gereçleri korumamak, özel işlerinde, çıkarı için kullanmak ya
da yitirmek.

264 2,74

Kurumların huzurunu, çalışma düzenini bozmak. 238 2,47
İzinsiz il dışına çıkmak. 186 1,93
Belirlenen giyinme kurallarına uymamak. 155 1,61
Borçlarını ödememek. 134 1,39
Taciz, sarkıntılık. 127 1,32
Tasarruf önlemlerine uymamak. 121 1,26
Sarhoşluk, görev yerinde içki içmek. 105 1,09
Ticaret ya da gelir getirici işlerle uğraşmak. 85 0,88
Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu kişilere
yanlış bildirimde bulunmak.

84 0,87

Siyasi ya da ideolojik etkinliklerde bulunmak, arananları gizlemek. 84 0,87
Sahtekârlık, gerçeğe aykırı belge düzenlemek. 80 0,83
Rüşvet, irtikâp, hırsızlık. 70 0,73
Öğrencileri kışkırtmak. 69 0,72
Atatürk aleyhine işlenen suçlar. 43 0,45

 96

Tablo 10’un devamı

EYLEMLER N %
Görev yerini izinsiz toplantı için kullandırmak, kullanmak. 37 0,38
İftira etmek. 34 0,35
Kopya vermek. 33 0,34
Görev ya da soruşturma yürütürken yanlı davranmak. 32 0,33
Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek, çoğaltmak, dağıtmak. 31 0,32
Mal bildiriminde bulunmamak. 21 0,22
Kumar alışkanlığı ve genele açık yerlerde oynamak. 14 0,15
TOPLAM 9627 100,00

Analiz sonuçlarına göre, soruşturmaların %25,37’si “Görevde

düzensiz, kusurlu davranmak, verilen emir ve görevleri zamanında ya da

kasıtlı olarak yapmamak, karşı çıkmak”, %13,33’ü “Göreve gelmemek, geç

gelmek ya da erken ayrılmak”, %3,06’sı “İşbirliği içinde görev yapmamak”,

%2,74’ü “Devlete ait belge, araç-gereçleri korumamak, özel işlerinde, çıkarı

için kullanmak ya da yitirmek“, %1,93’ü “İzinsiz il dışına çıkmak “, %1,61’i

“Belirlenen giyim kurallarına uymamak”, %1,26’sı “Tasarruf önlemlerine

uymamak”, %0,87’si “Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç

vermek, yükümlü olduğu kişilere yanlış bildirimde bulunmak”, %0,34’ü “Kopya

vermek”, %0,33’ü ise “Görev ya da soruşturma yürütürken yanlı davranmak”

eylemleriyle ilgilidir.

Görüldüğü gibi, öğretmenler hakkında yürütülen disiplin

soruşturmalarının büyük bölümünün, doğrudan görevin yürütülmesine yönelik

iş ve işlemlerden kaynaklanmaktadır. Başka bir deyişle öğretmenler arasında,

görevlerini her hangi bir kötü amaç ve kasıt olmaksızın kusurlu yerine

getirmek yanında, göreve gelmeme, geç gelme, erken ayrılma, belirlenen

düzene uymama, istenilen zamanda ya da kasıtlı olarak emirlere karşı çıkma

ve görevlerini yapmama eğilimi yüksek oranlarda izlenmektedir.

Neden olarak, Öğretmenlerin örgüt amaçlarını, kurallarını yeterince

önemsememesi, benimsememesi, görevle ilgili yeterli bilgi ve beceriden

yoksun olması, düşük iş doyumu, ast-üst ilişkilerinin bayağılaşması ya da

yönetimin, denetim işlevinde ve güç kullanmada etkisiz kalması vb. etkenler

sıralanabilir. Buna ilişkin yargıya varabilmek için, yeni araştırma gereklidir.

Göze çarpan diğer önemli bir durum ise öğretmenlerin göreviyle ilgisi

olsun ya da olmasın, örgüt içinde ve dışındaki toplumsal, bireysel ilişkilileri

 97

sırasında takındığı tutumlara yönelik bulgulardır. Araştırma verilerine göre

öğretmenler hakkındaki disiplin soruşturmalarının %9,61’i “Öğrenciyi dövmek”,

%6,10’u “Başkalarına kaba davranmak, saygısızlık etmek, saldırmak, küçük

düşürmek, hakaret etmek, kötü davranmak”, %4,68’i “Hizmet içinde ve

dışında memur saygınlığını sarsacak davranışlarda bulunmak”, %2,47’si

“Kurumların huzurunu, çalışma düzenini bozmak”, %1,09’u “Sarhoşluk, görev

yerinde içki içmek”, %0,35’i “İftira etmek” ve %0,15’i ise “Kumar alışkanlığı ve

genele açık yerlerde oynamak” eylemlerinden dolayı yapılmıştır.

Bunun nedenleri olarak, birçok etken sayılabilmekle birlikte, iki

olasılıktan söz edilebilir. İlki, öğretmenliğin, sabır ve dikkat yanında gerilimli bir

meslek olduğu, bu durumun öğretmenlerin ilişkilerine ve davranışlarına

yansıdığıdır. İkincisi ise örgütsel ve mesleksel normlara uygun davranılması

konusunda öğretmelerce yeterli özenin gösterilmediğidir. Ancak, yukarıda

sayılanlardan ve başka nedenlerden hangisi ya da hangilerinin öğretmenlerin,

hakkında disiplin soruşturması yapılmasına neden olan davranışları üzerinde

etkili olduğu araştırmalar sonunda ortaya çıkarılabilir.

“Usulsüz ya da toplu başvuruda bulunmak” eylemine ilişkin açılan

soruşturmalarının %5,42 gibi bir orana ulaşması, üzerinde durulması gereken

bir noktadır. Öğretmenlerin, başvuru ve yakınma izleğini bilmediği için mi

yoksa başvurdukları makamlardan gerekli ilgiyi göremedikleri ve istedikleri

sonucu alamadıkları için mi usulsüz ya da toplu başvuruda bulunma eylemini

işledikleriyle ilgili gerekli araştırmalar yapılmadan, yorumda bulunmak güçtür.

Toplam soruşturmalar içindeki oranları çok düşük olmakla birlikte

“Sahtekârlık, gerçeğe aykırı belge düzenlemek”, “Rüşvet, irtikâp, hırsızlık”

“Borçlarını ödememek”, “Mal bildiriminde bulunmamak”, “Ticaret ve gelir

getirici işlerle uğraşmak” gibi yasaklanmış eylemleri işlemesinden ya da yasal

yükümlülüklerini yerine getirmediğinden dolayı öğretmenler hakkında

soruşturmalar açılabildiği görülmektedir.

“Taciz, sarkıntılık” eylemleriyle ilgili öğretmenle hakkında açılan

soruşturmaların %1,32 oranına ulaşması ise önemle üzerinde durulması

gereken çok kritik bir bulgudur. İddia konusu eylemlerin sübuta ermediği

 98

durumlarda bile, bu konulara ilişkin soruşturma yapıldığının öğrenilmesi ya da

söylentilerin yayılması, öğretmenleri ve kurumları doğrudan etkileyecek

olumsuz gelişmelere neden olabilmektedir.

Benzer olumsuzlukların yaşanmasını önleyebilmek amacıyla,

öğretmenlerin bu ve benzer eğilimlerinin önceden fark edilerek, gerekli

önlemlerin alınmasını olanaklı kılmanın yolları araştırılmalıdır. İddianın sübuta

erip ermediğine bakılmaksızın, doğuracağı olası sonuçlar oldukça yıpratıcı

olabileceğinden, araştırma verilerine uygun olarak koruyucu ve önleyici

yöntemler geliştirilmesine yönelik çalışmalara yer verilmelidir.

Tablo 10’daki veriler incelendiğinde, düşük oranlarda olmakla birlikte

“Siyasi ya da ideolojik etkinliklerde bulunmak, arananları gizlemek” ve “Atatürk

aleyhine işlenen suçlar” ile ilgili eylemlerden dolayı öğretmenler hakkında

soruşturmalar başlatılabildiği görülmektedir. DMK uyarınca “Tarafsızlık” ve

“Atatürk ilke ve inkılâplarına bağlılık” devlet memuru olma koşulları arasında

sayılmış, kamu hizmetlerinin bu ilkelere uygunluğu benimsenmiştir.

Bu nedenle, öğretmenlerin söz konusu eylemlerle anılmasının bile

yaratacağı olumsuzluklar çok iyi hesaplanmalı, nedenlerinin ortaya

çıkarılmasına ve önlenmesine yönelik araştırmalar başlatılmalıdır.

Tüm disiplin soruşturmaları içindeki oranı ise %11,17 olan “Diğer”

olarak gruplandırılmış eylemlerin neler olduğu, veri toplanan kaynaklarda

belirtilmediği için bilinmediğinden, buna ilişkin sonuçlar değerlendirme dışında

tutulmuştur.

Disiplin Soruşturmaları Sonunda Getirilen Önerilerin Dağılımına
İlişkin Bulgular Ve Yorum

Öğretmenlerin disiplin suçu sayılan eylemleriyle ilgili yapılan

soruşturmalar sonunda getirilen önerilerin frekans ve yüzde dağılımları

bulunmuştur.

Disiplin soruşturması sonunda getirilen öneriler, soruşturmaya konu

olan eylemlerin sübuta ermediği durumlarda “işleme gerek olmadığı”

 99

biçiminde yapılır. Sübuta eren eylemler için ise memurun durumuna uygun

yasalardaki söz konusu eylemin karşılığı olan ceza önerilmektedir (MEB.

Teftiş Kurulu, 2006, 97-161).

Tablo oluşturulurken, daha önceki bölümlerde belirtildiği gibi, D1’den

D30’a kadar kodlanmış biçimiyle sıralanan eylemler sütun, bu eylemlerle ilgili

yapılan soruşturmalar sonundaki 1’den 7’ye kadar sıralanan öneriler ise satır

bölümlerinde yer almıştır. Bu dağılıma ilişkin veriler Tablo 11’de gösterilmiştir.

Tablo 11. Disiplin Soruşturması Sonuçlarının Eylemlere Göre Frekans Ve
Yüzde Dağılımı

ÖNERİ 1 2 3 4 5 6 7 TOPLAM
EYLEM N % N % N % N % N % N % N % N

D1 611 25 869 36 634 26 285 12 40 2 1 0 2 0 2442
D10 282 22 323 25 126 10 371 29 130 10 29 2 22 2 1283
D30 320 30 260 24 328 31 116 11 47 4 2 0 2 0 1075
D23 311 34 224 34 178 19 181 20 31 3 0 0 0 0 925
D9 168 29 154 26 131 22 99 17 35 6 0 0 0 0 587
D3 257 49 151 29 102 20 12 2 0 0 0 0 0 0 522
D8 129 29 94 21 119 21 86 19 21 5 1 0 1 0 451
D5 128 43 46 16 33 11 86 29 2 1 0 0 0 0 295
D7 90 34 54 20 81 31 29 11 10 4 0 0 0 0 264
D12 75 32 48 20 86 36 24 10 5 2 0 0 0 0 238
D15 71 38 33 18 12 6 65 35 4 2 1 1 0 0 186
D4 77 50 56 36 14 9 3 2 0 0 2 1 3 2 155
D11 27 20 15 11 90 67 2 1 0 0 0 0 0 0 134
D27 37 29 8 6 28 22 35 28 11 9 5 4 3 2 127
D2 85 70 24 20 8 7 4 3 0 0 0 0 0 0 121
D18 42 40 10 10 37 35 8 8 8 8 0 0 0 0 105
D21 43 51 15 18 15 18 5 6 7 8 0 0 0 0 85
D14 30 36 14 17 30 36 6 7 3 4 0 0 1 1 84
D26 38 45 12 14 20 24 9 11 2 2 0 0 3 4 84
D19 24 30 9 11 17 21 15 19 11 14 0 0 4 5 80
D28 45 64 7 10 11 16 0 0 3 4 0 0 4 6 70
D22 25 36 24 35 7 10 13 19 0 0 0 0 0 0 69
D29 38 88 4 9 0 0 0 0 0 0 0 0 1 2 43
D16 6 16 13 35 6 16 8 22 4 11 0 0 0 0 37
D25 29 85 2 6 2 6 0 0 0 0 1 3 0 0 34
D13 17 52 8 24 7 21 0 0 0 0 1 3 0 0 33
D20 6 19 10 31 10 31 2 6 4 13 0 0 0 0 32
D17 23 74 2 6 3 10 2 6 1 3 0 0 0 0 31
D6 12 57 5 24 2 10 0 0 2 10 0 0 0 0 21
D24 5 36 5 36 2 14 2 14 0 0 0 0 0 0 14

TOPLAM 3051 41 2499 34 2139 29 1468 20 381 5 43 1 46 1 9627

Tablo 11’e göre, araştırma kapsamındaki illerde yürütülen tüm disiplin

soruşturmalarının, %41,09’u sonunda eylem sübuta erdirilemediğinden

“işleme gerek olmadığı” önerisi, %58,91’i sonunda ise sübuta erdirilen

eylemlere ilişkin, değişik yaptırımlar içeren disiplin cezası önerileri getirilmiştir.

 100

İşleme gerek olmadığı önerisi getirilme oranının, yarıya yaklaşacak kadar

yüksek çıkması, gözden kaçmamaktadır.

Tamamlanan disiplin soruşturmaları sonunda getirilen “İşleme gerek

olmadığı” yönündeki önerilere ilişkin oranlar “Atatürk aleyhine işlenen suçlar”

için %88, “İftira etmek” için %85, “Yasaklanmış yayınları görev yerinde

bulundurmak, sergilemek, çoğaltmak, dağıtmak” için %74, “Tasarruf

önlemlerine uymamak” için %70, “Rüşvet, irtikâp, hırsızlık” için %64, “Mal

bildiriminde bulunmamak” için %57, “Kopya vermek” için %52, “Ticaret ya da

gelir getirici işlerle uğraşmak” için %51 ve “Belirlenen giyim kurallarına

uymamak” için ise %50 olarak bulunmuştur.

Tamamlanan birçok disiplin soruşturması sonunda, her hangi bir

kategoride getirilen disiplin cezası önerisi sayılarının, işleme gerek olmadığı

önerisi sayılarından daha azınlıkta kaldığı ortaya çıkmıştır.

Ön incelemelerde olduğu gibi disiplin soruşturmaları sonunda da,

öğretmenlerin yüksek oranlarda gerçek dışı iddialarla karşı karşıya oldukları

ya da yeterli bilgi, belge ve bulgulara ulaşamadığından, konusu suç olan bu

eylemleri işlediklerinin kanıtlanamadığı görülmektedir. Ancak, sayılan ya da

başka nedenlerden hangisinin sonuçları etkilediği, yeni bir araştırma

konusudur.

Ön inceleme sonunda getirilen önerilerin değerlendirilmesi sırasında da

değinildiği gibi, asılsız iddialara dayanılarak yapılan soruşturmalar, artan

gerilim ve güvensizliğe neden olma olasılığına bağlı olarak, iş verimi, örgütsel

bağlılık, ilişkiler vb üzerinde vb. olumsuz etkiler yaratabilecektir.

İddiaların asılsız olma olasılığına karşı, soruşturma yapmaya ve

yaptırmaya yetkili makamların, suçun ve suç öğelerinin ortaya çıkarılarak

önlem alınması kadar, öğretmenlerin korunmasının gereğine yönelik tutumları,

bu açıdan oldukça önemlidir.

Soruşturma başlatılmadan önce, iddiaların çok iyi değerlendirilmesi,

gerekirse işlem başlatılıp başlatılmamasına karar verebilmek amacıyla ön

 101

araştırmalar yapılması iftiralara karşı ilk önlem olarak düşünülebilir.

Soruşturma sonunda ise, iddianın iftira olduğunun ortaya çıkması durumunda,

DMK’nin 25. maddesi uyarınca, adli makamlara suç duyurusunda

bulunulması, caydırıcı etkileri bakımından, öğretmenlerin korunmasına yönelik

alınabilecek başka bir önlemdir.

 Tablo 11’deki verilerden çıkarılabilecek başka bir sonuç ise aynı

eylemlerin karşılığı olarak önerilen disiplin cezalarının, farklılıklar

göstermesidir. Görevin, iyi niyetli, kötü niyetli, düzensiz, kusurlu, kasıtlı olarak

yerine getirilmemesi ya da savsaklanması, eylemin sonuçları ya da önceden

ceza uygulandığı halde yinelenmesi (tekerrür), baskı, kayırma, soruşturmacı

tutumları vb. nedenlerin, bu önerilerin farklılaşması üzerinde etkili olduğu

düşünülmektedir. Bu sayılanlardan ya da başka hangi etkenlerin söz konusu

farklılıklara neden olduğunun ortaya çıkarılabilmesi, yeni bir araştırma

konusudur.

Tablo 3 ve 11’deki veriler karşılaştırıldığında, hem disiplin, hem ceza

hukukunda suç sayılan ve 4483 Sayılı Yasa kapsamındaki kimi eylemlerle

ilgili, disiplin soruşturması sonunda, sübuta erdirilerek disiplin cezası önerisi

getirilen eylemlerin sayılarıyla, aynı eyleme ilişkin yürütülen ön inceleme

sayılarının farklı olduğu ortaya çıkmıştır. Aynı biçimde “Öğrencileri kışkırtmak”

ve “İftira etmek” eylemiyle ilgili yapılan disiplin soruşturmaları sonunda bu

iddiaların sübuta erdirilerek, öğretmenler hakkında değişik cezalar önerildiği

halde, söz konusu eylemlerinden dolayı, ön inceleme başlatılmadığı

görülmektedir.

Bu durum, değişik nedenlere bağlanabilmektedir. Sübuta eren eylem,

ceza yükümlü yasalar kapsamında olduğu halde, görevden kaynaklanmadığı

görüşüyle 4483 Sayılı Yasa kapsamı dışında değerlendirilerek, resen adli

soruşturmaya başlanmıştır. Eylemle ilgili disiplin süreci işletildiği halde, adli

kuruluşlara iletilmemiştir. Başka bir olasılık ise, eylemin soruşturma olurundaki

iddialar boyutunda sübuta ermediği halde, yürütülen disiplin soruşturması

sırasında, yalnızca disiplin hukuku kapsamında kalan, başka bir eylem olarak

değerlendirilmesi ve buna göre ceza önerisi getirilmesidir. Yönetici ve

soruşturmacı tutumları, baskı, kayırma vb. durumlar da sonuçlar üzerine

 102

etkileri olabilecektir. Ancak, söz konusu farklılıkların nedenleri, yapılacak yeni

araştırmalarla açıklanabilecektir.

Disiplin Soruşturmasına Konu Olan Eylemler İle Getirilen Önerilerin
İllere Göre Karşılaştırılmasına İlişkin Bulgular Ve Yorum

Öğretmenler hakkında yapılan disiplin soruşturmaları sonunda, aynı

kategorideki eylemler için getirilen önerilerin frekans ve yüzde dağılımları

bulunmuş, illere göre karşılaştırılması ise Pearson Kay-Kare Testleri

kullanılarak yapılmıştır.

Tablo 12. Disiplin Soruşturmaları Ve Sonuçlarının İllere Göre Dağılımı

EYLEM İL/ÖNERİ
ÖNERİLER

1 2 3 4 5 6 7 8

D
1

G 28 23 18 12 7 0 0 88
H 31 33 6 8 3 0 0 81
E 225 144 89 12 7 0 0 477
F 25 27 31 20 11 1 2 117
J 10 21 23 19 6 0 0 79
A 41 39 12 7 0 0 0 99
D 4 2 10 6 4 0 0 26
K 146 380 254 151 0 0 0 931
B 35 138 159 32 2 0 0 366
C 66 42 3 0 0 0 0 111
I 0 20 29 18 0 0 0 67

TOPLAM 611 869 634 285 40 1 2 2442

D
2

G 0 0 1 0 0 0 0 1
J 1 2 0 0 0 0 0 3
A 24 3 2 4 0 0 0 33
D 1 0 0 0 0 0 0 1
K 0 2 3 0 0 0 0 5
B 19 0 2 0 0 0 0 21
C 40 17 0 0 0 0 0 57

TOPLAM 85 24 8 4 0 0 0 121

D
3

G 3 1 8 0 0 0 0 12
H 8 13 2 0 0 0 0 23
E 94 57 49 0 0 0 0 200
F 30 18 37 12 0 0 0 97
J 2 6 4 0 0 0 0 12
A 56 23 0 0 0 0 0 79
D 0 1 2 0 0 0 0 3
K 0 15 0 0 0 0 0 15
B 44 5 0 0 0 0 0 49
C 19 10 0 0 0 0 0 29
I 1 2 0 0 0 0 0 3

TOPLAM 257 151 102 12 0 0 0 522

D
4

E 6 0 0 0 0 0 0 6
F 3 2 1 0 0 0 0 6
J 3 6 3 1 0 0 0 13
A 23 0 7 0 0 0 3 33
D 0 4 3 2 0 2 0 11
K 0 2 0 0 0 0 0 2
B 5 10 0 0 0 0 0 15
C 37 32 0 0 0 0 0 69

TOPLAM 77 56 14 3 0 2 3 155

 103

Tablo 12’nin devamı

EYLEM İL/ÖNERİ
ÖNERİLER

1 2 3 4 5 6 7 8

D
5

G 0 2 2 2 0 0 0 6
H 0 18 0 0 2 0 0 20
E 4 2 0 0 0 0 0 6
F 3 2 0 0 0 0 0 5
A 47 2 27 84 0 0 0 160
D 0 1 0 0 0 0 0 1
K 0 0 4 0 0 0 0 4
B 11 11 0 0 0 0 0 22
C 63 8 0 0 0 0 0 71

TOPLAM 128 46 33 86 2 0 0 295

D
6

G 1 0 0 0 1 0 0 2
E 7 1 1 0 1 0 0 10
J 1 4 1 0 0 0 0 6
B 3 0 0 0 0 0 0 3

TOPLAM 12 5 2 0 2 0 0 21

D
7

G 0 1 4 2 1 0 0 8
H 0 9 3 6 9 0 0 27
E 4 0 2 0 0 0 0 6
F 23 35 34 2 0 0 0 94
J 1 0 1 0 0 0 0 2
A 40 3 10 3 0 0 0 56
K 0 0 2 0 0 0 0 2
C 22 5 24 16 0 0 0 67
I 0 1 1 0 0 0 0 2

TOPLAM 90 54 81 29 10 0 0 264

D
8

G 6 1 6 3 0 0 0 16
H 12 21 0 3 3 0 0 39
E 20 16 5 4 11 0 1 57
F 11 50 32 18 4 0 0 115
A 28 2 3 0 0 0 0 33
D 3 2 2 1 0 0 0 8
K 7 0 34 25 3 0 0 69
B 16 0 7 0 0 0 0 23
C 24 0 27 31 0 0 0 82
I 2 2 3 1 0 1 0 9

TOPLAM 129 94 119 86 21 1 1 451

D
9

G 8 3 8 11 3 0 0 33
H 7 56 13 8 9 0 0 93
E 60 36 25 25 4 0 0 150
F 27 40 34 22 6 0 0 129
J 2 3 9 3 1 0 0 18
A 22 3 13 3 0 0 0 41
D 3 9 14 17 2 0 0 45
K 27 0 0 9 6 0 0 42
B 4 4 11 0 3 0 0 22
C 8 0 0 0 1 0 0 9
I 0 0 4 1 0 0 0 5

TOPLAM 168 154 131 99 35 0 0 587

D
10

G 11 12 0 39 7 0 0 69
H 1 43 18 16 13 0 0 91
E 73 62 16 29 3 2 5 190
F 11 42 59 57 36 10 4 219
J 8 7 9 19 15 0 1 59
A 91 28 10 39 6 11 3 188
D 39 35 14 70 42 6 8 214
K 22 47 0 62 5 0 0 136
B 5 20 0 32 0 0 0 57
C 21 27 0 8 3 0 1 60

TOPLAM 282 323 126 371 130 29 22 1283

 104

Tablo 12’nin devamı

EYLEM İL/ÖNERİ
ÖNERİLER

1 2 3 4 5 6 7 8

D
11

G 1 3 0 0 0 0 0 4
E 5 0 2 1 0 0 0 8
F 0 6 10 1 0 0 0 17
A 16 1 4 0 0 0 0 21
D 0 0 2 0 0 0 0 2
K 5 0 34 0 0 0 0 39
B 0 5 0 0 0 0 0 5
C 0 0 37 0 0 0 0 37
I 0 0 1 0 0 0 0 1

TOPLAM 27 15 90 2 0 0 0 134

D
12

G 6 2 3 0 0 0 0 11
H 0 6 1 3 3 0 0 13
E 12 2 4 0 0 0 0 18
F 9 28 31 20 2 0 0 90
J 1 1 3 0 0 0 0 5
A 5 5 4 0 0 0 0 14
D 1 1 5 0 0 0 0 7
K 15 0 6 0 0 0 0 21
B 4 3 0 0 0 0 0 7
C 22 0 29 0 0 0 0 51
I 0 0 0 1 0 0 0 1

TOPLAM 75 48 86 24 5 0 0 238

D
13

 F 0 3 5 0 0 0 0 8
J 1 3 1 0 0 0 0 5
A 16 0 0 0 0 0 0 16
D 0 2 1 0 0 1 0 4

TOPLAM 17 8 7 0 0 1 0 33

D
14

G 5 1 3 1 1 0 0 11
H 0 4 4 0 0 0 0 8
F 2 3 7 2 0 0 0 14
A 20 5 5 0 0 0 0 30
D 3 1 3 0 0 0 1 8
K 0 0 0 0 2 0 0 2
B 0 0 3 0 0 0 0 3
C 0 0 5 3 0 0 0 8

TOPLAM 30 14 30 6 3 0 1 84

D
15

G 7 0 0 32 0 0 0 39
H 1 9 4 5 3 0 0 22
E 11 16 3 4 0 1 0 35
F 0 3 0 0 0 0 0 3
J 3 3 2 1 0 0 0 9
A 46 0 0 0 0 0 0 46
D 0 0 3 5 1 0 0 9
K 0 0 0 6 0 0 0 6
B 2 2 0 0 0 0 0 4
C 1 0 0 11 0 0 0 12
I 0 0 0 1 0 0 0 1

TOPLAM 71 33 12 65 4 1 0 186

D
16

F 4 6 6 0 0 0 0 16
D 1 0 0 0 1 0 0 2
K 0 0 0 0 2 0 0 2
B 0 7 0 5 0 0 0 12
C 1 0 0 2 1 0 0 4
I 0 0 0 1 0 0 0 1

TOPLAM 6 13 6 8 4 0 0 37

D
17

G 1 0 0 0 0 0 0 1
A 16 0 0 0 0 0 0 16
D 4 0 3 1 1 0 0 9
B 2 2 0 0 0 0 0 4
C 0 0 0 1 0 0 0 1

TOPLAM 23 2 3 2 1 0 0 31

 105

Tablo 12’nin devamı

EYLEM İL/ÖNERİ
ÖNERİLER

1 2 3 4 5 6 7 8

D
18

G 4 6 6 0 0 0 0 31
H 1 0 0 0 1 0 0 1
J 0 0 0 0 2 0 0 19
A 0 7 0 5 0 0 0 44
B 1 0 0 2 1 0 0 5
C 0 0 0 1 0 0 0 5

TOPLAM 6 13 6 8 4 0 0 105

D
19

H 0 0 1 9 4 0 0 14
F 0 7 2 3 0 0 0 12
J 2 0 3 0 0 0 0 5
A 18 2 3 1 0 0 4 28
D 0 0 3 2 2 0 0 7
K 0 0 0 0 3 0 0 3
B 4 0 5 0 0 0 0 9
C 0 0 0 0 2 0 0 2

TOPLAM 24 9 17 15 11 0 4 80

D
20

G 0 0 2 0 0 0 0 2
F 0 8 7 2 0 0 0 17
J 0 2 1 0 0 0 0 3
A 6 0 0 0 0 0 0 6
K 0 0 0 0 2 0 0 2
C 0 0 0 0 2 0 0 2

TOPLAM 6 10 10 2 4 0 0 32

D
21

G 0 2 0 0 0 0 0 2
H 0 7 0 0 0 0 0 7
E 8 1 2 5 0 0 0 16
F 0 3 4 0 0 0 0 7
J 2 0 0 0 0 0 0 2
A 19 2 0 0 0 0 0 21
B 13 0 9 0 2 0 0 24
C 1 0 0 0 5 0 0 6

TOPLAM 43 15 15 5 7 0 0 85

D
22

G 2 0 0 0 0 0 0 2
H 1 1 0 0 0 0 0 2
E 0 0 1 0 1 0 0 2
F 1 10 4 0 6 0 0 21
J 0 0 0 0 1 0 0 1
A 12 3 2 0 0 0 0 17
B 9 10 0 0 5 0 0 24

TOPLAM 25 24 7 0 13 0 0 69

D
23

G 9 3 2 27 0 0 0 41
H 3 5 10 14 12 0 0 44
E 214 156 71 49 0 0 0 490
F 10 34 62 47 14 0 0 167
J 9 5 10 0 0 0 0 24
A 22 1 10 1 0 0 0 34
D 6 7 6 17 0 0 0 36
K 13 0 0 16 0 0 0 29
B 22 12 7 0 0 0 0 41
C 0 0 0 10 5 0 0 15
I 3 1 0 0 0 0 0 4

TOPLAM 311 224 178 181 31 0 0 925

D
24

 G 2 2 1 0 0 0 0 5
A 3 0 1 0 0 0 0 4
B 0 3 0 0 0 0 0 3
C 0 0 0 0 2 0 0 2

TOPLAM 5 5 2 0 2 0 0 14

D
25

 G 4 2 0 0 0 0 0 6
J 1 0 1 0 0 0 0 2
A 24 0 1 0 0 0 0 25
C 0 0 0 0 0 1 0 1

TOPLAM 29 2 2 0 0 1 0 34

 106

Tablo 12’nin devamı

EYLEM İL/ÖNERİ
ÖNERİLER

1 2 3 4 5 6 7 8

D
26

G 5 6 0 6 2 0 0 19
J 6 5 3 3 0 0 0 17
A 13 1 5 0 0 0 0 19
B 14 0 12 0 0 0 0 26
C 0 0 0 0 0 0 3 3

TOPLAM 38 12 20 9 2 0 3 84

D
27

G 6 3 1 14 3 1 0 28
H 2 3 1 7 5 1 3 22
E 0 0 0 0 1 1 0 2
F 0 1 7 10 0 0 0 18
J 1 1 0 0 0 0 0 2
A 17 0 6 2 1 0 0 26
D 1 0 4 2 1 1 0 9
K 3 0 0 0 0 1 0 4
B 7 0 8 0 0 0 0 15
I 0 0 1 0 0 0 0 1

TOPLAM 37 8 28 35 11 5 3 127

D
28

 A 12 0 0 0 0 0 0 12
D 33 7 11 3 0 0 3 57
K 0 0 0 0 0 0 1 1

TOPLAM 45 7 11 3 0 0 4 70

D
29

 A 3 0 0 0 0 0 0 3
K 0 1 0 0 0 0 0 1
B 35 3 0 0 0 0 0 38
C 0 0 0 0 0 0 1 1

TOPLAM 38 4 0 0 0 0 1 43

D
30

G 110 22 25 31 5 0 0 193
H 29 24 6 6 2 1 1 69
E 69 23 15 6 15 1 0 129
F 76 158 184 54 19 0 0 491
J 25 25 21 19 6 0 1 97
B 11 8 77 0 0 0 0 96

TOPLAM 320 260 328 116 47 2 2 1075

EK 6 (Tablo 2) ve Tablo 12’deki verilere göre 2001-2006 yılları

arasındaki tüm disiplin soruşturmalarının %18,72’si “E”, %17,27’si “F”,

%13,67’si “K”, %11,47’si “A”, %9,29’u “B”, %7,32’si “C”, %6,54’ü “G”, %5,98’i

“H”, %4,77’si “D”, %3,98’i “J” ve %0,99’u “I” olarak kodlanan illerde yapılmıştır.

Ön incelemelerde olduğu kadar büyük oranlara ulaşmamış olmakla

birlikte, disiplin soruşturmaları sayılarının, illere göre dağılımları arasında

farklılaşmalar gözlenmiştir. “Mal bildiriminde bulunmamak” ve “Rüşvet, irtikâp,

hırsızlık” eylemlerinden dolayı soruşturma yapılan il sayısı daha azdır. Aynı

biçimde, illere, disiplin soruşturması konusu olan eylemlerin sayılarına ilişkin

oranların da değiştiği görülmektedir. Bu farklılıkların ön incelemelerde olduğu

gibi, aşağıdaki etkenlerden kaynaklandığı düşünülmektedir.

DMK, 1702, 4357 ve 5442 Sayılı Yasalar ile disiplin işlemlerini

düzenleyen yönetmelikler uyarınca, disiplin soruşturmaları, uygulamaya ilişkin

 107

aralarında yönetsel açıdan organik bir bağ bulunmayan illerde başlatılmakta

ve tamamlanmaktadır. Birbirinden bağımsız hareket eden iller arasında,

disiplin işlemlerine ilişkin, farklı yerleşmiş uygulamaların bulunması,

yöneticilerin yaklaşımları, hoş görü düzeyleri, tutumları, anlayışları, ön

incelemelerde olduğu gibi, disiplin soruşturması sayıları ve sonuçlarını

etkileyebilecektir.

İllerde görev yapan öğretmen sayılarındaki değişmeler, disiplin

soruşturması sayılarına yansıyabilecektir. Ayrıca, yasaları bilmeyen ya da

siyasal, kültürel vb. öğelere bağlı olarak, benzer suç eğilimleri bulunan

öğretmenlerin illere göre dağılımından, disiplin soruşturması sayılarının

etkilenebileceği düşünülmektedir.

Bu sayılanlar arasından ya da başka hangi nedenlerden dolayı,

yürütülen ön inceleme sayılarının illere göre değiştiğinin bilimsel olarak ortaya

çıkarılması, yeni bir araştırma konusudur.

DMK, 1702, 4357 Sayılı Yasalar uyarınca, disiplin soruşturması

sonunda getirilen öneriler, eyleminden dolayı, memura hangi cezanın

uygulanması gerektiğine ilişkin, disiplin amirlerinin verecekleri kararlara

dayanak sağlayan, soruşturmayı yürüten kişinin, bilgi ve bulgular

doğrultusunda ulaştığı görüşleridir (MEB. Teftiş Kurulu, 2006, 123-124).

Bu nedenle memurun, aynı eylemlerinden dolayı açılan disiplin

soruşturmaları sonunda, disiplin suçu sayılan aynı nitelikteki ve kategorideki

eylemlere, tüm illerde aynı cezaların önerilmesi, yasal hükümlerin her yerde

aynı uygulanması, adaletin sağlanması açısından bu görüşler önemlidir.

Öğretmenler hakkında yürütülen disiplin soruşturmaları sonunda

getirilen öneriler arasında, illere göre farklılıklar olup olmadığının

karşılaştırılmasına ilişkin, her eylem için ayrı yapılan test sonuçları ise Tablo

13’te verilmiştir.

 108

Tablo 13. Disiplin Soruşturması Sonuçlarının İllere Göre Karşılaştırılmasına
İlişkin Test Sonuçları

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi

P

Görevde düzensiz, kusurlu davranmak, verilen emir ve
görevleri zamanında ya da kasıtlı olarak yapmamak, karşı
çıkmak.

2.442 682,190 60 0,000

Tasarruf önlemlerine uymamak. 121 69,599 18 0,000
Usulsüz ya da toplu başvuruda bulunmak. 522 219,560 30 0,000
Belirlenen giyinme kurallarına uymamak. 155 115,697 35 0,000
İşbirliği içinde görev yapmamak. 295 319,330 32 0,000
Mal bildiriminde bulunmamak. 21 14,712 9 0,099
Devlete ait belge, araç gereçleri korumamak, özel islerinde,
çıkarı için kullanmak ya da yitirmek. 264 180,141 32 0,000

Hizmet içinde ya da dışında memur saygınlığını sarsacak
davranışlarda bulunmak. 451 338,886 54 0,000

Başkalarına kaba, kötü davranmak, saygısızlık yapmak,
saldırmak, küçük düşürmek, hakaret etmek. 587 229,839 40 0,000

Göreve gelmemek, geç gelmek ya da erken ayrılmak. 1.283 513,620 54 0,000
Borçlarını ödememek. 134 157,183 24 0,000
Kurumların huzurunu, çalışma düzenini bozmak. 238 154,330 40 0,000
Kopya vermek. 33 39,741 9 0,000
Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek,
yükümlü olduğu kişilere yanlış bildirimde bulunmak. 84 116,192 35 0,000

İzinsiz il dışına çıkmak. 186 246,588 50 0,000
Görev yerini izinsiz toplantı için kullandırmak, kullanmak. 37 50,015 20 0,000
Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,
çoğaltmak, dağıtmak. 31 42,157 16 0,000

Sarhoşluk, görev yerinde içki içmek. 105 112,066 20 0,000
Sahtekârlık, gerçeğe aykırı belge düzenlemek. 80 134,095 35 0,000
Görev ya da soruşturma yürütülürken yanlı davranmak. 32 68,769 20 0,000
Ticaret ya da gelir getirici islerle uğraşmak. 85 147,486 28 0,000
Öğrencileri kışkırtmak. 69 36,702 18 0,006
Başkalarını darp etmek ya da öğrenciyi dövmek. 925 481,018 40 0,000
Kumar alışkanlığı ya da genele açık yerlerde kumar oynamak. 14 22,330 9 0,008
İftira etmek. 34 51,238 9 0,000
Siyasi ya da ideolojik etkinlikler, arananları gizlemek. 84 130,320 20 0,000
Öğrenciye, öğretmene taciz, sarkıntılık, iffetsizlik. 127 129,981 54 0,000
Rüşvet, irtikâp, hırsızlık. 70 24,439 8 0,002
Atatürk aleyhine işlenen suçlar. 43 53,169 6 0,000
Diğer. 1.075 366,608 30 0,000

“Mal bildiriminde bulunmamak” eylemiyle ilgili önerilerin

karşılaştırılmasına ilişkin analizde (P>0,05), öğretmenlerin bu eylemleriyle ilgili

yürütülen disiplin soruşturmaları sonunda getirilen öneriler arasında, illere

göre anlamlı bir ilişki olmadığı ortaya çıkmıştır.

Öğretmenlerin “Görevde düzensiz, kusurlu davranmak, verilen emir ve

görevleri zamanında ya da kasıtlı olarak yapmamak, karşı çıkmak”, “Tasarruf

önlemlerine uymamak”, “Usulsüz ya da toplu başvuruda bulunmak”,

“Belirlenen giyim kurallarına uymamak”, “İşbirliği içinde görev yapmamak”,

 109

“Devlete ait belge, araç gereçleri korumamak, özel islerinde, çıkarı için

kullanmak ya da yitirmek”, “Hizmet içinde ya da dışında memur saygınlığını

sarsacak davranışlarda bulunmak”, “Başkalarına kaba, kötü davranmak,

saygısızlık yapmak, saldırmak, küçük düşürmek, hakaret etmek”, “Göreve

gelmemek, geç gelmek ya da erken ayrılmak”, “Borçlarını ödememek”,

“Kurumların huzurunu, çalışma düzenini bozmak”, “Kopya vermek”, “Yasaklı,

gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu kişilere

yanlış bildirimde bulunmak”, “İzinsiz il dışına çıkmak”, “Görev yerini izinsiz

toplantı için kullandırmak, kullanmak”, “Yasaklanmış yayınları görev yerinde

bulundurmak, sergilemek, çoğaltmak, dağıtmak”, “Sarhoşluk, görev yerinde

içki içmek”, “Sahtekârlık, gerçeğe aykırı belge düzenlemek”, “Görev ya da

soruşturma yürütülürken yanlı davranmak”, “Ticaret ya da gelir getirici islerle

uğraşmak”, “Öğrencileri kışkırtmak”, “Başkalarını darp etmek ya da öğrenciyi

dövmek”, “Kumar alışkanlığı ya da genele açık yerlerde kumar oynamak”,

“İftira etmek”, “Siyasi ya da ideolojik etkinlikler, arananları gizlemek”,

“Öğrenciye, öğretmene taciz, sarkıntılık, iffetsizlik”, “Rüşvet, irtikâp, hırsızlık”,

“Atatürk aleyhine işlenen suçlar” ve “Diğer” olarak gruplandırılan eylemleriyle

ilgili önerilerin karşılaştırılmasına ilişkin analizde ise (P<0,05), yürütülen

disiplin soruşturmaları sonunda getirilen öneriler arasında, illere göre anlamlı

bir ilişki bulunduğu ortaya çıkmıştır.

Bu bulgulara göre, ön incelemeler sonunda getirilen öneriler, illere göre

farklılaştığı halde, yalnızca biri dışındaki eylemleriyle ilgili, öğretmenler

hakkında yürütülen disiplin soruşturmaları sonunda getirilen önerilerin, illere

benzer olduğu görülmektedir.

Disiplin hukukunda suç sayılan eylemlerin ve bunlara uygulanacak

yaptırımların karmaşıklığına karşın, farklı illerde yürütülen disiplin

soruşturmalarının benzer önerilerle sonuçlanması, soruşturmacıların,

uzmanlık gerektiren bu alandaki yeterlilikleri ve yasalara uygun davranmadaki

kararlı tutumları açısından oldukça önemli bir bulgudur.

Ön inceleme sonuçlarının illere göre farklılaşmasına neden olan olası

etkenler, disiplin soruşturmalarına yansımamıştır. Farklı illerde görev yapan

soruşturmacılar, disiplin soruşturmalarının yasalara uygun olarak

 110

sonuçlandırılması sürecinde düşünce ve eylem birliği içindedirler. Bu sonuç,

yasaların aynı uygulanması, disiplin uygulamalarında birliğin ve adaletin

sağlanmasına önemli bir katkıdır.

Disiplin Soruşturmasına Konu Olan Eylemler İle Getirilen Önerilerin
Yıllara Göre Karşılaştırılmasına İlişkin Bulgular Ve Yorum

Öğretmenler hakkında yapılan disiplin soruşturmaları sonunda, aynı

kategorideki eylemler için getirilen önerilerin frekans ve yüzde dağılımları

bulunmuş, yıllara göre karşılaştırılması ise Pearson Kay-Kare Testleri

kullanılarak yapılmıştır.

Tablo 14. Disiplin Soruşturmaları Sonuçlarının Yıllara Göre Dağılımı

EYLEM

YIL

ÖNERİLER VE SAYILARI TOPLAM
1 2 3 4 5 6 7 N %

D
1

2001 85 147 92 45 2 0 0 371 15,19
2002 68 122 114 41 1 0 0 346 14,17
2003 93 165 128 59 7 0 0 452 18,51
2004 123 136 103 51 18 0 0 431 17,65
2005 131 162 104 52 3 1 1 454 18,59
2006 111 137 93 37 9 0 1 388 15,89

TOPLAM - 611 869 634 285 40 1 2 2442 100,00

D
2

2001 5 2 2 0 0 0 0 9 7,44
2002 19 1 0 0 0 0 0 20 16,53
2003 15 6 1 2 0 0 0 24 19,83
2004 12 4 1 0 0 0 0 17 14,05
2005 20 4 3 1 0 0 0 28 23,14
2006 14 7 1 1 0 0 0 23 19,01

TOPLAM - 85 24 8 4 0 0 0 121 100,00

D
3

2001 57 23 14 0 0 0 0 94 18,01
2002 31 24 8 0 0 0 0 63 12,07
2003 23 28 14 0 0 0 0 65 12,45
2004 45 17 23 0 0 0 0 85 16,28
2005 43 30 27 0 5 0 0 105 20,11
2006 58 29 16 0 7 0 0 110 21,07

TOPLAM - 257 151 102 0 12 0 0 522 100,00

D
4

2001 19 10 6 1 0 2 3 41 26,45
2002 10 6 3 0 0 0 0 19 12,26
2003 9 5 1 2 0 0 0 17 10,97
2004 11 13 4 0 0 0 0 28 18,06
2005 12 5 0 0 0 0 0 17 10,97
2006 16 17 0 0 0 0 0 33 21,29

TOPLAM - 77 56 14 3 0 2 3 155 100,00

D
5

2001 17 7 6 20 2 0 0 52 17,63
2002 20 6 9 16 0 0 0 51 17,29
2003 25 5 5 28 0 0 0 63 21,36
2004 23 16 9 22 0 0 0 70 23,73
2005 15 4 3 0 0 0 0 22 7,46
2006 28 8 1 0 0 0 0 37 12,54

TOPLAM - 128 46 33 86 2 0 0 295 100,00

 111

Tablo 14’ün devamı

EYLEM

YIL

ÖNERİLER VE SAYILARI TOPLAM
1 2 3 4 5 6 7 N %

D
6

2001 1 0 0 0 0 0 0 1 4,76
2002 0 0 2 0 0 0 0 2 9,52
2003 3 0 0 0 2 0 0 5 23,81
2004 4 5 0 0 0 0 0 9 42,86
2005 3 0 0 0 0 0 0 3 14,29
2006 1 0 0 0 0 0 0 1 4,76

TOPLAM - 12 5 2 0 2 0 0 21 100,00

D
7

2001 19 10 24 1 2 0 0 56 21,21
2002 6 5 9 5 1 0 0 26 9,85
2003 9 8 8 4 1 0 0 30 11,36
2004 7 9 8 1 0 0 0 25 9,47
2005 21 5 7 1 0 0 0 34 12,88
2006 28 17 25 17 6 0 0 93 35,23

TOPLAM - 90 54 81 29 10 0 0 264 100,00

D
8

2001 12 0 3 16 3 0 0 34 7,54
2002 24 13 7 9 7 0 0 60 13,30
2003 25 20 22 10 1 1 0 79 17,52
2004 27 19 26 26 10 0 0 108 23,95
2005 20 8 28 5 0 0 1 62 13,75
2006 21 34 33 20 0 0 0 108 23,95

TOPLAM - 129 94 119 86 21 1 1 451 100,00

D
9

2001 8 10 14 9 8 0 0 49 8,35
2002 13 37 24 11 5 0 0 90 15,33
2003 12 20 7 14 14 0 0 67 11,41
2004 43 33 35 29 4 0 0 144 24,53
2005 59 34 31 22 3 0 0 149 25,38
2006 33 20 20 14 1 0 0 88 14,99

TOPLAM - 168 154 131 99 35 0 0 587 100,00

D
10

2001 47 51 23 74 23 3 4 225 17,54
2002 41 66 23 64 23 6 7 230 17,93
2003 63 87 13 72 13 4 5 257 20,03
2004 54 53 17 47 25 3 3 202 15,74
2005 37 39 17 76 26 5 1 201 15,67
2006 40 27 33 38 20 8 2 168 13,09

TOPLAM - 282 323 126 371 130 29 22 1283 100,00

D
11

2001 4 2 16 0 0 0 0 22 16,42
2002 5 2 13 0 0 0 0 20 14,93
2003 2 6 14 0 0 0 0 22 16,42
2004 4 0 7 0 0 0 0 11 8,21
2005 3 3 16 0 0 0 0 22 16,42
2006 9 2 24 2 0 0 0 37 27,61

TOPLAM - 27 15 90 2 0 0 0 134 100,00

D
12

2001 8 4 12 3 3 0 0 30 12,61
2002 0 3 9 2 0 0 0 14 5,88
2003 11 3 10 0 0 0 0 24 10,08
2004 25 12 11 3 1 0 0 52 21,85
2005 16 12 27 3 0 0 0 58 24,37
2006 15 14 17 13 1 0 0 60 25,21

TOPLAM - 75 48 86 24 5 0 0 238 100,00

13

2001 6 0 0 0 0 0 0 6 18,18
2002 2 0 2 0 0 0 0 4 12,12
2003 5 7 3 0 0 0 0 15 45,45
2004 4 1 1 0 0 1 0 7 21,21
2005 0 0 1 0 0 0 0 1 3,03

TOPLAM - 17 8 7 0 0 1 0 33 100,00

 112

Tablo 14’ün devamı

EYLEM

YIL

ÖNERİLER VE SAYILARI TOPLAM
1 2 3 4 5 6 7 N %

D
14

2001 7 0 1 1 0 0 0 9 10,71
2002 1 2 3 0 0 0 1 7 8,33
2003 1 2 1 0 0 0 0 4 4,76
2004 5 2 8 0 1 0 0 16 19,05
2005 8 2 5 4 2 0 0 21 25,00
2006 8 6 12 1 0 0 0 27 32,14

TOPLAM - 30 14 30 6 3 0 1 84 100,00

D
15

2001 12 4 3 19 4 0 0 42 22,58
2002 16 4 4 11 0 0 0 35 18,82
2003 14 7 1 9 0 0 0 31 16,67
2004 18 8 2 9 0 0 0 37 19,89
2005 8 7 0 10 0 0 0 25 13,44
2006 3 3 2 7 0 1 0 16 8,60

TOPLAM - 71 33 12 65 4 1 0 186 100,00

D
16

2002 0 1 1 0 2 0 0 4 10,81
2003 2 1 0 1 1 0 0 5 13,51
2004 1 9 1 1 1 0 0 13 35,14
2005 2 1 1 1 0 0 0 5 13,51
2006 1 1 3 5 0 0 0 10 27,03

TOPLAM - 6 13 6 8 4 0 0 37 100,00

D
17

2001 5 0 0 0 0 0 0 5 16,13
2002 6 0 0 0 0 0 0 6 19,35
2003 1 2 0 0 0 0 0 3 9,68
2004 6 0 3 0 0 0 0 9 29,03
2005 1 0 0 1 0 0 0 2 6,45
2006 4 0 0 1 1 0 0 6 19,35

TOPLAM - 23 2 3 2 1 0 0 31 100,00

D
18

2001 5 3 3 3 2 0 0 16 15,24
2002 9 1 5 1 3 0 0 19 18,10
2003 3 2 2 2 1 0 0 10 9,52
2004 13 1 13 0 2 0 0 29 27,62
2005 4 0 7 0 0 0 0 11 10,48
2006 8 3 7 2 0 0 0 20 19,05

TOPLAM - 42 10 37 8 8 0 0 105 100,00

D
19

2001 2 0 0 6 2 0 0 10 12,50
2002 4 3 2 1 2 0 0 12 15,00
2003 3 0 9 5 1 0 0 18 22,50
2004 4 4 3 2 2 0 0 15 18,75
2005 4 0 1 1 4 0 1 11 13,75
2006 7 2 2 0 0 0 3 14 17,50

TOPLAM - 24 9 17 15 11 0 4 80 100,00

D
20

2002 0 5 3 0 0 0 0 8 25,00
2003 2 1 3 0 1 0 0 7 21,88
2004 1 3 4 2 0 0 0 10 31,25
2005 1 0 0 0 3 0 0 4 12,50
2006 2 1 0 0 0 0 0 3 9,38

TOPLAM - 6 10 10 2 4 0 0 32 100,00

D
21

2001 9 0 0 0 1 0 0 10 11,76
2002 10 2 0 0 1 0 0 13 15,29
2003 9 2 1 5 0 0 0 17 20,00
2004 3 0 0 0 3 0 0 6 7,06
2005 5 2 5 0 1 0 0 13 15,29
2006 7 9 9 0 1 0 0 26 30,59

TOPLAM - 43 15 15 5 7 0 0 85 100,00

 113

Tablo 14’ün devamı

EYLEM

YIL

ÖNERİLER VE SAYILARI TOPLAM
1 2 3 4 5 6 7 N %

D
22

2001 7 0 0 0 0 0 0 7 10,14
2002 1 6 2 2 0 0 0 11 15,94
2003 8 12 1 0 0 0 0 21 30,43
2004 4 0 0 5 0 0 0 9 13,04
2005 2 1 1 3 0 0 0 7 10,14
2006 3 5 3 3 0 0 0 14 20,29

TOPLAM - 25 24 7 13 0 0 0 69 100,00

D
23

2001 71 29 12 31 4 0 0 147 15,89
2002 61 24 18 20 14 0 0 137 14,81
2003 9 41 21 19 3 0 0 93 10,05
2004 61 46 51 46 2 0 0 206 22,27
2005 49 56 32 37 2 0 0 176 19,03
2006 60 28 44 28 6 0 0 166 17,95

TOPLAM - 311 224 178 181 31 0 0 925 100,00

D

24
 2001 0 0 0 0 1 0 0 1 7,14

2003 2 3 0 0 0 0 0 5 35,71
2004 0 2 0 0 1 0 0 3 21,43
2006 3 0 2 0 0 0 0 5 35,71

TOPLAM - 5 5 2 0 2 0 0 14 100,00

D25

2001 10 0 0 0 0 0 0 10 29,41
2002 3 2 1 0 0 0 0 6 17,65
2003 5 0 0 0 0 0 0 5 14,71
2004 0 0 0 0 0 1 0 1 2,94
2005 11 0 1 0 0 0 0 12 35,29

TOPLAM - 29 2 2 0 0 1 0 34 100,00

D
26

2001 1 0 0 0 0 0 0 1 1,19
2002 8 0 0 0 0 0 0 8 9,52
2003 12 0 1 0 1 0 0 14 16,67
2004 3 7 2 0 0 0 1 13 15,48
2005 7 2 13 3 0 0 1 26 30,95
2006 7 3 4 6 1 0 1 22 26,19

TOPLAM - 38 12 20 9 2 0 3 84 100,00

D
27

2001 5 0 2 9 2 0 0 18 14,17
2002 7 0 7 2 3 1 0 20 15,75
2003 6 8 15 3 1 0 0 33 25,98
2004 10 0 4 10 1 0 2 27 21,26
2005 5 0 0 6 0 2 1 14 11,02
2006 4 0 0 5 4 2 0 15 11,81

TOPLAM - 37 8 28 35 11 5 3 127 100,00

D
28

2001 4 0 2 0 0 0 1 7 10,00
2002 4 2 3 2 0 0 2 13 18,57
2003 11 0 0 0 0 0 0 11 15,71
2004 17 1 4 0 0 0 0 22 31,43
2005 6 4 2 1 0 0 1 14 20,00
2006 3 0 0 0 0 0 0 3 4,29

TOPLAM - 45 7 11 3 0 0 4 70 100,00

D
29

2001 29 1 0 0 0 0 0 30 69,77
2002 1 0 0 0 0 0 0 1 2,33
2004 5 0 0 0 0 0 1 6 13,95
2005 3 0 0 0 0 0 0 3 6,98
2006 0 3 0 0 0 0 0 3 6,98

TOPLAM - 38 4 0 0 0 0 1 43 100,00

D
30

2001 38 20 20 8 9 0 0 95 8,84
2002 54 26 35 21 7 0 1 144 13,40
2003 39 10 31 24 1 1 0 106 9,86
2004 46 27 22 12 9 0 0 116 10,79
2005 86 136 155 15 13 1 1 407 37,86
2006 57 41 65 36 8 0 0 207 19,26

TOPLAM - 320 260 328 116 47 2 2 1075 100,00

 114

Tablo 14’teki verilere göre “Görevde düzensiz, kusurlu davranmak,

verilen emir ve görevleri zamanında ya da kasıtlı yapmamak, karşı çıkmak”

eylemleriyle ilgili en çok soruşturmanın 2005, en az 2002 yılında yapılmış,

yıllara göre birbirine çok yakın olan dağılımları %18, 59 ile 14,57 oranları

arasında değişmektedir.

“Tasarruf önlemlerine uymamak” eylemiyle ilgili, en çok disiplin

soruşturması %23,14’lük bir oran ile 2005, en az ise %7,44 ile 2001 yılında

yapılmıştır.

“Usulsüz başvuruda ya da şikâyette bulunmak” eylemleriyle ilgili, çok

disiplin soruşturması yapılan yıl %21,07’lik bir oran ile 2006, en az ise %12,07

ile 2001’dir.

“Belirlenen giyinme kurallarına uymamak” eylemleriyle ilgili, %26,45’lik

oran ile en çok disiplin soruşturması yapılan yıl 2001 olmuştur.

 “İşbirliği içinde görev yapmamak” eylemleriyle ilgili, en çok disiplin

soruşturması yapılan yıl, %23,73’lük bir oran ile 2004, en az ise %7,46 ile

2005’tir.

“Mal bildiriminde bulunmamak” eylemleriyle ilgili, öğretmenler hakkında

yürütülen disiplin soruşturmalarının, %42,86’sı 2004 yılına ait olup, yalnızca

%4,76’sının 2001 ve 2006 yıllarında yapılmıştır.

“Devlete ait belge, araç gereçleri korumamak, özel islerinde, çıkarı için

kullanmak ya da yitirmek” eylemleriyle ilgili yürütülen disiplin soruşturmaları,

ağırlıklı olarak 2001 ve 2006 yıllarında yoğunlaşmış, diğer yıllarla ait

dağılımlar ise %7,46 ile %12,88 arasında değişmektedir. Bu eylemlerinden

dolayı, öğretmenler hakkında, en çok soruşturmanın yapıldığı yıl %35,23’lük

bir oran ile 2006, en az ise %7,46 ile 2004’tür.

“Hizmet içinde ya da dışında memur saygınlığını sarsacak

davranışlarda bulunmak” eylemlerine ilişkin, en çok disiplin soruşturması

yapılan yıllar, %23,95’lik bir oran ile 2004 ve 2006, en az ise %7,54 ile

2001’dir.

 115

“Başkalarına kaba, kötü davranmak, saygısızlık yapmak, saldırmak,

küçük düşürmek, hakaret etmek” eylemleriyle ilgili yapılan disiplin

soruşturmaları, ağırlıklı olarak 2005 ve 2004 yıllarında yoğunlaşmıştır. Diğer

yıllarla ait oranlar ise %8,35 ile %15,33 arasında değişmektedir. %25,38’lik

oran ile en çok soruşturmanın yapıldığı yıl 2005, en az ise %8,35 ile 2004’tür.

“Göreve gelmemek, geç gelmek ya da erken ayrılmak” eylemleriyle ilgili

soruşturmalarının, yıllara göre dağılımlarının birbirine yakın olduğu ve

oranlarının 20,03 ile %13,09 arasında değiştiği görülmektedir. Söz konusu

eylemlere ilişkin en çok soruşturma 2003, en az ise 2006 yılında yapılmıştır.

“Kurumların huzurunu, çalışma düzenini bozmak” eylemleriyle ilgili

yürütülen disiplin soruşturmaları, ağırlıklı olarak 2004, 2005 ve 2006 yıllarında

yoğunlaşmıştır. 2001-2006 yılları arasında bu eylemlerinden dolayı

öğretmenler hakkında açılan tüm disiplin soruşturmalarının %12,61’i 2001,

%5,88’i 2002, %10,08’i 2003 yılına aitken, bu oranlar 2004’te %21,85’e,

2005’te 24,37’ye ve 2006’da ise 25,21’e yükselmiştir.

“Kopya vermek” eylemleriyle ilgili 2006 yılına ait disiplin soruşturması

bulunmamaktadır. Bu eylemleri nedeniyle açılan tüm disiplin

soruşturmalarının %45,45’i 2003 yılına aittir.

“Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü

olduğu kişilere yanlış bildirimde bulunmak” eylemleriyle ilgili, sayıca en çok

disiplin soruşturması yapılan yıl %32,14’lik oran ile 2006, en az ise %4,76’lik

oran ile 2003 yılıdır. 2001 yılında, bu eylemlerle ilgili tüm soruşturmaların

%10,71’i yapılmışken, 2003 yılına kadar düşüş gösteren bu oranın, 2004

yılında dört katına ulaştığı ve bundan sonraki yıllarda sürekli arttığı

görülmektedir.

“İzinsiz il dışına çıkmak” eylemleriyle ilgili, sayıca en çok disiplin

soruşturması yapılan yıl %22,58’lik oran ile 2001, en az ise %8,60’lik oran ile

2001 yılıdır. Söz konusu eylemle ilgili soruşturma sayılarının, 2005 yılıyla

birlikte düşüşe geçtiği izlenmektedir.

 116

“Görev yerini izinsiz toplantı için kullandırmak, kullanmak” eylemleriyle

ilgili çok disiplin soruşturması yapılan yıl ise %35,14’lük oran ile 2004’tür. Söz

konusu eylemlerle ilgili, 2001 yılında hiç soruşturma yapılmadığı, 2004 ile

2006 yıllarında artan soruşturma sayılarının, diğer yıllarda çok değişmediği

görülmektedir.

“Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,

çoğaltmak, dağıtmak” eylemleriyle ilgili en çok disiplin soruşturmasının 2004

ve en az ise 2005 yılında yapıldığı, soruşturma sayılarının dağılımlarının

yıllara göre değiştiği görülmektedir.

“Sarhoşluk, görev yerinde içki içmek” eylemleriyle ilgili, en çok disiplin

soruşturması yapılan yıl %27,62’lik oran ile 2004, en az ise %9,52’lik oran ile

2003 yılıdır. Söz konusu eylemle ilgili, 2004’te belirgin olarak artan soruşturma

sayılarının, diğer yıllarda çok değişmemekle birlikte, yıllara göre düzensiz

artışlar ve düşüşler gösterdiği izlenmektedir.

“Sahtekârlık, gerçeğe aykırı belge düzenlemek” eylemleriyle ilgili, en

çok disiplin soruşturması yapılan yıl %22,50’lik oran ile 2004, en az ise

%12,50’lik oran ile 2001 yılıdır. Söz konusu eylemlerle ilgili soruşturma

sayıları, yıllara göre düzensiz olarak, küçük artışlar ve düşüşler

göstermektedir.

“Görev ya da soruşturma yürütülürken yanlı davranmak” eylemleriyle

ilgili, en çok disiplin soruşturması yapılan yıl %31,35’lik oran ile 2004, en az

ise %9,38’lik oran ile 2006 yılıdır. Öğretmenler hakkında, bu eylemlerinden

dolayı yürütülen soruşturma sayılarının, 2003 yılına kadar düşüş gösterdiği,

2004 yılında belirgin oranda arttığı, 2005 yılıyla birlikte yeniden düşüşünü

sürdürdüğü görülmektedir.

“Borçlarını ödememek” eylemiyle ilgili yürütülen soruşturmaların

%27,61 gibi büyük bir bölümü 2006 ve yalnızca %8,21’i, 2003 yılına aittir.

“Ticaret ya da gelir getirici işlerle uğraşmak” eylemleri nedeniyle, öğretmenler

hakkında yapılan tüm disiplin soruşturmaların, %7,06’sı 2004 yılına aitken,

2006 yılında bu oran %30,59’a çıkmıştır. 2003’e kadar artış eğilimi gösteren

 117

yıllık soruşturma sayıları, 2004 yılında düşmüş, bu yıldan sonra ise düzensiz

artış ve düşüşler göstermiştir. Bu sonuçlara göre öğretmenler hakkında

ekonomik nedenlere bağlı olarak yapılan soruşturma sayılarında 2006 yılında

belirgin artış görülmektedir.

“Öğrencileri kışkırtmak” eylemleriyle ilgili, en çok disiplin soruşturması

yapılan yıl %22,50’lik oran ile 2004, en az ise %10,14’lük oran ile 2001 ve

2005 yıllarıdır. Söz konusu eylemlerle ilgili soruşturma sayıları, 2003’e kadar

her yıl artmış, bu yıldan sonra ise düzensiz olarak, büyük artışlar ve düşüşler

göstermiştir.

“Başkalarını darp ya da öğrenciyi dövmek” eylemleri nedeniyle,

öğretmenler hakkında açılan tüm disiplin soruşturmalarının, en büyük bölümü

olan %22,27’si 2004 yılına aitken, 2002 yılında bu oran yalnızca %14,81’dir.

2003 yılına kadar sürekli düşüşte olan yıllık soruşturma sayılarının, 2004

yılında arttığı, bu yıldan sonra yeniden düşmeyi sürdürdüğü görülmektedir.

“Kumar alışkanlığı ya da genele açık yerlerde kumar oynamak”

eylemleri nedeniyle, öğretmenler hakkında açılan disiplin soruşturması

sayısının, öteki kategorilerdeki eylemlere göre oldukça az olduğu

görülmektedir. 2002 ve 2005 yıllarında bu eyleme ilişkin hiç bulunmazken, en

çok yapılan yıllar ise 2003 ve 2006’dır.

“İftira etmek” eylemleri nedeniyle, öğretmenler hakkında açılan disiplin

soruşturmalarının, öteki kategorilerdeki eylemlere göre sayısının az,

dağılımları ise yıllara göre değişmektedir. Söz konusu soruşturmaların,

%35,29’u 2005 ve %29,41’i 2001 yılına aitken, 2006 yılında bulunmamaktadır.

“Siyasi ya da ideolojik etkinlikler, arananları gizlemek” eylemleri

nedeniyle, öğretmenler hakkında açılan tüm disiplin soruşturmalarının,

%30,95’i 2005 ve %26,19’u 2006 yılına aitken, 2001 yılında bu oranın

yalnızca %1,19’dir. Söz konusu eylemlere ait soruşturma sayıları, 2004 ile

2006 yılındaki küçük gerilemeler dışında her yıl arttığı göstermiştir.

 118

“Öğrenciye ya da öğretmene taciz, sarkıntılık ve iffetsizlik” eylemleriyle

ilgili öğretmenler hakkında, en çok disiplin soruşturması 2003, en az ise 2005

ve 2006 yıllarında yapılmıştır. %11,02 ile %25,92 arasında değişen yıllık

soruşturma oranları, 2003’e kadar sürekli artmış, 2004 yılıyla birlikte düşmeye

başlamıştır.

“Rüşvet, irtikâp, hırsızlık” eylemleriyle ilgili öğretmenler hakkında, en

çok disiplin soruşturması %31,43’lük oranla 2004, en az ise %4,29’luk oranla

2006 yılında yapılmıştır. Yıllık soruşturma oranlarının, 2003’e kadar %10,00

ile 15,71 aralığında kalarak çok değişmediği, 2004 yılında çok hızlı bir artış

gösterdiği ve bundan sonraki yıllarda ise azaldığı görülmektedir.

“Atatürk aleyhine işlenen suçlar” kapsamındaki eylemleriyle ilgili

öğretmenler hakkında yapılan tüm disiplin soruşturmalarının %69,77’si 2001,

%13,95’i 2004 yılına aittir. Bu oran, 2002 yılında %2,33, 2005 ve 2006

yıllarında ise %6,98 olarak belirlenmiştir.

“Diğer” olarak gruplandırılan eylemleriyle ilgili, öğretmenler hakkında

yapılan disiplin soruşturmalarının %37,86’sının 2005, %19,26’sının ise 2006

yılına ait olduğu ve birbirine çok yakın olan diğer yıllara ait buna ilişkin

oranların %8,84 ile %13,40 arasında değiştiği görülmektedir.

Veriler değerlendirildiğinde, disiplin suçu sayılan eylemlere ilişkin açılan

soruşturma sayılarında, yıllara göre değişmeler gözlenmektedir. Aynı

kategorideki eylemlerinden dolayı, öğretmenler hakkında, en az ya da en çok

disiplin soruşturmalarının yapıldığı yıllar, sürekli değişmektedir. Bu sonuçların,

yıllık toplam disiplin soruşturması sayılarına, nasıl yansıdığını görebilmek

amacıyla, genel dağılımlara ilişkin frekans ve yüzdeler Tablo. 15’te

gösterilmiştir.

Tablo 15. Disiplin Soruşturması Sayılarının Yıllara Göre Dağılımı

YIL N %
2005 1907 19,81
2004 1727 17,94
2003 1503 15,61
2006 1703 17,69
2001 1398 14,52
2002 1389 14,43

TOPLAM 9627 100,00

 119

Tablo. 15’teki verilere göre, öğretmenler hakkında, en az disiplin

soruşturmasının yapıldığı yıllar 2001 ile 2002’dir. Ön incelemede olduğu gibi,

2003 yılıyla birlikte, disiplin soruşturması sayılarının artışa geçtiği

görülmektedir.

Araştırma bulguları değerlendirildiğinde, yıllara göre, öğretmenler

hakkında yapılan disiplin soruşturması sayılarının farklılaşması, öğretmenlerin

yasaklanmış eylemlerinin sıklığıyla açıklanamayacaktır.

Zaman içinde değiştirilen yöneticilerin kişisel yaklaşımları, hoş görü

düzeyleri, tutumları, anlayışları yanında aldıkları eğitim ya da başka nedenlere

bağlı olarak aynı yöneticilerde görülebilecek değişimler, ön incelemelerde

olduğu gibi, disiplin soruşturması sayılarını da etkileyebilecektir.

Aynı biçimde, görev yapan öğretmen grubunun, ayrılma, emeklilik vb.

nedenlerle yıllara göre değişmesi, mevzuatı bilmeyen ya da uymama

eğilimleri bulunan öğretmenlerin sayılarındaki değişmeler, disiplin

soruşturması sayılarına yansıyabilecektir.

Bu sayılanlar arasından ya da başka hangi nedenlerin, yıllara göre,

soruşturma sayılarında farklılaşmaya neden olduğunun ortaya çıkarılması,

yeni bir araştırma konusudur. Disiplin önerilerin, yıllara göre karşılaştırmasına

ilişkin, her eylem için ayrı yapılan test sonuçları ise Tablo 16’da gösterilmiştir.

Tablo 16. Disiplin Soruşturması Sonuçlarının Yıllara Göre Karşılaştırılmasına
İlişkin Test Sonuçları

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi P

Görevde düzensiz, kusurlu davranmak, verilen emir ve
görevleri zamanında ya da kasıtlı olarak yapmamak, karşı
çıkmak.

2.442 67,276 30 0,000

Tasarruf önlemlerine uymamak. 121 16,141 15 0,373
Usulsüz ya da toplu başvuruda bulunmak. 522 42,887 15 0,000
Belirlenen giyinme kurallarına uymamak. 155 39,621 25 0,032
İşbirliği içinde görev yapmamak. 295 60,428 20 0,000
Mal bildiriminde bulunmamak. 21 35,078 15 0,002
Devlete ait belge, araç gereçleri korumamak, özel islerinde,
çıkarı için kullanmak ya da yitirmek. 264 36,171 20 0,015

Hizmet içinde ya da dışında memur saygınlığını sarsacak
davranışlarda bulunmak. 451 96,720 30 0,000

Başkalarına kaba, kötü davranmak, saygısızlık yapmak,
saldırmak, küçük düşürmek, hakaret etmek. 587 83,780 20 0,000

 120

Tablo 16’nın devamı

EYLEMLER
Pearson Kay-Kare Testleri

N Değer Serbestlik
derecesi P

Göreve gelmemek, geç gelmek ya da erken ayrılmak. 1.283 79,451 30 0,000
Borçlarını ödememek. 134 17,029 15 0,317
Kurumların huzurunu, çalışma düzenini bozmak. 238 47,110 20 0,001
Kopya vermek. 33 19,970 12 0,068
Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek,
yükümlü olduğu kişilere yanlış bildirimde bulunmak. 84 37,863 25 0,048

İzinsiz il dışına çıkmak. 186 41,663 25 0,020
Görev yerini izinsiz toplantı için kullandırmak, kullanmak. 37 28,205 16 0,030
Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,
çoğaltmak, dağıtmak. 31 40,435 20 0,004

Sarhoşluk, görev yerinde içki içmek. 105 24,932 20 0,204
Sahtekârlık, gerçeğe aykırı belge düzenlemek. 80 55,433 25 0,000
Görev ya da soruşturma yürütülürken yanlı davranmak. 32 32,806 16 0,008
Ticaret ya da gelir getirici islerle uğraşmak. 85 64,251 20 0,000
Öğrencileri kışkırtmak. 69 40,617 15 0,000
Başkalarını darp etmek ya da öğrenciyi dövmek. 925 109,880 20 0,000
Kumar alışkanlığı ya da genele açık yerlerde kumar oynamak. 14 16,987 9 0,049
İftira etmek. 34 46,750 12 0,000
Siyasi ya da ideolojik etkinlikler, arananları gizlemek. 84 59,439 25 0,000
Öğrenciye, öğretmene taciz, sarkıntılık, iffetsizlik. 127 81,257 30 0,000
Rüşvet, irtikâp, hırsızlık. 70 29,111 20 0,086
Atatürk aleyhine işlenen suçlar. 43 37,738 8 0,000
Diğer. 1.075 132,068 30 0,000

Tablo 16’daki analizlerde “Tasarruf önlemlerine uymamak”, “Borçlarını

ödememek”, “Kopya vermek” ve “Sarhoşluk, görev yerinde içki içmek”

eylemiyle ilgili önerilerin karşılaştırılmasına ilişkin analizde (P>0,05),

öğretmenlerin bu eylemleriyle ilgili yürütülen disiplin soruşturmaları sonunda

getirilen öneriler arasında, yıllara göre anlamlı bir ilişki olmadığı ortaya

çıkmıştır.

Öğretmenlerin “Görevde düzensiz, kusurlu davranmak, verilen emir ve

görevleri zamanında ya da kasıtlı olarak yapmamak, karşı çıkmak”, “Usulsüz

ya da toplu başvuruda bulunmak”, “Belirlenen giyim kurallarına uymamak”,

“İşbirliği içinde görev yapmamak”, “Mal bildiriminde bulunmamak” “Devlete ait

belge, araç gereçleri korumamak, özel islerinde, çıkarı için kullanmak ya da

yitirmek”, “Hizmet içinde ya da dışında memur saygınlığını sarsacak

davranışlarda bulunmak”, “Başkalarına kaba, kötü davranmak, saygısızlık

yapmak, saldırmak, küçük düşürmek, hakaret etmek”, “Göreve gelmemek,

geç gelmek ya da erken ayrılmak”, “Kurumların huzurunu, çalışma düzenini

bozmak”, “Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek,

 121

yükümlü olduğu kişilere yanlış bildirimde bulunmak”, “İzinsiz il dışına çıkmak”,

“Görev yerini izinsiz toplantı için kullandırmak, kullanmak”, “Yasaklanmış

yayınları görev yerinde bulundurmak, sergilemek, çoğaltmak, dağıtmak”,

“Sahtekârlık, gerçeğe aykırı belge düzenlemek”, “Görev ya da soruşturma

yürütülürken yanlı davranmak”, “Ticaret ya da gelir getirici islerle uğraşmak”,

“Öğrencileri kışkırtmak”, “Başkalarını darp etmek ya da öğrenciyi dövmek”,

“Kumar alışkanlığı ya da genele açık yerlerde kumar oynamak”, “İftira etmek”,

“Siyasi ya da ideolojik etkinlikler, arananları gizlemek”, “Öğrenciye, öğretmene

taciz, sarkıntılık, iffetsizlik”, “Rüşvet, irtikâp, hırsızlık”, “Atatürk aleyhine

işlenen suçlar” ve “Diğer” olarak gruplandırılan eylemleriyle ilgili önerilerin

karşılaştırılmasına ilişkin analizlerde ise (P<0,05), bu eylemlerle ilgili yürütülen

disiplin soruşturmaları sonunda getirilen öneriler arasında, yıllara göre anlamlı

bir ilişki bulunduğu orta çıkmıştır.

Bu bulgulara göre, ön incelemeler sonunda getirilen öneriler, biri

dışında, illere göre farklılaştığı halde “Tasarruf önlemlerine uymamak”,

“Borçlarını ödememek”, “Kopya vermek” ve “Sarhoşluk, görev yerinde içki

içmek” dışında kalan eylemleriyle ilgili, öğretmenler hakkında yürütülen

disiplin soruşturmaları sonunda getirilen önerilerin, yıllara göre benzer olduğu

görülmektedir. Ön inceleme sonuçlarının yıllara göre farklılaşmasına neden

olan olası etkenler, disiplin soruşturmalarına yansımamıştır.

DMK, 1702 Sayılı Yasa ve 4357 Sayılı Yasa uyarınca, disiplin suçu

sayılan eylemlerin, türüne ve ağırlık derecesine göre uygulanacak

yaptırımların çeşitliliğine karşın, öğretmenlerin aynı kategorideki

eylemlerinden dolayı yürütülen disiplin soruşturmalarının, dördü dışında,

yıllara göre benzer önerilerle sonuçlanması, disiplin uygulamalarında birliğin,

sürekliliğin, istikrarın ve adaletin sağlanmasına önemli bir katkıdır.

Yıllara göre, disiplin soruşturmaları sayılarında görülen farklılaşmalar,

sonuçları etkilememiştir. Bu durum, soruşturmacıların, disiplin soruşturmaların

sonuçlandırılmasına ve aynı kategorideki eylemlere önerilecek cezaların

belirlenmesine ilişkin yaklaşımlarında, yıllara göre, sonuçlara yansıyacak bir

değişme olmadığı biçiminde yorumlanabilecektir.

 122

“Diğer” olarak gruplandırılan ve birbirinden çok farklı eylemleriyle ilgili,

öğretmenler hakkında yürütülen soruşturmalar sonunda getirilen öneriler

arasında yıllara göre anlamlı bir ilişki bulunmuştur. Ancak gruplama

yapılırken, eylemlerin aynı ya da birbiriyle ilişkili olması gözetilmediğinden, bu

sonuçların değerlendirme dışında tutulması gerekmektedir.

 123

BÖLÜM V

SONUÇ VE ÖNERİLER

Bu bölümde, araştırmanın bulgularına dayalı sonuçlar ve sonuçlara

dayalı geliştirilen önerilere yer verilmiştir.

Sonuçlar

Araştırmadan elde edilen sonuçlar, araştırmanın alt amaçlarına uygun

olarak, Milli Eğitim Bakanlığına bağlı kurumlarda çalışan öğretmenler

hakkında yapılan ön incelemeler ve disiplin soruşturmalarına konu olan

eylemlerin kategorilerine, bu soruşturmalar sonunda getirilen önerilere göre

dağılımı, illere ve yıllara göre bu önerilerin karşılaştırılması çerçevesinde ele

alınmış, aşağıdaki başlıklar altında sırasıyla verilmiştir.

Ön İncelemelere Ve Disiplin Soruşturmalarına Konu Olan Eylemlerin
Kategorilerine Göre Dağılımına İlişkin Sonuçlar

Öğretmenler hakkında en çok “Başkasını, öğrenciyi darp etmek” ve

“Başkalarına kaba, kötü, saygısız davranmak, saldırmak, küçük düşürmek,

hakaret etmek” olarak gruplanan eylemlerden dolayı ön inceleme

başlatılmıştır. “Öğrencileri kışkırtmak” ve “İftira etmek” eylemlerine ilişkin ise

başlatılan ön inceleme bulunmamaktadır.

En çok disiplin soruşturmasına konu olan eylem kategorileri “Görevde

düzensiz, kusurlu davranmak, verilen emir ve görevleri zamanında ya da

kasıtlı yapmamak, karşı çıkmak” ve “Göreve gelmemek, geç gelmek ya da

erken ayrılmak” olarak bulunmuştur. En az disiplin soruşturması başlatılan

eylem kategorilerinin ise “Kumar alışkanlığı ve genele açık yerlerde oynamak”

ve “Mal bildiriminde bulunmamak” olduğu ortaya çıkmıştır.

Sübuta erme durumuna göre incelendiğinde, öğretmenler hakkında

başlatılan ön inceleme ve disiplin soruşturmaları, yasalara, yasaklara, örgütsel

disipline ve örgüt kurallarına uymama, verilen emir ve görevleri yapmama,

düzensiz, kusurlu, eksik yapma, düşük performans, bilgisizlik, uyumsuzluk,

 124

cinsellik, siyasi, ideolojik etkinlikler, şiddet, darp, çıkar sağlama, huzursuz

etme, huzursuz olma eğilimlerini içeren eylemlerden kaynaklanmıştır.

Yapılan ön incelemeler ve disiplin soruşturmaları sonunda, kasıtlı

olarak, verilen kimi emir ve görevlerin yapılmadığının, karşı çıkıldığının sübuta

erdirilmiş olması, kurumlardaki yönetim organlarının işleyişine ya da iş

doyumuna yönelik sorunların ipuçlarını ortaya koymaktadır. Çünkü eylemin

işlenmesindeki kasıtlılık, bilerek yapmama ve karşı çıkma eğilimi, örgütsel

uyum sorunu, iş doyumsuzluğu, yönetim etkisizliği ve örgütsel hiyerarşiye

dayalı ilişkilerin yozlaşması açısından değerlendirilmelidir.

Fiziksel saldırı, darp etme (dayak), kabalık, saygısızlık, hakaret gibi

yöntemlerin halen eğitim aracı olarak kullanıldığı ve ön inceleme konularının

ilk sırasında yer aldığı, disiplin soruşturmalarında ise önemli bir oranı bulduğu

görülmüştür.

Çok az oranlarda bile olsa “Taciz, tecavüz, sarkıntılık, iffetsizlik”

eylemlerinin yaşandığı ve öğretmenlerin “Siyasi, ideolojik etkinliklerde

bulunmak, arananları gizlemek” eylemiyle anılabildikleri ortaya çıkmıştır.

Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç vermek, yükümlü

olduğu kişilere yanlış bildirimde bulunmak”, “Görev yerini izinsiz toplantı için

kullandırmak”, “Yasaklanmış yayınları görev yerinde bulundurmak,

sergilemek, çoğaltmak, dağıtmak”, “Görevinde, soruşturma yürütürken yanlı

davranmak”, ve “Atatürk aleyhine işlenen suçlar” olarak gruplanan

eylemlerden dolayı yapılan ön inceleme ve disiplin soruşturmalarının

oranlarının diğer eylemler göre daha düşük olduğu bulunmuştur.

Disiplin soruşturması sonunda, sübuta erdirilerek disiplin cezası önerisi

getirilen, aynı zamanda ceza hukukunda suç sayılan ve 4483 Sayılı Yasa

kapsamında bulunan eylemlerin sayılarıyla, aynı eyleme ilişkin yapılan ön

inceleme sayılarının farklı olduğu ortaya çıkmıştır.

Aynı biçimde “Öğrencileri kışkırtmak” ve “İftira etmek” eylemlerinden

dolayı öğretmenler hakkında, yapılan ön inceleme bulunmadığı halde, bu

 125

eylemlerinden dolayı yürütülen ve sübuta erdirilerek, ceza önerisiyle

sonuçlanan disiplin soruşturmaları bulunmaktadır.

 Toplam ön inceleme ve disiplin soruşturması sayıları ile aynı eylem

kategorilerine ilişkin ön inceleme ve disiplin soruşturması sayıları, yıllara ve

illere göre değişmektedir.

Ön İncelemeler Ve Disiplin Soruşturmaları Sonunda Getirilen Önerilerin
Dağılımına İlişkin Sonuçlar

Ön incelemeler ve disiplin soruşturmaları arasında, sübuta ermeyen

eylemlerin oranlarının yüksek olması bakımından, benzerlikler bulunmuştur.

Öğretmenler hakkında yürütülen ön incelemeler sonunda, ileri sürülen

iddiaların, yarısından biraz fazlası sübuta erdirilebilmiş ve yargılanmasının

uygun olduğu önerisi getirilmiştir. Sübuta ermediğinden, yargılanmasının

uygun olmadığı önerisi getirilen iddiaların oranı ise yarıya yaklaşmıştır.

Aynı biçimde, öğretmenler hakkında disiplin soruşturması açılmasına

neden olan iddialardan, ancak yarıdan biraz fazlası sübuta erdirilerek, değişik

disiplin cezası önerileri getirilebilmiştir. Söz konusu disiplin soruşturmalarının,

yarıya yakını sonunda, eylem sübuta ermediği için işleme gerek olmadığı

önerisi getirilmiş ve dosya işlemden kaldırılmıştır.

Öğretmenlerin “Yasaklanmış yayınları görev yerinde bulundurmak,

sergilemek, çoğaltmak, dağıtmak”, “Siyasi, ideolojik etkinliklerde bulunmak,

arananları gizlemek”, “Devlete ait belge, araç-gereçleri korumamak, özel

işlerinde çıkarları için kullanmak, yitirmek”, “Devlete ait belge, araç-gereçleri

korumamak, özel işlerinde çıkarları için kullanmak, yitirmek”, “Verilen emir ve

görevleri kasıtlı yapmamak, karşı çıkmak”, “Belirlenen giyinme kurallarına

uymamak” ve “Diğer” olarak gruplandırılan eylemleriyle ilgili yürütülen ön

incelemeler sonunda getirilen, yargılanmasının uygun oluğu önerisi

oranlarının yarıdan daha az olduğu bulunmuştur.

“Taciz, sarkıntılık, tecavüz, iffetsizlik” ve “Yasaklı, gizli bilgileri

açıklamak, izinsiz bilgi, demeç vermek, yükümlü olduğu kişilere yanlış

 126

bildirimde bulunmak” eylemleriyle ilgili yürütülen ön incelemeler sonundaki

önerilerin yarısı, eylem sübuta ermediği için, yargılanmasının uygun olmadığı

yönündedir.

Disiplin soruşturmaları sonunda “Atatürk aleyhine işlenen suçlar”, “İftira

etmek”, “Yasaklanmış yayınları görev yerinde bulundurmak, sergilemek,

çoğaltmak, dağıtmak”, “Tasarruf önlemlerine uymamak”, “Rüşvet, irtikâp,

hırsızlık”, “Mal bildiriminde bulunmamak”, “Kopya vermek”, “Ticaret ya da gelir

getirici işlerle uğraşmak” ile “Belirlenen giyim kurallarına uymamak”

eylemleriyle ilgili disiplin yürütülen soruşturmalarının yarısı ve yarıdan daha

fazlası, iddialar sübuta ermediğinden, işleme gerek olmadığı önerisiyle

sonuçlanmıştır.

Öğretmenler hakkında yapılan disiplin soruşturmaları sonunda, sübuta

eren eylemler aynı olmasına karşın, bu eylemlerin karşılığı olarak önerilen

disiplin cezalarının farklılıklar gösterdiği bulunmuştur.

Ön İncelemeler Ve Disiplin Soruşturmaları Sonunda Getirilen Önerilerin
İllere Göre Karşılaştırılmasına İlişkin Sonuçlar

 “Siyasi, ideolojik etkinliklerde bulunmak, arananları gizlemek” ile

“Diğer” olarak gruplananlar dışındaki eylemlerden dolayı, öğretmenler

hakkında yürütülen ön incelemeler sonunda yapılan öneriler arasında, illere

göre anlamlı bir ilişki bulunmamaktadır.

”Mal bildiriminde bulunmamak” dışındaki eylemlerle ilgili yapılan disiplin

soruşturmaları sonunda, toplanan bilgi, belge ve bulguların değerlendirilerek,

getirilen öneriler arasında, illere göre anlamlı bir ilişki bulunmaktadır.

Buna göre, öğretmenler hakkında, aynı eylemlerinden dolayı yürütülen

ön inceleme sonuçlarının illere göre farklılıklar gösterdiği ancak, yine aynı

eylemlerinden dolayı yürütülen disiplin soruşturmalarının, benzer önerilerle

sonuçlandığı ortaya çıkmıştır.

 127

Tüm eylem kategorileri ve aynı kategorideki eylemlerinden dolayı,

öğretmenler hakkında başlatılan ön inceleme ve disiplin soruşturması sayıları,

illere göre değişmektedir.

Ön İncelemeler Ve Disiplin Soruşturmaları Sonunda Getirilen Önerilerin
Yıllara Göre Karşılaştırılmasına İlişkin Sonuçlar

“Verilen emir ve görevleri kasıtlı yapmamak, karşı çıkmak”, “Siyasi ya

da ideolojik etkinliklerde bulunmak, arananları gizlemek”, “Rüşvet, irtikâp,

hırsızlık” kategorisi dışındaki eylemlerden dolayı, yürütülen ön incelemeler

sonunda, getirilen öneriler arasında, yıllara göre anlamlı bir ilişki bulunmadığı

sonucuna ulaşılmıştır.

Disiplin soruşturmalarında ise durumun farklı olduğu görülmüştür.

“Tasarruf önlemlerine uymamak”, “Borçlarını ödememek”, “Kopya vermek”,

“Sarhoşluk, görev yerinde içki içmek”, “Rüşvet, irtikâp, hırsızlık” dışındaki

eylemlerinden dolayı yapılan disiplin soruşturmaları sonunda, getirilen

öneriler arasında, yıllara göre anlamlı bir ilişki bulunmuştur.

Buna göre, öğretmenler hakkında, aynı eylemlerinden dolayı yürütülen

ön incelemeler yıllara göre farklı sonuçlanmıştır. Aynı eylemlerinden dolayı

yürütülen disiplin soruşturmaları sonuçları arasında ise, yıllara göre benzerlik

bulunmuştur. Aynı biçimde, ön inceleme ve disiplin soruşturması sayıları işle

eylem kategorilerinin dağılımları, yıllara göre değişmektedir.

2003 yılıyla birlikte artış gösteren, öğretmenler hakkında başlatılan ön

inceleme ve disiplin soruşturması sayılarının, 2006 yılında bir önceki yıla göre

düştüğü ortaya çıkmıştır.

Öneriler

Araştırmaya ilişkin öneriler aşağıda yer almaktadır. Bu öneriler

araştırmada elde edilen sonuçlara dayalı olarak “uygulamaya ilişkin öneriler”

ve gelecekte yapılabilecek araştırmalarla ilgili “araştırmaya ilişkin öneriler”

biçiminde iki boyutta ele alınmıştır.

 128

Uygulamaya İlişkin Öneriler

Araştırma sonuçları doğrultusunda, uygulamaya ilişkin aşağıdaki

öneriler ileri sürülebilir:

1. Örgüt içi sorunların, öğretmenin ve kurum işgörenlerinin, yasalara,

yasaklara, örgütsel disipline ve örgüt kurallarına uymama, verilen emir ve

görevleri yapmama, düzensiz, kusurlu, eksik yapma, düşük performans,

bilgisizlik, uyumsuzluk, cinsellik, siyasi, ideolojik etkinlikler, şiddet, darp, çıkar

sağlama, huzursuz etme, huzursuz olma eğilimleriyle kendini gösteren

disiplinsiz davranışların nedenlerinin ortaya çıkarılması ve çözümü için

araştırmalar yapılmalı, sonuçlarına göre önlemler alınmalıdır.

2. Disiplin ve ceza hukukunda suç sayılan eylemlerin ve sorumluların

ortaya çıkarılarak, işlemlerin çok hızlı biçimde başlatılmasına,

sonuçlandırılmasına ve caydırıcı etkisinin artırılmasına yönelik girişimlerde

bulunulmalıdır.

3. Aynı eylemle ilgili yapıldığı halde, ön incelemelerin ve kimi eylemlerle

ilgili disiplin soruşturmalarının, illere ve yıllara göre sonuçlarının

farklılaşmasının nedenleri araştırılmalı, yasaların adil, eşit biçimde her zaman

ve her yerde aynı uygulanabilmesi, bu farklılıkların ortadan kaldırılması için

önlemler alınmalıdır.

4. Soruşturma işlemi başlatılmadan önce, gizli bir ön çalışma ya da ön

araştırmayla iddianın asılsız olma olasılığı değerlendirilmeli, öğretmenlerin

gereksiz yere soruşturma havasına sokularak gerilim yaşamalarının önüne

geçilmelidir.

5. Yapılan soruşturmalar sonunda, suçsuzluğu kanıtlanan

öğretmenlerin korunmasına yönelik, DMK ve diğer yasalardaki sürecin

işletilmesinde, asılsız suçlamayı caydırıcı önlemlerin alınması bakımından

esneklik bırakılmamalıdır.

 129

6. Disiplin soruşturmaları sonunda, sübuta eren eylemler aynı olmasına

karşın, önerilen disiplin cezalarının, farklılıklar göstermesinin nedenleri ve

birlikteliğin sağlanması için çözüm yolları geliştirilmelidir.

Araştırmaya İlişkin Öneriler

Gelecekte öğretmenlerin okul yönetimine katılmasına ilişkin çalışma

yapabilecek araştırmacılar için aşağıdaki öneriler yapılabilir:

1. Öğretmenlerin, disiplinsiz davranışların nedenlerinin ortaya

çıkarılması ve çözüm önerileri geliştirilebilmesine yönelik araştırmalar

yapılabilir.

2. Kimi eylemlerle ilgili yürütülen ön inceleme ve disiplin soruşturmaları

sonunda, aynı olan eylemlerle ilgili getirilen önerilerin, illere ve yıllara göre

farklılıklar göstermesinin nedenleri araştırılabilir.

3. Kimi eylemlerle ilgili, öğretmenler hakkında yapılan ön inceleme ve

disiplin soruşturma sayılarının, illere ve yıllara göre farklılaşmasının nedenleri

araştırılabilir.

4. Hem disiplin ve hem ceza hukukunda suç sayılan ve 4483 Sayılı

Yasa kapsamındaki eylemlerle ilgili, disiplin soruşturması sonunda sübuta

erdirilerek disiplin cezası getirilen eylemlerin sayılarıyla, aynı eylemlere ilişkin

yürütülen ön inceleme sayılarının farklılaşmasının nedenleri araştırılabilir.

5. Yapılan ön incelemeler ve disiplin soruşturmaları sonunda,

öğretmenler hakkındaki iddiaların, yüksek oranlarda sübuta ermemesinin

nedenleri araştırma konusu yapılabilir.

6. Ön incelemeler ve disiplin soruşturmalarının öğretmenlerin

performansı ve örgüt içindeki ilişkilerine etkileri araştırılabilir.

 130

KAYNAKÇA

Açıkalın, A. (1996). Çağdaş Örgütlerde İnsan Kaynağının Personel
Yönetimi. Ankara: PEGEM. Yayın No: 7.

Akdoğan Kozak, M. (1999). Otel İşletmelerinde İnsan Kaynakları Yönetimi
ve Örnek Olaylar. Ankara: Detay Yayıncılık.

Akgün, A., Can, H. ve Kavuncubaşı Ş. (2001). Kamu ve Özel Kesimde İnsan
Kaynakları Yönetimi. Ankara: Siyasal Kitabevi

Akyüz, Y. (1999). Türk Eğitim Tarihi (Başlangıçtan 1999’a). İstanbul: Kültür

Üniversitesi Yayınları.

Altunya, N.; Arslan, M.; Aydın, M.Ş.; Beydoğan Ö.; Boztaş, İ. ve Taşdemir, M.

(2000). Öğretmenlik Mesleği Türkiye Almanya ve Kıbrıs’ta Öğretmen
Yetiştirme. Ankara: CTB Yayınları.

Altunya, N. ve Başaran, İ. E. (1990). Kuruluşunun 50. Yılında Köy
Enstitüleri. Ankara: Eğit-Der Yayınları 2.

Anthony, W.P.; Kacmar, K.M. ve Perreve P.L. (2002). Human Resource
Management A Strategic Approach. Ohio, South-Western: Thomson

Learning.

Arıca, N. (2000). Memur Suçları ve Soruşturma. Ankara: İlksan Matbaası.

Kuru, M. (2005). Orta öğretim alan öğretmeni yetiştirme. B.Atasoy (Editör),

Eğitim Fakültelerinde Yeniden Yapılandırmanın Sonuçları ve Öğretmen
Yetiştirme Sempozyumu Bildiri Özetleri Kitabı. (Sayfa. 41). Ankara: Ümit

Ofset Matbaacılık.

Aydın, M. (1991). Eğitim Yönetimi. Ankara: Hatipoğlu Yayınevi.

Aytaç, K. (1999). Federal Almanya Cumhuriyetinde Okul Sistemi. Ankara:

Engin Yayınevi.

 131

Balcı, A. (2001). Etkili Okul ve Okul Geliştirme (2.bsm.). Ankara: PEGEM

Yayınları.

_____ (2005). Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler.
(5.bsm.) Anakara: PEGEM A Yayıncılık.

Barbeito, C. L. (2004). Human Resource Policies And Procedures For
Nonprofit Organizations. New Jersey: John Wiley&Sons, İnc.

Başar, H. (1993). Eğitim Denetçisi Rolleri Yeterlikleri Seçilmesi
Yetiştirilmesi. (2. bsm.). Ankara: PEGEM Yayınları. Yayın No. 5

Başaran, İ. E. (2000). Örgütsel Davranış İnsanın Üretim Gücü. (3.bsm.).

Ankara. Feryal Matbaası.

Başköy, S. (2000). Memurlar ve Diğer Kamu Görevlilerinin Yargılanması
Hakkında Kanun ve Uygulaması. Ankara: Anıl Matbaa ve Ciltevi

Bilir, M. (1991). Türk Eğitim Sisteminde Teftiş Alt Sisteminin Yapı ve
İşleyişi. Yayımlanmamış Doktora Tezi. Ankara: A.Ü.S.B.E.

Bingöl, D. (1990). Personel Yönetimi ve Beşeri İlişkiler. Erzurum: Atatürk

Üniversitesi Yayınları. Yayın No: 676.

_____ (1990). İşyeri Disiplini ve Çalışma Barışı. İstanbul: Basisen

Yayınları.

Boyd, B. B. (1968). Management-Minded Supervision. New York: McGraw-

Hill Book Company.

Bozkurt, E. (1995). Eğitimde Değerlendirmenin Gerekliliği. Eğitim Yönetimi
Dergisi. Ankara: PEGEM Yayınevi.

Bursalıoğlu, Z. (1994). Okul Yönetiminde Yeni Yapı ve Davranış. Ankara:

PEGEM. Yayın No: 4.

 132

Büyüköztürk, Ş. (2005). Sosyal Bilimler İçin Veri Analizi El Kitabı. (5.

bsm.). Ankara: PEGEM A Yayıncılık.

Ceza Muhakemeleri Kanunu. (5271). Mayıs 19, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Cole, G. (2002). Personel and Human Resource Management. (5.ed.).

London, New York: Continumum.

Cramer, J. F. (1974). (Çeviren: F. Oğuzkan). Çağdaş Eğitim. İstanbul: Milli

Eğitim Basımevi.

Çınkır, Ş. (1996). Okul Büyüklüğünün Öğrenci Başarısıyla İlişkisi.

Yayımlanmamış Yüksek Lisans Tezi. Ankara Üniversitesi Sosyal Bilimler

Enstitüsü. Ankara.

Danıştay İdari Davaları Genel Kurulu. Y.D. İtiraz No: 1999/229 ve

09.03.1999 Tarihli Karar.

Danıştay 5. Dairesi. E: 80/5187 ve 1983/6784 Sayılı Karar.

Danıştay 8. Dairesi. E: 1995/5283 ve 1999/3758 Sayılı Karar.

____ E: 1996/814 ve 1998/1927 Sayılı Karar.

Danıştay 10. Dairesi. E: 1985/1991 ve K: 1985/2137 Sayılı Karar.

____ E: 1987/2015 ve K: 1987/1721 Sayılı Karar.

Danıştay 12. Dairesi. E: 2004/402 ve 2006/4925 Sayılı Karar.

____ E: 2003/3569 ve 2006/3607 Sayılı Karar.

Dessler, G. (1978). Personel Management Modern Consepts And
Tecniques. Virginia: Reston Publishing Company.

Devlet Memurları Kanunu (657). Nisan 12, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

 133

Devlet Memurlarının Şikâyet ve Müracaatları Hakkında Yönetmelik. Şubat

18, 2007 (de indirildi). http://www.meb.gov.tr//mevzuatbankasi.htm

Disiplin Amirleri ve Disiplin Kurulları Hakkında Yönetmelik. Remi Gazete.

Sayı: 1982/19004 (Değişik: 1986/2882 RG).

Diyarbakır İdare Mahkemesi. E: 2002/1 ve 2002/1105 Sayılı Karar.

Eren, E. (1991). Yönetim ve Organizasyon. İstanbul: İstanbul Üniversitesi

İşletme Fakültesi. Yayın No: 236.

______ (1998). Örgütsel Davranış ve Yönetim Psikolojisi. (5.bsm.).

İstanbul: BETA Basım Yayım Dağıtım A.Ş.

Fowler, A. (1997). Disiplin Soruşturması. (7. bsm.). (Çev. A. Bora, O.

Cankoçak). Ankara: İlkkaynak Kültür ve Sanat Ürünleri Ltd. Şti. Yayınları.

French, W. L. (1978). The Personel Management Process Human
Resources Administration And Devolopment (4.ed.). Boston: Houghton

Mifflin Company.

Geylan, R. (1990). İşletmelerde Cezasız Disiplin. Eskişehir: Anadolu

Üniversitesi Yayınları. Yayın No: 384.

_____ (1993). İşletmelerde Personel Disiplini. Eskişehir: Met

Yayıncılık.

Gökçe, F. (2000). Değişim Sürecinde Devlet ve Eğitim. Ankara: Eylül

Yayınları.

Gözübüyük, A. Ş. (2003). Yönetim Hukuku (19.bsm.). Ankara: Turhan

Kitabevi.

Gülcan, M. G. (2005). A.B. ve Eğitim Süreci. Ankara: Anı Yayıncılık.

Greenberg, J. (2005). Managing Behavior İn Organizations. (4.ed.).
Newjersey: Pearson Prentice Hall Education İnternational.

 134

Hançerlioğlu, O. (1986). Toplumbilim Sözlüğü. İstanbul: Remzi Kitabevi.

Hicks, H. G. (1972). Örgütlerin Yönetimi Sistemler ve Beşeri Kaynaklar
Açısından. (2.bsm.). (Çev. O.Tekok, B. Aytek, B. Bumin). Ankara: Ankara

İktisadi ve Ticari İlimler Akademisi İşletme Yönetimi Kürsüsü.

İl İdaresi Kanunu. (5442). Nisan 12, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

İlkokul Öğretmenlerinin Kadrolarına Terfi Taltif ve Cezalandırılmalarına
Dair Kanunun. (4357). Mayıs 20, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

İlk ve Orta Tedrisat Muallimlerinin Terfi ve Tecziyeleri Hakkında Kanun.
(1702). Nisan 12, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

İnceoğlu, M. (1985). Güdüleme Yöntemleri. Ankara: Ankara Üniversitesi

Basın-Yayın Yüksekokulu Yayınları: 4.

Jackson, J.H. & Mathis, R.L. (2005). Human Resource Management.
(3.ed.). South-Western: Canada Thompson.

Jucius, M.J. (1979). Personel Management. (9.ed.). Ontario: Richard D.

Irwin, İnc. Irwin-Dorsey Limited.

Kaçar, H. (1998). Suç Suçun Unsurları ve Memur Muhakemesi Hukuku.
Ankara: Maliye Bakanlığı APK Kurulu Başkanlığı Yayın No. 1998/349

Karaman, N. K. (2003). Devlet Memurluğunun Sona Ermesi. Ankara:

Seçkin Yayınları.

Karasar, N. (2005). Bilimsel Araştırma Yöntemi. (15.bsm.). Ankara: Nobel

Yayınları.

Kayseri İdare Mahkemesi. E: 2003/993 ve 2003/972 Sayılı Karar.

 135

Kırmızıgül, H. (1998). Uygulama ve Teoride Disiplin Suç Ve Cezaları ve
Denetim Yolları. İstanbul: Kazancı Kitap A.Ş.

Kurian, G. (1988). World Education Encyclopedia. New York: Facts on File

Publications.

Mal Bildiriminde Bulunulmaması, Rüşvet ve Yolsuzluklarla Mücadele
Kanunu. (3628). 1990. Resmi Gazete. Sayı: 20508 (Değişik: 2003/25328)

Megginson, L. C. (1981). Personnel Management A Human Resources
Approach. (4.ed.). Ontario: Irwin Dorsey Limited.

Memurun Yargılanması Hakkında Kanun. (4483). Nisan 12, 2006 (da

indirildi). http://www.meb.gov.tr//mevzuatbankasi.htm

Milli Eğitim Bakanlığı Aday Memurların Yetiştirilmelerine İlişkin
Yönetmelik. Mayıs 11, 2007 (de indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Milli Eğitim Bakanlığı Dış İlişkiler Genel Müdürlüğü Komisyonu. (1996).

Avrupa Birliği Üye Ülkelerinin Eğitim Sistemleri. Ankara: Milli Eğitim

Basımevi.

Milli Eğitim Bakanlığına Bağlı Okul ve Kurumlarda Yapılacak Araştırma
ve Araştırma Desteğine Yönelik İzin ve Uygulama Yönergesi. Nisan, 04,

2007 (de indirildi). http://www.meb.gov.tr//html/2594_1.html

Milli Eğitim Bakanlığı Disiplin Amirleri Yönetmeliği. Mayıs, 11, 2007 (de

indirildi). http://www.meb.gov.tr//mevzuatbankasi.htm

Milli Eğitim Bakanlığı İlköğretim Müfettişleri Başkanlıkları Rehberlik ve
Teftiş Yönergesi. Mart 11, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Milli Eğitim Bakanlığı İlköğretim Müfettişleri Başkanlıkları Yönetmeliği.
Temmuz, 16, 2007 (de indirildi). http://www.meb.gov.tr//mevzuatbankasi.htm

 136

Milli Eğitim Bakanlığı Okulöncesi Eğitim Kurumları Yönetmeliği.
Temmuz, 16, 2007 (de indirildi). http://www.meb.gov.tr//mevzuatbankasi.htm

Milli Eğitim Bakanlığı, Teftiş Kurulu Başkanlığı. (2006). İnceleme Soruşturma
ve Ön İnceleme Rehberi. Ankara: Teftiş Kurulu Yayınları: Yayın No: 46.

Milli Eğitim Bakanlığı Teftiş Kurulu Tüzüğü. 1993. Resmi Gazete. Sayı:

21501.

Milli Eğitim Bakanlığı Teftiş Kurulu Yönetmeliği. 1993. Resmi Gazete.

Sayı: 21717 (Değişik: 1998/23461; 2001/24448; 2005/25709 RG).

Milli Eğitim Temel Kanunu. (1739). Mart 11, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Milli Eğitim Teşkilat ve Esasları Kanunu. (3797). Mayıs 22, 2006 (da

indirildi). http://www.meb.gov.tr//mevzuatbankasi.htm

Mumcu, A. (1994). İnsan Hakları ve Kamu Özgürlükleri (2. bsm.). Ankara:

Savaş Yayınları.

Nicolas, B. (1988). Times Educational Suplement. London: Times

Supplements Ltd.

Öğretmenlik Kariyer Basmaklarında Yükselme Yönetmeliği. Resmi

Gazete. Sayı: 25905. Ağustos 12, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Özel Öğretim Kurumları Kanunu. (5580). Nisan 19, 2007 (de indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Pınar, İ. (2003). 4483 Sayılı Kanuna Göre Memur Suçlarında İdari ve Adli
Soruşturma Usulleri. (4. bsm.). Ankara: Seçkin Yayıncılık A.Ş.

Punch, K. F. (2005). (Çev: D.Bayrak, H. B. Arslan, Z.Akyüz). Sosyal
Araştırmalara Giriş Nicel ve Nitel Araştırmalar. Ankara: Siyasal Kitabevi.

 137

Robbins, S. P. (1994). (Çeviren: S. A. Öztürk). Örgütsel Davranışın
Temelleri (1. bsm.). Eskişehir: ETAM A.Ş. Yayınları.

Sorguç, B. (1992). Disiplin ve İdari Soruşturma. İstanbul: Milli Eğitim

Bakanlığı Yayınları. Öğretmen Kitapları Dizisi. 194

Sönmez, N. (2002). Disiplin Hukuku. Ankara: Seçkin Yayınları.

Süngü, H. (2005). Fransa İngiltere ve Almanya’da Denetim Sisteminin Yapısı

ve İşleyişi. Milli Eğitim Dergisi. Özel Sayı. Ankara: Milli Eğitim Bakanlığı

Yayımlar Dairesi Başkanlığı. Nisan 14, 2006 (da indirildi).

http://www.yayim.meb.gov.tr/dergiler/167/orta3-sungu.htm

St. John-Brooks, C. (1995). Schools Under Scrutiny. Washington: D.C:

OECD Publications and Information Center.

Şişman, M. (1999). Öğretmenliğe Giriş. Ankara: PEGEM Yayıncılık.

Taymaz, H. (1995). Okul Yönetimi. (3.bsm.). Ankara: SAYPA.

______ (1997). Eğitim Sisteminde Teftiş Kavramlar İlkeler Yöntemler.
Ankara: TAKAV tapu ve Kadastro Vakfı Matbaası.

Tutum, C. (1979). Personel Yönetimi. Ankara: TODAİE Yayınları. Yayın No:

179.

Türk Ceza Kanunu. (5237). Nisan 12, 2006 (da indirildi).

http://www.meb.gov.tr//mevzuatbankasi.htm

Türkiye Cumhuriyeti Anayasası. (1982). Mart 13, 2006 (da indirildi).

http://www.tbmm.gov.tr/Anayasa.htm

Türk Dil Kurumu. (2005). Türkçe Sözlük (10.bsm.). Ankara: Türk Dil Kurumu

Yayınları. Yayın No: 549.

Türkoğlu, A. (1999). Karşılaştırmalı Eğitim. Ankara: Baki Kitabevi.

 138

Ünal, A. (2006). Eğitim Kurumlarında Adli ve İdari Soruşturma. Ankara:

Yargı Yayınevi.

Yüksel, Ö. (2000). İnsan Kaynakları Yönetimi. Ankara: Gazi Kitabevi.

EKLER

 140

EK. 1

BAŞVURU YAZISI

Sayın Başkanım, Değerli Meslektaşım,

Anakara Üniversitesi Eğitim Bilimleri Enstitüsü Eğitim Yönetimi ve Denetimi

Anabilim Dalında, Profesör Dr. İnayet AYDIN’ın danışmanlığını üstlendiği lisans

üstü tez çalışmasının yürütülebilmesi için, 2001-2006 yılları arasındaki öğretmenler

hakkında yürütülen ön inceleme ve disiplin soruşturmalarına ilişkin verilere

gereksinim duyulmuş, bu verilerin toplanması için hazırlanan çizelgeler ekte

sunulmuştur.

 Toplanan veriler, öğretmenlerin, disiplin ve ceza hukukuna göre yasaklı

sayılan eylemlerinin ortaya çıkarılması için kullanılacak, il, kurum, öğretmen ve

diğer kişilerin adları, bilimin etiği gereği gizli tutulacaktır.

Olumsuz davranışları ortaya çıkarma, önleme, düzeltme ve geliştirmeye

yönelik birçok bilimsel çalışmaya referans olacağına inandığım bu araştırmanın,

mevzuatı, görev ve uzmanlık alanı gereği, tüm soruşturmalara ilişkin istatistiksel

verilerin en sağlıklı biçimde tutulduğu birim olan ilköğretim müfettişleri başkanlıkların

katkısı olmadan yürütülmesi güçtür.

Bu nedenle, eğitim sorunlarının ancak bilimsel arayışlarla çözülebileceğine

yönelik sağduyulu yaklaşımlarınızla, alan uzmanlığına dayalı mesleki birikiminizi

katarak, araştırmaya yapacağınız özverili katkı, göstereceğiniz duyarlılığa teşekkür

eder, saygılarımı sunarım.

Sabri Soner GÖRGÜLÜ

ARAŞTIRMACI

 141

EK. 2

MİLLÎ EĞİTİM BAKANLIĞINA BAĞLI HER TÜR OKUL ve KURUMLARDA
YAPILMASINA İZİN VERİLEN ARAŞTIRMALARIN UYGULANMASINDA

OLABİLECEK FİZİKSEL ZARARLARI KARŞILAMA TAAHHÜDÜ

ARAŞTIRMA SAHİBİNİN

Adı Soyadı
Sabri Soner GÖRGÜLÜ

Bağlı bulunduğu
Üniversite/Kurum Ankara Üniversitesi Eğitim Bilimleri Enstitüsü

Araştırmanın konusu
Milli Eğitim Bakanlığına Bağlı Kurumlarda çalışan
Öğretmenler Hakkında Yürütülen Soruşturmalar
ve Sonuçları.

Uygulanacak veri
toplama araçları ve
sayısı

1’er adet 2001-2006 yılarında öğretmenler
hakkında yapılan disiplin soruşturması sayıları ve
sonuçlarına ilişkin çizelge.

1’er adet 2001-2006 yılarında öğretmenler
hakkında yapılan ön inceleme sayıları ve
sonuçlarına ilişkin çizelge.

Veri toplama araçlarının
uygulanacağı sınıf vb.
yer

İlköğretim Müfettişleri Başkanlıkları Arşivi

Uygulama yapılan yerin
mevcut durumu

Yıllara göre arşivlenen istatistiksel veriler.

Uygulama sonu mevcut
durum

() Zarar görmüştür.
() Yönerge ilkelerine göre çalışma tamamlanarak
zarar görmeden, geri verilmiştir.

Yukarıda yazılı araştırma uygulamasında meydana gelen fiziksel zararı

ilgili kuruma ödemeyi taahhüt ederim. 04.04.2007

Sabri Soner GÖRGÜLÜ

 ARAŞTIRMACI

 142

EK. 3

ÖN İNCELEME KONULARI VE SONUÇLARI VERİ TOPLAMA FORMU

ÖN İNCELEME KONUSU
EYLEMLER

G
ET

İR
İL

EN

Ö
N

ER
İL

ER

 20
01

 20
02

20
03

20
04

20
05

 20
06

(1
)

(2
)

(1
)

(2
)

(1
)

(2
)

(1
)

(2
)

(1
)

(2
)

(1
)

(2
)

Ö1. Verilen emir ve görevleri kasıtlı
yapmamak, karşı çıkmak.

Ö2. Belirlenen giyinme kurallarına
uymamak.

Ö3. Devlete ait belge, araç-
gereçleri korumamak, özel
işlerinde, çıkarı için kullanmak ya
da yitirmek.

Ö4. Hizmet içinde ya da dışında
memur saygınlığını sarsacak
davranışlarda bulunmak.

Ö5. Başkalarına kaba, kötü
davranmak, saygısızlık yapmak,
saldırmak, küçük düşürmek,
hakaret etmek.

Ö6. Yasaklı, gizli bilgileri açıklamak,
izinsiz bilgi, demeç vermek,
yükümlü olduğu kişilere yanlış
bildirimde bulunmak.

Ö7. Görev yerini izinsiz toplantı için
kullandırmak, kullanmak.

Ö8. Yasaklanmış yayınları görev
yerinde bulundurmak, sergilemek,
çoğaltmak, dağıtmak.

Ö9. Sahtekârlık, gerçeğe aykırı
belge düzenlemek.

Ö10. Görev/soruşturma yürütürken
yanlı davranmak.

Ö11. Öğrencileri kışkırtmak.
Ö12. Başkalarını darp/ öğrenciyi
dövmek.

Ö13. İftira etmek
Ö14. Siyasi ya da ideolojik
etkinlikler, arananları gizlemek

Ö15. Öğrenciye/öğretmene taciz,
sarkıntılık/ iffetsizlik

Ö16. Rüşvet, irtikâp, hırsızlık
Ö17. Atatürk aleyhine işlenen
suçlar

Ö18. Diğer (varsa).
TOPLAM

Açıklama: (1) ile gösterilen sütunlara yargılanmasının uygun olduğu, (2) ile gösterilen sütunlara ise

yargılanmasının uygun olmadığı/gerek olmadığı yönündeki öneri sayıları yazılacaktır. Eylemler ve

cezalar, kısaltmalarda kullanılmak üzere belirlenen kodlarıyla birlikte verilmiştir.

 143

EK. 4

DİSİPLİN SORUŞTURMASI KONULARI VE SONUÇLARI VERİ TOPLAMA FORMU

YIL: 200.

EYLEMLER

C
EZ

A
 Ö

N
ER

İL
ER

İ

1.
 İş

le
m

e
ge

re
k

yo
k

2.
 U

ya
rm

a/
 K

us
ur

lu
 s

ay
ılm

ak
/

İh
ta

r

3.
 K
ın

am
a/

 T
ev

bi
h

4.

A
yl
ık

ta
n

ke
sm

e/

M
aş

ke

si
lm

es
i/

D
er

s
üc

re
tle

rin
in

ke

si
lm

es
i

5.

K
ad

em
e

ile
rle

m
es

in
in

du

rd
ur

ul
m

as
ı/

K
ıd

em

in
di

rm
e/

D

er
ec

e
in

di
rm

e

6.

V
az

ife
si

ne

so
n

ve
ril

m
ek

/
M

es
le

kt
en

 ç
ık

ar
ılm

ak

7.

D
ev

le
t

m
em

ur
lu
ğu

nd
an

çı

ka
rm

a/
 İs

tif
a

et
m

iş
 s

ay
ılm

ak

D1. Görevde düzensizlik, kusur, verilen emir ve görevleri
zamanında ya da kasıtlı yapmamak, karşı çıkmak.

D2. Tasarruf önlemlerine uymamak.
D3. Usulsüz başvuruda/şikâyette bulunmak.
D4. Belirlenen giyinme kurallarına uymamak.
D5. İşbirliği içinde görev yapmamak.
D6. Mal bildiriminde bulunmamak.
D7. Devlete ait belge, araç-gereçleri korumamak, özel
işlerinde, çıkarı için kullanmak ya da yitirmek.

D8. Hizmet içinde ya da dışında memur saygınlığını
sarsacak davranışlarda bulunmak.

D9. Başkalarına kaba, kötü davranmak, saygısızlık
yapmak, saldırmak, küçük düşürmek, hakaret etmek.

D10. Göreve gelmemek, geç gelmek ya da erken
ayrılmak.

D11. Borçlarını ödememek.
D12. Kurumların huzurunu, çalışma düzenini bozmak.
D13. Kopya vermek.
D14. Yasaklı, gizli bilgileri açıklamak, izinsiz bilgi, demeç
vermek, yükümlü olduğu kişilere yanlış bildirimde
bulunmak.

D15. İzinsiz il dışına çıkmak.
D16. Görev yerini izinsiz toplantı için kullandırmak,
kullanmak.

D17. Yasaklanmış yayınları görev yerinde bulundurmak,
sergilemek, çoğaltmak, dağıtmak.

D18. Sarhoşluk, görev yerinde içki içmek.
D19. Sahtekârlık, gerçeğe aykırı belge düzenlemek.
D20. Görev/soruşturma yürütürken yanlı davranmak.
D21. Ticaret ya da gelir getirici işlerle uğraşmak.
D22. Öğrencileri kışkırtmak.
D23. Başkalarını darp/ öğrenciyi dövmek.
D24. Kumar alışkanlığı ya da genele açık yerlerde kumar
oynamak.

D25. İftira etmek.
D26. Siyasi ya da ideolojik etkinlikler, arananları gizlemek.
D27. Öğrenciye/öğretmene taciz, sarkıntılık/ iffetsizlik.
D28. Rüşvet, irtikâp, hırsızlık.
D29. Atatürk aleyhine işlenen suçlar.
D30. Diğer (varsa).
TOPLAM

Açıklama:

1. Eylemler ve cezalar, kısaltmalarda kullanılmak üzere belirlenen kodlarıyla birlikte verilmiştir.

2. Her yıl için aynı form kullanılacaktır.

 144

EK. 5

Tablo 1. Ön İncelemelerin Dağılımı

İL G H E J A D K B C I N %N
YIL 1 2 3 4 5 6 1 2 3 4 5 1 2 3 4 5 6 2 3 4 6 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 1 2 3 4 5 6 1 2 3 4 5 6 5 6
ö1 1 0 2 0 0 0 0 0 8 0 0 3 1 1 0 1 6 0 0 0 1 0 0 0 0 0 0 4 0 2 0 1 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 32 8,72
ö2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 5 2 1 0 9 2,45
ö3 1 0 0 0 0 0 1 1 0 1 1 0 1 0 3 2 0 0 0 0 0 0 0 0 0 0 0 2 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 4,09
ö4 0 0 0 0 0 0 0 0 1 0 0 1 0 1 2 0 1 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 0 9 2,45
ö5 0 0 0 0 0 0 0 0 2 0 0 3 2 2 4 2 0 0 1 0 0 4 1 2 3 1 1 1 2 0 0 1 0 3 0 8 0 4 0 0 0 1 0 0 5 0 0 0 0 1 0 0 54 14,71
ö6 0 1 0 0 1 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 4 1,09
ö7 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0,54
ö8 0 1 0 1 0 2 0,54
ö9 0 1 0 0 0 0 0 1 1 0 3 0 0 0 0 0 0 0 1 0 1 3 5 4 3 2 1 1 0 0 2 0 1 1 1 0 3 1 0 0 0 5 0 0 0 1 3 0 0 0 0 1 46 12,53
ö10 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 2 0,54
ö11 0,00
ö12 1 0 0 0 0 0 0 1 2 0 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 5 6 4 8 11 9 0 0 0 0 0 3 8 11 0 13 1 4 2 4 3 2 1 0 0 101 27,52
ö13 0,00
ö14 0 0 0 0 0 0 0 15 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 3 0 0 0 1 0 20 5,45
ö15 0 0 0 0 0 0 0 0 1 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0 0 0 1 0 0 6 1,63
ö16 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 1 0 1 6 0 0 3 0 1 0 1 0 2 1 1 0 2 1 0 0 0 0 1 0 0 1 2 0 0 0 2 0 0 0 0 0 0 28 7,63
ö17 0 1 0 1 0,27

ö18 0 0 3 1 1 2 0 0 5 2 2 2 2 2 2 4 3 0 0 2 3 0 36 9,81
T 13 50 53 20 43 82 24 48 32 2 367 100,00 %T 3,54 13,62 14,44 5,45 11,72 22,34 6,54 13,08 8,72 0,54

 145

EK. 6

Tablo 2. Disiplin Soruşturmalarının Dağılımı

İL G H E F J A D
YIL 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6

D1 6 9 1
9

2
4

2
9 1 1

1 9 7 1
1

1
3

3
0

4
9

5
5

8
1

10
9

11
8

6
5

1
0 7 1

3
1
7 44 2

6 8 2
0

1
2

2
7 4 8 1

4
1
5

1
9

1
8

1
8

1
5 7 8 3 1 5 2

D2 0 0 0 1 0 3 0 0 0 0 3 4 3 9 1
4 0 0 1 0 0 0

D3 2 4 0 0 6 0 2 0 0 1 8 1
2

1
9

2
0

2
8 55 43 3

5
1
2 5 1

5 5 21 3
9 0 0 0 3 5 4 2

3
1
3

1
0

1
1

1
2

1
0 1 0 0 0 2 0

D4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 2 1 0 1 4 0 0 0 1 2 7 0 3 2
4 8 0 1 0 0 7 2 2 0 0 0

D5 0 2 0 4 0 0 7 5 0 4 0 4 1 0 1 0 0 4 3 2 0 0 0 0 0 0 0 0 0 0 3
1

3
2

4
3

4
0 6 8 0 0 0 1 0 0

D6 0 0 2 0 0 0 0 0 0 0 0 0 1 1 3 4 0 1 0 0 0 0 0 0 0 1 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0

D7 0 1 3 3 0 1 3 2 2 5 2 1
3 0 0 2 0 4 0 2

8 8 1
1 9 3 3

5 1 1 0 0 0 0 5 9 9 7 1
4

1
2 0 0 0 0 0 0

D8 2 5 2 2 5 0 6 3 5 1
0 6 9 0 3 1

0 24 16 4 0 1
5

2
4

4
0 9 2

7 0 0 0 0 0 0 4 6 2 4 7 1
0 0 0 0 0 0 8

D9 4 4 4 1
2 5 4 1

5
3
3

1
3

1
1

1
0

1
1 2 0 0 70 58 2

0 0 2
3

1
1

2
3 42 3

0 1 5 2 0 5 5 7 6 4 6 9 9 7 6 1
3

1
0 5 4

D1
0 6 1

1
2
4

1
6

1
0 2 1

4
3
1

1
7

1
1 8 1

0
3
8

1
9

7
4 23 0 3

6 0 3
1

2
8

5
0 61 4

9 8 1
6 8 9 1

0 8 3
6

2
8

2
6

3
0

3
9

2
9

3
9

5
7

3
8

3
3

3
5

1
2

D1
1 2 1 1 0 0 0 0 0 0 0 0 0 2 0 0 2 0 4 0 1 3 0 8 5 0 0 0 0 0 0 2 4 2 2 4 7 0 2 0 0 0 0

D1
2 1 2 3 5 0 0 1

0 0 0 2 0 1 0 0 4 6 4 4 0 6 2 1
5 33 3

4 0 0 0 0 2 3 0 0 3 2 4 5 2 0 1 0 3 1

D1
3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 4 2 0 0 1 0 3 0 1 0 5 2 5 4 0 0 0 0 3 1 0 0

D1
4 4 0 0 3 0 4 1 0 0 0 0 7 0 0 0 0 0 0 0 4 0 0 5 5 0 0 0 0 0 0 4 1 4 4 9 8 0 2 0 6 0 0

D1
5 5 7 2 1

1 8 6 1
3 1 3 2 1 2 3 5 9 9 6 3 0 1 0 0 1 1 0 1 0 3 2 3 1

1
1
5

1
0 8 2 0 5 3 1 0 0 0

D1
6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 4 4 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1

D1
7 0 0 1 0 5 6 0 3 0 2 0 0 0 6 1 2

D1 3 5 5 8 6 4 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 4 0 5 0 6 7 8 4 1 5 1 0 0 0 0 0 0

 146

8 0 0
D1
9 0 0 0 0 0 0 5 0 4 1 3 1 0 0 0 0 0 0 0 5 0 7 0 0 0 3 2 0 0 0 2 2 4 4 7 9 3 0 2 2 0 0

D2
0 0 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 3 7 0 1 0 2 1 0 0 0 0 0 2 1 1 2 0 0 0 0 0 0

D2
1 0 2 0 0 0 0 0 0 0 0 0 7 0 0 8 0 4 4 0 0 2 0 5 0 0 1 1 0 0 0 5 3 2 3 3 5 0 0 0 0 0 0

D2
2 0 0 2 0 0 0 0 0 0 1 0 1 0 2 0 0 0 0 0 7 4 0 5 5 0 1 0 0 0 0 0 1 5 3 2 6 0 0 0 0 0 0

D2
3 8 7 9 1

2 1 4 5 8 5 1
0 5 1

1
7
5

7
4

5
5

13
8 90 5

8 0 2
1 6 2

1 50 6
9 1 0 1 8 3 1

1
1
7 4 4 5 4 0 2 6 6 8 7 7

D2
4 0 0 2 2 0 1 0 4 0 0 0 0 0 0

D2
5 4 2 0 1 1 0 0 0 0 5 3 5 0 1

2 0 0 0 0 0 0 0

D2
6 0 0 3 6 3 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 0 6 7 0 2 5 5 5 2 0 0 0 0 0 0
D2
7 4 8 6 6 1 3 5 1 5 6 1 4 1 0 0 0 0 1 0 3 3 4 4 4 0 1 1 0 0 0 7 4 4 3 5 3 1 3 2 1 2 0
D2
8 0 4 2 1 3 2 0 3

1
1

1
0

1
9

1
1 3

D2
9 0 2 1 0 0 0 0 0 0 0 0 0 0
D3
0

3
1

2
6

1
4

2
5

4
6

5
1

1
0 0 6

1
3

2
9

1
1

3
3

1
7

1
3 29 17

2
0 6

4
7

3
1

2
4

28
7

9
6

1
5

3
5

2
2 8 6

1
1 0 0 0 0 0 0 0 0 0 0 0 0

N 630 576 1802 1663 383 1104 459
%N 6,54 5,98 18,72 17,27 3,98 11,47 4,77

Tablo. 2’nin devamı
İL K B C I N %N

YIL 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4 5 6 - -
D1 172 143 193 133 132 158 72 53 71 63 51 56 11 8 15 19 32 26 11 19 19 9 8 1 2442 25,37
D2 0 1 0 1 3 0 2 9 5 0 5 0 7 7 11 12 11 9 0 0 0 0 0 0 121 1,26
D3 3 0 5 1 3 3 29 15 0 5 0 0 3 6 6 4 4 6 0 0 1 0 1 1 522 5,42
D4 0 0 0 0 0 2 0 0 0 3 0 12 9 8 12 13 13 14 0 0 0 0 0 0 155 1,61
D5 0 0 0 4 0 0 0 4 7 7 4 0 10 6 12 10 12 21 0 0 0 0 0 0 295 3,06
D6 0 0 0 0 0 0 0 0 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0 21 0,22
D7 0 1 0 0 1 0 0 0 0 0 0 0 19 4 3 0 9 32 0 0 0 1 1 0 264 2,74
D8 7 7 11 14 10 20 5 6 5 0 0 7 8 15 18 13 8 20 2 0 2 1 1 3 451 4,68
D9 6 5 16 11 3 1 3 8 3 0 8 0 2 0 0 0 3 4 2 0 1 1 1 0 587 6,10

 147

D10 40 20 28 5 36 7 38 8 0 9 2 0 6 9 14 16 0 15 0 0 0 0 0 0 1283 13,33
D11 7 4 5 2 6 15 0 0 5 0 0 0 9 8 5 5 4 6 0 0 1 0 0 0 134 1,39
D12 10 0 8 0 2 1 0 0 0 4 0 3 7 6 3 18 9 8 0 0 0 0 1 0 238 2,47
D13 0 33 0,34
D14 0 0 0 0 2 0 0 0 0 3 0 0 0 0 0 0 5 3 0 0 0 0 0 0 84 0,87
D15 2 0 3 0 1 0 0 0 2 0 2 0 3 2 1 3 2 1 0 0 0 1 0 0 186 1,93
D16 0 1 0 1 0 0 0 0 0 7 0 5 0 1 1 1 1 0 0 0 1 0 0 0 37 0,38
D17 0 0 0 0 0 0 0 0 2 0 0 2 0 0 0 0 1 0 0 0 0 0 0 0 31 0,32
D18 0 0 0 0 0 0 0 0 0 5 0 0 2 2 1 0 0 0 0 0 0 0 0 0 105 1,09
D19 0 1 0 1 1 0 0 0 5 0 0 4 0 1 1 0 0 0 0 0 0 0 0 0 80 0,83
D20 0 0 0 0 2 0 0 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 32 0,33
D21 0 0 0 0 0 0 4 6 3 2 0 9 1 1 1 1 1 1 0 0 0 0 0 0 85 0,88
D22 0 0 0 0 0 0 7 0 10 5 0 2 0 0 0 0 0 0 0 0 0 0 0 0 69 0,72
D23 14 0 6 2 5 2 19 13 0 0 9 0 6 4 0 0 2 3 0 0 1 2 0 1 925 9,61
D24 0 0 0 0 0 0 0 0 3 0 0 0 1 0 0 1 0 0 0 0 0 0 0 0 14 0,15
D25 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 34 0,35
D26 0 0 0 0 0 0 0 4 5 1 11 5 0 0 0 1 1 1 0 0 0 0 0 0 84 0,87
D27 0 0 3 0 1 0 0 0 8 7 0 0 0 0 0 0 0 0 0 0 1 0 0 0 127 1,32
D28 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 70 0,73
D29 1 0 0 0 0 0 27 0 0 5 3 3 0 0 0 1 0 0 0 0 0 0 0 0 43 0,45
D30 0 0 0 0 0 0 0 19 20 17 22 18 0 0 0 0 0 0 0 0 0 0 0 0 1075 11,17

N 1316 894 705 95 9627 100,00%N 13,67 9,29 7,32 0,99

