

Orduda Haritacılık :

Tatbikat ve manevralarda haritalar

Yazan :
S.

Garnizon tatbikatları kıt'alarca talimüterbiyenin her devir ve safhasında, büyük hazırlıklara ve masraflara lüzum göstermeksizin orduda devam üzere yapılır. Her sınıf kendi harp vazifeleri icabatına efrat ve zabitlerini hazırlamak için hususî tatbikatlar yaptıkları gibi bir garnizonda veya birbirine yakın garnizonlarda bulunan muhtelif sınıflardan kıt'alar müşterek tatbikatlar da yaparlar. Bu tatbikatlar harp maksatlarına çok uygun bir talimüterbiye olur.

Bu müşterek tatbikatların birbirine yakın garnizonlarda bulunan kıt'alarca icrasını Fırka kumandanları hal ve vaziyete göre tanzim ve bazan bizzat idare ederler.

Büyük mikyasta tatbikatlar ve manevreler B. E. ce tespit edilen zamanlarda ve kabul edilen esaslar dahilinde icra olunur. Manevra ve tatbikatlara dair B. E. talimatının 8. maddesine nazaran manevralar kaideten senede bir defa ve Teşri-nievvelin ilk yarısı içinde yapılır.

Yine mezkûr telimatın 10. maddesine göre de Fırka ve Kolorduların manevra yapacağı her sene B. E. ce tespit olunur.

Fırka manevraları fırkalarca ihzar edilerek plânları manevra zamanından dört ay evvel Kolordulara ve Kolotdu ve orduların manevra plânları Ordu Müfettişliklerine ve B. E. ye gelir. Ve bu yüksek makamlarca tetkik olunarak icap eden

veçheler kabil olduğu kadar erken olarak manevreyi yapacak makamlara gönderilir.

Manevraların icrası hususunda yürüyüşler, nakliyat, iaşe vesaire gibi kolaylıklar dolayısıyla arazi intihabında ekseriya yol ve şömendüfer şebekesi, umranı ve menabii olan mıntakalara bağlanılır. Bu suretle manevranın bais olacağı idarî külfetler tehvin edilmiş olur. Aynı zamanda mezruata kabil olduğu kadar az hasar ikai ve indelicap hasaratın tazmini düşünülür. Manevra esnasında su tedarik ve temini meselesi bilhassa haizi ehemmiyettir. Bu itibarla da susuz olan mıntakalarda manevralar icrasından ekseriya içtinap olunur. Su yoksuzluğu olan yerlerde manevra icrası iktiza ederse ayrıca su tertibatı düşünülür. (Su kolları teşkili veya arazinin tetkikile tulumbalarla alınmak üzere su çıkabilecek yerlerin tespiti... ilah gibi)

Manevra yapılacak mıntakanın merzağı olmaması ve bu mıntakada sarî ve müstevlî hastabıklar bulunmaması icap eder.

Gerek su, gerek iaşe ve gerek sihhat icapları yalnız insanlar için değil hayvanat için de aranır.

Muhabere ve muvasala vaziyetinin tetkiki de mühimdir. Manevrayı ihzar ve idare edecek olanlar manevra mıntakasında telli ve telsiz ne gibi merkezler ve muhabere vasıtaları olduğunu bilirlerse manevranın idaresi hengâmında bunlardan istifadeyi de gözden kaçırmazlar. Muvasala keyfiyetine gelince: Harpte muntazam yollar üzerinde bile düşmanın tahribat yapacağını düşünebilirsek te hazarda yapılan manevralarda ekseriya geri hizmet teşkilatı bulunmadığından iaşenin ve sıhhî işlerin tanziminde müşkülata uğranır. Otomobil ve araba nakliyatı ile bu husustaki müşkülâtın izalesi için yol vaziyetlerinin

müsait bulunması ve bilhassa derin ve bataklık sulardan geçen yollar üzerinde köprülerin mevcudiyeti pek ziyade arzu olunur. Olmayan yerlerde bunların inşası derpiş olunur. Harap veya mukavemetsiz bir halde bulunanlarının tamir ettirilmesi çarelerine bakılır. Ve nihayet icap eden yerlerde manevra zamanında askerî köprüler kurdurulur.

Manevra arazisi her sene tenevvü ettirilmek icap eder. Aynı bir arazi üzerinde manevra icrası Kumandanlarla kıtada Almanların (Lokal taktik) dedikleri basma kalıp idare fikirlerinin husulüne sebep olur.

Şuhalde her sene başka başka arazide ve mıntakalarda manevra icrası lâzım gelince her manevranın tertip ve ihzarında ilk iş - manevra mıntakasına karar vererek bu mıntakanın ihtiva ettiği araziyi yukarıda tafsilatını mevzubahis ettiğimiz nokatı nazardan istikşaf etmek olur.

Garnizon tatbikatlarının icrası için garnizon haritalarına ihtiyaç olduğu gibi manevra hazırlıklarında ilk düşünülecek keyfiyet intihap edilen mıntakanın haritasıdır. Bahsedilen istikşaf iptidayi emirde büroda harita üzerinde ve badehu arazi üzerinde yapılır.

Manevra ve tatbikatlara dair talimatın 119 ve 120. maddeleri haritalardan bahseder ve berveçhiatidir:

“Manevralar ve tatbikat için lâzımgelen haritalar vaktü zamanile Büyük Erkânıharbiyeye müracaatla tedarik olunur. Tatbikatlar esnasında harpte mevcut olabilecek haritalarla çalışmak maksata muvafık olur. Murabbalara taksim edilmiş ve edilmemiş haritalar istimali talim edilmelidir. Tatbikat ve manevralarda 1/100,000 den daha büyübü mikyashlı (mufassal) haritalar istimali yasaktır. „

Memleketimizin tamamının 1/200,000 mikyasında haritasının mevcudiyeti herkesce malûm bir keyfiyettir. Bu harita garnizon tatbikatları için şayanı istifade olmadığı gibi Fırka manevraları için bile kâfi bir mikyasta değildir. Orta sevkî idare için hiç olmazsa 1/100,000 mikyasında haritaya ihtiyaç vardır. Bu mikyasta harita ise memleketimizin pek cüz'î mntakaları için mevcuttur. Var kuvveti bazuya vererek 1/100,000 mikyasında bir harita yapmak mecburiyetinde bulunuyoruz. Böyle bir harita 1/200,000 mikyaslı haritadan büyültülerek yapılmaz. Böyle bir teşebbüs 1/200,000 mikyaslı haritanın hatalarını büyültür. Fennî kaide; büyük mikyaslı haritadan küçüğünü yapmaktır. Çünkü o zaman hatalar da küçülür ve azalır.

Binaenaleyh 1/100,000 mikyaslı haritayı arazi üzerinde 1/25,000 veya 1/50,000 mikyaslarında yapılmış haritalardan küçültmek suretile tahville ve yahut doğrudan doğruya 1/100,000 mikyasında almakla yapacağız demektir.

Memleketimizin bilhassa Trakya ile garbî Anadolu'da bu büyük mikyaslarda yapılmış olan haritalarından halen istifade ederek 1/100,000 mikyaslı harita yapabiliriz.

Bazı memleketlerde, meselâ: Almanya'da manevra meydanlarında 1/50,000 mikyasında haritalar kullanılmaktadır. Bu mikyasta bir harita küçük sevkî idareye de vefa edebilir. 1/100,000 mikyasındaki harita fırka ve daha büyük birliklerin manevraları için müsait olduğu halde alay ve müfreze tatbikatları için o derece müsait değildir.

Muhtelif garnizonlarımızda yapılacak tatbikatlar için peyderpey 1/25,000 mikyasında haritalar vücuda getirilmektedir. Bu mikyaslı haritalar bölük tatbikatlarına dahi pekâlâ vefa edebilirler. Esasen küçük birlikler harita ile çok meşgul olmaktan ziyade 1/1 mikyasında olan hakikî haritayı, yani ara-

ziyi, kavrayıp anın icabatına göre sevkı idare etmek mecburiyetindedirler.

Mamafih plân atışları gibi topçulukta ve hatta makineli tüfek kıtalarında 1/25,000 mikyasındaki harita ile talimü terbiyeyi icap ettiren hususiyetler vardır.

Şu halde talimatnamenin 120. maddesinin vazettiği memnuiyet bazı vazifelerdeki hususiyetler sebeble bazı sınıflar ve silâhlar için olmadığı gibi küçük birliklere de şamil olmamak gerektir.

Haritası henüz matlup mikyasta yapılamamış olan yerlerde manevra icrasından sarfınazar edecek değiliz. Manevra kararının ve bunun icra edileceği mntakanın vaktü zamanında tesbiti ve böylece haritalara hiç olmazsa açılma ve yayılma sahasını ihtiva edecek mntakanın haritasını alabilecek vakit ve fırsat bahşedilmesi halinde istikşaf usulile istenilen mikyasta manevra haritaları yaptırmak mümkündür. Yalnız dediğim gibi bu işin aceleye getirilmemesi lâzımdır.

Manevra yapılacak mntakanın istenilen mikyasta evvelden yapılmış haritası olsa da manevra istikşafı ile beraber bu haritanın bile revizyonuna ihtiyaç vardır. Zira haritanın yapıldığı tarihten itibaren manevra icra edilecek zamana kadar güzeran etmiş seneler zarfında tabiî olarak veya mamuriyet noktai nazarından bir çok değişiklikler vukubulmuş olması muhtemeldir. Meselâ: menbalardan veyahut cari sulardan bazıları kurumuş veya artıp eksilmiş olabilir. Kuyular ve çeşmeler kurumuş veyahut yenileri yapılmıştır. Ormanlar kısmen veya kâmilen yanmış, veyahut kesilmiştir. Yeni ormanlar neşvünema bulmuştur. İçinden geçilebilecek ormanlar geçilmez bir hale gelmiştir. Veyahut geçilmiyecek ormanlar içinde yollar açılmıştır. Bataklıklar kuruyarak veya kurutularak sıhhate muzir olmayacak

bir hale gelmiştir. Veyahut yeni bataklıklar tehaddüs etmiştir. Ziraate müsait ve mahsuldar mıntakalar sellerin tahribatı ile değişmiştir. Mevcut köylerden bazıları harap olmuş, terk edilmiş veya yenileri tesis olunmuştur. Yollar ve köprülerden haraba maruz kalanlar veya yeniden yapılanlar vardır. Velhasıl daha bir çok nokatı nazardan mevcut haritaların bile röviziyonuna zaruret olduğundan manevra hazırlıkları ile beraber haritacıları da faaliyete getirmek icap eder.

Manevra esnasında harbte icap edeceği gibi manevra karar-gâhlarına birer harita şubesi ilâve edilmelidir. Manevranın cereyanı hengâmında, evvelce yaptıkları haritanın nedereceye kadar işe yaradığını görmek haritacılar için bir vazife zevki olduğu gibi aynı zamanda bu esnadaki müşahedelerinden alacakları derslerde vardır. Bir sene sonraki manevra için yapacakları haritalarda bittabi bu derslerden istifade edeceklerdir.

Bundan başka manevra günlerinin mühim karar anlarındaki vaziyetlerinin tesbitinde bu haritacıardan istifade etmek mümkün olacağından bilâhara yapılacak tenkitlerde kullanılacak haritalar ile neşriyatın lüzum göstereceği haritalar bu vesile ile kolayca hazırlanmış olur.

Manevradan sonra muhtasar bir tenkit vermek müdiri harekât ile hazır bulunan aledderecat mafevklerin vazifeleridir. Tenkidin manevraya iştirak edenlere sevk ve idare noktai nazarından değerli dersler ve tecrübeler vermesi tabiidir. Gerek manevraların devamınca yorulmuş olanları manevrayı müteakip arazi üzerinde ve ekseriya hava tesiratından müteessir bir halde bekleterek sabırlarını sui istimal etmemek ve gerek manevraya iştirak etmemiş olanlara manevradan istifadeyi temin etmek için şumullü ve etraflı tenkitler garnizonda bütün zabitanın içtimaile yapılır. Bahusus tenkit amirleri da-

ha vasi miyasta feyz verebilmek için söyleyeceklerini toplamaya ve tasnif etmeğe de zaman bulurlar.

Tenkitletler yapılırken kabil olabildiği kadar fazla miktarda vaziyet haritaları ve grafikler gösterilmesi pek ziye arzuya şayandır. Yalnız bunların külfetli ve masraflı hazırlıkları mucip olmaması için (Projection) istimali muvafık olur. Vaktile harp akademisinde hizmetim esnasında böyle bir Projection makinesi tedarik edilmiş idi. Bu makine cüz'î bir para ile satın alınabilir. Yalnız Projection için elektrik ile beraber ziyamın hululü perdelerle men edilmiş kapalı bir yer ister. Bu iş için o zamanlar Akademi olan Yıldız sarayı içindeki tiyatro binası çok müsait bulunmuş idi. Verdiğimiz umumî konferanslar bu sayede canlandırılmış olduğu gibi bilhassa o vakit hükûmetimiz hizmetinde bulunan Amiral (Gagern) in İskajerak muharebesine dair verdiği konferanslarda gösterdiği grafik levhalar heyecan ile temaşa edilmiş ve konferans çok ruhlu olmuştur. Kezalik akademide muallim iken vefat eden (Von Klevitz) in erkâmı harbiye seyahatlerinden sonra verdiği tenkitlerde de projec tiondan istifade edilmiştir.

Projection için hazırlanacak haritalar ve grafikler bir kart postal kadar veya biraz daha büyükçe olacağından ihzarı külfetsiz olup adetleri istenildiği kadar artırılabilir.
