
F otogrometri:

5 inci BeyneJrnilel fotogrnmetri kongresi

Qeviren: Y. Mh.

Ekrem Visoy

Romada 29 eyliilden 6 te~rinevvel 1938 ze kadar, Flo­
ransada 7 ve 8 te§rinevvelde.

Kim yukarldaki tarihlere dikkat edecek olursa bunlarm
beynelmilel bir kriz zemamna tesadiif ettiginitesbit edecektir.

B5yle politik dii~iinceleri farkh memleketlerden gelecek mi~
safirlere ve birazda ~ahsi 8nla~ma, beraber ~ah~ma ve ruhi

beraberlik muhitine muht8~ olan bir kongreyi boyle giinlerde

toplarnak ~iiphesizki tehlikeli bi!' te§ebbiisdiir. Hakikaten
27 - 29 giinleri siyasi ahval dolaylsile vaziyet pek karanhk

goztiktiyordu. Bu ziyal'ete ve sergiye zararh bir surette tesir

etti. Mtinih anla§masl sonradan yilreldere 0 kadar ferahlahCl
bir surette tesir ettiki, kongraya a~aglda tasvir edildigi tizere

ytizlf'rce ziyaretci geldi. Biitiin i~ler gayet giizel ceryan etti. Yalmz
~ayam teessiif olan Franslz sergisinin kaldmlmasl ve bir dabs
in~a edilmemesi oldu. Buna mukabil esas i§ler hiv bir §eyden

en ufak bir surette bile mutazarrlr olmadI. Zira Romadaki
milzakereler bir giln uzatIldl. Ve FJoransaya tahsis edilen iki

giind~ tehir olundu.

Kongramn 29 eyliildeki resm! aC;lh§l Roma iiniversitesi
riyaziye enstitiisiiniin biiyiik salonunda ve komisyon toplanb­
Jarmm oldugu serginin yerle§tirildigi binada Y8Plldl. Binanm

3.

38 ~5 inci Hartacllar mecmuaSl

miikemmelligi toplantmm karekterine uyuyor ve harici man­
zara tenasubiin hakimiyetini gosteriyordu. Beynelrnilel futog­
rametri cemiyetinin reisi Prof. Gino Cassinis tarafmdan ac;Ilan
bu toplanhda muhtelif vekAletlerin miimessilleri, asked, ilmi
ve iktisadi muhitlerden pe~ <;ok miihim ~ahsiyetler mevcut
bulunuyorlardl. ltalyan Kraliyet akademisinin azasmdan S. E.
Giistavo Giovannoni kongra azalarlm Roma iiniversitesi Rek­
torii s. E. Prof. De Francisi namma selarnladl. Ac;llma nut­
kuna fa§ist 1talyanm selamml hazlruna bildirmelde ba§lIyan
Prof. Gino Cassinis cemiyet tarafmdan son dort sene zarfmda
yapllan i~lerden sonra fa§ist htikftmet tarafmdan kongranm
ve onunla beraber olan serginin muvaffak olmasl i<;in yapIlan
yardlmlarl tebariiz ettirdi. Ondan sonra Dr. Ewald (Alrnanya)
hastalanan beynelmilel fotogrametri cemiyetinin miiessisi ~e

fahri reisi Prof. Dolezal namma konu!}tu. Bunu General Per­
rier in nutkunu okuyan bay Charbonel, Alman hiikftmeti na­
mma von Langendorff, Macar hiikftmeti nammaGeneral Med­

vey ve en son olarakta Polonyamn rniimessili Prof. Weigel
He Amerika miirnessili Dr. Reading takip ettller. Bundan
sonra Italy a imparatoruna, diic;eye ve beynelmilel Fotogra­
metri cemiyetinin fahri reisine tazim telgraflarl c;ekilmesine
karar verildi. A<;lll§ tOreninin hitammdan sonra kongre azalarl
mec;hul askerin mezarma ve memleket ugrunda Olen fa~ist­

lerin abidesine yelenkler koymaga gittiler.

Bir giin evvelki komisyon riyasetlerinin ve beynelmilel
fotogrametri cemiyeti urnumi riyasetinin ic;timalarmdan sonra
o gun de komisyon toplantIlan yapllmaga ba~ladl.

30 eyliil cuma gunii Miinih haberleri giiniin en miihim
meselesini te~kil ediyordu. Bu yiizden bir yok eenebi mem­
leketlerinden yeni ziyaretc;iler gelrni~ti. Serginin resrni ziyareti

5 inci Beynelmilel fotogrametri kongresl 39

bedii zevki tatmin edici kurulU!~taki zenginligi gosterdi. Og­

leden sonraSl Roma valisinin resmi kabuliine tahsis edilmi~ti.

Zen gin sanat eserlerinin goriilmesi, muhte§em salon ve bah­
<;elerdeki gezintiler ve iyi canlandlflCl bir biife ak§am iizeri

Piacza Venetia da Y8pIlan Diic;enin resmi kabulii iftin iyi bir
ba§langIft idi. Bu resmi kabul bilhassa balkonun yakmmda

durupta yalnlz iiC; ciimleden ibaret olan ve biitiin ltaly:m mil­

letinin tasvibine mazhar olan klasik nutku duya bilenler i<;in

pek unutulmaz bir hahra olarak kalacakhr. 1 te~rinievvel

tam bir ftah§ma giinii oldu. Ve ak§am iizeri maarif naZIrmm

miisadesile Palatinumdeki bir reBmi kabul ile kapandl.

2 te§rinievvel pazar giinii Viterbo eyaletinin havai fotog­

rametri ile yapllml§ kadastro hartalanm yapan <;ah§ma kl­
sImlarmm ziyareti ile geftti. Uzun bir otomobil kolu giizel

ve giine§ ziyasl altmda l§Ildayan bir araziden geftiyor ve

miitehasslslar ara SIra izahat veriyorlardl.

Papanm eski makamI Viterbo nm ziyaretine Viterbo ~ehir
idaresinin dostca bIr resmikabulii ile ba§landl ve civarda

ne§eli bir ogle yemegi yendi. Romaya donii§te de Etriisklerin

kiiltiir mevkileri goriildii.

3 Te§rinievvelde ogleden evvel komisyon toplanhlsfl vardl.
Ogleden SOD!'a Tivoli §ehri ziyaret edildi Ve Villa d'Este de

bir c;ay iC;ildi. Daha evvelde buranm parkl gezilmi§ti. 5 ve 6
Te§rinievvelde komisyon toplantIlarI oldu. ~on giinde beynel-

milel fotogrametri cemiyetinin esas toplanhsI yablldl. Bunun
hakkmda a~aglda izahat verilmi§tir. Aksamlaym Ambasciatori

otelinde biitiin ziyaretcilerin tekrar ne§eli bir surette bir ara­

ya gelmeierine sebeb olan bir kapam§ ziyafeti verildi.

25 inci HartacIlar mecmuaSI

7 ve 8 Teerinievvel giinleri Floransadaki merasimlere tahsis
edilmi~ti. Kongra riyasetinin zafer abidelerini ziyaretinden

sonra Palazzo Vecchio de belediye reisi tarafmdan bir resmi­
kabul yaplldl ve saray ziyaret edildi. Bu resmi kabullere ait
raporlar Romadaki merasime ait olanlar kadar §ayam mem­

nuniy ttir.

Son gline Asked Cografya enstiUisii ve Ente Italiane
Rilevamenh Aerofotogrametici nin resim ve Ol'Ctl kl~mmm

gezilmes:le ba§landl. Ogleden sonraSI da Rifredi deki Galileo

atelyelerinin, Arcetri deki optik enstiUisii ve Bor - Silisyom
enstitiisiiniin goriilmesile gee;irildL Ak§amki veda ziyafdi
kongranm res men sonu idi. Fakat pek c;oklarl ic;:in bu ltaJya
seyahatmm sonunu te§kil etmedi ve ekserisi bu giizel ve
miisafirperver memleketin diger ~ehjrlerine de gitti. Bayanlar
ie;inde zengin bir programm mevcut oldugunu ve programdan
ba§ka da papayl San Gondolfo de ziyarette zikredilmelidir.
Bu suretle ilmi miizakerelerle cemiyet toplantIlarl giizel bir
surette birbirini miiteakip yapIldl ve bu toplanhlar hirbirini
tammaga hUSUSJ ve ticarl ve 4 sene sonra Amesterdam daki
kongraya kadar devam edecek olan bir e;ok mfinasebetlerin
teessiisiine sebep oldu.

Komisyonhrm c;ah§malarl:

A§aglda yazllan rap or katiyen resmi degildir. Bu yahmz
bir kae; gayri memnunun §imdiye kadar her kongradan sonra

gosterilen ve hie; isaf edilmiyen bir arzuyu yerine getirmek
te~ebbiisiidiir. Bu arzu bu i~ten anlayanlan miizakereler Slra­

smda tenvir arzusudur. ~iinki boyle bir rapor aktiiel bir alaka
uyandmr. Malum oldugu iizre "tnternationales Archiv fUr

5 inci Beynelmilel fotogrametri kongresi 41

Photogrammetrie" nin VIII/2 numarah ve 1934 senesindeki
Paris Kongrasmm mUzakere ve komisyonlarm raporlarml ihti­
va eden cildini kitapellardan 1938 Roma kongrasmdan aneak
iki ay evvel alabihnek kabil olmu§tu. Landesgeselsehaft va­
sltasile elde etmek ise umumiyet itibarile hi~ mUmkfin ola­
maml§tI. Laussedat k]Smlmn Paris kongrBsmdaki Proces­
Verbaux des eomission ne§riyatI da aneak 1936 da inti§ar
edebilmi§ti.

Rapor vereeekler Kendi arzularile birle§tiler, muhtelif ko­
misyonlara dagIldIlar ve bu suretIe her kongra azasmm
-elde etmek imkamndan mabrum oldugu umumi bir fikrin
edinilmesine yah§tIlar. Bu sene de mUsbet tenkidlerde bulun­
dular ve yekingrn davranmadllar.

Romadaki kongranm i~leri dagmlk bir halde idi. Buoun
-en mUhim sebebi ba§langlytaki siyasi vziyetin fena olmasl
olmu§tur. Bu yUzden bir e;oklarl hie; geJmemi~ bazllarI ge~
ge)mi~ ve bu suretle komisyonlarm i§lerini programla tesbit
edildigi Uzere idare etmf'k kabil olainamlf~tIr. Sebeblerden
birisi de 1934 de pari~te komisyonlarm yalu~ma ve organizas­
yonlarl hakkmda verilen kararlar olmu~tur. Bu mUnasebetle
misafirperver memleketin kongradan evvel yapllan organizas­
yonunun siyasi vttkalarm tesiri olmadlgl mUddet~e gayet
glizel <;ah§dlglnI soylemek isleriz. Davetiyeler, aza kartlan
ve bir sUrU rnatbualar lam vaktmda azalarm eline geyiyordu.
Kongranm a<;Ilmasile beraber sergide tam olarak a(;I1dlki bu
sergi de umumiyet itibarile ender olan fJeydir. Keza serginin
toplant. yerlerine gayet yalnn olmasml bu suretIe milzakere­
lerle mtizakere mevzulan arasmdaki milnasebetin gayet giizel
bir surette temin edHmi§ bulunmasml ve serginin gayet gtizel
tallzim edihni~ olmasml zikretmek lazlmdlr.

42 25 inci HartaCllar mecmuaSl

Miizakerelerin ba§langlCmda bilhassa iki §ey i~;leri bozacak
surette goziikiiyordu. Bunlardan biri evvelce de soylendigi

iizre evvelce tesbit edilen komisyon reislerinin eksikligi dige­
ride komisyonlarm ve memleketlerin raporlarmm bu defada
kongra azalarma kongradan bir miiddet evvel veya hie 01-

mazsa a<;lh§ zamanmda verilmemi§ olmasldlr. Pariste komis­
yon ve memleket raporlarml ihtiva eden Internationales Archiv
flir Photogrametrie nin VIIIII numarah cildinin gev dagltilmasl
i§leri vok bozmulilu. Romada da ihzari i§lerdeki ademi mer­
keziyete ragmen aym bozukluk bs§ gosterdi ve bu bozukluk
komisyon miizakcrelerinin teehhiiriine ve milnaka§alarm zor­
la~masma sebeb oldu Mukayese etmek iizere Amsterdamda
1938 de beynelmil<>l Cogl'afya kongrasmm orgnnizn~y()nunu

zikredebiliriz. Burada komisyon raporlarl, verHecek konfe­

ranslar kongra azalarma kongradan evvel matbu olarak gon­

dermek kabil olmu~ ve bu suretle h~rkes evvelden bir fikir
edmebilmi§ti. Gelecek kongrada boyle bir organizasyon bizi

memnun edecektir. Bunun bir faideside arhk konferanslarm
tekrar mufassalan okunmasma liizum blrakmamasldlr. Miihim

noktalarm klsa bir surette soyleni§i miinaka§anm aellmasl
ic;in kafi gelecektir.

i§lerin dagllmasmm miihim sebeplerinden biride komis­
larm vah§ma saatlerinin ders saatleri gibi tahdidi idi. Yalmz
3,4 ve 5,6 komisyonlarl vifter vifter biribirlerinin vah§mala­
rml nazarl itibare ahyor ve bu suretle bir komisyonun azalan

digerlerinin toplantllarma gidebiliyorJardl. Buna mukabil 1,2
(3,4) (5,6) 7,8 komisyonlan hiv birbirlerini nazan itibara al­
madan hatta ekseriya aym zamanda toplamyorlar ve bu su­
retle aym azalarm aym bran§Ill bir kav toplanhsma i§tiraki
imkaanslz oluyordu. Bu karl§lkhk biitiin azalara veya hiv

5 inci Beynelmilel fotogrametri kongresi 43

olmazsa biiyiik guruplara ait umumi ala'caYl celbedecek kon­
feranslarm ademi rnevcudiyeti ile artiyordu. Programda evvel-

ce mevcut olmayan Pl'of.H:.Igeshoff m Aerotopographie isimli
filim kumpanyasl yegane istisnaYI te§kil eder.

Miistakbel kongradan ~u arzularda bulunrnak isteriz:
1 - Biitiin kongra azalanm alakadar edecek umurni roa­

hiyette birkay konferans.

2 - Komisyonla programlarml 0 sure tIe tanzirn etmeli­
dirlerki kongra azalarmm hepsi, bazl fevkalade rniihim rnese-

lelerin rniizakere edildi~i kornisyon toplantllarma i~tirak et­

mpk imkamm bulabilsinlf>r. Pek hususi ve herkesi alakadar
etmiyeeek meselelerin miizakeresi ivin komisyonlar aym za­
manda toplanabilirler.

3 - Ronferanslar kongradan evvel azalara matbu olarak
gonderilrneli, kongrada ye komisyonlarda daha ziyade miina­
ka~a iyin zeman blrakllmahdlr. Bunun iyin meseta bazl rnese­

leler ic;in konferansyl ve rnuhalif konferansvIlar da vet oluna­

bilir. Fakat her halde matbu olan mufassal raporlarm okun­

masmdan ictinap edilmelidir. Bunlardan ba~ka ~u arzuIanmlz
vardlr:

4 - Kongranm ba~mda her azaya bir aza Jistesi ve kon­
gra esnasmda da iHlveIer verilmeli ve bu suretle alirnlerin
birbirlerini tanlyup bulu~rnalarml kolayla~tIrlnaga yardlm
etrneli~ir.

5 - Komisyon reislerini konferansIarmdan bir ka~ma

veva hiy oImazsa :mIayanlardan seymeliki bu sayede bunlarm

miizakereleri tercUmanslz takip etmeleri kabil olsun. Her ne
kadar her vakit Prof. Bacschlin, Prof. Buchholz, yiiksek mii­
hendis Rainesalo gibi lisan dahileri bulmak kabil degilsede

44 25 inci HartaCllar mecmuaSl

Landesgeselschaft in reisi yerine eyi lisan bilen birisi miiza­

kereleri idare ederse i~ler daha silratli gider. Bu miinasebetle

miizakere riyasetine bir bran§m me~hur bir ~ahsiyetinin sec;il­

memesi Hizlm geldigini de zikretmek lazlmdlr. Qiinki bu t~k ..

dirde bu zat istenildigi gibi n.iinaka§alara i§tirak edemedigi

gibi komi8yon miizakerelerini kendi hususi df'rsi haline getir­

mesi tehlikeside vardlr.

o. V. Gruber

1 Numarah komisyon faporu (arzi fotogrametri):

Reis: Prof. Dr. F Baeschlin, Ziirich.

Sekreter: Prof. Dr. M. Zeller, Ziirich

29/9/938 deki birinei toplant!.

Prof. Zeller komisyonun her memleketin sorulan siiaJlere

verilen cevaplarmdan tqkil edilmi§ matbu ve h·prkese top­

lantJdan evvel d»gltIhm§ faporunu kisaea izah etti.

Rapor hakkmdaki miin8ka~a esnasmda Miihendis G. Hess

Almanya namma, Prof. Dore ttalya namma raporun yanh§

anl8§Ilan bir klsmml ortaya vlkardllar. Bmuda 1/5000 ve

daha biiyiik mikyash bartalar ic;in yahmz arzt fotogrametri

yap:uak mevzuu bahis idi. Halbuki her iki memlekette de
uzun miiddettenberi 1/5000 ve daha biiyiik mikyastaki haf­
htlar muvaffakiyetli bir surette haysi fotogrsmetri He yapll­

maktadlr.

Bunu komisyon raporunda miinaka§8 mevzularmm miiza­

keresi takip eUi. (Tele objektif ile arzi fotogrametri) mev­
zuu hakkmda Prof. Baeshlin, V. Speyer, Berchtold tsvic;redeki

yapllan tecriibelere istinaden esash maltimat verdiler. Uzak

mesafelerden ahnml§ bir dag kiitlesinin muhtelif eephelerden

ahnmJ§ resimlerini ihtiva eden (Infraotaufnahme) Teleaufnahme

5 inci Bellyelmilel fotogrametri kongresi 45

manyetik semtlerle takribi bir surette ayar edilir. Bu resim­

lerle resmi alman mmhkada noktalar kestirilmj~ ve bu suretle
slhhatlart Einpassen slhhahndan daha slhhatl1 Detailaufnahme

elde edilmi§tir. Prof. Baeshlin umumi bir hulasa ile tecriibe­
lerin c;ok limit vermediklerini soylemi§tir.

Prof. Dr. Tichy (Brlinn) in ademi mevcudiyeti dolaYlsile
Prof. Zeller klssca Prof. Tichy nin yazdlgl (yakm noktalar ile

fotograf kamaralarmda budu mihrakI tayini) yazlsml anlath.

Bu yakm noktalar vasltasile bir fototeodolitin budi mihraki­

sinin bulunmasma aittir. Bunun ic;in fotogruf alma istikame­

tine amut bir vaziyette ve kamaradan takriben 20-30 metre
mesafede iizerinde aralarmdaki mesafesi 0.1 milimetre veya

daha slhhatlI olarak malum i~aretleri havi bir baz olc;iiliir

ve buradan muvazene ile budl mihraki bulunur. Prof. Zeller in
fikrine gore bu usuliin pratik fotogrametrici i9in pek 8Z kly-

meti vardlr. Zira umumiyet itibarile pratik halde daima uzak
noktalar mevcuttur ve pnltik fotogrametrici bu noktalarla ve

herkesce malum ohm tarzda budi mihrakiyi tayin ve kontrol

eder.

1/10/1938 deki ikinci ic;tima:
Prof. Richard Finsterwalder evvelden bazI ne§riyat ile

malum olan kendi (basit resim alma usulu) nu anlath ve
aSII sahih usul ile kendi basit usulli arasmdaki esash fark­

larl §oylece izah etti.
1 - (Innere Orientierung: i~ tanzim) den beklenen ~ey

her iki usulde de aymdlr.

2 - lstasyon noktalarl ve (dl~ tanzim) basit usulde
daha az hassas olarak yapllabilir. lstasyon noktasl tayini i~in

grafik usul kafidir. Mesela 1/10.000 lik hartalar ic;in.

46 25 inci HartaCllar mecmuaSI

3 - Verkantung 20 hata ile kolny olarak tayin olunabilir

ve bu her iki usul i<;iode kafidir.
4 - C Hularm konu!ilu esnasmda ufak meyil tahavviilatI

husule geleceginden basit usulde (Aufnahmeachse: re8im alma
mihveri) nin meyli daha az slhhatle tayin edilir. Bu ufak

tahavviilat ehemmiyetli degildir .. Zira klymetlendirme esna­
smda bir irtifa pas noktasile tashih daima kabildir.

5 - Sahih usulde konvergenz 4-5 ve baz l/fiOOO ile 01-

<;ii1diigU halde basit usulde konvergenz in 1-2 ve b:izm 1/1000-
1/2000 ile O1/iiHmesi kafidir.

Prof. Finsterwalder sahih usuJde de basit usulde oldugu
iizre ve hernen ayni cinsinden tashihat yapllmasmm neden
icabettigi sualini tevcih etti. Bu tashihat dolaylsile basit usul
sahih usulden liok geri degildir. Sahih usuldeki tashihatm
sebeblerini Prof. Finsterwalder ~u suretle suydl.

a) Anlegediferenzen: konu~ fark1.
b) Yerle~tirmenin slhhatml tahdid eden mahdut Auflos-

ungsverrnogen.

c) Klymetlendirrne aletinin tashihat noksanhgI.
d) Klymetlendirme aletinin mebde vaziyetinin hararet tesiri

ve saire neticesi tahavviilii.

Prof. Fim;;terwalder in konferansmm mlin8ka~asl (harici
tanzimin resimlerden istihraci veya basitle!iltirilmi~ ve arazi
iizerindeki tanzim olliUsiine liizum olmaYBn resim ::tlma usulii)
meselesinin mUnak3~a:.;)ma kadar talik edildi.

Binba~1 Zawadzki (Var~ova) "Polonya 1934 Spitzberg ve
1937 Groenland heyeti seferiyesi fotogl'ametri ~(alJ!ilmalafl"
mevzuu hakkmda malumat verdi. Bu rapor (Bulet1:in de Pho­
togl'ammetrie) nin 1938 senesi 25/26 nUshasmda Polonya
fotogrametri cemiyeti tarafmdan ne!ilir edilmj~ ve bu nUsha
kongrede tevzi o}unmu!iltur.

5 inci Beynelmilel fotogrametri kongresi 47

Spitz berg deki mmtaka Bellsund ile Hornsund arasmda
kaindir. Gosterilen Spitzberg in 1/50.000 mikyasmdaki harta­
smda takriben 260 kilometre murabbal ye~ i~gal etmektedir.
Arazi uzerinde c;ah§ma 70 gun, arzi resimlerden Var§ovadaki
askeri' eografya enstitilsundeki klymetlenditrme de 6 ay sur­
mu§tilr. Groenlanddaki arazi <;ah§malarl 71 gun surmu~tilr.

Hartanm i§gal ettigi saha 360 Km. murabb81dlr. Ve Arfer-
siofrik - Fjord m yukan klsmmdadlr. 4 renkte basIlml§tIr.
tc;timada bir <;ok resimler gosterilmi§ fakat mtinaka§a yapll­
maml§tIr.

Muzakere ve munaka§aya aiman suaBer ~unl:udlr:
a) Hariel tanzimsiz arzi fotogrametri. Ejnpassung. burada

da havadan aiman resimlerde oldugu uzere kar§lhkh ve
mutlalL tanzim ile yapllacaktlr.

b) Finsterwalder in basit harta alma usulil
c) Yekdigerine tekabill eden resimleri basitle§tirilmi~ su­

rette Einpassen yapmak kabil olan arzi fotogrametri klymet­
lendirme aletleri.

a maddesi hakkmda) Prof. Zeller umumi susHer hakkm-
da klsa izahat verdi.

b maddesi kakkmda) Prof. Zeller tsvi<;ro tecrubelerine
istinaden klymetlendirme esnasmdaki tashihat ltizumunun her
§eyden evvel (Rahmenmarkf': c;en;eve i§aretleri) nin iyi bir
surette cama <;lkmamasmdan Heri geldigine nazafl dikkati
celp etti. Arazinin resmi "delik i§aret: Loc~marke" ye vlklyor
ve bu Yllzden bu i~aretin resmi arazinin vaziyetine gore iyi

veya fena C;lklyor. Bu hataYI klyrnetlendirme esnaslllda gayet
kolay olarak tashih etmek kabil olduguQdan kabul etmek
kabildir. Bundan ba§ka havamn titremesi ve bunun gibi ~ey­
ler yUzUnden Olvll hatalarmm husule geldigini nazan itibara
almak lazlmdlr.

48 25 inci Hartactlar mecmuaSl

8az ve Konvergenz in birbirine uygun olmasl iCin Finster­
walder in usuliinde nisbeten fazla pas noktalarma liizum var­
dlr ve bunlarm on ve arkaya iyice dagIlml~ o]malarI lazlm­

dlr. Prof. Zeller heyeti seferiyelere miimkiin oldugu kadar

hafif aletlerin lazlm olduguna dair Prof. Finsterwalder in fik­
,rine i~tjrak ptti.

Slhhath Ol~iilerde lsvi~rede istasyon noktalarmm 20 cm.
degil yaflm metre hata He tayini kafi goriilmektedir. Ekse­

riya "Silsile: Satz", mesela arkadan kf'sdirme ile ol~iilUr ve

muvazene yapIlmoz. Saniyeyi gosteren teodoHt ile her ne ka­

dar daha sahih olarak vah~mak kabil isede buna liizum
yoktur.

Esas itibarile huHlsa olunursa: Eger dl~ tanzinJ kafi de­

recede sahih veya hiv olviilmezse bu takdirde iyi kontrol
nokta]armm bulunmasl ve klymetlendirme esnasmda bir az

fazlaca gayret sarf edilmesi lazHndlr.

Basitle§tirilmi~ usullerdeki teknik imkanlar dolaYlsile Prof.
Zeller fsvivre misallerine i~aret etti. Walansee sahillerinde

bir gemiden el kamar'asile fotogrametrik resimler almml§ttr.

lstasyon noktasmm irtifal sabittir. Fakat dl~ tanzim mp<;hul­

dUro Binaena]ey Einpassen hpkl havadan .dman resimlerde

oldugu glbi yapIlmak icap etti ve netice gayet memnuniyet

bah~ idi. isvi<;I'eliler tararmdan muhtelif memleketlerde uyni
suretle sahil hartas] ahnml~tJr.

Dr Ottolenghi hangi ~erait altmda ve hangi mikyaslar
ivin basit klymetlendirme usulUniin inti hap edUecegi sualini
sordu. Prof. Fisterwalder basit usaliin tahdid edilmedigini
yUksek daghk mmtakada oldugu kadar diger arazide de kul­
Jamlabilecegini soyledi. Mikyas'arm kat'i olarak tesbitinin

~imdiye kadar yapllmadlgml soyledj, Baese~ilin ve Zeller bu
usulde laZlm olaeak pas noktalarl adediuip verilmesi ieap

ettig-ine ve kullam~ itibarilede usuliio sa*h usule muadil
olduguna i§aret eUHer.

e rnaddesi hakklOda) Dr. OUolenghi 1ta~yada gayet sahib.:
olarak arzi klymetlendirrne ile ~ok kiiQiik ~razi parc;alarlDlD
buyiik mikyasda (1/2000 ve 1/5000) hartal~rml almamn mev­
zuubahls oldugunu anlath. Bu par~alar bu i Kadar kii~iik oI-

I

duklarl halde fotogrametrik resim alma, itriangiilasyon ve
I

klymetlendirme i§leri yapmak ieap ettigini ~albuki bilhhassa
klymetlendirme i§inin aletlerin Amortizasyopu yiiziinden ~()k
pahabya mal oldugunu soyledi. Ve resimle~i tanzim i§lerine,

I

tabi olmadan i~ine koyup dogrudan dogru~a alette klymet-
lendireeek basit klymetlendirme aletleri olup olmadlgIm sordu
ve bu suretle klymetlendirme aletinin ¢inpassen i~inden
kurtulacagllH anlath.

4-10-38 deki dordiineii toplanb (miinaka~alarlD devaml);

Prof. Finsterwalder basit usuldeki pas i noktalarl mikdar
va tevzii rnes'elesini anlattt. Dr. Zolly (lsv~~re harta dairesi)
her ne kadar tabii halde on tarafda pasnoktalarl bulmak
kabilse de bazIlarmm resminin iyi Clkrnad~gl vaki oldugunu.
ve bu yiizden sahih usulde bir ka~ nokt~ tayin edildigine
nuzan dikkati celp etti ve bundan dola)1l basit ve sahih
usuller arasmda hie bir fark gorrnedigini soyledi. Kendi fik­
rine gOI'e her iki usuldede asgari ka~ Ras noktasl laZlm
oldugunu tesbit etmek Hizlrndir. Aletlerin ,abitligine gelince
eger erazideki aletler ~ok fena kullamlrn~zlarsa ayarlarmm
fevkalade 8aoit oldugunu ve klymetlendirnte aletlerinin sIflr

50 25 inci HartacIlar mecmuaSI

vaziyetinin (ba~langlv variyeti) sabitligi de isvivre harta dai­
J'esinin tecriibelerine nazaran ve daima kontrolu iCHP ettirecek

derecede biiyiik ve nazan dikkati calip olmadlgml anlath.

Prof. Zeller sahih usulde on tarafda bir noktaya bazm lazlm

gelen slhhatla Olviilmesinden dolaYI ltizum olmadl~tma nazan

dikkati celp etti. Aradaki bir nokta kafidir ve bununla ltizu­

munda konvergenz tashih edilir. 0 da aletlerin bal?langlv va­
ziyetlerinin tahavviiliintin aylarca olvii hatalarmdan daha ufak

,kaldlgma i~aret etti.

Wild - Autograph A 5 aletine ait tecriibele:re gelince

:§imdiye kadar hentiz bir'kav giinliik tecrtibeler yapIldlgml ve

A 2 aletinde oldugu kadar malUmat sahibi olunmadll1"ml

fakat bu aletinde digeri gibi iyi olacagml timit ettigini soy­

.1edi. Fikrince basit usulde iki pas noktasl kifayet etmez.

Mtinaka~a sonunda Prof. Finsterwalder, Prof. Zeller ve

'Prof Baesehlin tarafmdan a~agldaki ~ekilde bir karaI" tesbit
edildi:

"Prof. Finsterwalder tarafmdan izah edilen basit usul kly­

metli arzi bir fotogrametri metodudur.

Yalmz pas noktasI ihtiyaci henuz tavazzuh etrnemi~tir.

Basit usulde arazi i~i azalmakta fakat hesap isi <;ogalmakta­
·dlr. Klymetlendirme i~i de gayet az olarak artmaktadlr. Slh·
hat her iki usulde de takriben aymdlr.

Harici tanzimden sarfmazar edilirse resimlerin Einpassen i
ve !azlmgelen slhhatm elde edilmesi kabildir. Yalmz <;ok pas
noktasl kullanmak lazlmdlr. "

1 numarah kornisyonun fesh olunup olunmamasl meselesi
~u suretle kararle§tlflldl. Buna gore reis kongra rei sine ~u

.teklifde bulunacaktIr:

I

~~_~~~"" 5 inci Be~~~lmilel~fot~~~~~~!:i,~~~!~e~i,~~~51~~
1 numarah komisyon §imdiye kadarki 51 numarah komis­

yonla birle§ecek ve bu suretle husule ge~ecek komisyona
(Arzi fotogrametrive hususi kullaDllJ~Jarl) ~aml verilecektir.
Son olarak capitano silverstro (Floransa as~eri cografya ens­

titiisii) La .stereodiptra silverstro aleti hak~mda klsa izahat

verdi. Alet ltalyan sergisine konmuliitu. ~u bir messtisch
photogrammetrie aletidir.

I

G. iHess

ikinci komisyonun raporu (Havai r¢sim alma)
29 - 9 - 38 deki birinci i~ti~a

I

Reis: Cdr O. S. Reading, U. S. Coast an~ geadetic survey,
waschinglon.

Sekreter: Mr. M. wright, U. S. Departmrnt of Agriculture,
waschington.

. I

Miinaka§a programl olmak iizere reis lli maddeli bir prog-
ram krokisi verdi. Bu havai resim almaya laHti. Reis meclise

bunu kabul veya miinakaliia etmesini tavsi~e eUi.

1) "1934 kongrasmdan beri resim sahas~ 90g - 100g avlkhgl

takriben F/6 Auflosungsvermogeni F/2000 ,erzeichnung i bii­
tiin resim sathmda F/l000 olan objektifler iviicude getirilmi§­
tiro Bu objektifler miicessem harta almagl i!ktIsadf §ekle sok­
maktadlrlar. Bunlann Verzeichnung larmm ~aha ziyade azal­
hlmasl ~ayam arzudur." Mlinakaliiada profesor Gruber ilk

I

olarak Auflosungsvermogell i ve ikinci derepede verzeichnung
hassalarllli naZ8n itibara almak icap etti~ini soyledi. Zira
Perro - Koppe ye nazaran olan klymetlendirrpe aletlerinde her
miktardaki verzeichnung klymetlendirme esinasmda otomatik
olarak hazf olunabilir. Bay Wi.rry ayni fikitde oldugunu ikti­
sadi spbepler meyamnda resirnlerin keyfiyetrn birinci dereceye

52 25 inci HartacIlar mecm uaSI

verzeiehnungu ikinei dereeeye almak ieap ettigini tebarUz
ettirdi. Profesor seandone ayrl Aufstellung lerde havamn

tesirlerini de nazarl itibare almak ieap ettigini 8oyledi. Bunun

iizerine Binba~l Santoni boyle hallerde yalmz optikten degil
ayni zamanda resmi ls]ah etme ~arelerinin de dU~Uniilmesi

arzusunu izhar atti. Resim zaviyesinin biiyUtiilmesile beraber

offnungsverhiiltnis ler kiiCiildiigii zaman ziyalandltma zam3-

mnm uzamasma <;ah~Ilmasl lfizlm oldugunu ve bunu temin

edecek tertibatm §ayam arzu oldugunu soyledi. it.alyada tay­
yarenin hareketinin resmin netligi Uzerindeki tesiri objektifin

bareketile izale edecek bir tertibatm mevcut oldu~~unu anlatt.

Binba~l Santoni tetkik ve mekanik vasltalarl hassnsiyeti fazla

olan emulsion lerle beraber §ayam arzu bulmaktadlr. Prof.

Scandone bu arzuyu ~u suretle hillasa etti: Mademki iyi klY­

metIendirme aletlerile emulsion un mUsadesinden fazla dogru
netice elde etmek kabildir. 0 halde mihaniki bir surette tay-

yarenin hareketini tesirinin izalesile ziyalandlrma zamamnm
uzallimasl yaresi bu]unmahdlr. Son olarak Prof. V. Gruber'
mUnak8§adan tU neticeyi ~lkardl:

Weitwinkelobjektiv ler i~in muayyen evsaf tesbit etmek
inki§af ve terakkiye mani olacagmdan dolaYl liizumsuzdur.
Zira bu hassalarm terakki ile daha iyisi klsa bir zamanda
bulunabilir. Dah~ miihimmi optik endiistrisine dii~iince ve
miinaka~a neticelerini ilerdeki terakkiyat esnasmda nazan
itibara alabilmek imkamm vermektedir.

2) "1934 kongrasmdanberi Furuniarda 50° c harareti al­
tmda bir hafta blrakmak suretile e~kitmeyi (Alterung) tesri
ederek 5/10000 miktarmda az bozulan Azetatbasis Ii filimier

viicude getirilmi~tir."

~Qb~l ,SaQhHJ~f1in bPyl~ filim~ri, djapo ·tt;y camlal'_
rjflQ ,derha~U1i y.O~Ronraml ~yaetmek i ap.e.ttigi, tiU~U .. ,
G'dr~· ~ing4ro~mad~~,' tecr.Qlbe,refe. n' fall fjlj~r.

imsuii btr(ikdiimm' dalabmdll) liM hrita kel ula!flliJdan r$O""

lblln'DyuBJiiteaki,1 llaki kalen iiaga(yyiir,st n ebemDl~yetmt

ioldu-gnnu soyledi.:Havai uery.mgulasymtu fi' imilewi yoku

-e&mtaml yupmah sutdi bakku\da tWirler tJ'htelifdi.~.
h:1lkkmdHiibir he fjki-rden sonra 2 nu ani, .maddedela
I'okimllaru 'do~na~a'rHe bakd3bilecegi ba kmda karar.".

rlkU.

'S, "1'934 korigrasmdanberi 'KorngrOsse 0 duk~a8yni f3kat

bassasiyeti 2 - 4: defa da'ha 1azl~" Emulsion 1 r vUeude geti­
rilmi~ir. Bu Emulfs'ionlar We'i'twinkelobjek''V lerin 'ktilhn"t-

maSlnI imkan dahilinesokmakta vef.'skisin

kolU ziya f;leraiti altmda restm almmaSlDl

tadlr." 'Bu madde fuiinaka§aslz kabul ediJdL
• I

nazaran daba

kllmak-

4) "1934 kongrasmdilnberi ufkun resmini alacak tertibah

h'1iz ve Statoskop ~l kamaralar yapllml§hr. Gaye, arazideki

kontrollarl az mmtakalarda iyi harta almaktJr," Bu maddeye
I

binba§1 Santoni§~' cilmlenin ilavesini arzu tti:

(GUne§ ve saat istikametlerine ait fotog r f terti bah)

5,) "1934kongr~smrumbefi resim alma z tnaUlDJ azaUmak
ve bUyiik mmtakalfim arazi kontrolUnii mll kiln oldugu ,.ka­

darazaltarak sahip olf;mek i~in 21 em. ye kadar muhteltf
budii mihrakh Mehrfachkammer ler vUcude etirilmektedir.

Bu busus hakkillinda binba,l ,Santoni mehrachkammer lerin

.eft mtin8sip §ekli hakkmda bir miinaka§a Y pIlmaslDl istedi .

. Bu meyanQa MeibpJ~chkammer lerin Teilkam er lel'inin dairevi

tarzdaml yoksa u~u~ istikametinde degHde noun captazve
4.

54 25 inci Hartacdar mec,muasl

yeJpaze '§eklinde yapIlmaslIllnml dahamiinasipolacagmm
tahkikini ,arzu, etti. BinblJ~1 Santoninin fikrince en miinasibi

lie; weitwinkelkammer in bir yeJpaze ~eklinde ve u~u~ istika­
metine e;apraz~ istikamette konulmasldlr. Miihendis Gruner
Mehrfachkamer lerin biiyiik mmtakaJarl almak hususunda en
iktisadi kiamaralar DImasI hakkmdaki fikre ayni neticeleri
daha basit olarak bir adeseli karnaralarla elde etmek kabll
oldugunu s5yliyerek iliraz etti. Bu bir adeseli kamaralar hu- '
susi bir sUJ:et.t~ asIlarak rakkas §eklinde aSllirlar 'Ie bu suretle
bir ufuktan diger bir ufka kadar biiyiik bir arazi pare;asl

almak kabildir. Binba§l Santoni iic;lii bir mehrfachkammer de

tanzim unsurlarmm merkezdeki kamara vasltasile elde edile­

bilecegine bunun bir teodolitin ve yan kamaralarmm da bir

~rachymeter vazifesini gorf'cekleri~1(i§aret etti.
6) "1!-)34 kongrasmdanbel'i oyle kamaralar kullamlmakta­

dlrki bunlar dahili tanzimin sabit miktarlarml muhafaza eder­
ler ve bu sabit mildarlan tesbit etmek kolaydlr. Bu biiyiik
'terakki ad edilmektedir."

Harta yapma il2inde bir messkammere rnubakkak liizum
oIdugundan bu maddenin A vrupadaki kamaralan imal eden
ve kullananlar ic;in miihim olmadlgma karar verilmi§ ve C;i­
zilmi§tir. Bundan ba§ka kamaramn opteratOr gibi miihim ak­
sammm degi§mesi imkim dahilinde olan Konstruktionlar
mevcut degildir. 1e; tanziminin sabitligi kamarayi yapan tara­
fmdan garanti edilmesi ve bozuldugu zamanda yine onun
tarafmdan tamir edilmelidir.

7)" 1934 kongrasmdanberi fevkaHide hassas infrarot den
ttliiteessir emulsionlar ve bu filimler ic;in hususi olarak ya­
pIlml§ uzak noktalarm resimlerini alma kabiHyeti fazlcda§tI­
rllml§ kamaralar vucude getil'ilmi§tir."

5 inci BeynelmHel foto~rametti kongresi 55

Bu mevzu mi.inaka~a edilmemi§tir. Yalm infrarotphotog­

raphie hakkmda bi" konferans verilmesi dii iiniiliiyordu. Fa-
k a tveril medi. I:

8) "1934 gong~asmdanberi miihim tera ki eseri ohnak
iizere hususl kamaralar kullanmadan ve d grudan dogruya

tabii renkleri alari renkli filim vardlr."

Muhtelif suaUer iizerine Cdr. Reading A erikada kodaeh­

rom· film isminde ibir filmin mevcut oldug nu fakat heniiz
. : I

tecriibe sahasmda pulundugunu soyledi. Mil aka§a esnasmda

miihendis Fuchs (Av renkli resim) ile photo rammetrie G. m.
, , ,

I

b. H. nin iki renkli Telechrom usulil arasmd ki farka i§aret
etti. Bundan ba§ka renkli resimlerin neticel ri hakkmda daha
esasll malfimat verilmedi.

9) "1934 kongrasllldanberi sahra i~leri i in iyi banyo ve

kurutma terti bah '\fucude getirilmi~tir."

Col. voIla sahjl!I resimler ivin mihanik ve selloloidsiz
(eorrexband) bauyq aletlerile tereddiitsiiz V,·ll!?lhp vah~Ilama­
yaeagml sordu ve miittefikan evet eevabl v rildi.

2 - 10 - 38 deki ikinei ivtima (mtinaka§ mn devaml ..)
Reis: Obering. Rainesalo, Helsinki. Sekret 1: Mr. M. Wright,

Waschington.
10) "1934 konf~ransmdanberi kreiselli sevk aletleri (steu-:

ergeI at) ve Giine~' puslasl Abtriftmesser y pllmJ~tlr. Bunlar

kafi de recede hartasl almma[m~ arazi iizeri deki resim alma

uvu!?unu tanzime yararlar."

Bllhassa Eliel Gune!? puslasmm kullamlmasma ait olan
miinaka~aya herkes biiyiik bir alaka gaster i. Fakat i§in tee-

rUbe ve tafsilatma ait malumat verecek

yokdu.

utahasslS birisi

Ctk. Reading yalmz FairChild. puslasile 30 millik bir me­
safede s~mtte ~We edilen hatanm yanm derece oldugunu,
tecrlibeli bir pilotun kreisel Ii bir pilotun elde edecegi Slhhah
da elde edebil~cegini, fa kat bunun i~in fevkalade yorucu bir

dikkat sarf etmege mecbur olacagml ve bu sureUe yorulma­
dan ancak yaflm saat ~ah~abilecegini soyledi. Bu puslamn

kullamlmasmdaki ba~hca mli~kilat kreisel in mihaniki olarak

~abuk bir surette eskimesidir. Kreisel ba~da ancak 30 saat
dayamyordu. Fakat yeni tashihat ile bu dayanma mliddetinin
300 saate ~Ikacagl limit edilmektedir. Puslamn kurulmasl,
tayyare govdesinln hususi bir surette in~aslm ve autopilot

daki ~ah~ma emniyetini temil'l edecek bir ihtimama ihtiya~

gostermektedir. MUsait u<;u~ ~eraiti aUmda kuUam~1 basittir.
Ve neticeler kusursuzdur. Kreisel bit elektrik tulumbasmm
vilcude getirdigi hava tazyikile i~lemektedir. Kreisel pusiaslOl
Snerry ve ~lirekasl diger kunmlan da FaiTChiild firmasl yap­
mak"t&d'it'lar. Ba§k-a memleketlerde de fairchild GUne§ pusla­
sma benzer aleUer olup olmadlgl hakkmda ~m:llie bjnba~l

Santoninin sort ictimada kendi gi:ille~ puslaSI hakkmda izahat

verece~i ~ekHnde cevap v~rildi.

11) "1934 kongrasmdanberi lslah edilmi§ gorme §eraitini
haiz, kapah, teshin edilrni~ kabineli, uc;u§ mliddeti artml§,
lhtizaz ve glirUlttileri azalhlml§ hususi tayyareler imal edil­
mektedir. Bu taYYl:lreler rnlirettebatm ra'ndlmamm, ve klsa
S'uren bir iyi hava periyudi esnasmda resmi alman arazinin

sa thllli btiytiltlirler."

Maatteesslif Alman hava endlistiirisinin yaptI~tl ve hava­
dan resim almaga yarayan tayyare tipleri hakkmda izahat
verecek hi<; bitr Alman mutahasslsl yoktu. YalOlz (explorer)
tayyaresini imal eden Mr. Abrams tek soz soyleyen ~ahs

5 inci '&ynel_Iel f0'tflffl"ftmett'i ko gresi M

0I(\1.4(ilzere buYftti tayyan:min u~~~ ve im alm8@~ah

Mkkmda bir kac; ~ey soyledi.Daha fa~la ofsilal kOl1grafda
ttwei ~dHen (Report of committee; 2)nin 83 ft 100 unen $3Y·­

f.darmdadlr. Sonra!don Mr. Abrams »fak it mimle binip
inmr0, meydandaki: barekat, yenien kah.lpere inmegi ~'"

terdL Filmin gostf'1l'i1i~i esnasmdakiizahat ve fHim vUcud_

ge'tJrilirk~n' gosteribm ihtimam oa ()ldu~. i~in bu goderi~
tes}fsiz (jdu.

H.

IkineikomisYODun rapol'unun

Programm maddeleri hakklOdaki mUzf:\kereden sonro Prof.

Dr. G. Giotti matbu olarak tevzi edilen (Fo ogrametrik resim

h&kkmda optik vesait ve emu!<;donlar) konf ransmm k.J~a bir

bu\asasml yaph. .. .
Konferans ttalyan fotograf emulsiyonlarm n' Auflosungsver-

mohenlein hakkuldaki tecriibe" bunlarm ne iceleri ve objek­

titlerin mukayeseli olarakAutlosungsvel'mogen lerine aitti.
Koriferansl yazan lim gUn elde edilen en iyi objekUflerle

modern emulsion]~rden son imkalll ile isti ade edilmedigini

ve bunun iyin fotograf objektiflerini, havai esim Olyiilerinde

daha fazla slhhat elde etmek iyin lslab emi i icap ettigi ne­

ticesine varmaktadir.

,Dr. ing. G .. P. Le - Divelec matbu olarak kongra azalanna
da~]tllan bir konferandan sonra Galileo - Sa toni modeli ha­

vadan resim alma aletleri hakkmda umu i izahat verdi.

Kl"aca~antoni - z.w.eifachkammer R8be~istan' a rnuvaffakiyetU
bir surettekullaml~n vierfachag~regat ve lyak irtifalardan

ahnanbiiyfiktnlkyash i~le .. de kullamlan ye i Santoni - zwei­

fachkammer modeli anlath. Bu l'onuncu kam rada optoratorfin

makanizmasile otumatik surette miitehar ik olmak Uzere

58 25 inci Hartacllar mecmuaSl

objektifin mihaniki ileri geri hareket tertibah vardlr. Bu ha­
reket miktarl hariyten degi~tirilebilir. Bu tertibl:lt ile alyaktan
yiiksek siiral ile uyu~ta resimlerde vukua gf'len siJikligi izale
etmek istemi§tir. Fakat kongraya neticeleri gosterilmek kabil
olmadI. U. s.agricutural deportement dan bay Sette kendi

dairesindeki §u i§ hakkma malfimat verdi:
Kanun mucibince mezru mmtaka mukabili yiftcilere bir

kazan<; hissesi verileceginden bu mmtakalarm kontrol edil­

mesi hizlmdlr. Bunun iyin gayet bUyiik mmtakalarm havadan

resmi almmaktadlr. ~imdiye kadarki sipari§ler 1 mil yon kilo­
metre murabb81nI bulmu§tur, Maksat mUmkUn oldugu kadar
HZ gay ret sarf etmek ve yifcilerin mUsadesini istihsal etrnek­
til'. Bu resimlerin fotggrametrik olarak Olyiilmesi zemana ve

masrafa ihtiyay gosterdiginden hiy mevzubahs degildir. Re­
simlerin mikyasl kontrol noktalarmdan elde edilen mikyasa

irca edilmekte ve satlh!ar pilammetre ile bulunmaktadlr. Bu­
nun ic;in resimlerin oldukC;8 §akuli vaziyette ahnma~n Hizlm­

dlr. Bay Sette kongr'amn boyle resimleri alacak tayyarelerde
aranacak §artlarl tesbit etmesini istedi. Bundan ba§ka gUnde
kac; resim almabilecegini, resirnlerin en iyi giinUn hangi saa­
tinde almmaSl icap ettigini ve senede resim almak ic;in mil­
sait kay gUn olabilecegini sordu. Amerikada son senelerin
tecrUbelerine istinaden bir sene zarfmda muhtem yerlerde
ve her ay vasati olarak kay resim almaga miisait gUn oldu­
gunu gosteren b.r mUnhani c;izilmi§ti. Reis Bay Sette tara­
fmdan sorulan sual1erin iyice tetkikini ve gelecek kongradada

, i

bunlar hakkma r,apor verilmesini teklif etti.

[Sonu vardn'}
;i . I

