
S. Sayısı: 168
Ordunun dahilî hizmetleri hakkında kanun lâyihası ve Millî

müdafaa encümeni mazbatası (l/l79)

7". G
Başvekâlet 13-V-iQ34

Kararlar Müdürlüğü
Sayı: 61/437 • - ' '

B. M.. M. Yüksek Reisliğine

Millî müdafaa vekilliğince hazırların ve icra Vekilleri Heyetince 7-V-935 tarihinde tadilen
Yüksek Meclise arzı kararlaştırılan Dahilî hizmet kanun lâyihası esbabı ınucibesile birlikde
sunulmuşdur.

Başvekil
/'. İnönü

Esbabı mucibe
Ordunun mütenevvi dahili hizmetleri hakkında yarım asırdan fazla bir zamandan beri

tatbik edilmekte olan dahiliye kauunnamesinin ihtiyaçları tatmin edemiyecek bir hale gelmesi
dolayısile bu noksan muhtelif tarihlerde müteaddid talimatnamelerle ikmal edilmek istenilmişti.
Fakat bu hizmetlere tealluk eden esaslardan kanun şeklinde tedvini iktiza eden mühim bir
kısmının talimatnameler şeklinde kalması caiz görülemediğinden askerlik mesleğindeki müte­
madi yenilikler ve terakkiler de göz önünde tutularak senelerce süren bir çalişma neticesinde
ve büyük askerî makamların ve kolorduların mütaleaları da alınmak suretile pek mütenevvi
olan bu- hükümler ve esaslardan kanun, nizamname ve talimatname halinde toplanmaları
iktizâ ederler tefrik ve ordunun umumî vazifeleri ve Kamutanlarla rütbe sahibi her askerin
vazife ve mesuliyetleri ve askerî disiplin ve askerlikteki'hizmet nöbetleri ve karakolların vazifeleri
askerjerin silâh kullanma salahiyetleri ve üst ve astların birbirine karşı olan münasebetleri ve
emir işleri gibi en mühimleri kanun halinde tesbit olunarak 95 tnaddeden ibaret bir kanun
lâyihası tanzim edilmiştir.

\ Mîllî Müdafaa encümeni mazbatası

T. k M, M.
M. Jf I' mcümeni 6 - VI -1935
.Karar No, 24
Esasşffo, 1/179

Yüksek Başkanlığa

Millî Müdafaa vekilliğince hazırlanan dahilî
hizmet'kanunu lâyihasının esbabı mueibesile
birlikte; gönderildiğine dair olub encümenimize
verilen-Başvekâletin 13 mayıs 1935 tarihli ve
6/1437 rnumaralı tezkeresi M. M. vekilliğinden
gönderilen memuru ile okundu ve görüşüldü:

Mufib sebeblerde yazıldığı veçhile ordunun
muhtelif iç işlerinin muntazam surette yapıl­
ması hakkındaki dahiliye kanununun askerli­
ğin her an terakki ve yenilikleri, göz önüne
alınarak bu1 işlerin kanuna girmesi lâzımgelen
kısımlarının bir kanun halinde, tesbit edilmesi
yerinde; görülmüş ve aşağıda yazılan değişiklik
ve ilâveler yapılarak aynen kabul edilmişti:

Bnn?a göre ikinci maddenin üçüncü fıkrası
(hususî" kanunla) dan sonra (mükellefiyetlerin­
den) "kelimesi, gedikli tabirini daha iyi tarif
edeceğimden, ilâve edilmiş ve 24 ncü maddenin
son fıkrasının sözle başlayan cümlesinin silin­
mesine ,;ye 34 ncü maddenin ordu vazifesini da­
ha iyi anlaşılması ve bu vazifenin iyi öğretil­
mesi mstk&adiie birinci fıkra değiştirilmiş ve
41 nci sıaddenin başında da, Türk ordusunun
mümtaz* vasfının tebarüz ettirilmesi maksadile .
bir fıkr& ilâve edilmiştir. Türk yurdu dahilinde
askerî Sinaların bir siyakta olması menafiini
beyan eden 51 nci maddenin mana ve mefhu­
munun ^memleketimiz için çok yerinde oldu­
ğuna şŞphe yoksa da bu hususun başka bir
kanun «toya talimatname ile M. M. vekilinin
vereceği plâna göre askerî bin alarm yapılması­
nın temin edilmesi dileğile bu madde de içişleri
kanunumdan çıkarılması tensib edilmiş oldu­
ğundan*' mezkûr 51 nci madde de silinmiş ve
numaracı da aşağıdaki maddeye verilerek nu­
maralat yeniden sıralandırılmıştır.

51 n$i maddenin akşam yoklamasından son
fıkrasına bu yoklamanın kıtaatta bir şevk ve
tesir ulandırması maksadile (topluea) kelime­
sinden ıfşonra (Bando ve ağızla İstiklâl marşı ile

başlayacak) cümlesinin ilâvesine ve 70 nci mad­
dede subayların hariçte tedavi ettirecekleri
hayvanlarının ilâç ve malzemeden başka yeri­
nin de parası verilmesi lazımsa bunun da sa­
hibine aid olmasından, ilâçtan evvel (yer) ke­
limesinin ilâvesine* ve 76 ncr maddenin birinci
fıkrası nihayetindeki (muhtelit) kelimesi, va­
zifenin daha iyi bir surette görülmesi için
(komutanın tertibi üzerine münavebe -ile ya­
pılır) cymlesinin yazılmasına ve 77 nci mad­
denin 2 numaralı başlığındaki (tevkif) keli­
mesinin (muvakkat yakalama) ile değiştirilerek
umumî ahkâma uyulmasına ve 77 ve 78, 79 ncu
maddelerinin tevkif : kelimeleri kaldırılmak su-
retile yeniden yazıldığı gibi olmasma ve 83 ncü
maddenin (M) ile başlayan başlığını ve 83 ncü
maddenin son kelimelerinin değiştirilmesine
ve 84 ncü maddenin, mütaleası alman Adliye ve­
killiğinin dermeyan eylediği ve yanlış anlaşıl­
mamasını istihdaf eden arzusu veçhile ve umu­
mî hükümlere mugayir olmamak maksadile
A. B. C fıkralarının yeniden yazıldığı gibi ve
90 nci maddenin meşhud cürüm halinde su­
bayları yakalayacak memurlar arasmda jan­
darmanın da konulmasına karar verilerek ka­
nun lâyihası kabul edilmiş ve Heyeti umumiye-
de müstacel en müzakere edilmesi dileğile Yük-
srk Başkanlığa sunulmuştur.

M. M. En. Rs. Bu M. M. Kâtib
İstanbul Diyarbekir Erzurum

Şükrü Oökberk K. Sevüktekin Ş. Koçak
Balıkesir Erzurum İstanbul
C. Eftener Zeki Soy demir A. Barlas

Kars Kırşehir Kocaeli
M. Akyüz L. M. özdeş N. Bomtık
Samsun Seyhan Sinob
E. Barkın Naci Eldeniz C. K. încedayt

Tekirdağ Urfa
E. Apak Ahmed Yazgan

(S. Sayısı : 168)

HtTKÜMETtN TEKLİFİ

Dahilî hizmet kanunu lâyihası '

Â) Esaslar

İ - Tarifler

MADDE 1 — Askerlik: Türk vatanını, istik­
lâl ve Cumhuriyeti korumak için harb sanatini
öğrenmek ve yapmak mükellefiyetidir. Bu mü­
kellefiyet, hususî kanunlarla vazolunur. Böyle
bir mükellefiyet altma giren ve resmî bir kıya­
fet taşıyan şahsa asker denilir.

MADDE 2 — Er: İhtiyaçları Devlet tarafın­
dan deruhde ve temin olunan rütbesiz askerdir.

Onbaşı, çavuş, üsçavuş, başçavuş başgedikli
bu rütbeleri haiz olan askerlerdir.

Onbaşıdan maadasına Erbaş denir. Bunlar­
dan hususî kanunla fazla hizmet deruhde eden­
lere gedikli denilir.

Erat: Erden başgedikliye kadar olan asker­
lerdir.

Subay: Hususî kanunlara göre orduya inti-
sab eden Yarsubaydan Marasala kadar askerî
rütbeyi haiz olan askerlerdir.

Orduda rütbe sırası aşağıda yazılıdır:

Erbaşlar:

1) Onbaşı
2) Çavuş __
3) Üsçavuş
4) Başçavuş &
5) Başgedikli

SUBAYLAR
Asubaylar:
6) Yarsubay
7) Asteğmen
8) Teğmen
9) Yüzbaşı

Üstsubaylar:
10) Binbaşı
11) Yarbay
12) Albay

Orduda rütbe

Erbaşlar:

1) Onbaşı
2) Çavuş
3) Üsçavuş
4) Başçavuş
5) BaşgedMi

Asuba^fitf:
6) Yarsubay
7) Asteğmen
8) Teğmen
9) Yüzbaşı

Ü^ubayto:
10) Binbaşı
11) Yarbay

MÎLLÎ MÜDAFAA ENCÜMENİNİN
DEĞÎŞTÎEÎŞÎ

0fdw dahilî hizmet kamunu

(A) Esaslar

I - Tarifler

MADDE 1 — Hükümetin teklif i aynen

MADDE 2 — Er : İhtiyarları Devlet tara­
fından deruhde ve temin olunan rütbesiz asker­
dir,

Onbaşı, çavuş; üstçavuş, başçavuş, başge­
dikli "bu rütbeleri haiz olan askerlerdir. Onba-
şüardan maadasına erbaş denir. Bunlardan hu­
susî kanunla mükellefiyetlerinden fazla hizmet
deruhde edenlere gedikli denilir.

Erat : Erden başğediklrye kadar olan asker-
terdir,

Subay: Hususî kanunlara jpre orduya in-
tisab eden yarsubaydan Mareşala kadar askerî
rütbeyi İmiz olan askerlerdir.

ir:

SUBAYLAR

(S. Sayısı: İfâ)

— 4 —
m

Genef allar:
13) Tuğgeneral
14) tümgeneral
15) IŞÜorgeneral
16) Orgeneral
17) Mareşal

Amirallar:
Tuğamiral
Tümamiral
Koramiral
Oramira.l
Büyükamiral

Kanunu mahsusu mucibince kıdemi ihraz
eden yüzbaşılara (Önyüzbaşı) ve bir Tugaya
kumanda eden albaylara da tuğbay denilir.

Askerî memur: Hususî kanuna göre subayla­
ra muadil ve hususî bir silsile ve kıyafet taşıyan
askerdir.

MADDE 3 — Muhtelif sınıfların rütbe isim­
lerinin başlarma smrf veya meslek ismi konu­
lur.

MADDE 4 — Cumhuriyet ordusu: Kara, de­
niz, Hava kuvvetleri ve jandarma ve askerî teş­
kilâta uyg-un gümrük ve inhisarlar ve orman
muhafaza kıtaları subaylarile eratından ve as­
kerî memurlarla askerî mektebler talebesinden
teşekkül eden ve seferde ihtiyatlarla ikmal edi­
len ve kadro ve kuruluşlarla teşkilâtı gösterilen
Devlet kuvvetidir.

MADDE 5 — Nizam: Nizamnameler, karar­
nameler, talimatnameler, talimnamelerin ve ta­
limatların hükümleridir.

MADDE 6 — Hizmet: Kanunlarla nizamlar­
da yapılması veyahud yapılmaması yazılmış olan
hususlarla; âmir tarafından yazı veya sözle em­
redilen veya nehyedilen işlerdir.

MADDE 7 — Vazife : Hizmetin icab ettirdi­
ği şeyi; yapmak ve menettiği şeyi yapmamak­
tır.

MADDE 8 — Emir: Hizmete aid bir taleb
veya yapağın sözle, yazı ile ve sair suretle ifade­
sidir. \

MADDE 9 — Âmir; makam ve memuriyet
itibarile emretmek salâhiyetini haiz kimsedir.
Bunun emri altındakilere maiyet denir.

MADDE İd — Üst tabiri, rütbe ve kıdem bü­
yüklüğünü gösterir.

Ast, [üstün rütbece aşağısında bulunan kim­
sedir.

M. M. E.

Öenerallar:
13) Tuğgeneral
14)* Tümgeneral
15) Korgeneral'
16) Orgeneral
17) Mareşal

Amirallar:
Tuğamiral
Tümamiral
Koramiral
Öramiral
Büyükamiral

Kanunu mahsusu mucibince kıdemi ihraz
eden yüzbaşılara (&iyüzbaşı) ve bir tugaya ku­
manda eden albaylara da Tuğbay denilir.

Askerî memur: Hususî kanununa göre subay­
lara muadil ve hususî bir silsile ve kıyafet ta­
şıyan askerdir.

MADDE 3 — Hükümetin teklifi aynen

MADDE 4 — Hükümetin teklifi aynen

MADDE 5 — Hükümetin teklifi aynen

MADDE 6 — Hükümetin teklifi aynen

^ADDE 7 — Hükümetin teklifi aynen

MADDE 8 Hükümetin teklifi aynen

MADDE 9 — Hükümetin teklifi aynen

MADDE 10 — Hükümetin teklifi aynen

(S. Sayısı : 168)

HÜ.

MADDE 11 — Makam; her âmirin orduda
temsil ettiği mevkidir.

2 - Disiplin
MADDE 12 — Askerliğin temeli disiplindir,
Disiplin; kanunlara, nizamlara ve âmirlere

mutlak bir itaat ve astmm ve üstünün hukukuna
riayet demektir.

Disiplinin muhafaza ve idamesi için hususî
kanunlarla idarî ve cezaî tedbirler alınır.

3 • Astın vazifeleri
MADDE 13 — Ast; âmir ve üste mutlak su­

rette ve mmldanmaksızm hürmet ve itaate borç­
ludur. Ast; muayyen olan vazifeleri, aldığı em­
ri vaktinde yapar ve değiştiremez, haddini aşa­
maz. İcradan doğacak mesuliyetler emri ve­
rene aittir.

îtaat hissini tehdid eden her türlü tezahür­
ler, sözler, yazılar ve fiil ve hareketler cezaî
müeyyidelerle menolunur.

4 - Amir ve vazifeleri
MADDE 14 — Âmir, emirlerini maiyetinde-

ki her rütbe sahibine verebilir. Vazifelerin ya-
pılıb yapılmadığını daima takib ve yapılması­
nı temin eder.

MADDE 15 — Âmir; maiyetine hizmetle mü­
nasebeti olmayan emri vermez. Astmdan hususî
bir menfaat temin edecek bir talebde bulun­
maz. Hediyesini kabul etmez. Borç almaz.

MADDE 16 — Âmir; astma hürmet ve iti-
mad hisleri verir. Astm ahlâkî, ruhî ve be­
denî hallerini daima nezaret ve himayesi altın­
da bulundurur. Âmirin maiyetine karşı daima
bitaraflık ve hakkaniyeti muhafazası esastır.

MADDE 17 — Âmir; astma disiplini bozan
fiil ve hareketlerinden dolayı disiplin cezaları
verir. N>

Disiplin cezalarmm mahiyeti ve verilmesi
usulü, hususî kanunundaki hallere göre tayin
ve tesbit olunur.

; 5 - Emir
MADDE 18 — Emrin üniforma ile verilme-

M. M. E.

MADDE 11 — Hükümetin teklifi aynen

MADDE 12 — Hükümetin teklifi aynen

MADDE 13 — Hükümetin teklifi aynen

MADDE 14 — Hükümetin teklifi aynen

MADDE 15 — Hükümetin teklifi aynen

MADDE 16 -— Hükümetin teklifi aynen

MADDE 17 — Hükümetin teklifi aynen

MADDE 18 •— Hükümetin teklifi aynen
(S. Sayısı : 168)

HÜ.

si lâzımdır. Üniformasız olan bir âmirin ver­
diği emirleri onu tanıyanlar yapmağa mecbur­
dur.

MADDE 19 — Emirler ast tarafından değiş­
tirilemez,;: Ancak ahval ve şerait emri
yapılmayacak bir hale koymuş ise veya-
hud emir verilirken meçhul kalmış se-
bebler zuhur eylemişse veya emrin yapıl­
ması muhakkak büyük bir tehlikeyi ve ağır
bir zararı da mucib olacaksa ve bütün bu baller
karşısında âmirden yeni bir emir alınmasına hal
ve zaman da müsaid değilse, ast mesuliyeti üze­
rine alaraik emri yeni vaziyete uygun bîr tarzda
değiştirerek yapabilir ve ilk fırsatta emri yapıl­
mayan veya kısmen yapılan âmirlere de malû­
mat verilir.

MADDE 20 — Emirler, kaideten birbirine
bağlı makamlar ve komutanlar tarafından bir
silsile takib edilerek verilir.

MADDE 21 — Bir âmirin verdiği emir yapı­
lırken dalıa büyük bir âmirden evvelki emre
muhalif ikinci bir emir daha alınacak olursa
ikinci emri veren âmire evvelki emir bildirilir.
Eğer ikinci âmir kendi emrinin icrasında ısrar
ederse bu âmirin emri yapılır ve birinci âmire ma­
lûmat verilirr. Eğer daha büyük âmire birinci
âmirin emrini bildirmeğe hal ve zaman müsaid
değilse vaziyete uygun olan emir kendi meffuli-
yeti dahilinde yapılır ve âmirlere bildirilir.

MADDE 22 — Fesad ve isyan halinde bulu­
nan bir kıtada intizamı temin etmek, yağmacı­
lığın önünü almak ve kaçak askerleri çevirmek
için bu halleri gören her üst, emir ve komuta işi­
ni üzerine; almak vazifesile mükelleftir.

MADDE 23 — Disipline mugayir gördüğü
her hale müdahaleye ve emir memeye her üstv
salâhiyettardır.

B) Zat işleri
i - Müraoaatler

MADDE 24 — Her askerî şahıs, resmî ve şah­
sî işlerinden dolayı müracaatlerini söz veya yazı
ile en yakam âmirden başlryarak silsile yolile ya­
nar. Yakm âmir uzakta ise müşkül ve müstacel

M, M. E.

MADDE 19 — Hükümetin teklif i aynen

MADDE 20 — Hükümetin teklifi aynen

MADDE 21 — Hükümetin teklif i aynen

MADDE 22 — Hükümetin teklifi aynen

MADDE 23 — Hükümetin teklif i aynen

B) Zat işleri
i - MüracaatUr

MADDE 24 — Her askerî şahıs, resmî ve şah­
sî işlerinden dolayı müracaatlerini söz veya ya­
zı ile en yakm âmirdeki başlayarak silsile yolu
ile yapar. Yakm âmir uzakta ise müşkül ve

(S. Saym : 168)

Hü.

hallerde en yakm üste de müuacaat olunabilir.
Sözle yapılan müracaatler bir zabıtla tesbit
olunur.

Müracaatlar, takib ve tahkik ve bir karara
bağlanarak neticesi müracaat sahibine bildi­
rilir. Birden fazla kimselerin toplu olarak söz
veya yazı ile müracaatları yasaktır.

2 - Şikâyetler
MADDE 25 — Herhangi askerî bir şahıs

gerek hizmete ve gerek zatî işlere aid kanun
ve nizamların kendisine vermiş olduğu hak ve
salâhiyetleri herhangi bir suretle haksız ola­
rak ihlâl edilirse veya ihlâl edildiğini zanne­
derse şikâyet etmek hakkmı haizdir.

MADDE 20 —Şikâyet: söz veya yazı ile en
yakın âmire yapılır. Eğer bu âmirden şikâyet
olunacaksa bir derece üstündeki âmire yapılır
ve bunun gibi her şikâyet edilen âmir geçilir.
Sözle. yapılan şikâyetler bir zabıtla tesbit
olunur.

MADDE 27 — Toplu olarak şikâyet yasaktır.
Bir veya ayni hâdise birden fazla şahısların
şikâyetlerine sebeb veya mevzu olursa, bunların
her biri ayn ayrı ve yalnız basma şikâyet hak-
kmı kullanabilir.

MADDE 28 — Şikâyet reddedildiği takdirde
şikâyetçiye bu yüzden ceza verilmez. Ancak
şikâyet ederken şikâyetçi bir suç işlemiş veyahud
bir disiplin tecavüzünde bulunmuşsa ayrıca
mesul olur.

MADDE 29 — Şikâyetler, itirazlar mutlaka
tahkik olunarak bir karara bağlanır. Karar müş­
tekiye ve şikâyet edilene bildirilir.

MADDE 30 — Bir şikâyet üzerine karar
vermek salâhiyeti şikâyetin müstenid olduğu va­
ka hakkmda şikâyet olunana disiplin cezasını
hükmetmek salâhiyetini haiz olan ilk disiplin
âmirine verilmiştir. Bu âmirin vereceği karar
aleyhine gerek müşteki ve gerek şikâyet olunan
mertebeler silsilesi yolu ile daha yüksek âmir­
lere itiraz etmek hakkı vardır.

3 - Mükâfat ve mncamt
MADDE 31 — Disiplinin muhafazası ve hizme-

7 -
M. M. A

müstacel hallerde eh yakmuste.de müracaat olu­
nabilir.

Müracaatler, takib ve tahkik ve bir karara
bağlanarak neticesi müracaat sahibine bildirilir.
Birden fazla kimselerin toplu olarak söz veya ya­
zı Üe müracaatler! yasaktır,

MADDE 25 — Hükümetin teklifi aynen

MADDE 26 -— Hükümetin teklifi aynen

MADDE 27 — Hükümetin teklifi aynen

MADDE 28 — Hükümetin teklifi aynen

MADDE 29 — Hükümetin teklifi aynen

MADDE 30 — Hükümetin teklifi aynen

MA&DS 31 — Hükümetin teklifi aynen
C&.SagMurlIS-.)

http://yakmuste.de

- 8
Hü.

te aid terakkiyat ve inkişafatm teşvik ve temi­
ni için ceza ve mükâfat tedbirlerine müracaat
olunur, tîezaî tedbirler, askerî ceza ve muha­
keme usulleri kanunları hükümlerine göre alınır.

Mükâfata aid tedbirler, hususî kanunlar ve
nizamlara göre yapılır.

4 - İzin
MADDE 32 — Askerî şahısların izin işleri

hususî kanunlara ve nizamlara göre tanzim olu­
nur. Vazifenin isbatı vücud etmeğe mecbur et­
tiği yerden izinsiz hiç bir asker gündüz ve gece
ayrılamaz. Ayrılanlar ceza görürler.

5 -Kıyafet
MADDE 33 — Askerî şahıslar üniforma gi­

yerler. Hizmet esnasında üniformayı giymek
mecburidir. Her kes üniformanın şeref ve hay­
siyetini korumağa mecburdur. Barlar, umum­
haneler, meyhaneler ile bunlara mümasil yerle­
re askerler üniforma ile giremezler.

Üniformamn şekilleri, hususî kıyafet karar-
namesile tayin ve tesbit olunur. El, yüz, baş
kıyafet mefhumu içindedir.

0) Umumî vazifeler
MADDE 34 — Ordunun vazifesi; Türkiye

vatan ve Cumhuriyetini müdafaa etmektir. Or­
du askerlik sanatini öğrenmek ve öğretmek ile
vazifelidir. Bu vazifenin ifası için lâzım gelen
tesisler ve teşkiller kurulur ve tedbirler alınır.

MADDE 35 — Orduya giren her asker and
içecektir. An sureti aşağıdadır

[Hazarda, seferde, karada, denizde ve hava­
da her zaman ve her yerde milletime ve cumhu­
riyetime doğruluk ve muhabbetle hizmet ve ka­
nunlara ve nizamlara ve âmirlerime itaat ede­
ceğime ve askerliğin namusunu, Türk sancağının
şanmı canımdan aziz bilib icabında vatan, cum­
huriyet ve vazife uğrunda seve seve hayatımı fe­
da eyleyeceğime namusum üzerine and içerim.]

MADDE 36—Orduda ahlâk ve maneviyatın
yükselmesine ve millî duyguların küvvetlendi-

M. M. E.

MADDE 32 — Hükümetin teklifi aynen

MADDE 33 — Hükümetin teklifi aynen

O) Umumî vazifeler
MADDE 34 — Ordunun vazifesi; Türk yur­

dunun ve teşkilâtı esasiye kanunile tayin edil­
miş olan Türk Cumhuriyetini kollamak ve koru­
maktır. Ordu askerlik sanatını öğrenmek ve
öğretmek ile vazifelidir. Bu vazifenin ifası için
lâzımgelen tesisler ve teşkiller kurulur ve ted­
birler alınır.

MADDE 35 — Hükümetin teklifi aynen

MADDE 36 — Hükümetin teklifi aynen

(S. Sayısı : 168)

— 9
Hü.

rilmesine bilhassa itina olunur,
Cumhuriyete sadakat, vatana muhabbet, hüs­

nü ahlâk, üste itaat, ifayı hizmette sebat ve
mukavemet, cesaret ve şecaat, istihkarı hayat,
harbe hazırlık, bütün silâh arkadaşlarile iyi ge­
çinmek, yekdiğere muavenet, intizamperverlik,
menhiyattan içtinab, sıhhatini korumak, sır sak­
lamak her askerin esas vazifesidir.

MADDE 37 — Sancak; ordunun şeref tim­
salidir. Sancağın muhafazası ordunun mukad­
des vazifesidir.

Sancak hiç bir sebeb ve bahane ile terkedile-
mez. Her alaya talimatnamesine tevfikan bir
sancak verilir.

MADDE 38 — Askerin bakımı; sağlığı, ye­
dirilmesi, giydirilmesi ve barındırılması dikkat
ve temin edilecek en mühim vazifelerdendir.

MADDE 39 — Erata askerliğe aid bilgiler­
den başka okuyub, yazmak ve yurd ve hayata
aid bilgiler de öğretilir.

MADDE 40 — Her asker hükümet tarafın­
dan kendisine verilen silâh, teçhizat, hayvan
ve sair her nevi askerî eşyayı iyi bir surette mu­
hafaza etmeğe mecburdur.

MADDE 41 — Ordu mensublarmm siyasî
fırka ve cemiyetlere girmeleri ve bunların siya­
sî faaliyetlerile munasebett ebulunmaları ve her
türlü siyasî nümayiş ve içtimalara ve intihab
işlerine karışmaları ve bu maksatla nutuklar
söylemeleri ve makale yazmaları yasaktır. Si­
yasî olmryan oemieytlerin faal olmıyan azalık-
larma girmek dahi mezuniyet ve müsaadeye
bağlıdır.

MADDE 42 —- Her asker her zaman ve her
yerde birbirlerini salmlamağa mecburdurlar.
Bunun tatbik tarzı talimatnamesinde - yazıldığı
gibidir.

D) Garnizon komutanlığı

MADDE 43 — Garnizon; içinde veya civa­
rında yerleşmiş askerî kıt'a bulunan meskun
yerlere denir.

MADDE 44 — Bir garnizonda en büyük rüt-

M. M. E.

MADDE 37 — Hükümetin teklifi aynen

MADDE 38 — Hükümetin teklifi aynen

MADDE 39 — Hükümetin teklifi aynen

MADDE 40 — Hükümetin teklifi aynen

MADDE 41 — Türk ordusu her türlü siyasî
mülâhaza ve tesirlerin üstündedir. Bundan ötü­
rü ordu mensublarınm siyasî fırka ve cemiyet--
lere girmeleri ve bunlarm siyasî faaliyetlerile
münasebette bulunmaları ve her türlü siyasî nü­
mayiş ve içtimalar ve intihab işlerine karışma­
ları ve bu maksadla nutuklar söylemeleri ve ma­
kale yazmaları yasaktır. Siyasî olmayan cemiyet
lerin faal olmayan azalıklarma girmek dahi me­
zuniyet ve müsaadeye bağlıdır.

MADDE 42 — Hükümetin teklifi aynen.

MADDE 43 — Hükümetin teklifi aynen.

MADDE 44 — Hükümetin teklifi aynen.

(S. Sayısı : 168)

— 10
Hü.

beli kıt'a komutanı o garnizonun komutanıdır
ve orada bulunan bilûmum askerî İçrt'a mekteb
ve müesselerin disiplin âmiridir.

MADDE 45 -—JBüyük garnizonlarda «Tümen
ve daha yukarı» garnizon komutanlığına aid
vazifelere bakmak üzere garnizon komutanı
oradaki kıta komutanlarından birini memur eder
ve emrine lüzumu kadar subay ve erat verir.

MADDE 46 — Garnizon komutanları garni­
zona aid her türlü bususatta mıntakalarmda
bulundukları tümen, kolordu, ordu komutanlık­
larına veya ordu müfettişliklerine bağlıdırlar.

MADDE 47 — Garnizon tarifinin haricinde
kalan mevkilerdeki askerî müesseseler âmirleri
de garnizon komutanlığı vazifelerini yapmakla
mükelleftirler.

E) Kışlalarda ve konak ve ordugâhlarda ko­
mutanlık

MADDE 48 — Kışla: Askerin barındırıldığı
binalar ile bunların müştemilâtından olan me-
bani ve arazidir.

Konak : Askerin hazar ve seferde muvak­
kat bir zaman için meskûn yerlerde yerleşme-
sidir.

Ordugâh : Askerin muvakkat bir zaman için
açıkta çadırlarda veya barakalarda ve zemin­
liklerde yerleştirildiği sahaya denir.

MADDE 49 — Her kışlada, konak ve ordu­
gâhlardan en büyük rütbeli komutan ayni za­
manda bunların da komutanıdır. Bu komutan
talimatnamede yazılı vezaifi yapmakla mükel­
leftir.

MADDE 50 — Her kışlada subay olarak bir
kışla müdürü bulunur. Bu müdürlüğe kışla ko­
mutanının emrindeki subaylardan biri tayin
olunur. Bunun vazifesi talimatnamede yazılıdır.

MADDE 51 — Yeknasakhğı temin İÇİR yeni
yapılacak askerî binalar M. M. vekâletinin
vereceği plâna tevfikan yapılmalıdır.

M. M. E.

MADDE 45 — Hükümetin teklifi aynen.

MADDE 46 --- Hükümetin teklifi aynen.

MADDE 47 — Hükümetin teklifi aynen.

MADDE 48 — Hükümetin teklifi aynen.

MADDE 49 — Hükümetin teklifi aynen.

MADDE 50 — Hükümetin teklifi aynen.

Madde 51 encümen tarafından kaldırılmıştır.

F) Yoklamalar F) Yoklamalar
MADDE 52 — Her kıta ve müessesede biri | MADDE 51 — Her kıta ve müessesede biri

sabah, diğeri akşam, üçüncüsü gece yoklaması i sabah, diğeri akşam, üçüncüsü gece yoklama-

(S. Sayısı : 168)

— 11
Hü.

olmak üzere günde üç defa yoklama yapılır.
Sabah ile gece yoklamaları koğuşta münferi­
den, akşam yoklaması içtima meydanında top­
luca ve merasimle yapılır.

Yoklamalardan maksad : İnsan ve hayvan
mevcudlarını anlamak, bunlarda ve silâh, mal­
zeme ve eşyada bir vukuat olub olmadığı ha­
berini almaktır.

MADDE 53 — Yoklamaların neticeleri ve
vukuat haberleri bölük nöbetçi subayları tara­
fından tapur nöbetçi subayı ile kendi bölük
komutanına ve tabur nöbetçi subayı tarafın­
dan da en büyük nöbetçi subayına, o da lü- !
zum görürse kışla ve garnizon komutanına ka­
dar ulaştırılır.

MADDE 54 —- Katı bir lüzum görülürse mu­
ayyen yoklamalardan başka kışlanın komutanı
tarafından verilecek emir üzerine yoklama ya­
pılabilir.

J) Hastalık zamanında yapılacak işler

1 - Hastalanan erat

MADDE 55 — Hastalananlar hastalıklarını J
derhal âmirlerine haber vermeğe mecburdur, j
Hasta olan bunu yapamazsa en yakın âmiri ta- I
rafından haber vçerilir. Hasta derhal tabibe |
gösterilir. Tbibin lüzum göstereceği erat has- j
taneye gönderilir.

MADDE 56 — Vizita zamanının haricinde
hastalananlar nöbetçi tabibine gösterilir. Tabibi
olmayan kıta ve müesseselerde en yakın askerî
tabib, bu da olmadığı takdirde sivil tabiblerden
biri çağırılır.

MADDE 57 — Acele hastahaneye gönderil­
mesine tabib tarafından lüzum görülen hasta­
lar en seri vasrta ile gönderilir. Nakil parası
hükümet tarafından verilir. Hastahaneden dö­
nenler kıta tabibine gösterilir.

MADDE 58 — İzinli ve hava tebdilinde iken
hastalananlar mevkiin askerî tabibi tarafından,
askerî tabib yoksa hükümet tabibi tarafından
baküır ve hemen yakm hastahaneye gönderilir \
ve nakil masrafı askerlik şubesince, yoksa hü- |
kûmet tarafından temin olunur. I

M. M. E.

sı olmak üzere günde üç defa yoklama yapılır.
Sabah ile gece yoklamaları koğuşta münferi­
den, akşam yoklaması içtima meydanında top-.
luca ve bando veya ağızla İstiklâl marşı ile
başlayacak bir merasimle yapılır.

Yoklamalardan maksad : İnsan ve hayvan
mevcudlarını anlamak, bunlarda ve silâh,
malzeme ve eşyada bir vukuat olub olmadığı
haberini almaktır. .

MADDE 52 —.' Hükümetin 53 ncü maddesi
aynen.

MADDE 53 — Hükümetin 54 ncü maddesi
aynen.

MADDE 54 — Hükümetin 55 nci maddesi
aynen.

MADDE 55 — Hükümetin 56 nci maddesi
aynen. ,

MADDE 56 — Hükümetin 57 nci maddesi
aynen.

MADDE 57 — Hükümetin 58 nci maddesi
aynen.

• s

(S . Sayısı : 168)

12
Hü.

MADEBE 59 — Eratın en az ayda bir defa
umumî Sîhhat muayeneleri yapılır, Bu muaye­
nelerin niceler i bir deftere kaydedilir,

Kıta kşmutanları bu defterleri tetkik ederek
kıtanın ahvali sıhhiyesini kontrol ederler.

MADDİ» 60 —- Kıta veya müesseseye her de­
fa iltihak v̂e infikâk eden erat sıhhî muayene­
den geçirilirler.

2 - Hastalanan subaylar

MADDİ! 81 — Hastalanan subaylar, hasta­
lıklarım blfezat, yahud yazı ile veya başka bir va­

sıta ile âmillerine bildirmeğe mecburdurlar. Âmir­
ler de hasja haberim alınca kıta veya müessese
tabibini hista olan subayın nezdine gönderir.
.Hastalık hakkındaki rapor tabib tarafından
hastanın âmirine gönderilir.

MADDE 62 — Hastalık raporunu alan âmir
keyfiyeti Mx derece yukarı âmirine arzeder.
24 saatten :fazla hasta olan subayların hastalığı
alay komutanı, daire ve müesseselerde hastalık
haberini a&n âmir tarafından bir derece yukarı
âmire bildi^ür.

MAT>D$ 63 —- Kıtasının bulunduğu yerden
başka bir yerde hastalanan subaylar hastalıkla­
rını oranın:; garnizon veya merkez komutanlığı­
na haber verirler. Garnizon komutanı tabib gön­
dermeğe icjab ediyorsa hastayı hastahaneye nak­
lettirmeme ^mecburdur.

MA0D£ 64 — Ordu mensublarmı ve askerî
mütekaidleiri askerî tabibler her yerde parasız
olarak muayene ve tedaviye mecburdur. Ordu
mensublarnaüı tedavi edildikleri hastahaneler-
de yatarak^tedavi olurlarsa birgûna ilâç, iaşe ve
malzeme bîdeli alınmaz. Hastahanede yatırıl-
myarak tedvi olunanların ilâç ve mlzeme bedel­
leri alınır. Ordu mensublarından olanlar sivil
tabib ve hşstahane intihab edebilirler. Ahvali
sıhhiyelerini tetkik maksadile âmirler her suba­
yı muayeneye tâbi tutabilir.

MADDİ -65 — Ordu mensublarmm ve aske­
rî mütekaitlerinin aileleri (Peder, valide, zevce
ve çocuklarile iaşesi kendine aid olan hemşireler,
ced ve ceddfcler) dahi askerî tabibler tarafından *,
ücretsiz muayene ve tedavi olunur. Bunların [

-, (S . Sayısı

~

MADDE 58 -
aynen.

M.;M.E.

~ Hükümetin 59 ncu maddesi

MADDE 59 — Hükümetin 60 ncı maddesi
aynen.

MADDE 60 — Hükümetin 61 nci maddesi
aynen.

HADDE 61
aynen.

Hükümetin 62 nci maddesi

MADDE 62
aynen.

Hük *metin 63 ncü maddesi

MADDE 63 — Hükümetin 64 ncü maddesi
aynen.

MADDE 64 — Hükümetin 65 nci maddesi
aynen.

168)

— 13 —
Hü. M. M. E.

tedavisinde sarf olunan ilâç ve malzeme bedelleri
ile iaşe masraf lan almır.

MADDE 66 — Tabibin evi hastaya uzaksa
ve mirî ^vasıta temini de mümldin değilse tabi­
bin nakliye vasıtası parasmı hasta verir.

MADDE 67 — Mütehassıs tabiblerin müşa­
hedesi altında tabib raporile, tedaviye muh­
taç görülen ordu mensubları, askerî müessese
olmayan yerlerde, resmî sıhhî müesseselerde te­
davileri yapılır ve bütün masrafları Millî Mü­
dafaa vekâleti bütçesine konulan tahsisattan
verilir. Türkiyede tedavi* edilmelerine imkân
olmayan ve her hangi bir ecnebi memlekette
tedavisi icabedeceği mütehassıs tabiblerden mü-
rekkeh bir heyet raporile sabit olan hasta su­
baylar işbu ecnebi memleketlerde Hükümet ta­
rafından tedavi ettirilir.

G) Hayvanlara aid bakım ve hizmetler

MADDE 68 — Hayvanların bakımı : Barın­
dırılması, yedirilmesi ve sağlığı dikkat ve te­
min edilecek mühim bir vazifedir. Bunlar tali­
matnamesine tevfikan yapılır.

MADDE 69 — Hastalanan hayvanlar derhal
kıta ve müessese baytarına bildirilir. Askerî
baytar bulunmayan yerlerde hasta hayvanla­
rın muayene ve tedavisi Hükümet baytarları
tarafından yapılır. Bu da yoksa sivil baytar te­
min edilir.

MADDE 70— Subayların zatî binekleri as­
kerî baytarlar tarafından meceanen muayene
ve tedavi edilir. Bunlar hayvan hastanelerinde
tedavi olunursa hiç masraf alınmaz, hariçte
tedavi olunursa ilâç ve malzeme masrafı sahibi
tarafından tesviye olunur.

H) Bütbe sahiblerininvazifeleri

MADDE 71 — Hangi rütbe sahiblerinin han­
gi birliklere kumanda edecekleri nazarî ve se­
ferikadrolarla tesbit edilir,

MADDE 72 — Her rütbe sahibi, kanunla­
rın, nizamların ve âmirlerin kendisine tahmil
ettiği bütün hizmet ve vazifeleri öğrenmeğe,
vazifeÜ olduğu yerlerde öğretmeğe ve bu hiz­
met ve vazifeleri eksiksiz yapmağa ve takib

MADDE 65
aynen.

MADDE 66
aynen.

Hükümetin 66 net maddesi

Hükümetin 67 nei maddesi

MADDE 37 — Hükümetin M net maddesi
aynen.

MADDE 68 — Hükümetin 69 ncu maddesi
aynen.

MADDE 69 — Subayların zatî binekleri as­
kerî̂ baytarlar tarafından meceanen muayene
ve tedavi edilir. Bunlar hayvan hastanelerinde
tedavi olunursa hiç masraf almmazrhari<îde te-
dayi olunursa yer, ilâç ve malzeme masrafı sa­
hibi tarafmdan tesviye olunur,

MAJ5DE 70
aynen

mmmıı
aynen v

'—: Hükümetin 7İ nei maddesi

•—• Hükümetin 72 nei maddesi

(S . Sayısı : 168)

— 14 —
Hü.

ederek yaptırmağa ve daima ve her yerde di-
siblini tesis ve muhafazaya ve maiyetini yetiş­
tirmeğe ve astın şahsî teşebbüsünü inkişaf et­
tirmeğe ye kendisine teslim olunan harb ve si­
lâh vasıtalarını ve sair bütün askerî eşyayı,
yapıları ve ağaçları ve hayvanatı korumağa me­
mur ve mecburdur.

Her rütbe sahibinin bu maddeye göre va­
zifeleri <Je talimatname ile tafsil edilir.

t) Askerlikte hizmet nöbetleri

MADDE 73 — Nöbet; askerlikteki müşterek
vazifeni^ temadisini temin için alâkadarlar ara­
sında, zatmanen taksimidir. Nöbet ile mükellef
olanlar şunlardır:

Kıtalarda;
a) Bölüklerde:
Nöbetçi onbaşısı,
Koğuf nöbetçi onbaşısı (Geceleyin)
Ahır. nöbetçi onbaşısı (Atlı bölüklerde)
Nöbetçi çavuşu (Atlı bölüklerde yalnız bir

nöbetçi çavuşu bulunur. Bu çavuş ahıra da ba­
kar).

Bölük nöbetçi subayı (Takım komutanları
arasında).

b) Taburda
Tabur; nöbetçi subayı: (Bölük komutanları

arasmda),
o) Alayda:
Mutbah onbaşısı,
Nöbetti üsçayuşu,
Alay nöbetçi âmiri (Alay komutan muavini

ile tabur ̂ komutanları arasmda),
Nöbetçi tabibi (Birden ziyade oldukları hal­

de),
Nöbetçi baytarı (Birden ziyade oldukları

halde),
Nöbetlerin müddetleri 24 saattir.
d) Kışla komutanının infikâkinde yerine ay­

rıca bir vekil bırakmamış ise en kıdemli olan
nöbetçi âşmiri vekâlet eder.

Karargâhlarda:
a) MİM. V. ve Genelkurmay dairelerinde

ve seferde kolordulardan büyük karargâhlarda
nöbetçi amirliği mevcude göre binbaşılar ara­
sında ve nöbetçi subaylığı da asubaylar arasın­
da devfeder.

M, M. E.

MADDE 72 —- HUkûmetin 73 ncü maddesi
aynen

(S . Sayısı: 168)

Hü.

b(Ordu, kolordu ve tümen karargâhlarında
nöbet hizmeti binbaşılar ile asubaylar arasında
devreder.

Mekteblerde:
Nöbetçi amirliği: Yarbay ve binbaşılar ara­

sında (Muallimlerden gayri).
Nöbetçi muallimliği (Her sınıf için) muallim­

ler arasında nöbetçi subaylığı (Her sınıf için)
mektebte mevcud yüzbaşı ve teğmenler arasında.

Hastanelerde:
Nöbetçi tabibi: Mevcudu 8 ve daha yukarı

tabibi olan hastanelerde iki, tabibi daha az olan­
larda tek bir tabib.

Nöbetçi eczacı: Eczacılar arasında.
Hayvan hastanelerinde: Baytar mevcudu iki

ve daha ziyade olan hastanelerde bir baytar nö­
betçi olur.

MADDE 74 — Nöbetle mükellef olanların ve-
zaifi talimatname ile tesbit olunur.

K) Karakol nöbet vazifeleri

/ - Nöbetçiler ve karakollar

MADDE 75 — Tarifler :
1) Karakol nöbetçisi: Hazarda ve seferde

emniyet, muhafaza, disiplin ve gözetleme mak-
sadlarile bir yere konulan ve muayyen bir mm-
takası ve talimatı bulunan silâhlı tek veya çift
askerdir,

2) Karakol: hazarda ve seferde ayni maksad-
larla konulan ve bir âmir emrinde bulunan silâh­
lı bir kısım askerdir.

3) Devriye, hazarda ve seferde ayni mak­
satla muayyen bir mıntakada gezerek vazife ya­
pan çift veya daha ziyade silâhlı askerdir.

4) Her bir askerî kıta nerede bulunuyorsa
bulunsun subay kumandasında bir nizam ka­
rakolu çıkarmağa mecburdur, Bu nizam kara­
kolunun vazifesi yakm emniyet, tarassut,
muhafaza ve disiplindir. Bunun kuvveti, çıka­
racağı devriye ve nöbetçilerin adedine göre he-
sab olunur.

Uzak emniyet, ileri karakollara aiddir.
Nizam karakol efradı seferi teçhizatlı ve si­

lâhlı bulunur.

MADDE 76 — Eğer bir kışlada, konakta

M. M. E.

MADDE 73 — Hükümetin 74 ncü maddesi
aynen

MADDE 74 — Hükümetin 75 nci maddesi
aynen

MADDE 75 — Eğer bir kışlada, konakta, ve-

(S. Sayısı : 168)

Hü.

veya ordugâhta başka başka sınıflardan asker
bulunuyorsa nizam karakol vazifesi muhtelit
yapıln*. Kıtası olmayan müesseselerin nöbet ve
devriyeleri o mevkide en yakın nizam karako­
lundan temin olunur.

2 — Karakol, devriye ve nöbetçilerin,
tevkif salâhiyeti

MADDE 77 — Karakol hizmetinde bulunan
subaylarla erat kendi mmtakalan dahilinde
asker ve sivil her şehsı aşağıdaki yazılı haller­
de tevkif edebilirler:

a) Adlî takibat maksadile:
Bir cürmü işlerken veya bir cürmü işledik­

ten sonra kovalanırken her bir şahsı.
b) Muhafaza ve emniyet maksadile:
1) Kendi muhafazaları altma tevdi edilmiş

olan insanlarla eşyanın himayesi için tevkifi za­
rurî görülen şahıs,

2) Karakola karşı tecavüz eden veya mües­
sir fiil yapan, hakaret eden bir şahsın bu fi­
illere devamının meni ancak tevkifüe kabil ol­
duğu takdirde bu şahsı.

c) Disiplin maksadile:
İzinsiz kıtası haricinde rastlanan veyahud

himayesi için tevkifi lüzumlu görülen askerleri.

MADDE 78 — Karakollar yukarıdaki hal­
lerden başka karakol âmirinin emrile de askerî
ve sivil şahısları tevkif ederler.

MADDE 79 — Tevkif: Tevkif olunacak şah­
sın vücudu üzerine el koymak, veya silâhla do­
kunmak ve tevkif olunduğunu kendisine söy­
lemekle yapılır. Mevkufa, kaçmağa teşebbüs et­
tiği takdirde silâh kullanılacağı hemen bildiri­
lir ve üzerinden silâh ve sair aletler de alınır.

Mevkuflar adlî takibatı mucib bir sebeb var­
sa salahiyetli askerî ve adlî makamlara teslim
olunur ve aksi takdirde nihayet tevkif olundu­
ğunun ertesi günü serbest bırakılır.

L) Kıtai muntazıra

MADDE 80 — Hal ve vaziyetin icab ettirdi­
ği zamanlarda derhal kullanılmak üzere her

M. M. E.

ya ordugâhta başka başka sınıflardan asker bu­
lunuyorsa nizam karakol vazifesi komutanın ter­
tibi üzerine münavebe ile yapılır. Kıtası olma­
yan müesseselerin nöbet ve devriyeleri o mev­
kideki en yakın nizam karakolundan temin olu­
nur.

2 - Karakol, devriye ve nöbetçilerin muvakkat
yakalama salâhiyetleri

MADDE 76 — Karakol hizmetinde bulunan
subaylarla erat kendi mmtakalan dahilinde as­
ker ve sivil her şahsı aşağıdaki yazılı hallerde
muvakkaten yakalayabilir :

A) Adlî takibat maksadile:
Bir cürmü işlerken veya bir cürmü işledik­

ten sonra kovalanırken her bir şahsı;
B) Muhafaza ve emniyet maksadile:
1 - Kendi muhafazaları altma tevdi edilmiş

olan insanlarla eşyanın himayesi için muvak­
kat yakalanması zarurî görülen şahsı ,

2 - Karakola karşı tecavüz eden veya müessir
fiil yapan, hakaret eden bir şahsın bu fiillere
devamının meni ancak muvakkat yakalanmasile
kabil olduğu takdirde, bu şahsr,

0) Disiplin maksadile: İzinsiz kıtası haricin­
de rastlanan veyahud himayesi için lüzumlu gö­
rülen askerleri.

MADDE 77 — Karakollar 76 ncı maddede
zikredilen hallerde karakol âmirinin emrile de
askerî ve sivil şahısları muvakkaten yakalarlar.

MADDE 78 — Muvakkat yakalamak şahsîn
vücudu üzerine el koymak, veya silâhla dokun­
mak ve muvakkat; yakalandığı kendisine söy-

. lemekle yapılır.
Muvakkat yakalanan, kaçmağa teşebbüs et­

tiği takdirde silâh kullanılacağı hemen bildirilir
ve üzerinden silâh ve sair aletler de almır.

Muvakkat yakalananlar adlî takibatı mucib
bir sebeb varsa salahiyetli askerî ve adlî makam­
lara teslim olunur ve aksi takdirde nihayet mu­
vakkat yakalandığının ertesi günü serbest bıra­
kılır.

MADDE 79 — Hükümetin 80 nci maddesi
aynen

(S. Sayısı : 168)

- i f ­
an.

kışla, konak ve ordugâhta bir kıtai muntazıra
bulundurulur. Bunun kuvveti ihtiyaca göre ta­
yin olunur.

MADDE 81 — Krtai muntazıra gece dahi
silâhlrve giyimli olarak harekete hazır bulunur.
îşbu kıtanm nöbetle uyku uyuyup uyuyamrya-
cağı çıkaran komutanca emredilir.

MADDE 82 — Fevkalâde hallerde bütün
kuvvet dahi krtai muntazıra halinde bulundu­
rulur.

M) İdarei örfiye halinde askerin nasıl
kullanılacağı

MADDE 83 —- Asayişin temini için askerin
nasü kullanılacağını ve idarei örfiye ilânı halin­
de askerin vazife ve salâhiyeti hususî kanun­
larla tanzim olunur.

N) Askerin silâh kullanma salâhiyeti

MADDE 84 — Askerler, karakol, nöbetçi
devriye veya nakliyat muhafazası hizmetlerinde
iken aşağıda yazılı hallerde silâhlarını kullan­
mağa mezundurlar:

a) Bu hizmetlerden birini yaparken müessir
bir fiil ile taarruza uğradıkları veya tehlikeli
bir taarruzla tehdid edildikleri veyahud müessir
bir fiü ile veya tehlikeli bir tehditle bu hizmet­
lerin yapılmasına mukavemet edildiği takdirde
bu taarruzlara karşı koymak, bu mukavemetleri
kırmak için,

b) Bu hizmetlerin birini yapmak halinde
olan askerin, silâhmı veyahud taarruz ve mu­
kavemete elverişli veya sair suretlerle tehlikeli
bir aleti bırakmağa davet ettiği bir kimse bu da­
vete derhal itaat etmediği veyahud bıraktığı si­
lâhı veya tehlikeli aleti tekrar eline aldığı tak­
dirde bu kimseyi itaate icbar için,

e) 77 ve 78 nci maddeler mucibince tevkif et­
miş olduğu bir şahsı, veyahud muhafaza veya
şevki kendisine tevdi edilmiş olan bir mevkuf
veya mahpus kaçar veya sadece kaçmağa teşeb­
büs ederse bu şahsı yakalamak için,

d) Kendi muhafazasına tevdi edilmiş olan in­
sanları ve eşyayı muhafaza için,

Yukarıda dörd halde gösterilen maksadlan
temin için asker silâhını lüzumu olacak derece-

M. M. E.

MADDE 80 — Hükümetin 81 nci maddesi
aynen #

MADDE 81 — Hükümetin 82 nci maddesi
aynen

M) Asayişin temini için askerin nasıl kul-*
lanılaçağı ve idarei örfiye

MADDE 82 — Asayişin temini için askerin
nasılkullanılacağım ve idarei örfiye ilânı ha­
linde askerin vazife ve salâhiyeti hususî ka­
nunlar hükümlerine göredir,

N) Askerin silah kullanma salâhiyeti

MADDE 83 — Askerler, karakol, nöbetçi,
devriye veya nakliyat muhafazası hizmetlerinde
iken aşağıda yazılı hallerde silâhlarını kullan­
mağa mezundurlar:

A) Bu hizmetlere" en birini yaparken müessir
bir fiil ile taarruza uğranıldığı veyahud müessir
bir fiil veya tehlikeli bir tehdid ile bu hizmetle­
rin yapılmasına mukavemet edildiği takdirde bu
taarruzları ve bu mukavemetleri gidermek için,

B) Bu taarruz ve mukavemete hazırlanan ve
silahını veya mukavemete elverişli bir aleti bı­
rakmağa davet edildiği halde bu davete derhal
itaat etmeyen veyahud bıraktığı silâhı veya ale­
ti tekrar eline alan kimseyi itaate icbar için,

C) 76 ve 77 nci maddeler mucibince muvak­
katen yakalanan bir şahsı veyahud muhafaza ve­
ya şevki kendisine tevdi edilmiş olan bir mev­
kuf veyst mahpus kaçar veya sadece kaçmağa
teşebbüs ederse bu şahsı yakalamak için,

D) Kendi muhafazasına tevdi edilmiş olan
insanları ve eşyayı muhafaza için.

Yukarıda dörd halde gösterilen maksadlan
temin için asker silâhmı lüzumu olacak derece­
de kullanır. Ateş etmek ancak ya bilhassa bunun
için emir verilmiş olmasına veyahud bu vasıta­
dan başka çare kalmamasına bağlıdır. Silâhın
kullanılacağı zamanın ve istimali tarzının tayi-

(S . Sayısı : 168}

-İl-
Öü.

de kullanır. Ateş etmek ancak ya hususî su­
rette btmun için emir verilmiş olmasma veya-
hud bu vasıtadan başka çare kalmamasına bağ­
lıdır. Silâhın kullanılacağı zamanın ve istimali
tarzmm tayini, her münferid vakanın bulundu­
ğu ahval ve şerait nazara alınarak silâhı kulla­
nacak asker tarafmdan bizzat takdir olunur,

MADDE 85 — Yukarıda yazılı hallerde gös­
terilen aftaksadları elde etmek üzere süâhmı kul­
lanmak için kanunun tayin etmiş olduğu mü­
saadeden vakit ve zamanında ve tamamen isti­
fade etmeyen asker vazifesini yapmamış olmak
fiilinden dolayı hiç bir suretle mazur tutulmaz.

MADDE 86 —- 84 ncü maddede gösterilen
hallerden başka, hizmete aid bir vazifeyi yapar-
ken maruz kaldığı bir mukavemeti bertaraf et­
mek veyfhud askere veya askerî eşyaya karşı ya­
pılan bit tecavüze karşı koymak için silâh kul­
lanmak iarureti hasıl olursa, her asker silâ­
hını kullanmağa salahiyetli ve vazifelidir.

MADDE 87 — Yukarıdaki iki maddede gös­
terilenlerden başka her askerî şahıs meşru
müdafaa; halinde silâhını kullanmağa salâhi-
yettardjf.

O) Ördü mensublan hakkmda askerî inzi-
İ batların salâhiyetleri

MAJDİDE 88 — Garnizonlarda, askerî disip­
linin mı&afazası ve askerî zabıtai mania ve
adliye vazifeleri garnizon komutanlarına aid-
dir. Bu?; komutanlar bir ve nihayet iki derece
astında elan bir subayı bu vazifeye tayin ede­
bilir. ;

Garnizon dahilindeki kıtaların miktarı ve
şftbirm Vüsati ve vazifelerin ehemmiyetine na­
zaran miktarı kâfi subay ve erat bu maksad-
lar için merkez komutanının emrine verilir ve
bunlara İnzibat kuvveti denilir. Askerî inzibat
vazifelerine memur edilecek erat ve subaylar
vazife esmasında hususî bir alâmet taşırlar.
Aslıerî idzibat eratı vazife esnasında diğer erata
karşı kojrakol sıfatım ve karakolların kanunî
salahiyet ve mesuliyetlerini haizdirler.

Liselerden yukarı askerî talebeleri hakkm­
da subaylar gibi muamele olunur.

M. i l . E.

ni, her münferid vakanın bulunduğu ahval ve
şerait nazara alınarak silâhı kullanacak asker
tarafmdan bizzat takdir olunur.

MADDE 84 —• Hükümetin 85 nci maddesi
aynen

MADDE 85
aynen

-— Hükümetin 86 nci maddesi

MADDE 86 '—- Hükümetin 87 rçci maddesi
aynen

- MADDE 87 — Hükümetin 88 nci maddesi
aynen

(S . Sayısı: 168}

— 19 —
Hü. I ' M. M. E.

I

MADDE 89 — Her hangi bir vakada aske- j
rî inzibatların kuvveti kâfi gelmediği takdir- |
de en yakın askerî kıtadan asker celbolunur, '
Acele ve tehirinde tehlike melhuz olan haller- j
de en-yakın polis, jandarma kuvvetlerine de i
müracaat olunur. Askerî inzibat memurları ta- |
rafından vaki olacak yardım talebleri üzerine |
polis ve jandarmalar tarafından muavenette j
bulunulacağı gibi polis ve jandarmalar tara­
fından vaki olacak yardım talebleri de askerî
inzibat memurlarınca isaf olunur.

MADDE 90 — Subay smıfma mensub veya
muadil askerî şahıslar hakkında askerî zabıta
vazifesi ancak üst rütbede veya kendi rütbesi­
ne muadil askerî inzibat subayları taraf nidan
yapılır,

O mahalde salahiyetli bir inzibat subayı mev-
cud değilse vakaya şahid olan üst veya ayni
rütbedeki her subayı müdahaleye ve inzibat su­
bayının vezaifini ifaya mecburdur. Ancak ağır
cezalan müstelzim meşhut cürüm halinde su­
bayları dahi yakalamağa askerî inzibat memur­
ları ve polisler ve herkes mezundur.

MADDE 9İ — Devletin diğer müsellâh kuv­
vetlerinin ordu mensublanna karşı salâhiyet ve
muameleleri ayrı kanunlarla tayin olunur.

P) Harb esirleri

MADDE 92 — Düşman esirlerine insaniyet
ve mülâyemet ile muamele edilir. Harb esirleri­
nin silâhları ve hayvanları ve askerî evrakı alı­
nır. Harb esirleri arasında üstlük ve astlık mü­
nasebetleri yoktur. Harbi esirlerinin sevk ve mu­
hafaza ve iaşe ve idare ve istihdamları hakkın­
da hususî talimatlar yapılır.

E) Merasim

MADDE 93 — Cumhuriyet ve zafer bayramı
günleri and içilmesi, alaya sancak verilmesi,
alay günleri sancağa madalya takılması, askerî
binalara ve harb gemilerine bayrak çekilmesi,
subay ve erbaşların nasb ve tayinleri, eelb ve
terhis ve cenaze işleri hususî merasimlerle ya-
püır.

MADDE 88 — Hükümetin 89 ncu maddesi
aynen

MADDE 89 — Subay sınıfına mensub veya
muadil askerî şahıslar hakkında askerî zabıta
vazifesi ancak üst rütbede veya kendi rütbesine
muadil askerî inzibat subayları tarafından ya­
pılır.

O mahalde salahiyetli bir inzibat subayı mev-
cud değilse vakaya şahid olan üst veya ayni
rütbelerdeki her subay müdahaleye ve inzibat
subaymm vezaifini ifaya mecburdur. Ancak
ağır cezalan müstelzim meşhud cürüm halinde
subayları dahi yakalamağa askerî inzibat me­
murları ve polisler ve jandarmalar ve herkes
mezundur.

MADÖE 90 — Hükümetin 91 nci maddesi
aynen

MADDE 91 — Hükümetin 92 nci maddesi
aynen

MADDE 92 — Hükümetin 93 ncü maddesi
aynen

(S . Sayısı: 168)

fîfi.

MADDE 94 — Harb sefinelerine karşı mera­
sim ve muamele hususî talimatnamesine tevfi­
kan yapılır.

MADDE 95 — îşbu kanunda mevcud olan
hükümlerin, kara, deniz ve hava kuvvetlerinde
hazar ve seferde ve düşman karşısında sureti
tatbiki ayrıca talimatname ile tayin ve tafsil
edilir.

MADDE 96 — Bu kanunun hükmü neşri ta­
rihinden muteberdir.

MADDE 97 — Bu kanunun hükümlerini Mil­
lî Müdafaa vekili yürütür.

7- V-1935
M. M. V.
7ı. Özalp
Mal. V.
F, Ağralı

îk. V
C. Bay ar

Zr. V. .
3fuhlis Erkmen

Bş. V.
/. İnönü

Da. V.
Ş. Kaya

Mi\ V.
Ah. öznıcn
s. r. M. v.

Dr. R. Huyda m

Ad. V.
Ş. Saraçoğlu
Ha. V. V:

Ş. Kaya
•Na. V.

A. Çetinkaya
G. î. V.

Hana Tarlan

MADDE 93
aynen

MADDE 94
aynen

MADDE 95
aynen

MADDE 96
aynen

M. M. E.

Hükümetin 94 ncü maddesi

Hükümetin 95 nci maddesi

Hükümetin 96 nci maddesi

Hükümetin 97 nci maddesi

i>m<t

(§. Sayısı : İ68 j

