
Haritaclhkta ilim, fen ve sanat:

Heyet ilmine dair sahifeler

Yazan: Mra.

Abdurrahman

C o~rafya ile kozmografya ve haritacIbk ile beyet ilimleri
bIrer oz karda~ hiikmiindedirler. Bu ilitmler yekdigerine

pek merbut bulunduklarmdan kozmografya iile ilmi heyet ne
derece terakki etmi~ ise, cografya ve haritaeIhk ta 0 nisbette
tekemmiil etmi~ ve bugGnkii nefis ve sahih haritalara maii­
kiyet allcak bunlarm sayesinde miiyesser olmu~tur.

Milattan aSlrlarca evvel yapllml~ haritalar bu giin eihan

be~eriyetillin elinde mevcuttur. Bunlarm amilleri fevkaHlde

§ayam taktir goriilmekle beraber mevzuubahis asara, bu giin­
kii terakkiye gore birer harita nazariIe bakmak adeta giic;tiir.
Filhakika; ilmi heyetin liizumu dereeesinde terakkj etmemi~

bulunmasI dolaYIsile arz iizerindeki mevakii miihimme, ge]i~i

giizel degilse de takribl konulmakta ve bu hususta en zi­
yade mesmuat amil olmakta idi. Batlamyos; arzm kiireligini
anladlktan soma bileiimle mevakiin hattI iisUivadan itibaren
mesafeleri demek olan arZI eografilerile gosterilmesi Wzumu­
na kani olmu~ ve bu hususta arZI eograff tayininin nisbeten
kolayhgmdan istifade eylemi~ ise de, 0 vakitlerde miikemmel
i~ler saatlerin ademi mevcudiyetinden ve mebde ittihaz edi­
leeek bir noktaya kadar gidip gelmek kiilfetinden dolaYI tulU
cograil ile muamele ifasma haklld surette muvaffak olamaml~h.

VakIa mii~ariinileyhin C;izdigi eihan haritalarmda tul dai­
Jreleri de gosteriJmi~ ise de, bunlar tahmin ve mesmuat ma­
hiyetinden yukan YlkamamH;lardlr.

76 2 inci Haritacllal' mecmuaSl

i~bu tafsilattan; muntazam ve fennl haritalarm ancak ilmi

heyet sayesinde elde edilebilecegi tezahur etmekte olup, bina­

enaleyh biz de alakadarana lazlmgeldigi kadar bu ilim hak­

kmda peyderpey tafsilat verecegiz.

Filhakika; haritaclllk aleminde bir yok hususatm bilinmesi
lazlm olup, bunlardan en miihimi ilmi heyettir. Bir harita

al1mmda i~e ba~larken en evvel bir dlll esas olylildiigii ve

hadlerinin her iki nihayetinde degilse de, bir ucunda behem­

hal heyet rasadah yaplldlgl malOmdur. Reyet rasadatmdan
murat i8e, 0 noktanm her hangi bir mebdee, rnesela bey­

nelmilel kabul edilen Greneviye nazarun tulii cografisinin ta­

yini, arZl cografisinin hesabI ve dIll mezkfire miiteallik semt

zaviyesinin tesbiti gibi hususattIr. Bunlarm her uyiinde de
heyet rasadah yapmak lazundlr. Vakla heyet rasadah ve
usulii hesabah oyle herkesin zanm gibi zor olmaYlp, bu i!]­

lerde biraz sablr ve biraz beceriklilik kafi ise de, giine~in

veya bakllacak Ylldlzm ne oldugunu bilmek ve i~leri ona
gore hazlrlamak zarureti vardlr.

MescH! seyyarat ile i~ yapllacak ise, bunlarm muglak olan
harekahm derpi~ edecek derecede sahibi malfimat olmak lil­
zlmgelecegi gibi, Ylldlzlarla yapIlacak rasadatta da 0 kevkebin
muzaafa, miitehavvile, muvakkate veya mevkute olup olma­
dlgml da bilmek icabeder. i~te bunun iyin haritacllar mecmu­
asmda bir heyet bahsl aylyor ve evvela manzumemizden

ba~hyoruz :

Manzumei §emsiye:

Fezamn viisatinden kinayeten; " Her nokta; kiirei semaya
merkez olabilirse de, hie; bir yer bu klireye muhit olamaz."

denilmi§tir ki bun dan daha eyi bir tarif olamaz.

Reyet ilmine dair sahifeler 77

Bu veyhile tarif edilen fezaya ivindekilerle beraber "kai­

nat" tesmiye olunur. Heyeti umumiyei ki'linat; layuat man­
zumelerle doludur. Her manzume ise; gline~lerden ve gline~lerin
etrafmda donen seyyarattan ve bunlarm peyklerinden ibarettir.
Kuyruklu Ylldlzlar da manzumelerin azaYI mlihimmesindendir.

Bizim manzumemiz; her glin g<5rdliglimliz yegane gtine~i­
mizIe; Utarit~, Zohre, Arz, Merih, Seyyarab sagiresi ile Mli~terj,
Zlihal, Oranlis ve Neptundan ibarettir. Ahiren ke~folunup

PlUton tabir olunan bir seyyare ile manzumemizin dUnyaiarI
dokuza balig olmm~tur.

Bunlardan ba~ka gokylizlinde nekadar l~lldayan YIldlZ

varsa, climlesi ba~ka ba~ka gline~ler olup, teleskoplarla ba­
lnldlgl vakit bunlarm da etrafmda bizimkilere mli~abih sey-

yaratm dola~hklan ve bazIlarmda peykler bulundugu gorlillir.

Bazl manzumeler vifte gline~li olup, lisam heyetve bun lara
kevakibi muzaafa denilir. Adetleri 12500 den fazladlr.

Heyet rasadatmda bunlarm <;ok bliylik mevkileri vardlr.

Mesela, bildigimiz kutup YlldlZI vifttir. ~n halde bu kevkeple
j~ yap an raslt, her iki yIldlZI da adesenin i<;inde gorecektir.

Eger rasat edilen hangisi oldugu bilinemezse hesabat ivin tak­
vimi heyeiden alacagl makl1dir de duvan hata olur.

Keza bazl kevakip mUtehavviledir. Yani §ule derecesi bir
mliddeti muayyene zarfmda azalIr ve C,(ogahr. Vakit vakit te
gozlerden tamamen gaybolur. Bunlan da bilmek lazlmdlr.
Qlinki her hangi bir kevkebi, mahallinde bulamazsak her­
halde duvarl tereddlit oluruz.

Anslzm zuhur eden Ylldlzlarla mliddeti muayyene zarfmda
goriHlip yine bir mliddeti muayyeneden sOllra gaybolan keva­
kip ten istifadeye kalkl~mamahdlr. Bunlarla rasat yapllamaz.
Evvelkilere kevakibi muvakkate, otekilere kevakibi mevkute

,denilir.

78 2 inei Haritacllar Mecmuasl
~~~~~~~~~~~~~~ 

~u ufak izahat; bize kafi dCl'ecede semavi malOmatla mli­
cehhez bulunulmasl llizumunu anlatmaga kafidir. Bizde evvela 
gline~imizden ba~layacaglz. 

Giine§ : 
Bir aile [·e1si Itlakma ~ayan olan gline~imiz; arzdan 1,279,000 

defa daha bliyliktlir. NlSlf kutul"U, arZlmlZ mSlf kutrunun 109 

mislidir. Bu cesametinden dolay], blitlin manzumemizin mec­

muu hacimlerinden bile 600 defa bliyliktlir. Fakat cesametinin 

bu bliyliklligline ve ~a~aasmdaki azametine ragmen; kesafeti, 
arzdan dort de fa HZ 'olmak lizere 0,253 mlktarmdadlr Kesa-

fetinin azhgmdan dolaYI sikleti, sikleti al'zm, ancak 324,400 

misline balig olur. Kaidei tekamlil mlicibince, gline~ gitgide 
hacmen klic;Uleeek ve buna mukabil kesafeti artacakhr. 

Vasatl kutru zahirisi; 32-04- oldugundan bilhesap kutru 

hakikisi 1,390,000 km. ye balig olur. Uzerindeki cazibe mik­

tan, cazibei arzdan takriben 27,5 defa ~iddetlidir. ~u halde 

arz lizerinde 100 kilo gelen bir pehlivan, sathl ~emsde 2750 

kilo olacagmdan yapI~;kan bir sUllik gibi yerinden klpll'daya­

maz. Gune~imiz elhaletlihazihi, klzgm ve erimi~ demil' gibi ol­

duk<;a kat! bil' klire halindedir. Hal'areti pek ziyade olup de­
recesini anlamak iyin ~unu misal olarak zikr edebiliriz: 

Eger arz kadar buylik onbin adet buz kitlesi defaten yak­
]a~tlflhrsa, bil' saniyenin ylizde biri kadar zamanda bu kitle 
buhar haline geyer. 

Mamafih gline~; hararetini her glin istimal ettiginden git­
gide soguyacak ve 19 milyon sene sonra adeta kendisi de 
kararacakhr. Vakit va kit uzerinde gortilen lekeler bu neviden 
olup ihtiyarhga i~arettir. 

Lekeler, alelumum koyu siyah renktedirler. En adi el dlir­
biinleri ile de gortilebilir. Fakat her on bir senede bu lekeler. 

azaml olarak tehaddlis ederler. BiUecriibe sabittir ki, arz iize-


Heyet ilmine dair sahifeler 79 

rinde dahi boyle senelerde hadisah mUhimme zuhur eder. 

Bu lekeler hele bazan ylplak gozlerle goriilecek derecede yok 

ve bUyUk olurlal'. Yapllan hesabate gore; on onbefj ve belki 

daha ziyade kUrei arz, yanyana getil'ilirse huni gibi yukur 

bulunan bu lekelerin iylerine defat en yuvarlanabilirler. 

Tarihin bize haber verdigine gore; mefjhur '''Jiil Sezar" m katl 

edildigi gUn bittesadUf gUnefjin Uzerinde okadar bUyUk lekeler 

zuhur etmifjti ki, semadaki birinci Kadil' kevakibi gibi goriilrnUfj, 

ve JiH Sezarcllar bu hadiseden bilistifade, mabutlarin gazaba gel­

digine dair "BrUtUs" cilerin aleyhine propaganda yapml~lardl. 

Lekeler; sathl fjemsde senelerce kalamaz. En vok kaldlk­

IarI zamanda bile yedi sekiz aydan fazla paydar olamaml~'" 

lardlr. Gaip olmalarl birdenbil'l:~ degildir. Evvela bir leke mU­
teaddit parvfllara aynhr. Ve soma da bu ufak klslmiar ya-

vafj yava~ ortadan kalkarlar. ilk defa dUrbilnlerle lekeler 

goriildilgil vakit heyetfjinaslar, bunlar vasltasIla fjemsin bir 

hareketi devriyesi bulundugunu anlaml~lar(hr. 0 tarihe kndar 

gUnefjin bir hareketi rnihveriyesi oldugu kimsenin hahrmdan 

gevmerni~ti. Halbuki, herhangi bir lekenin zuhur edipte ayni 

mevkide kalamamasmdan ve bir milddeti muayyene zarfmda 

bir hacipten diger haeibe ge<;mesinden ve arka tara fa tesa­

dUfilnde goriilemeyip bilahara tekrar kursun kenarmda mii­

fjahede olunmasmdan, giinefjin de bir hareketi mihveriyesi 

bulundugu anla§llrm~ ve hesabatma da ba:~hll1llmH~ idi. 

Binnetice giinefjin hareketi mihveriyesi miiddetinin, takri-· 

ben 26 gun kadar bir ~ey oldugu tahakkuk etmifjtir. 
Tarihen mazbut bazl lekelerin tulleri bervevhi atidir: 
3/~ubat/1805 de gorlilen lekenin uzunlugu l73,000 Km. 

30/Haz /1883" " " " 115,000" 

15/2.Tefj /1882 " " " " 100,000" idi. 


80 2 inci Haritacllar mecmuasi 

Kiireiarz kutrunun 12743 Km. oldugu dil~linilHirse, leke­
lerin cesameti hakkmda eyi bir fikir edinilebilir. 

Lekelerden ba~ka gilne~in sathmda indifa3.t dahi eksik 
olmaz. Fakat bunlan gorebilmek i<;in, laakal 100 defa bli­
yliHen dlirblinlerle bakmak Hlzlmdn'. irtifalan fazla olup haUa 

1920 senesi Martmm 22 sinde gorlilen bu nevi den bir alev 

siitunu, ani olarak 760,000 Km. gibi pek miithi~ bir irtifaa 

kadar suut eylemhiltir. Lekeler ile indifa3.t ve mlknatisiyeti 

arziye arasmda, ~ayam dikkat derecede mlihim milnasebat 

vardlr. Yani ~emsin :iizerinde lekeler <;ogaldlk<;a mlknatisiyeti 

arziyede fevkalade faaliyeUe bulunmu~ ve aksi taktirde 

azalml~tIr. 

Zirdeki grafik bize bu hadiseyi bariz bir surette gostermektedir. 

I I 
i , 

I ,I'{ " i ( II i i\' 
'/ 1\ I I) 

§emsin leke!eri \ 
"-_ li'emsin leke!eri 

Miknatfsiyeti arziye 

Mlknat~sjyeti arzrye 

~ 

'" '" ~ 
.. ~ ~ ~ '" '" '" ¥ n -g 

'I 
~ ~ ~ 

'J ~ 
'0 c -2 w .~ .~ ";;1 .~ 'in .~ '" '" ~ ~ c c c 

'" CfJ '" " " " " (f) CfJ '" 'n 'n (/) (/) 'f) (/) (/J 
C'< "' 

0 "' 0 "' R "' 0 "' co 
" " '" "' '" <D <- co 
~ ~ ~ ~ ~ ~ ~ ~ ~ '" 00 

!::! ~ 

Lekelerin azami bulundugu senelerde mlknatisiyeti arziye­

nin <;ogalmasl dolayisile ibrei mlknatisiyelerde yevmt inhiraf3.t, 


Heyet ilmine dair sahifeler 81 

§ayam dikkat derecede biiyiimii~tii. Esasen inhirafat mlktarl 

sabit oimayup aSrl, senevt, ve yevrnt oimak iizere tebeddiil 
ederler. Fakat ~ernsin lekeleri c;ok bulundugu giinlerde bu, 

fevkalade denecek derecede olur. Binaenaleyh, inhirafl pusula 

tayininlerinde boyle senelerin ve boyle giinlerin intihap 

edilrnemesi son derecede miihimdir. Filhakika; zirdeki cet­

velden anla~llacagl uzere, yevmt tebeddiiHit, 1871 sene­

sinde Londrada 12,53 , Pragda 11,60, Miinihte 11,70, Milanda 
10,00 ve Romada 11,13 dakikaya balig olmu~t.u. 

1867 

1868 

1869 

1870 
1871 
1873 

1874 
1375 
1876 
1877 

1878 

Muhtelif senelerdeki pusia inhirafatmm 
tebeddiilii yemileri 

7,85-

8,93 

10,11 
12,53 
12,53 

10,31 
9,07 
7,58 
7,45 
6,85 

6,79 

6,47-

7,27 

9,44 

11,47 
11,60 

9,05 
7,98 

6,73 
6,4:7 

5,95 

5,65 

Q) .... 
..c ..... 
.:: 
:~ 

;;;S 

7,00-

7,71 

9,22 
12,27 
11,70 

9,12 
8,33 
7,05 
6,79 
6,61 

6,50 

4,94-

6,91 

8,42 
11,52 
11,00 

8,64 
7,77 
5,78 
6,31 
5,68 

5,27 

.Miilahazat 

7,J3 
8,951 

11,97 .If Lekelerin c;ok 
11,13 bulundugu 

9,01 
8,11 
6,97 

6,82 
5,63 

6,:22 

Lekelerin bulunmadJgI giinlere ait zlyayl ~emsin §iddeti, 
bir bUQuk vitilyon mum kuvvetinden fazladlf. Hareketi inti­
kaliyesini 465,000,000 sene de icra etmesi lazllngeliyorsadil; 
takriben 20 milyon sene sonra ~elyak burcunun Nesriilvaki 


82 2 inci Haritacllar mecmuaSl 

YlldlZl tarafmdan esir edilip seyyarelige tenezzUl edecegi mi­

haniki semavl iktizasmdan bulundugundan baHldaki miiddeti 

ikmtU edemiyecegi aglebi ihtimaIdir. 
~emsin .Nesriilvakia dogru hareketi intikaliyesi siir'ati, 

saniyede 24 kilometreye miisavidir. 
Arza vasatl mesa"fesi 149 milyon kilometre olup, saatte 

60 Km. siiratle ko~an bir ekspres, bu mesafeyi 300 sene den 

evvel katedemez. 

Utarlt: 

Giine~e en yakm bir seyyaredir. Mahreki ziyadesile tulani 
hir kahnakls olup kendi evi<; noktasmda gUne~e 69, Hadit 

naktasmda 45 milyon Km. mesafelerde bulunur. Her iki me­
safe arasmdaki 24 rnnyon kiiometrelik farktan dolaYI Utant, 

mevcut seyyarat i<;i ode <;ok haricianilmerkezlik yapan bir 

diinya olur. 
Bu seyyarenin, biz de oldugu gibi bir hareketi mihveriyesi 

yoktur. Daha iiml bir tabir ile Utandm hareketi mihveriyesi 

hareketi intikaliyesine miisavidir. Binaenaleyh, 88 giinde 
gi.ine~ etrafmda hareketi intikaliyesini ikmfil ederken, tIpkl 
kamerin bize yaphgl gibi, daima ayni cihetini ~emse tevcih 
eder. Bundan dolaYl seyyarenin bir msfl ilelebet giindiiz 
veya yaz, ve diger msfl daima gece ve yahut kl~hr. Bu ha­

dise seyyare lizerinde mahlukah muhtelifenin ve hatta aga<; 
ve nebatatm ikj~er nevi olarak yarahldlgml zannettirmektedir. 

Utandm arza mesafesi 80 He 218 milyon Km. arasmda 
miitebeddildir. Bize en yakm bulundugu zaman kutru zahirisi 
13 derece saniyesine balig olur. Bilakis en uzak iken bu 
miktar 4,5 saniyeye kadar tenezzUl eder. Maahaza her iki 

vaziyette de seyyare gorlilemez. Birincisinde muzli'm tarafl 


Heyet ilmine dair sahifeler 83 

bize miiteveccih oldug-undan, ikincisinde ise, ~uaatI ~emsiye 

i<;inde gayp oldugundandlr. 

Bundan anla~lhrki seyyareyi gorebilmek 1<;1ll K amerin 
terbii evveli gibi beynuneti azamiyesini, ve tabiri dig-erie 
rtiyet itibarile gtine~e en uzak bulunacak zamanlan beklemek 
lazlmdlr. Bu seyyarenin beynuneti azamiye zaviyesi 28,5 de­

receden fazla olmadligmdan guruptan sonra veya tuludan 

evvel olmak iizere ancak birer saat kadaJr rOyet mtimktindtir. 
Rengi klrmIZlmSI olup . birinci ile ikinci kadir araslllda 

bir ~ule izhar eder. 
UtaI'lt; arz ile ~ems araslllda, yani seyyaratI stifliyeden 

buJundugu ciheUe tJpln kamerimiz gibi hilalden ba~laYlp bize 
muhtelif safahatl kursiye irae ederse de, hil~ bir vakit tam 

daire olarak goriilmez. Mahreki tizerindeki surati saniyede 

47 kilometreye balig olur. Yalmz araSlra f;lemsin oniinden 

gec;erken miidevver ve siyah bir nokta gibi mii~ahede olunur. 
J~te bu kursun kutru dlr ki 13 derece saniyesine baJig olur. 

En son miirur hadisesi 1927 senesi 8 Te~rinisanjside vu­

kubulmu~ olup bundan sonraki miirurlarl da berve<;hi ati 
:senelerde cereyan edecektir: 

1937 senesi 10 MaYlsta, 
1940 
1953 
1970 
1973 

1986 
1999 

" 

" 
" 
)) 

" 

" 

12 
13 

9 
9 

12 
24 

II. Te~rinde, 

" 
MaYlsta 
n. Te~rinde 

" 
" 

Seyyarenin kutru hakikisi takriben 4800 km. dir. Binaena­
leyh arzdan hacmen 17,5 defa kti<;tik olduf~u anla~lhm~tIr. 

Teleskopla baklldlkta kursu pek gayri muntazam goriilur. Eu 


2 inci Haritacllar mecmuaSl 

intizamsIzhk, seyyare iizerindeki gayet yiiksek olan daglarm 
te~ekkiiHltmdan ileri gelir. Bu daglarm irtifalan bazan 20 krn. 

ya balig olur. Eger galah riiyet degilse, bir iki defa dahi 

daglarmda volkan mii~ahede olunmu~tur. Bazi heyet~inaslarm 

fikirlerine gore bunlar volkan degil, aglebi ihtimal biiyiik or­

man yangmlandlr. 

Giine~e ziyadesile yakm bulunmasmdan dolaYI seyyarenin 
sathl ayni mmtakadaki sathl arzdan 7 : 9 defa daha slCakhr. 

Binaenaleyh bazl manahkmdaki sularm alelekser kaynar bir 

halde bulunduklarl ~tiphesiz olup netekim teleskoplarla mii~a­

hede edilen aZlm bulutlarm meveudiyeti de bunu ispat et­

mektedir. Gerek bu bulutlardan ve gerek pek kesif bulunan 

havasmdan dolaYI Otandm haritalan Merih kadar tafsilath 

<;izilememi~tir. 

Utant; meveut seyyarah muazzamanm en kti<;ligli bulun­

masma ragmen en kesifidir. Peyki yoktur. Harekatmdaki in­

tizamSlzhk ~ayam dikkat dereeede ziyade oldugundan bununla 

her hangi bir heyet rasadah yapIlmasl katiyyen ~ayam tavsiye 

degildir. 

Zohre: 

Utanttan sonra giine~e en yakm bir seyyaredir. Gerek 
Utarlde ve gerek Zohreye lisam heyette "seyyarah siifliye " 
denilir. Zira her ikisi de bize nazaran ~emse daha yakmdlrlar. 

Zohrenin ~emse mesafesi 108 milyon km. dir. Arzm me­
safesi ise 149 milyon km. oldugundan, her iki seyyare ara­

smda bazan 41 mil yon km. lik bir mesafe kahr. Bu vaziyet­
ten bir miiddet sonra kamerin hilali gibi hacip, seyyarede 
gayet inee ve parlak ve ayni zamanda bliyiik bir kavs gOl'lil­
mege ba~lal'. 


Heyet ilmine dair sahifeler 85 

Zohrenin hilaJi gitgide kalmla§arak beynuneti azamlye vu­
sullinden birkac; giin evvel gayet parlak ve miiE}a§a gorlilmege 

ba§lar. Seyyarenin bu vakitlere ait manzar3S1 gayet dilriibadlr. 

Adeta ufak hir kamer mahiyetini ahr. Esasen btitlin kiiI'ei 
S~3ma ic;indei Zohre kadar §anh ve lem'anh hie; bir YlldlZ yok-

tur. Firenkler bunun ic;in kendisine " VenUs" derIer ki esatirl 

evvellne gore giizellik mabudesidir. Mamafih, bu kadar ~a~a­

asma ve yakmhgma ragmen zohrenin safahah C;lplak gozlerle 

goriilemez. Laakal 30 defa bUyiilten bil' dUrbUnle bakllmasl 
laZlmdlr. 

Bu seyyarenin giipe giindliz ve hatta tam oygle vakitleri 

ayan beyan mii~ahede olundugu hi\:te nadir degildir. Netekim 

1921 sf:'nesi temmuzunun 2. Cumartesi glinU zevaJ vaktinde, 
o slralarda hilal halinde bulunan kamer ile pek giizel Tiirk 

sancagl te~kil ettigi gibi, 1924 senesi Agustosunda da glipe 
giindliz her kes tarafmdan gori1lmli~tli. 

1716, 1750, 1797, 1849, 1857, J 889, 18B7, 1905 seneleri 
dahi Zorenin giindiizleri gorlinmesi ile meE}hurdur. 

Mahrtki senevisini 224 glinde ikmal ederken bazan giine~le 

beraber arzlmlzla bir hizada bulunur. Bu vaziyeUe yani Zohre 

ortamlzda bulundugu esnada, kutran en biiyiik olursa da klsml 

muzliminin bizim tarafa tesadUfiinden dolaYI kendisini rliyet 
mlirnkiin oIarnaz. Yahmz 112 senede bir kere, ve sekiz sene so nra 
bir defa daha gline~in onUnden gec;erken bliylicek siyah bir n d,ta 
gibi mli~ahede olunur. Bu milrurlardan yok istifadeler edilir. 

OnUmlizdeki mill'llr hadisesi miladm 2004 lincli senesi ha­

zirammn yedinci giinli vaki olacak ve Zohre kursu ~emsi, be~ 
saat 30 dakikada kat edeeektir. Bu tarihten 8 sene so nra 
2012 de bir daha gevecek, bu da hHziranm b~§inci gUnUne 
tesadiif edecektir. Bu mlil'llrun mliddeti alh saat 42 dakika 
olacaktIr. 

6. 


86 2 inci Haritacllar mecmuaSl 

Zohre ile arz amsmda gline~ bulunursa Zohreyi gormek yi­

ne miimkfin olmaz. Binaenaleyh Utantte oldugu gibi bu sey­
yareyi gorebilmek iyin kendi terbi zamanlarllll beklemek ica­

beder. Beynuneti azaml zaviyesi 48 derece oldugundan gurup­

tan sonra fiy saat kadar fevkal'ufuk kalabilir. Tuludan 3: 4 
saat sonraya kadar da alelekser gorii!ebilir. 

Zohre ile Utarltm bazan tuludan evvel ve bazan da gu­

ruptan sonra goriinmeleri dolayisile, kudema her ikisini de 

ayn ayn iki~er ylldlZ zannetmi~lerdi. Ak~am YlldlZI, sabah 

YlldlZl sozleri i~te buradan ne~'et etmi~tir. Zohrenin bir yok 

isimleri vardlr. Afrodit, Tank, <;oban YlldlZl, Ak~am YlldlZI, 

Seher YlldlZI, Dlker YlldlZI, Karvan klran, Liisifer, Siikra, 
Nahit, Veniis, Kalistos, .. ilh. gibi adlar verilmi~tir. 

ic;timai siifladaki kutru zahirisi 64, ve iytimai ulyadaki 9,5 
derece saniyesi oldugundan bilhesap; zahiri kurs itibarile 6,5 

defa biiyiiyor ve kiiyiiliiyor demektir. Kutru hakikisi 12700 

kilometre oldugundan hacmen arz kadar bir kiire demek olur. 

Hareketi intikaliye ve mihveriyesine gelince; bu seyyare 

dahi ULarit gibidir. Yani hareketi intikaliyesi hareketi mihve­
riyesine miisavidir. ~u halde bunun da bir tarafl daima gun­
diiz ve diger tarafl gece olmak lazlmgelir. Mahreki iizerindeki 
slir'ati saniyede 35 km. dir. ~u halde zohrenin bir senesi, 

bizim gUnlerimizle 2:>'4 giin 17 saat eder. 

Zohre dahi Utarit gibi pek daghkhr. Dzerinde pek aZlm 
bulutlar ile, gayet sarp vadiler ve pek yiiksek daglar mii~a­
hede olunur. Denizleri ile karalan miimkiin mertebe tefrik 
olunabilmektedir. Yapilan hesabata gore daglarmdan bazllarl 
40 km. kadar mlirtefidir. Zohre cesametinde bulunan arznlll­
zm iizerinde bu mlktarm 9 km. yi geymemesine nazaran 40 km.­

lik bir irtifa ~ayam hayret demektir. Bunlardan ba~ka kutup-


Heyet ilmine dair sahifder 87 

iarmdaki kar ve buzlar da kafi derecede tefrik olunabilmek­

tedir. Binaenaleyh Zahre temamen Kiirrei arza benzemektedir. 

Havasl da bizim havamlza yok mii~abih ise de biraz daha 
yUksek ve bir2z daha kesiftir. Seyyarenin kesafeti 0,81 dir. 
~imdiye kadar peyki garUlmemi~tir. Zahte ile dahi heyet ra­
sadah yapllmasl ~ayam tavsiye degildir. Hele miiptediler iyin 

hi<; dogru olma'Z. 

Gelecek nushamlzda musahabemize devam edecegiz. 


