

Yabancı memleketlerde haritacılık:

1930 - 31 de Bulgaristanın harita işlerine bir bakış [*]

**Yazan : Mra.
Ahmet**

1930 - 31 seneleri zarfında Bulgar harita dairesi evvelce tesbit edilen program dahilinde memleketin mesaha işlerine devam etmiştir.

1 Nisan 1931 de daire şu eşhastan mürekkepti:

Yüksek eşhas	23
Teknik eşhas ve saire	129
Büro eşhası	8
Yekûn	160

Bu zeman zarfında yapılan mühim ve kayde değer bir iş, I. ve II. derece esas nirengi mesahasının ikmali, yüksek dereceyi sıhhatta nivelman teşkili ve nirengi şebekesinin cihetlenmesidir.

Bu zeman zarfında potesdam ile sofya arasında tafazülü tul tayin olunmuştur. Bunun için Prusya jeodezi enstitüsü teşkilât ve işlerin ikmali hususunda bulgarlara kıymettar muanvetlerde bulunmuşlardır. Tul tayini mütekabilen iki devreden yapılmış, Almanya cihetinde doktor (Mühlig) ve bulgaristanda (Hristof) rasıtlık işini yapmışlardır.

[*] Bulgaristanın 1919 dan sonraki mesahai sathiyesi: 103, 146 Km.², nufusu 4,900,000.

Bizim memleketin mesahai sathiyesi: 762,739 Km.² olduğuna göre biz mesahai sathiye itibarile 7,4 ve nufus itibarile 3 misli fazlayız.

Bu müddet zarfında 1. derece şebekesinin akalli murabbaat usulüne göre muvazenesi yapılmıştır. Bu şebekenin coğrafi kemiyatı vaziyelerile şebeke üzerinde katî tulleri tayin edilmiştir.

Aynı zemanda bulgaristanın kadastrosuna ve müstakbel haritasına hizmet edecek irtisam sureti kat'iyede teavyün etmiştir. En muvafık sistem olarak (Gavs - Krüger) 24° ve 27° olmak üzere iki nisfinnehar dilimi alınmıştır. Bir dilim orta nisfinnehardan itibaren sağa ve sola $1/57$ dereceye kadar temdir edilmiş ve iki dilim hududunda $\pm 1/4$ derecelik bir sahada bulunan noktaların kemiyatı vaziyeleri muzaaf olarak hesaplanmıştır.

Noktaların fasılaları için hattı üstüva yerine 41 derecelik arz dairesi mebde kabul edilmiş ve tertiplerde mebde nisfinneharının garbindakiler için menfi ve şarkindakiler için müsbet olarak alınmıştır.

İrtisam sathının $1/10,000$ nisbetinde küçültülmesi, yani $m_0 = 1 - 0,0001$ olması kabul olunmuştur.

Aynı zemanda yüksek derecei sıhhatlı tesviyenin müvazenesi ikmal edilmiş ve bu şebekede bütün noktaların katî rakımları istihsal olunmuştur. Bu suretle $1/25,000$ mikyasında haritanın topoğrafyasına hazırlanmış demektir. Bu meyanda topoğrafya haritalarının paftalarının eb'adı da, nisfinnehar üzerinde $3' 45'$ ve arz dairesi üzzerinde $7' 30'$ ve takriben 71 Km.^2 sathında olarak tesbit edilmiştir.

Krallığın mufassal haritasını yapmak maksadile topoğrafya ve fotogrametri kısımlarında büyük gayretler sarfedilmiş ve edilmektedir. Yakın bir atide bu iki bölüm, alet ve eşhası lâzime ile mücadele olacak surette aletlerin bir kısmı ikmal edilmiş ve eşhas yetişirılmıştır.

Bu devrede topoğrafya kısmı tarafından 3175 Km.² lik ve fotogrametri kısmı tarafından 2580² hava fotogrametrisi tarafından 650 Km.² lik sahanın haritası alınmıştır.

Mesahanın mütemmim bir kısmını teşkil eden kartoğrafya kısmının teşekkürül ve tensiki için bu devrede oldukça büyük gayret sarf olunmuş, bu kısımların yapacağı işler için teknik memurlar yertiştirilmiştir.

II. derece nirengi şebekesinin muvazenesine ve buna müsteniden III. derece şebekesinin ve yüksek dereceyi sıhhatalı nivelman şebekesinin tevsiine gelince, bu işler dairenin ihtiyaç çerçevesi dahilinde yapılmış, yani mesaha için kabul edilen umumî proğrama göre topoğrafya ve fotoğrafmetri işlerinin icap ettirdiği mıntıkalarda yapılmıştır.

Temamile fennî olan ve katı mesaha ile alakası bulunan arzî ve hikemî mesail (inhirafî mîknatîsî V. S.) için henüz bir şey düşünülmemiştir. Mamañih bu mesail henüz tetkike muhtaç olup yakın bir atide katî surette hal olunacaktır.

Bulgaristan harita dairesinin eyi ve devamlı surette münasebette bulunduğu müesseseler şunlardır : Potesdamda Prusya Jeodezi enstitüsü, Berlinde harita dairesi, Beynelmilel Jeodozi ittihadı cemiyetinin Jeodozi kısmı, İtalya askerî coğrafiya enstitüsü, Viyana mesaha ve evzan dairesi, Süthampton'da coğrafiya dairesi... İla.

Bulgaristan iptidayı emirde civar komşu hükümetlerinden Yugoslavya ile bütün garp hudutlarında nirengi şebekesini bağladığı gibi muhtelif şosalar üzerinde nivelman şebekelerile de irtibat tesis etmiştir.

Romanya ile ne nirengi ve ne de nivelman noktai nazarründan henüz münasebette bulunmamışlardır. Fakat Nivelman

poligonları Dobruca hududu civarında bulunduklarından rapt sühuletle yapılabilecektir.

Hulasa : Bulgar harita dairesinin mesaisi eyi devam etmektedir. Mamafih memleketin vaziyeti maliyesinin müşkü'lâti mesaha işleri üzerinde de tesir yapmıştır. Bulgarların itiraflarına göre harita programının tafsîlâtile tatbik ve tevessü'üne tahsisatın darlığı mani teşkil eylemektedir.
