

Fotoğrametri :

Fotoğrametri maksadına göre nirengi noktalarını nasıl kireçlemeliyiz

Yazan : Harita fotoğrametri Yüzbaşı
Cevad Pürten

Haritacılığımızda on dört sene gibi kısa ve fakat alâkalı bir maziye malik olan bu günkü fotoğrametrinin en başda gelen prensiplerinden birisinin şüphesizki yeknazarda çok basit gibi görülen, fakat hakikatte ise bu faaliyetin ruhunu teşkil eden nirengi ve pas noktalarının kireçlenmesidir.

Nirengileri kireçlemek suretile fotoğrametri sahasında ifade etmek hakikaten en mühim bir mesele olarak telakki edilmelidir. Çünkü çekilmiş bir klişe ne kadar net olursa olsun fotoğraf modelleri resimlerin kıymetlendirme aletinde ayar ederek makinanın tersim masası üzerindeki nirengi kanavasına senplanize edebilmek için usulü dairesinde serpilmiş olan nirengi noktaları isir lerinin kıymetlendirme aleti objektifinin içerisinde arazi eşkâlinin hayali mücessemi vaziyete getirdikten sonra gayet kat'i ve net olarak görülebilmesi şarttır. İşte bunun için nirengileri kireçlemek külfetine katlanıyoruz. Pek tabiidirki binlerce metre yükseklerden resmini çektiğimiz bir arazinin içerisinde inşa edilmiş olan ve santimle ifade edilebilecek kadar küçük bulunan nirengi tahtalarını fotoğrafa tesbit edebilmek imkânsızdır.

Şimdi bu mühim mevzuun fennî cihetine girmeden evvel bizdeki geçirmiş olduğu safahata ait küçük bir tarihçesini verelim:

1928 senesi fotoğrametri şubesinin yeni ve esaslı kuruluşu zamanlarında Ankara civarında Hüseyingazi dağı ve çevresini ihtiva eden «Kayaş» paftası bizde ilk yapılacak 1:25000 mikyaşlı bir fotoğrametri haritası olacak idi. Bu haritayı kıymetlendirerek vücuda getirecek alet ise; «Zeiss» in yerden alma resimlerle çalışan Stéréo Otograph cihazı idi.

Mezkûr Kayaş mıntakasına ait arazinin nirengisi hazırlanup fotoğraflarında arzî usulle çekildikten sonra kıymetlendirme esnasında tahaddüs eden en büyük müşkilat; noktaların camlarda seçilememesi olmuş idi. Yalnız semaya mürtesem düşenleri istisna edilecek olursa, diğerlerinden hemen hemen istifade kabil olamıyordu. Pek tabiidirki paftanın kıymetlenmeside o derecede müşkilat arzedyordu.

Keza o zaman İsviçrede Wild fabrikasından henöz mübaya edilen «Wild Ottograph» cihazı geldikten ve şimdiki Foto şubesi direktörümüz yüksek mühendis albay, sayın Ömer Kadri Koray tarafından bizzat kurulduktan sonra üzerinde tecrübe mahiyetinde çalışabilmek maksadile 1:25000 mikyasında Ankara paftasının mevcut nirengilerinden istifade edilmişti.

Fakat Kayaş işinde olduğu gibi, noktaların mevkileri kat'i bir surette belli olamayacağı düşüncesi ile arazinin çekilmiş resimleri üzerinde mevcut nirengi noktalarının mücessemiyetini ve kolayca seçilbilmesini temin maksadile yine aynı zat tarafından ilk defa kireçleme fikri ortaya atılmış olmakla beraber, mevsimin kışa tesadül etmesi buna bir mani teşkil etmiş ve zaten bir tecrübe mahiyetinde çektiği resimlerde noktaların semaya mürtesem düşme vaziyetleri göz önünde tutularak faaliyeteye geçilmişti.

Mezkûr alette resimlerin kıymetlendirilmesine ait muvaffakiyet elde edildikten sonra 1939 ilkbaharında ilk defa Menemen

civarında araziye çıkılarak arzi fotoğrametri usulile resim çekilmesi emredilmiş olan geniş bir mıntakanın haritasının bu aletle yapılması kararlaştırılmış ve güzide arkadaşlardan müteşekkil bir gurup teşkil edilmiş idi.

Mezkûr heyet araziye gittikten sonra bu Wild gurupuna kumanda eden ve o zaman binbaşı rütbesinde bulunan bay Ömer Kadri Korayın, ilk iş olarak arkadaşlarla birlikte yapmış olduğu arazi istikşafından sonra, noktaların dipleri pramid şeklinde taşla yükseldilerek (Şekil 1) üzerlerinin de bolca kireçle

ŞEKİL: 1.

buyanılmasını muvafık bulmuş ve bilameliye yapılan bir nümüne pramidinden sonra bütün baliz ve diğer yerdeki işaretlerin aynı tarzda deforme edilmesi için derhal faaliyete geçilmişti. Fakat ağaçlardaki bez balonlar maksada kifayet ettiğinden bunların aynı tarzda deforma edilmesine lüzum görülmemişti.

Bu suretle, kısa bir möddet zarfında hemen kâmilten altı paftanın nirengisi kireçlenmiş ve arkasından da «Wild» in yerden resim çeken foto teodolit sahra cihazı harekete geçirilmişti. Gerçekde bir tecrübe mahiyetinde olan bu fotoğraflama işi, o zamanki yeniliğin takip edilmesini ve buna muvazi olarak da muvaffakiyetli bir şekilde çalışılmasını mümkün kılmış olup, bütün arazi arzu edilen çok itinalı ve titiz bir sayın neticesi tamamen ve tereddüdsüz fotoğraflanmak suretile birümum nirengi noktalarının fotoğraflar üzerinde gayet bariz bir şekilde görülmesine muvaffakiyet hasıl olduğundan pek tabiidirki kolaylıkla kıymetlendirme de yapılabildi.

Bundan sonraki işlerde kireç daima ön safda bir mevki almış olup, halen de bununla çalışılmaktadır.

1932 yılında, ilk hava fotoğrametri postasına memur olup o sıralarda Avrupada tahsilden henüz avdet etmiş olan sayın hocamız binbaşı Bahri (şimdiki hava postası K. Yarbay) Boz dağ ile gerek tayyare ve gerekse yerden çalışması icabettiren bu postayı kendisile bütün işlerde yardımcı sıfatile çalışmak suretile kurduğumuz zaman, evvelce arazide bizzat yeniden ihya ve teksir suretile ihzar ettiğimiz nirengi noktalarının havadan kolayca görülebimelerini temin maksadile (Şekil 2) de gösterilen hususi bir kireçleme tarzı düşünülmüş idi. Çünkü bu pasların arzi maksada göre yapılan kireçleme tarzından başka bir şekilde yani yerden görülme suretile bir sathı şakuli üzerinde değil bilakis hava gözile bir sathı ufki üzerinde yapılması icabediyordu. Bu husus kıymetli hocamızın gözünden kaçmamış resimlerin hem mail ve hem de şakuli alınacakları mecburiyeti dolayısıyla hem pramidin zemini ve hemde kendisi birlikte boyanarak ilk hava pasları vücade getirilmiş ve bunda da tam bir muvaffakiyet istihsal edilmişti.

İşte bu gün ilk ve son nazariyeler birleştirilerek mükemmel ve tam randımanlı bir netice ile çalışıldığını görmekteyiz.

Fakat şurasını da kaydetmeliyizki; bu kireçleme usulü hakkında bazı arkadaşların ufak bir tereddüt geçirdikleri görüldüğünden

ŞEKİL: 2.

bu hususu biraz daha aydınlatmağı ve fennî cihetten fotogrametri maksadına göre tavzihi lâzımgelmiştir. O halde kireçlemeyi nasıl ve ne şekilde yapalım?

Nirengi noktalarının altını kaldırımlayarak kireçlemek suretile havadan tayyare vasıtasile çekeceğimiz resimler üzerine noktaların mevki ve mürtesemlerini hakiki ve bariz bir şekilde

tesbit edbiliyoruz. Fakat bu tesbit keyfiyetinin, yapacağımız pas noktalarının büyüklük ve küçüklüğüle de alakadar olduğu aşikâr bir keyfiyettir. Fakat nasiki bir insan gözü bir cismi uzak ve yakın mesafelerde küçük ve büyük görebilirse, tıpkı bir kamara hassas plağı da aynı şekilde arazide mevcut bir cismin büyüklük ve küçüklüğüne göre mesafesi ilede alakadar olarak onun hayalini, o nisbet ve cesamet çerçevesi içerisinde tesbit eder ve yahut da edemez. Burada mesafe dediğimiz şey; bittabi tayyarenin yerden olan irtifai mesafesidir. Kısaca: yakın bir irtifadan bir resim çekildiği vakit, arazide mevcut bir cismin mürtesemi büyük; ve fakat uzak yani, yüksek bir irtifadan bir resim çekildiği zaman aynı cismin mürtesemi bittabi küçük çıkar. İrtifa yükseldikçe mürtesemi o nisbette ufalır. Dahâ yükseltilere çıkılınca cismin siasına göre artık gözükmiyebilir. İşte bu mülâhaza sebebiyle arazide yapacağımız kireçleme, pas işi de irtifa, yani yapılacak haritanın mikyasile alakadar oluyor demektir. Tayyare irtifai değışdikce, mikyas da bununla sım sıkı alakadar olarak tahavvül eder.

Bu gün fotogrametri işleri zincirleme suretile birbirlerine yakinen bağı olduklarından, tayyareye verilecek irtifalarda, fotoğrafları havadan çekecek hava kamaralarının budü mihraklarına bağıdır. Hava kamaralarının budü mihrakları yapılış tarzlarına göre muhtelifdir. Meselâ elimizdeki hava kamarasının budü mihrakı on santim olduğuna göre 1: 25000 mikyasında yapmağı arzu ettiğimiz bir mıntaka haritasının resimleri yani, resim mikyası 30,000 olarak kabul edileceğinden tayyareye verilecek irtifanın üç bin metreden [zeminden itibaren] aşağı olmaması icap etmektedir.

Fakat aynı kamara ile 1: 5000 mikyasında bir resim çekilemek için bu irtifaa çıkılmağı hacet kalmayıp altı, yedi yüz metre irtifada çalışmak maksada cevap verir.

Bu sebepten 1: 25000 miqyasında yapılan nirengilere ait pas noktalarının büyük olması ve fakat 1: 5000 miqyasına göre diğerinden küçük olmasında mahzur olmayacağı mantıkan da kabul edilecek bir şeydir.

O halde her miqyasa göre pas noktalarını ne büyüklükte yapmalıyız?

Bu husus; haritacılığımızı da yakından ilgilendiren gayet basit bir tecviz yani eski bir tabirle [tecvizi hatayı tersimi] meselesinden doğmaktadır. Kısaca: bunu budü tabii ile budü müressem arasındaki bir nisbet olarak ifade edebiliriz.

Yani resmini çekeceğimiz bir arazideki cismin siasına ait buudlere topoğrafya kaidelerinde olduğu gibi; budü tabii. ve bunun mürteseminin siasına ait buudlerde de; budü müressem tabirini kullanabilir. Bu bakımdan bir arazi resmini harita gâğadı gibi telâkki edebileceğimiz bir film üzerine çekmekte ve tesbit etmekte olduğumuzdan, bunun üzerindeki bir cisme ait ölçülecek uzunluğun müressem bir uzunluk olduğunda şüphemiz bulunmadığından, şimdi filmlerin üzerindeki hassas maddenin bu hususda oynamış olduğu rolü tedkik edelim:

Bu gün kullandığımız hava filmleri gayet hassas bir şekilde, hatta icabında kırmızı ziyadan dahi müteessir olabilecek bir tarzda imal edilmesindeki sebep; icabında çok yükseklerden uçurularak yerde bulunan en ufak bir cismin mevcudiyetini tesbit edebilmek dolayısıledir. İşte ince ve şeffaf bir filmin üzerine sürülen bu hassas maddenin, brom ve gümüş gibi birleştirilmiş iki maddeden; «Br. Ag.» dan tereküp ettiğini ve «gren» adını verdiğimiz gayet küçük yani mikron la ifade edilebilecek kadar ufak zerrelere ibaret olan mahlülün imallerindeki hassasiyet derecesi göz önünde tutulmaktadır.

Yani bu yazıda ifade etmek istediğimiz şeyde en mühim rolü, bu grenlerin oynadığıdır. Biz de burada filmlerin imallerinde üzerlerindeki bromür darjan mürekkebinin grenlerinin azami bir haddini nazarı itibara alarak fotoğraf ile arazi arasındaki nisbeti, yani fotoğrafya mikyasını ve buna görede grenlerin asgari küçüklüğünü göz önünde tutmalıyız. Fotoğraf filmleri fabrikaları tarafından yapılırken, yapıış tarzlarına göre muhtelif hassasiyet derecelerinde bulunurlar. Bununla birlikte grenlerin siasını ihtiva eden miktar gayet kat'i bir rakamla ifade edilemezlersede, aşağı yukarı bir kıymet çerçevesi dahilinde ifade edilebilmek zarureti vardır. Meselâ: bir sinema filminin grenlerinin büyüklüğüle, bir hava fotoğraf filminin grenleri arasında bir fark aranmalıdır. zira sinema filmlerinin perde üzerinde agrandize suretile gösterilmesi, bunların bir santimetre murabbana tahminen üç milyar grenin pülverize edilmesile imkân dahiline girebiliyor. Fakat, hava filmlerinde bu kadar ince gren tıla edilmesine pek de lüzum yoktur. Çünkü hava filmleri sinema filmlerine nazaran aşağı yukarı on misli kadar daha geniş bir pelikül üzerine yapılmakta [19×19 santim gih] ve fakat buna mukabil hassasiyet dereceside düşürülmemekle beraber, sinema filmleri gibi çok fazla agrandismana lüzum yoktur. Çünkü kıymetlendirme makinelerinin hususiyeti buna lüzum göstermemektedir.

Hava filmlerinde grenlerin hassasiyetini gabetmemek şartile biraz büyükce tutulmalarındaki sebep: resim çekilirken tayyarenin süratle geçişi ve tayyare süratle kamara optikalörü arasında vukuu muhtemel bulunan bir ahenksizlikten dolayı yerde bulunan bir noktanın tahattutu yani yerdeki bir noktanın filmde bir hat şeklinde çıkmasının önüne geçilmesi mülâhazasından doğan bir zaruret diye telâkki edilebilir. Bu sebepten

hava filmlerinde gren büyüklük miktarlarını bir milimilimetre ile 2-4 santi milimetreye kadar kabul edilebilecek bir tulle ifade edebiliriz.

Şimdi burada tecvizi hatayı tersimi olarak kabul edebileceğimizi yukarıda beyan etmiş olduğumuz bu; 0,00004, yani dört santi milimetreyi nazarı itibara alarak, haritasını hava fotoğrametrisi usulile yapacağımız bir mıntaka için göz önünde tutacağımız resim çekme mikyasaile zarbedecek olursak, yerde bu miktara muadil yapacağımız en ufak bir şeklin siasını, yani en küçük budü tabii miktarını kolayca hesaplayabilmiş oluruz. O halde bunu bir misalle anlatalım:

Meselâ haritası yaplacak mıntaka mıkyası: 25000 olsun. Resim çekme mıkyasınında bundan daha geniş bir sahayı ihtiva etmesi düşüncesile: 30,000 olması icabedeceğinden elimizdeki filmin gren büyüklüğüne ait miktar, meselâ yukarıda kabul ettiğimiz gibi fabrikasınca bildirilen 0,00004, dört santi milimetre olacak olursa, basit bir zarb ameliyesi neticesinde: $0,00004 \times 30,000 = 1,2$ metreyi bulmuş oluruz.

İşte bu tül, grenlerin yuvarlağa yakın olması dolayısıyla, arazide yapacağımız pas noktalarında dairevi bir şekilde olmasını istilzam ettirebileceğinden yukarıda hesapladığımız 1,2 metrenin de böyle bir dairenin tam kutru diye telakki ve kabul edilmesi elbette muvafık olur.

Bundan anlaşılıyor ki, böyle bir mıkyasda bundan daha küçük olarak yapılacak pas noktalarının filmlerimiz üzerinde görülememesi ihtimali mevcuttur. Bununla alakadar olan üçüncü şeklin mütalaası ve tetkiki; bize grenler hakkında gayet güzel bir fikir verebilmekte ve mikronla ifade edilebilecek kadar pek küçük olan gren moleküllerinin muhtelif kudretdeki mikroskop adesesı altında fevkalâde büyültülmüş şekillerini

göstermektedir. Bu mülâhaza sehebile gren eşkâli göz önünde tutulmakla beraber, arazide kireçleyeceğimiz pas noktalarının, üzerine çıkmasını istediğimiz filmlerin her vakit aynı kırat ve hassasiyette olmamaları ve aynı zamanda pas üzerine süreceğimiz kireçlerin zamanla havanın her türlü tesirine maruz kalacağı ve kirecin her yerde aynı kalitede bulunamayup hafif

ŞEKİL: 3

yağmurlara bile mukavemet edemiyerek akabileceği ve altına döşenen taşların da her vakit yosunsuz ve topraksız olarak bulunamayacağından, üzerine vurulacak kirecin rengini bir hayli esmerleteceği, bazı kerre ise arazide hiç taş bulamıyarak ve doldurma toprak ezilerek kabbevari bir pas vucude getirmek mecburiyeti ile karşılaşılup, aynı zamanda kireci toprak üzerine dökmek mecburiyeti olabileceği ormanlı arazide bazı kerre taş ve toprak temini güçleşüp ağaç dallarından mürekkep bir pas yapılp bilmeburiye bu dal ve kuru yaprak parçalarını buyamak icabedeceğinden ve daha buna mümasil burada saymakla bitiremeyeceğimiz bir çok sebepler dolayısıyla ve şimdiye kadar 12 senelik edindiğimiz kanaate göre varılan

neticenin hiç bir tereddüde mahal vermemesi için (Şekil 4) de gördüğümüz gibi pas noktalarını 1.5 metre nısıf kutrunun bir dairenin merkezi baliz direğinin dibini teşkil etmek üzere arazide nirengi noktasının etrafına bir daire çizmeli ve bunu da ayrıca yirmi beş santim kadar kalınlığında ve on beş santim derinliğinde bir şevle tahdit etmelidir. (Şekil 4 de D. D' gibi).

Şekil: 4

Burada pek kısa bir zamanda çıkacak toprağı balizin dibine atarak hafif bir kubbeklik vücutte getirmelidir. Bununda üzerini etraftan toplanacak taşlarla hiç aralık kalmıyacak bir tarzda sıkca kaldırımlamalı ve ondan sonra kireçle güzel bir şekilde badanalamalıdır.

Bu şevi daire şeklinde vücade getirmemizden maksat, evvelâ çıkacak toprağın pasa bir kubbelik vermesi dolayısıyla bir seri halinde tesbit edilen resimlerde kireç ziyasının yalnız şakuli olarak ziyadar bir huzme vücade getirmesinden mada mütakip resimlerde ziyasının aynı zamanda klişeye mailen de, gelmesini temin edeceğinden yapacağımız işe bir garanti temin

ŞEKİL : 5.

etmiş oluruz. Bununla beraber, her hangi bir sebep dolayısıyla dağlarda gezen küçük hayvanlar tarafından pasın kireçli kısmının, şevi atlanarak üzerinde kolaylıkla dolaşabilmesine bir set çeker. Aynı zamanda üst üste pek fazla yağabilecek yağmurların kireci akıtması ihtimaline binaen bu, şev içerisinde toplanan sular, bilâhare havadan resim çekileceği zaman halka

şeklinde havuzumsu bir manzara vücade getirerek mezkûr su
sathından in'ikâs eden sular vasıtasile nirenginin mevkiinin
mürtesemini filme tesbit etmiş oluruz.

Şimdi büyük mevkiflerin diplerini nasıl kireçleyelim düşün-
cesi hatırmıza gelebileceğinden bu hususdaki kireçleme tarzını
da hülâsa olarak izah edelim:

Beşinci şekilde görülen dört ayaklı bir mevkife havadan

ŞEKİL: 6.

şakulen bakacak olursak bunun pervaz tahtalarını yere yapış-
mış olarak görebileceğimizden, bu kısmın altını, yani nirengi-
nin merkezini boyamağa ihtiyaç yoktur. fakat yine bir buçuk
metre nısıf kutur esası kaidesine göre nirenginin pilyesi mer-
kezinden itibaren pervaz tahtalarının örtemiyeceği muhit kısım-
larını bir buçuk metre nısıf kutruna ilâve olunacak taş

döşemesile kaldırımlamal $\dot{ı}$ yani bir halka dairesi vücuda getir-melidir. Ondan sonra mevkifin sivri kısmının siyah tahtalarile beraber taş döşemeyi güzelce kireçlemelidir. (Şekil 6-7)

Bununda dibinin hayvanat tarafından çiğnenerek buzulma-ması için etraftan toplanabilmesi imkânı varsa çalı ile pasın hariç kısmına bir çalı halkası yapılmalıdır. Hatta çalı munta-kalarda bun uher işaretin etrafına yapmalıdır. Fakat bunda

ŞEKİL:7.

dikkat edilecek husus; çalı divarını mümkün mertebe kireçten uzak bir mesafede tahminen bir iki metre uzağında ve pekde yüksek olmamak şartile vücuda hetirilmelidir. O zaman kirecin uzun müddet dayanabilmesi için bu hususdaki tereddüde ma-hal kalmadan bir miktar tuz da atabiliriz.

Buraya kadar arazideki nirengi noktalarına pas şekli veril-mesi ile hunların fotoğrametri maksadına yarayacak bir şekilde ne suretle kireçlemekliğimizin muvafık olabileceğini anlattık.

Şimdide yer ve havadan uzun bir zamandanberi çektiğimiz klişeleri kıymetlenirmekten mütevellit senelerin mahsulü tecrübelerime dayanarak vardığım neticelere göre; kireçleme tarzının muhtelif eşkâl arzeden kompleks arazi karakterine nazaran ayrı, ayrı prensiplere dayanarak yapılması icabettiği kanaatindeyim. Bu nun için aşağıda bahs ve izah edeceğimiz arazinin muhtelif renkte havadan görünüş kabiliyetine göre tarifile beraber, muhtelif surette kireçleme tarzlarını yani değişik araziye göre pas noktaları inşası hakkındaki bilgilerimizi kısaca anlatalım:

1 — Ankara ve civarı gibi tatlı sırt ve meyilleri ihtiva eden, ağaçsız, çalırsız ve taşsız bir arazi. [Burada araziden maksadımız; nirengilerin inşa edildiği tepelerdeki mahdut kısımlardır]. Böyle bir arazide yapılacak pas noktaları:

Yukarıki satırlarda etraflıca anlattığımız şekilde pas noktalarının aynı isede, yalnız bunlardan farkı; taş bulunamaması dolayısıyla kaldırımlanamamasıdır. Bunun içinde pasın dairesi harici muhitine yabacağımız halkavari 25 santim genişliğindeki şevden çıkacak toprağı dairenin içerisine atmayup hemen kenarına ve kitle vari bir şekilde bırakmalıdır ve dairenin içerisi koyuca kireçlenmelidir. Böyle yapılan paslar, sıkı bir yağmura fazla mukavemet gösteremeyeceğinden bu gibi mantıklarda inşaat yazın kurak bir zamanda yapılmalı ve akabindedede uçulmalıdır.

2 — Yukardaki bu ilk şartlarla beraber, aynı zamanda el ile kolayca toplanabilmek suretile işaretlerin altına dōşenebilecek münferit taşların da kolayca bulunbileceği bir arazi, böyle kel bir arazide yapılabilecek pas noktaları: yukarıki satırlarda anlattığımız ve kaldırım dōşemek suretile kireçlenerek vücade getirilen üç metre kutrundaki dairevi pap şeklinin aynıdır.

3 — Çıplak kayalık bir arazi:

Eğer nirengi noktası böyle çıplak bir kayadan ibaret bir tepe üzerine yapılmış ise, nirenginin altını kaldırımlamağa lüzum yoktur. Burada 3 metre kutur esası göz önünde tutularak, kaya beyaz bir satıh ifade edecek bir şekilde güzelce kireçle

Şekil: 8.

boyanmalıdır. Burada kirecin evvelâ hafif sulu olarak vurulması ve hemen kuruduktan sonra da biraz koyuca olmak üzere ikinci defa badanalanması şayanı tavsiyedir.

4 — Böyle kayalık bir arazide, bir de sık çalılık veya fundalık manzarasının mevcudiyeti ile kayalığı yeknazarda örten çengelli bir arazi:

Bu şekil arazideki nirenginin etrafı tahminen (3-4) metre nisf kutrunda bir daire kısmı çalılık ve fundalıktan güzelce temizlenmeli ve nirengi balizi meydana çıkarıldıktan sonra işaretin altı, yani kaya üzeri diğer işaretlerde umumiyetle kabul edildiği gibi üç metre tam kutur esasına göre kireçle ve güzelce boyanmalıdır.

ŞEKİL: 9

5 — Böyle bir arazi karakterine ait örtü ile birlikte, birde ağaçların mevcut bulunabileceği bir arazi:

Bu şekil bir arazi orman vasfını üzerinde cem etmiş bulunacağından nirengi noktasında umumiyetle ağaçta veya ağaçlardan yüksek kulçer üzerinde olabileceği düşüncesile bunun üzerinde biraz durmaktığımız icabedecektir:

Eğer nirengi noktası ağaçta ise, baliz veya balon şeklinde ağaca tesbit edilmiş bulunacağından mezkûr noktanın çakılı bulunduğu ağacın vaziyetine göre pas vücuda getirilmesi hususunu bir iki şekilde mütalaa edebiliriz.

Eğer nirengiyi hamil ağaç ve etrafını teşkil eden ormanı kesilmesi uzun bir zamana mütevekkil olup kalın ağaçlarla

sık ormandan müteşekkil bir arazi ise, o zaman hiç kesme ameliyesine kalkışmaksızın evvelce böyle mıntakalar için hazırlayacağımız ve bir dil'ı 2-2,5 metre murabbaandaki bezlerden birisini nirengiyi hamil ağaca (Şekil 9) bu gün yapmakta olduğumuz gibi germek veya hemen yakınındaki ağaçlar arasına germekle esas nokta merkezinden olan mesafe ve mevkii ve irtifai tesbit edilmek suretile pasın vücuda getirilmesi en muvafık olan şekildir. (Şekil 10).

Bu suretle yapılan pas bezini yalnız nirenginin çakılı bulunduğu ağaca gerek olursak ağacın üst dallarını yani bezin üst kısmına tesadüf edecek küçük dallarını iyice keserek ayıklamak icabeder. Attına tesadüf edecek yapraklı dalların mevcudiyeti pasımızın gayet güzel parlamasına yardımcı dokunur.

Eğer bu ağacın etrafını birazda temizliyerek küçük bir alanlık vücade getirecek olursak mezkûr pası hamil ağaç

Şekil : 11

münferit kalarak resmi alınan camlarda bunun mevkii kolaylıkla görülebilir. (Şekil 11).

Bunlardanbaşka nirengi noktası sık ve yüksek ağaçların mevcut bulunduğu bir sahadaki rüyet imkânsızlığı dolayısıyla bu ağaçlardan daha yüksek olarak inşa edilmek zaruretinde bulunulan bir nirengi kulesi üzerine yapılmışsa, o zaman yapılacak pas noktasının şekli daha basit ve kolay olmuş olur.

Bunun için nirengi kulesinin en üzerinde bulunacak olan dört ayaklı mevkifin pervaz tahtalarını evvelâ iyice kirece boyamak ve aynı zamanda kulenin rasad esnasında dolaşmağa mahsus olarak yapılan sahanlık kısmını da bununla beraber boyamakla pek güzel bir şekilde pas vücuda getirilmiş olur. Velhasıl kulenin havadan görülebilecek üst kısmına ait bütün direklerle

ŞEKİL : 12

beraber bu saydığım aksamı kirece boyamak pek alâ maksada kifayet eder. Fakat bunda da bir buçuk metre nısıf kutur esasını unutulmamalıdır. (Şekil 12)

Eğer nirengi kulesi öyle arzettiğim şekil ve cesamette büyük bir şey değilse, buna muvazi olarak ormanında o nisbette

ufak olacağından kule üzerine yapılan sahanlığı belkide (3) metre kutrundan ufak olabilecektir. O zaman bu sahanlık sathını, ağaç dalları veyahut da kesilecek bir kaç kütüğün ilâvesi ile büyütme ve (3) metre kutur esasına irca etmek suretile yine pasımızı meydana getirebiliriz. Aksi halde pası kulenin hemen dibine yapmak lâzımdır.

Eğer nirengi noktası kısa bir ormandaki küçük bir ağacın üzerinde ise: o zaman bu ağacın yapraklarını ve dallarını iyice kesip yalnız sakını bırakmalı [üzerindeki nirengi işaretine. yani baliz veya balonuna dokunmadan] ve ağacın dibi pas dairesinin merkezini teşkil etmek üzere 3 metre tam kutrunda bir daireyi diğerlerinde yaptığımız gibi vücuda getirerek kaldırmalı ve kireçlemelidir. Civarıda biraz temizlenecek olursa, pas münferit olarak meydana çıkmış olur. Eğer yakınında çalı mevcudsa bu çalıdan ağıllarda olduğu gibi pasın etrafına ve fakat biraz açığına divarcık çekmek ve bu suretle hayvanatın pas üzerinde dolanmasına mani olmak muvafık olur. Şekil 10 da olduğu gibi.

6 — Sahillerde kumsal bir arazi:

Böyle bir arazide meselâ sahilden rakım almak maksadile vücuda getirilen bir nirengi noktasının pas şekline tahvil edilerek havadan ruyetini temin için burada yegâne yapılacak şey monoton bir manzara arz eden bu sahadaki böyle bir noktanın dibini kireç vasıtasile beyazlatmak değil, bilakis siyahlatmak icabeder. Bunun için de civarda siyah ve kuru çalı veya yeşil ağaç dalları mevcut ise doğrudan doğruya bu çalıları yaymak suretile koyu bir sath meydana getirerek beyaz kum zemini üzerinde görülmesi mümkün kılınmakla kabil olur.

Şayet çalı yoksa bilmeceburiye yeşil ot ve yapraklarla buna mümasil koyu renk verebilen şeylerde bu işi görebilir. Lâkin

bunların hiç birisinde mevcut dekilse nirenginin eğer mevkilse, üzerini boyamak ve etrafında dairen madar kumdan mümkün merteye yükyek olarak yapabileceğimiz hüyükçükleri vücuda getirerek noktanın mevkiini belli etmek iktiza eder. Çünkü kıymetlendirme zamanında resimler üzerinde bir yükseklik arzeden bu hüyükçükler pek alâ müşahede ve tefrik edilebileceğinden, bunların ortasında boyanmış olan mevkifin mevkiini bulabilmek imkânı elde edilebilir.

Şayet nokta mevkif olmayup baliz ise, o zaman balizin boyunca altına kumdan bi hüyük vücuda getirmek suretile yine noktamız belli edilmiş olur. Çünkü dümdüz bir sahilde böyle bir hüyükün mevcudiyeti resimlerimizde pekde gözümüzden kaçamaz.

