
ASKERİ YARGITAY’IN KISA TARİHÇESİ1

Düzenli orduların bulunduğu ülkelerin tamamına yakınında askeri yargı vardır.
Bizde askeri yargının varlığı Osmanlı Devletinin kuruluş yıllarına kadar gitmektedir.
Yargı hakkı kendisine ait olan Padişah bu hakkı Divan-ı Hümayunda bizzat kullanırdı.
Fatih Sultan Mehmet'ten sonra bu hakkın, padişaha vekaleten vezir-i azamlar daha
sonra kadıasker, kazaskerler, kadılar, heyetler, meclisler ve divanlarca kullanıldığı
bilinmektedir.

Bu tarihsel gelişim içinde 1837 yılında kabul edilen ve ilk kez ceza yargılama

usulünü getiren "Kanunname-i Ceza-i Askeriye" ile askerlerin görevlerinden dolayı
işledikleri suçlara bakmak üzere iki çeşit mahkeme kurulmuştur. Bunlardan birincisi;
"Divanı Harbi", ikincisi de "Divanı Tecessüs"dür. Divanı Tecessüs suçun sübutuna
ilişkin maddi unsurları incelemeden sadece hükümde kanuna aykırılığın incelenmesi
bakımından bir temyiz kurulu gibi görülmekte ise de, bu kurumların tamamının
yürütmenin emrinde olduğu, yürütme ile iç içe bulunduğu açıktır.

Çağdaş hukuk anlayışına kısmen uygun olarak 6 Nisan 1914 tarihinde 233 sayılı

Yasa ile Divanı Harplerin kararlarını temyizen incelemek üzere "Divan-ı Temyiz-i
Askeri" kurulmuştur. 6 Nisan 1914 tarihi bu nedenle Askeri Yargıtay'ımızın kuruluş
günü olarak kabul edilmiştir.

6 Ekim 1916 tarihinde 809 sayılı Geçici Kanunla "Divan-ı Temyiz-i Askeri"

genişletilerek iki daire haline getirilmiştir.

Bu kuruluş 30 Haziran 1920 tarihinde bir kararname ile kaldırılarak görevleri

Harbiye Nezaretinde (Adliye-i Askeriye) Dairesine bağlı "Heyet-i Temyiziye" adlı bir
kurula verilmiştir. Bu kurul 10 Kasım 1920 tarihinde bir kararname ile lağv edilerek 809
sayılı Geçici Kanun yeniden yürürlüğe konulmuştur.

Bir süre sonra bu Divan 20.5.1923 tarih ve 237 sayılı Yasa ile kaldırılmış ve

"Divan-ı Temyiz-i Askeriye" kurulmuştur. Bu Divan da 22 Mayıs 1930 tarihinde
kaldırılarak 1631 sayılı Askeri Mahkeme Usulü Kanunu ile Askeri Temyiz Mahkemesi
kurulmuştur. Adı geçen Kanuna göre kurulan Askeri Temyiz Mahkemesi iki daireden
oluşmaktaydı. Her dairede üç askeri ve iki adli üye vardı. Kadroları generaldi. Ayrıca
korgeneral veya orgeneral rütbesindeki bir Birinci Başkan ile tümgeneral veya
korgeneral rütbesindeki bir Ikinci Başkan vardı. Savcılık makamının kadrosu da hakim
korgeneraldi.

Hukukun gelişimi süreci içinde 9 Temmuz 1961 tarihinde halk oyuna sunularak

kabul edilen Türkişe Cumhuriyeti Anayasası' nda yüksek yargı organları içerisinde
Askeri Yargıtay'ın de yer alması ile 4.12.1962 tarih ve 127 sayılı "Askeri Yargıtay'ın
kuruluşu hakkındaki kanunun kabulu ile çağdaş yerini almıştır.

1971 yılında 1488 sayılı kanunla Anayasa'nın 141 nci Maddesi değiştirilerek yeni

bazı prensipler getirildiğinden 127 Sayılı Kanunun değiştirilmesi luzumu belirmiş,
27.6.1972 tarihinde halen yürürlükte olan 1600 sayılı Yargıtay'ın kuruluş, işleyiş ve
yargılama usullerini kapsayan "Askeri Yargıtay Kanunu" çıkarılmıştır.

Askeri Yargıtay Askeri Mahkemelerden verilen Karar ve hükümlerin son

inceleme mercii, ayrıca askeri kişilerin kanunla gösterilen belli davalarına ilk ve son
derece mahkemesi olarak, bakmakla yetkili ve görevli kılınmıştır.

 1 Askeri Yargıtay’ın 80. kuruluş yıldönümü münasebetiyle yapılan törendeki konuşma

