
Kartografi san'ab
Yazan : Bnb.

irfan

K artografi san'ah nefis san'atlardandlr. Hemen daima kul~
landlglmlz haritalarda muhtelif renklell'in ne vaslta ile>

ve nasIl yapIldlgml tetkik edersek bu san'atm inceligine dair'
umumi bir fikir vermi§ oluruz.

Omit ederim ki mecmuamlza dercettigimiz atideki klsa
izahat miiphem kalan bu malumatm kafi derecede inki§afma
hizmet edecektir. Miiteakip niishalarda . bu bah sin teknik ve
teferriiat klslmlarl daha vazih bir surette ne§redilecektir.

Bir harita nasd tabl ve teksir edilir:

Arazi tizerinde nirengi ve fotogrametri, topograf ameliye­
leri hitama erenpaftalar birer orijinal = kahphr. Bu kahplai
deHllet ettigi mikyaslar i~in ~ok uzun zaman saklamlmasl za­
rud ve klymetli vesikalar oldugu i~in itina ile muhafaza edi­
lir. Bu kahplarl tesellum eden kartograf §ubesi; paftalarm
tabl ve teksirini hazlrlar.

Haritalarm alelumum tabl usulleri §u vaEntalardlr:
Greve, helyegreviir, eczah, fotomekaniktir.
A) Greve: Pek eski bir tarihe malik olan §im§ir gibi

sert aga~lar ve bl§ iizerine hAk tarzmda ba~layan usul olup
tekemmtilAh takip ederek en nefis neticeler veren baklr iizerine·
greve He nihayet bulur.

Bugiin sert aga~ uzerine yapIlan hAk sistemi temamile.
terkedilmi§tir. Yalmz ta§ veya baklr iizerine yapIlan greve·
usulleri mevcut ise de boyle bir klli§enin meydana gelmesi 1

82 1 inci HaritacIlar mecmuaSI

zaman itibariyle e;ok uzun ve masraf itibariyle de e;ok yiiksek
oldugundan pek az miiesseselere inhisar etmektedir. Fakat
bu usul ile yapIlan haritalardaki nefaset ve e~kalindeki zara-

fetin, diger usullerle yapllan hie; bir haritada goriilmesine im­
kan olmayan klymetleri haizdir. Ekseri eenebi ve bilhassa
Alman haritalarmda goriilen temiz ve piiriizsiiz inee ve zarif
hatlan ihtiva eden i~ler bu usulde yapllml~hr. kesif olmasma
ragmen miitaleasmda kiie;iik bir mii~kiile bile tesadiif edilmi­
yen bu renkli haritalar baklr grevesinin yarathgl yiiksek
san'at eserleridir.

Bununla bereber a~aglda beyan edileeek fotomekanik tar­
:zmm bihakkm e;ah~llml~ eserleri de nefaset itibarile greveye
'c;ok yakmdlrlar.

B) Eczah usulii tabl: Bu usul sigara kagldl ~eklinde, iizeri
kola miirekkebatmI ihtiva eden inee bir kaglt; yukarlda zikr­
edilen esas kahplar iizerine raptedilerek ken dine mahsus mii-

rekkebi ile bir kartograf san'atkarI; kudreti dereeesinde kahptaki
-c;izgileri bu inee kaglt iizerine kopya ederek tersim eder. Bu
tersim keyfiyeti ~u SIra ile olur:

Bir eezah kaglt iizerine evvela haritamn ana hatlarIm te~­
kil eden yollar, koy, mebani, telgraf, telefon hututu, nirengi
nokah velhasIl harita iizerinde yazl ve kitabe, arz ve tftl hatla-

rmdan gayri siyah rengi ihtiva eden bileiimle zemin tafsilab
tersim edilir. Bu ameliye bittikten sonra eezah kaglt kahp
iizerinden e;lkarlhr. Aym kahp iizerine bo~ ikinei bir eezah ka-

:.gIt raptedilir. Bunun iizerinde miinhani, orman, bag, bahe;e,
velhaSll ~e~x~_ reng!p~ . miiteallik tekmil hutut ve e~kal nakl
edilir. Bu ameliyeninde hitammdan sonra bu kahp iizerinden
;almarak bir iie;iineiisii raptedilir. Bunun iizerinde nehir, kuyu, sa-

Kartografi san' at! 83

hil, <;e§me, bataklIk, <;aYlrlIk, gibi harita iizerinde denizden maada
fIlavi rengi ihtiva eden tafsilah zemin tersim edilir. Bu ii<; ameli­
yat bittikten sonra bu paftaya ait kartografi i~i bitmi§ deme­
ktir. "Eczah kaat ve mUrekkebile harita yaprnak usuliindeki itina
ve incelikleri gelecek nushalarda kartografL mebahisinde tafsi­

latile bulabilirsiniz." Bundan sonra derin bir kontrol muame­
lesini de gorerek litografhaneye verilir. pres (yani tazyik usulile

ta§ ve <;inko tabl kahbl hazlrlayan) atelyesi bu i§leri kendi­
lerine mahsus olan ta§: veya <;inko veya aleminyum lavhalar­
dan her hangi birisine ayn ayn U<; kahp halinde nakleder.
Eczah tarzile harita yapmak i§i greveye nazaran <;ok seri ve
,basit isede, greve derecesinde nefis i§ almak imkam yoktur.

C) Helyogreviir: Bu usul; ya dogrudan dogruya. §effaf
'Saman kagldma yapIlml§ ve yahut fotograf vasltasile cama
almml~ bir haritaYI usulU mahsusu ile hislendirilmi§ baklr lavha
uzerine nakledtrek hasIl olan harita <;izgi ve e~kalini bilkimya
hakketmek usulUne denirki; bu kabil grevelerde hututun derin­
le~tirilmesi nede olsa eczanm hareketine terk edildiginden el ile
yapIlan grevelerdleki nefaset ve zarafeti; aramak dogru olamaz.
Helyogreviir usulile harita tabl keyfiyeti hemen, hemen terkedil­
mi§ bir mmldiir. Umumiyetle grevelerden tab ve teksir <;ok
bati ve cok masrafh olmakla beraber bunlalra ait tabl maki­
neleride ayndlr.

Esasen kartog:raflar tarafmdan temiz ve titiz i§lenmi§ ha­
rita kahplarmdan atide zikredilecek foto c;inko usulile yapIlan
tabl kahplan grevelerle klyas kabul etmeyecek derecede seri
've pek az ,masrafla meydana geldigi gibi nefaset itibarile de
aralarmda fark pek gU<;liikle tefrik edilebilir ..

D) Fotomekanik usulii: Yukanda zikri gec;en esas orijinal­
lerden fotograf makinesinin eb'admm miisaade ettigi nispette

84 t inci BaritaClhk mecmuaSI

biiyiiltiilerek, bir resim <;ekilir. Bn <;ekilen resim, mavi renkteki,
matbaa boyasile gayet miieella bir kaglt iizerine (Ku~e kagl­
dmm eneyisi) el presinde li<; dort adet tabedilir. Bu matbu·
kagltlar; <;ok narin ve gevrek oldukIarmdan ylpramp zedelen­
memeleri i<;in ve eb'adlarminda tesirah harieiyeden pek <;abuk
miiteessir olrnamalarl i<;in kuru yapl§hrma presinde kartvizit
kartonlan einsinden her hangi bir kartona yapl§tInhr. Bunun
sulu yapl§hrma vasltalariyle yapl§mfisma imkan yoktur. Qunkii
malum oldugn ve<;hile sulu mevad kagldm ~eklini tagyir ve
ezeiimle Ku§e kagldml tahrip edeeegi i<;in muhakkak kuru
yapl§hrmak usuliine miiraeaat zarureti vardlr. Bn kartonlara
yapl§hnlml§ mavi matbu ii<; harita kartograflara teslim edilir.
Bn ii<; mavi matbu harita tabiatiyle esas orijinalde bnlunan;.
biitiin tafsilatl biraz daha biiyiimii§ olarak ihtiva ederler.

Kartograf, bunun iizerinae (eezah kaglt bahsinde zikredilen
tarzda) yalmz bir rengi ihtiva edeeek tafsilah resmeder ..
Yalmz bunun siyah rengine eezahdan fazIa olarak kitabe,.
·arz ve tUI daireleri, yazl ilave edilir. bu usuliin eezahdan
fazla bir imtiyazl da vardlrki bununla labl zamanIarmdan ta­

sarruf edilmi§ oinr.
Bu suretle hazlrlanan <;ini kahplan tekrar fotografhaneye·

gelir. Fotografhane bu <;ini kahplarmm her birisini kii<;iilterek
yani eb'adl asIiyesine (40X50 eb'adma) ire a ederek birer fo­
tografml abr. Bu fotograflarm her birisi bu i§ i<;in imal edil­
mi§ ayn ayrl <;inkolara usnlii mahsuslyle nakil ve tespit edi­
lir. l§te bu <;inkolar taba amade birer baskl kabbl haline
geImi§tir. Hahra gelirki; bu <;ini ile i§Ienen haritalarda i§Ien­
memi§ daha bir <;ok <;izgiler vardlr. MeseIa: yollar yapIldlgtl.

zaman miinhaniler mavi olarak kalml§hr. ve fotograf makinesi
bunu ne i<;in tesbit etmeyor'? l§te bu husus bundan sonraki

Kartografl san'ah 85

nushalarda tafsil edilecektir. Yalmz ~u hahrda kalmahdlrki

fotograf makinesi bu mavileri cam iizerine tesbit etmez; etsede
kahba gegecek kuvvette olmadlgmdan ciddt bir mahzur tevlit
eylemez.

Tabl usulii:

Zikredilen usullerle hazlrlanml~ harita kalrplan iki suretle
tab ve teksir edilir. Bunlardan birisi Ofset, digeri dUz baskl
makineleridir.

A) Of set : Zamanm en son bulunmu~ pek hassas tabl ma­
kineleri olup bununla tabedilen bir haritada, ekseriyetle go­
rUn en eb'adm bUyUyUp kU<;lilme hadisesi; diger makinelere nis­
petle yanya indirilmi~ ve harita gizgilerinde gorUnen grilik
ve kUgUk kUgUk kopukluklar tamamtyle izale edilerek yok

net ve temiz i~ almak ancak bu makinelerle mUmkUndUr.

Bunlardan maada ka~~lt ahp verIne terti bah yok hassas olarak
otomatik tarzda icra edildiginden sUr at itibariylede digerlerine
tefevvuk eden bir imtiyaza maliktir.

B) Diiz baskl makineleri: Bu makinelerle hem ta~ ve hem­
de ginko lavha basmak kabildir. Yalmz bu makinelerle tabedilen

haritalar, of sette oldugu gibi kusnrsuz ve i:emiz degildirler.
EzcUmle tabedileeek kagldm bilvaslta de gil; doi~rudan dogruya
rlitubetli bulundurulmasl zarurt· olan kahpla hali temasta
olaeagmdan kagldm aylhp kapanmasmda yok fena tesir yapar.
Ayni zamanda tampon keyfiyeti of set vaziyetinde olmadlgm­
dan kaglt sathmm greni nispetinde c;izgiler gri ve keskin 01-
mazlar.

Her iki makine ilede bir haritada evvela siyah boya ile
mesahai mUsteviye denilen yollar ve siyah renkli, e~kal ma­
vi renkle nehir ve emsali e~kaI, sebye boyasIle miiribaniler

6.

86 1 inci Haritaclhk mecmuaSI

ve bun a miiteallik aksam, ye§il boya ile orman, klrmlZI ile
murabba taksimah, ae;lk mavi ile deniz klslmlarl tabedilir.
Hie; §Uphesiz bunlardan her biri tabedildike;e makinaden <;lka­
fllarak basIlmasl maUup olan ba~ka kahp konur.

Eger i~in yaplh§ tarzlIyukarlda zikredilen eczah usuliyle
olacak ise siyah, ve mavi yazIlarl ayrlCa birer kahp olarak
tabolunur.

Goriiliiyorki renkli bir haritanm meydana gelmesi ic;in
sekiz de fa maldneye girmesi icap ediyor. Adedi tabl (3,000)
olan bir haritanm tabl esnasmda . hie; bir anza vuku bulmadlgl
kabul edilirse tabmm on gUnden a§agl olmlyacagl tezahiir
ediyor.

Ofsel makinesinin siirah tabma nazar:m boyle bir makine
ie;in bu zamamn fazla olacagl hahra gelirsede bir e;ok boya
merdanelerinin, yeni hazlrlanacak boya rengi i<;in temizlen­
meSI ve milimetrik olan ayarmm tanzimi yine bir rengin bir
giinden evvel basllmasma imkan blrakmaz.

