Uzaktan Algılama Tarihçesine Genel Bir Bakış
Yusuf Tatar

4. Cadde, 66 Ada, Kardelen 3/3, D. 33, 34758 Ataşehir İstanbul

	

İçinde yaşadığımız ‘Bilgisayar ve Uzay Çağı’ nın en önemli iki yeniliği internet ve uzaktan algılama olarak kabul edilebilir. Hemen her şey gibi uzaktan algılama verilerinin de, özellikle görüntü formatındaki verilerin, küresel ölçekte yaygın kullanımını sağlaması nedeniyle internet ayrıca ön plana çıkmaktadır.

Bilimsel ve uygulamalı sayısız alanda kullanılan ve büyük yararlar sağlayan uzaktan algılamanın önemini tam olarak kavramamız, konunun sadece teknik yönleri hakkında değil, tarihsel gelişimi hakkında da bilgi sahibi olmamızı gerektirmektedir. Bu bağlantıyı önemseyen kimi batılı üniversitelerde uzaktan algılamanın tarihçesi ayrı bir ders olarak okutulmaktadır (örneğin Graz Üniversitesi, online.uni-graz.at; Bern Üniversitesi, saturn.unibe.ch, vd...).
Uzaktan algılama tarihçesinde başlangıç noktası, dikkate alacağımız uzaktan algılama tanımına göre değişecektir. Aslında uzaktan algılama (Remote Sensing) kavramı ilk kez 1960 yılında, Evelyn L. Pruitt tarafından kullanılmıştır. Havadan uzaktan algılama 19. yüzyılın sonlarında 20. yüzyılın başlarında, fotoğrafın ve uçağın keşfi ile ortaya çıkmıştır. Uçağın keşfinden önce kısa bir süre balonlar, uçurtmalar ve hatta göğüslerinde otomatik kameralar taşıyan güvercinler hava fotoğrafı çekiminde kullanılmıştır.
Hava fotoğrafları başlangıçta askeri amaçlar ve haritacılık işlerinde kullanılmıştır. I. ve özellikle II. Dünya Savaşlarında uçak ve hava fotoğrafı çekimi alanında sağlanan teknolojik gelişmeler, fotoğrafların kullanım alanlarının sayısını da genişletmiştir. Bu kullanım alanlarından önemli biri de jeolojidir. 1941 yılında A.J. Eardley tarafından yayımlanmış ‘Interpretation of aerial photographs’, fotojeoloji içerikli ilk kitap olarak kabul edilmektedir.

Bilindiği gibi yerbilimi çalışmalarında havadan uzaktan algılamanın kullanılması fotojeoloji disiplinini, uzaydan uzaktan algılama da jeolojik uzaktan algılama disiplinini ortaya çıkarmıştır. Günümüzdeki gelişmeler ve olanaklar, fotojeolojiyi artık jeolojik uzaktan algılama kapsamında bir alt başlık konumuna getirmiştir diyebiliriz.

Uzaydan uzaktan algılamanın ortaya çıkması, fotoğrafın keşfinden ve havadan uzaktan algılamadan sonra, doğal olarak insanoğlunun uzaya da adım atması ile olanaklı hale gelmiştir.

Uzaya açılmanın ilk adımı Sovyet Rusya’nın 1957’de fırlattığı Sputnik1 uydusu ile atılmıştır. Bu adımla sahnelenen ve liderliğini A.B.D.’nin yürüttüğü uzay çalışmaları, 1972 yılında Landsat1 uydusu ile özel anlamda Yer gözlem amaçlı uzaydan uzaktan algılama dönemini başlatmıştır. Bugün ABD ve Rusya’nın dışında, başka birçok ülkenin Yer gözlem uydusu bulunmaktadır. Küçük de olsa, 2003 yılında fırlattığı Bilsat uydusu ile Türkiye de bu ülkeler listesine katılmıştır.

Landsat1’in fırlatılmasının üzerinden sadece 36 yıl gibi kısa bir süre geçmiş olmasına karşın, Yer gözlem amaçlı uzaktan algılama alanında baş döndürücü gelişmeler olmuştur. Örneğin Landsat1’in 80 m ile başlattığı görüntü çözünürlüğü, günümüzde 0,5 m’ye yükseltilmiştir ve bir iki yıl gibi yakın gelecekte de 0,25 m’ye kadar yükseltilecektir. Uzaydan uzaktan algılamayı bir sistem olarak düşünürsek, bu sistemin ögeleri algılama platformları, algılayıcı gereçler, algılar (görüntüler), algıların yere iletilmesini sağlayan alt sistem, alıcı yer istasyonları ve algıları değerlendirme uzmanları olarak sıralanabilir. Tüm bu ögelerde Landsat1’den günümüze değin meydana gelen çok önemli gelişmelerin kilometre taşları, seçilmiş görüntü örnekleri eşliğinde sunuşta vurgulanacak, hazırlanan makalede ise ayrıntılara yer verilecektir.
Anahtar Sözcükler: Uzaktan algılama, tarihçe, Sputnik 1, Landsat 1, havadan uzaktan algılama, hava fotoğrafı, fotojeoloji, Yer gözlem uyduları, uzaydan uzaktan algılama, görüntü, jeolojik uzaktan algılama.

An Overall Look at the History of Remote Sensing

Yusuf Tatar

4. Cadde, 66 Ada, Kardelen 3/3, D. 33, Ataşehir, TR(34758 İstanbul, Türkiye
	

We can assume that the two most important innovations of the ‘Space and Computer Age’ we live in are the internet and the remote sensing. The internet is notably significant since it makes the data of remote sensing, especially data in image format, accessible at a global scale for everyone at any time, just as it provides a share of data and knowledge in almost all kinds of topics.
In order to comprehend radically the significance of remote sensing which is used for innumerable scientific and practical purposes, we should know not only its technical aspects, but also the historical development of the subject. Thus, some western universities which mind the connection between the importance of remote sensing and its history, now include courses titled “History of Remote Sensing” in their curricula (e.g., Graz University – online.uni-graz.at, Bern University- saturn.unibe.ch, and others).
The starting point of the history of remote sensing depends on the definition taken into account. The scientific term remote sensing was actually used by Evelyn L. Pruitt in 1960. Airborne remote sensing started towards the end of the 19th century and at the beginning of 20th century, preceded by the discovery of photography and the invention of aeroplane. Before aeroplane came to the stage, balloons, kites and even pigeons with an automatic camera on their breast were used as platforms for taking aerial photographs.
Aerial photographs were first used for military and mapping purposes. Later during the two World Wars, particularly the Second, progresses in technologies of photography and aeronautics increased the number of branches of usage of aerial photographs. An important one of these branches is the geological sciences.
‘Interpretation of aerial photographs’, written by A.J. Eardley and published in 1941, is considered to be the first book containing information on photogeology.
As is known, application of aerial photography in earth sciences introduced photogeology, while the spaceborn remote sensing brought out the branch geological remote sensing. Today progresses and facilities indicate that photogeology can, and indeed should, be taken within the geological remote sensing.
Spaceborn remote sensing became actually possible after the mankind stepped into the space, much later than the discovery of photography and airborne remote sensing,
The first step to the space was taken by Soviet Russia with the launch of Sputnik 1, the first ever artificial satellite, in 1957. The ongoing space works led in effect by the USA, initiated the epoch of the earth observation satellites with Landsat1 in 1972. Today, along with the USA and Russia, many other countries have earth observation satellites, including Turkey with the small Bilsat launched in 2003.
Although only 36 years have passed after the launch of Landsat1, breathtaking developments have already occurred in the area of earth remote sensing. For example, spatial resolution of images (Landsat1) started with 80 meters; at present, however, images with 0,5m are available, and within a few years 0,25m resolution will be reached.
If we take remote sensing as a system, the elements of it can be listed as platforms, sensors, data (images), subsystem transmitting data to earth, ground receiving stations and remote sensing experts (analyzing data and extracting information-maps and statistics), and, since the launch of Landsat1, there have been many significant progresses regarding all of these elements. These progresses will be highlighted using some selected image samples in the presentation, and details will be given in the paper.
Key Words: Remote sensing, history, Sputnik 1, Landsat 1, airborne remote sensing, aerial photo, photogeology, Earth observation satellites, spaceborne remote sensing, imagery, geological remote sensing
