
1

On Sekizinci Yüzyılda Hindistan'da Türkler Tarafından Kurulan Bir 
Gözlemevi: Jantar Mantar1

Doç. Dr. Yavuz Unat2

Özet 
Hindistan’ın ba�kenti Yeni Delhi'de on sekizinci yüzyılda devasa aletler içeren bir 
gözlemevi yer almaktadır; Jantar Mantar Gözlemevi. Muhammed �ah ve Mihrace 
Savai Jai Singh'in emriyle yapılmaya ba�lanan gözlemevi 1724 yılında tamamlandı. 
Burada yedi yıl sürekli gözlem yapıldı. Bu gözlemevinde yapılan gözlem sonuçları Zîc-
i Muhammed Sahi adlı bir astronomi eserinde toplandı. O sırada ülke Mo�ol idaresi 
altındaydı ve Türk Mo�ol �mparatoru Bahadır �ah ba�ta bulunmaktaydı. Bu bildiride bu 
gözlemevi ve gözlemevinde bulunan araçlar tanıtılacaktır. 

Anahtar kelimeler: Bilim tarihi, astronomi tarihi, gözlemevleri, Jantar Mantar 

Abstract 
An observatory, named by Jantar Mantar, including huge astronomical instruments was 
established in order Savai Jai Singh in New Delhi managed by Bahadır Shah in 1724. 
In this observatory was observed during seven years and this observations was 
collected in Zîc-i Muhammed Sahi. In this article, about Jantar Mantar observatory and 
its instruments will be informed. 

Key words: History of science, history of astronomy, Jantar Mantar Observatory

1. �slâm Dünyası’nda Gözlemevleri 

�slam Dünyası'nda on birinci yüzyıldan itibaren yeni devletlerin kuruldu�u 

görülmektedir. Bu devletlerin birço�u Türk Devletleri’dir. Bu devletler özellikle e�itim ve 

ö�retime büyük önem vermi�ler ve hâkim oldu�u yerlerde birçok medrese, hastane ve 

gözlemevleri gibi bilimsel kurumlar kurmu�lardır. Bu gözlemevleri arasında en önemlileri 

�sfahan emiri Alâü’d-Devle’nin iste�iyle �bn Sînâ (980–1037) tarafından Hamedan‘da 

kurulan Hamedan Gözlemevi, 1074-1075 yılları civârında Selçuklu Sultanı Celâleddin 

Melik�âh’ın (1072-1092) emriyle Ömer Hayyâm’ı (1045-1123) tarafından in�a edilen 

Melik�âh Gözlemevi, Nasîrüddin-i Tûsî (1201-1274) tarafından �lhanlı Devleti (1256-1336) 

hükümdarı Hülâgu’nün (ölümü 1265) iste�iyle 1259’da Urmiye Gölü yakınındaki Tebriz’in 

                                                     
1 XV. Ulusal Astronomi Kongresi, �stanbul Kültür Üniversitesi, 27 A�ustos – 1 Eylül, �stanbul 2006. 
2 Ankara Üniversitesi, Dil ve Tarih-Co�rafya Fakültesi, Felsefe Bölümü, Bilim Tarihi Anabilim Dalı, Sıhhiye 
Ankara, 0312 310 32 80/1227, 0312 310 57 13, unat@humanity.ankara.edu.tr (Konu hakkında malzeme ve 
resim sa�layan sayın hocam Prof. Dr. Esin Kâhya’ya te�ekkürlerimi sunarım). 


2

güneyinde Azerbaycan’ın bir �ehri olan Merâgâ’da kurulan Merâgâ Gözlemevi, Ulu� Bey 

tarafından Semerkand’da 1421’de kurulan Semerkand Gözlemevi ve Takiyüddin tarafından 

1575’te kurulan �stanbul Gözlemevi’dir. 

Burada söz konusu edilecek olan bir ba�ka gözlemevi ise daha geç tarihte, on 

sekizinci yüzyılda bir devlet adamı ve astronom olan bir ki�i tarafından yaptırılmı� Jantar 

Mantar'dır.  

Gözlemevleri bir kurum olarak ilk defa �slâm Dünyası’nda ortaya çıkmı�tır. 

Kurulu�larında ise iki önemli neden yer almaktadır. 1) Hükümdarların astrolojiye olan 

merakları. 2) Gözlem araçlarının büyüklü�ü. Saatin bir gözlem aracı olarak kullanılması ve 

teleskopun bulunu�una yani 17. yüzyıla kadar gözlemde dakiklik, gözlem araçlarının 

büyümesiyle do�ru orantılı olmu� ve aletler büyüyünce de ister istemez bu aletlerin ta�ınması 

ve kurulması problem yaratmı�tır. 17. yüzyıldan sonra gerek teleskopun ortaya çıkması ve 

gerekse saatlerin gözlemlerde kullanılmasıyla aletlerin büyümesi yerini yeni ve dakik gözlem 

tekniklerine bırakmı�tır. Ancak 17. yüzyıla kadar gözlem dakikli�ini arttırmak için devasa 

gözlem araçları in�a edilmi�tir. Buna en iyi örnek Merâgâ Gözlemevi ve Semerkand 

Gözlemevi’nde kullanılan Duvar Kadran’ı adı verilen alettir. Örne�in Semerkand 

Gözlemevi’nde kullanılan Duvar Kadran’ı yakla�ık 50 metrelik bir yüksekli�e sahipti. ��te 

dakiklik nedeniyle ilk dönemlerden beri kurulan gözlemevlerinde kullanılan araçlar giderek 

büyümü�tü. Hindistan'ın ba�kenti Yeni Delhi'de yer alan ve devasa aletler içeren Jantar 

Mantar Gözlemevi de bu gelene�i takip eden son büyük gözlemevidir. [1] 

1.1 Jantar Mantar Gözlemevi 

Mihrace Savai �kinci Jai Sing 

tarafından 1724 yılında in�a ettirilmi�tir. 

Mihrace Savai �kinci Jai Sing, 1686 yılında 

Jaipur yakınlarında Amber'de dünyaya 

gelmi�tir. 1699'da babasının ölümünden 

sonra Amber'de kral olmu�tur. O sırada 

ülke Mo�ol idaresi altında olup, Türk 

Mo�ol �mparatoru Bahadır �ah ba�ta 

bulunmaktadır.  

Mihrace sadece iyi bir idareci ve 

kumandan olarak de�il, aynı zamanda iyi bir astronom olarak da tanınmaktadır. 

Resim 1

Jantar Mantar Gözlemevi’nin genel görünü�ü


3

Mihrace özellikle Mo�ol idarecilerden �mparator Aurangzeb (Evrengzib) onu taktir 

etmi� ve ona "Savai" unvanını vermi�tir. "Savai" daha cesur, daha akıllı anlamına gelir. Savai 

Jai Sing, astronomi ile ilgili olarak kullanılan sistemleri incelemi�; Hintlilerin, Müslümanların 

ve Avrupalıların kullandı�ı astronomi sistemleri konusunda 

bilgi sahibi olmu�tur. Bu konuda bilgi sahibi olmaları için 

bazı ki�ileri Avrupa'ya göndererek ve bazı ki�ileri 

memleketine davet ederek, astronomi sistemleri ile ilgili daha 

ayrıntılı bilgi edinmeye gayret etmi�tir.  

Muhammed �ah ve Savai Jai Sing'in emriyle ya-

pılmaya ba�lanan Jantar Mantar Gözlemevi, 1724 yılında 

tamamlanmı� ve 7 yıl sürekli gözlem yapılmı�tır. On sene 

sonra Jaipur'da ikinci bir gözlemevi 

daha yaptırılmı�tır. Savai Jai 

Sing'in emriyle üç gözlemevi daha 

yaptırıldı�ı kayıtlarda yer almaktadır. Bunlar Ujjain, Varanasi ve 

Mathura gözlemevleridir. Ancak o dönemde yaptırılan 

gözlemevlerinden sadece Jantar Mantar günümüze kadar 

gelebilmi�tir. Günümüzde �ahciha-nabad yakınlarındadır ve �ehrin 

merkezinde yer almaktadır. [2] 

2. Jantar Mantar Gözlemevi’nde Yer Alan Gözlem 

Araçları 

Jantar Mantar Gözlemevi’nde Mihrace Savai Singh, pirinç 

aletlerle gözlem yapmaya ba�lamı�; ancak, iki yıl sonra, devasa 

"bina aletler" yaptırmı�tır. Bunun nedeni, dönemin dakiklik 

anlayı�ıdır. Saatlerin astronomide dakik olarak kullanılmadı�ı bir 

dönemde gözlemde dakiklik büyük araçlarla sa�lanmaktaydı. 

Saatler astronomide kullanılacak dakikli�e Christian Huygens’in 

(1629-1695) yaptı�ı çalı�malarla ula�mı�tır. Huygens 1657 yılında 

saatlerde dakikli�i arttırmak üzere sarkacı geli�tirmi� ve on sekizinci yüzyılda ise bunlar 

astronomide kullanılmı�tır. 

Jantar Mantar Gözlemevi’nde yapılan gözlem sonuçları Zic-i Muhammed Sahi adlı bir 

astronomi eserinde toplanmı�tır. Mihrace Savai Jai Sing'in gözlemevinde yaptırdı�ı aletler 

Samrat Yantra, Jai Prakash Yantra ve Ram Yantra olmak üzere 3 yapıdan olu�ur. Bunların 

Resim 2 

Resim 3 

Jantar Mantar 
Gözlemevi’nin Planı 


4

hemen ön tarafında ve gözlemevinin giri�inde o�lu Savai Madho Singh tarafından planmı�

olan dördüncü bir alet, Misra Yantra yer almaktadır. 

Jantar Mantar geni� bir açık hava gözlemevi niteli�indedir. 1843'te kısmen harap 

edilmi�se de, 1852'de Samrat Yantra'nın gnomonu tekrar tamir edilmi�tir. 1910 yılında ise 

Mihrace Savai �kinci Madho Sing tarafından di�er aletler tamir ettirilmi� ve Samrat 

Yantra'nın tepesine bir güne� kursu yerle�tirilmi�tir. Gözlemevi 1958'den sonra tarihi eser 

kapsamına alınmı�tır. [3] 

2.1 Misra Yantra  

Gözlemevinin giri�te bulunan kapıya yakın olan ilk aletidir. 5 astronomik araçtan 

olu�ur.  

2.1.1 Niyat Chakra 

Yantra: Merkezde bulunur. �ki 

yanında dereceleri veren 

merdivenler bulunmaktadır. 

Meridyene yerle�tirilmi�tir. 

Yerel saatler bu aletle 

hesaplanabilmektedir. 

2.1.2 Samrat Yantra: �ki yanda bulunur. 

�kiye ayrılmı� yarım çemberden olu�ur.  

2.1.3. Agra Yantra:  Küçük olanı Samrat 

Yantra’nın bir parçası olarak kullanılan iki kadran 

içerir. Yüksek olanı Agra Yantra’dır. 60 tabanlı 

sisteme göre hesap yapılacak �ekilde ve 24 saat esas 

alınarak düzenlenmi�tir. Güne�in do�u�unu 

hesaplamak için kullanılır. Tepesi saat 6'yi gösterir. 

Yan tarafında bulunan gnomonun gölgesi bu kadranın üstüne dü�er ve zamanı belirler. Her 

yıl 21 Mart ve 23 Eylül'de Samrat Yantra'nın gölgesi tam saat 6'yi gösterir. 

Resim 4 

Resim 5 

Misra Yantra 


5

2.1.4 Dakshinottara Bhitti 

Yantra: Misra Yantra'nın do�u 

duvarında yer alır. Buradaki yarım 

dairenin çapının ortasında bir delik 

vardır ve bu deli�e ba�lanmı� bir ip 

bulunur. Gözlem yapan ki�i bu ipi sırt 

üstü yatarak tutar ve Güne� ya da di�er 

gök cisimlerinin meridyenden 

geçi�lerini ipi ayarlamak suretiyle belirler. 

2.1.5 Karka Rasi Valaya: Misra Yantra'nın arka duvarı (kuzey tarafı) üzerindedir. 

Yarım daire �eklindedir. 

Duvarları tam dikey pozisyonda 

olmayıp, tepeden itibaren 

yakla�ık 5 derece 12 dakikalık bir 

e�im yapar ki bu da Yengeç 

Burcu'nun ba�ucu noktasına 

uzaklı�ıdır. Duvarın tepe ortasına 

tespit edilmi� bir demir çubuk 

bulunur. Bu aletle gezegenlerin yerleri belirlenir.

2.2 Samrat Yantra 

Bir ekinoks Güne� saati (gnomon) olan Samrat Yantra, gözlemevinin merkezinde 

bulunmaktadır. Aletler arasında en büyük ve en yükse�idir. Tabandaki dar açısı 28 derece 39 

dakikadır ve bu de�er Yeni Delhi'nin boylamına 

e�ittir. Yan tarafında tepeye kadar devam eden 

merdivenler yer alır. Yapı yakla�ık 15 metrelik 

devasa iki kadranla tamamlanmaktadır. Bu alet 

Savai Jai Singh'in hocası ve danı�manı Pandit 

Jagan Nath'a izafeten, "Samrat" diye anılmı�tır. 

Samrat, imparator demektir. 

Samrat gündüz ve gece saatlerini 

(Hindistan için),  meridyen saatini, gündüz ve 

geceyi, kutup yıldızının yerini belirlemek için kullanılmı�tır. 

Resim 6 

Dakshinottara Bhitti Yantra 

Resim 7 

Karka Rasi Valaya 

Resim 8

Samrat Yantra


6

Gündüz gnomonun gölgesi kadranların 

üstüne dü�er; saatler, dakikalar ve saniyeler 

kadran üstündeki dereceler vasıtasıyla okunabilir. 

Bu zaman Delhi'nin mahalli saati diye bilinen 

saattir. Gnomonun hiç gölgesi yoksa saat 12 veya 

gün ortasıdır. Delhi'de gün ortası yakla�ık 12.21 'e 

tekabül etmektedir. 

Samrat 

Yantra'nın bir aleti 

sekstanttır. Samrat 

Yantra'nın do�u kanadında bulunur. Bu alet "Sasthamsa Yantra" 

diye de adlandırılmaktadır.  Tabanı büyük dairenin 1/6'sını 

olu�turan derecelendirilmi� büyük bir arktan olu�ur. Yanındaki 

odanın tepesinde küçük bir delik vardır; Güne� ı�ınları bu delikten 

içeri girer ve arkın üzerine dü�er. Bu ark çe�itli gözlemlerin 

yapılmasında kullanılmı�tır. Bu aletin bulundu�u oda 1910 yılında 

kapatılmı�tır. 

Samrat Yantra'nın üstünde, dire�in etrafında bir güne�

kursu vardır. Güne� kursu yatay olarak yerle�tirilmi�tir. Bu alet Delhi'nin mahalli saatini 

belirlemek için yapılmı�tır. Daha sonra �ngiliz idaresi sırasında 3 güne� kursu daha 

yapılmı�tır. 

Samrat Yantra ile �u astronomik ölçümler yapılmaktaydı: 

1.Lokal zaman ve Hindistan standart zamanı 

2.Meridyen geçi�i 

3.Gece ve gündüz süreleri 

4.Kutup yıldızının konumu 

5.Güne�’in dikaçıklı�ı 

Resim 9 

Samrat Yantra’daki kadranlardan biri 

Resim 10 

Samrat Yantra’nın 
merdivenleri 


7

2.3 Jai Prakash Yantra 

Bu alet di�erlerinin arka tarafında yer almaktadır. Birbirini tamamlayan iki yarım 

daireden meydana gelmi�tir. 8,41 m yarıçapındadır ve sektörlere bölünmü�tür; gece boyunca 

gök cisimlerini gözlemek için kullanılmı�tır. Sektörler arasındaki her bir aralık 1 saati temsil 

eder. Enlem, boylam, e�im, meridyen ve burçlar ile 

ilgili hesaplamalar yapılabilmektedir. 

Alette do�u-batı ve kuzey-güney 

do�rultusunda uzanan iki tel bulunur. Bu teller 

arasında tam merkezde bir metal halka vardır. Teller 

günümüzde kaybolmu�, ancak kancalar hâlâ yerinde 

durmaktadır. 

Jai Prakash Yantra’nın güney duvarında dikey 

bir delik bulunmaktadır. Bu deli�in alt kısmı Delhi’nin 

enlemi olan 28 derece 39 dakikadır. 

Jai Prakash Yantra ile �u astronomik ölçümler yapılmaktaydı: 

1.Lokal zaman ve Hindistan standart zamanı 

2.Meridyen geçi�i 

3.Zenit uzaklı�ı 

4.Burçlar ku�a�ına ili�kin gözlemler 

5.Güne�’in azimut ve yüksekli�i 

2.4 Ram Yantra 

Gözlemevinde en arkadaki ve en güneydeki alettir. Savai Jai Sing'in dedesi olan 

Mihrace Ram Singh'ten sonra bu 

�ekilde adlandırılmı�tır. �ki çember 

�eklinde duvarı vardır. Bunlar 

19,69 m yarıçapındadır. Her iki 

çember �eklindeki duvar da 

tabanlarından itibaren aralarında 

açıklık bırakmasızın yükselir. 

Bundan dolayı da bu aletle sadece 

gündüz gözlem yapma olana�ı 

verir. 

Resim 11

Jai Prakash Yantra

Resim 12 

Ram Yantra


8

Dik duvar ve yatay sektörler çember �eklindeki duvarların kenarlarından ba�layarak, 

dairesel olarak derecelendirilmi�tir. Üst kenardan ba�layarak, dik duvar 45 dairesel çizgiyle 

bölümlenmi�tir. 45. daire duvar ve tabandaki sektörün birle�ti�i yerdedir.  

Duvar ve taban arası ise 360 dereceye boylam çemberlerini kesecek �ekilde 

ayrılmı�tır. Bu çizgilere azimut adı verilir ve gök cisimlerinin azimutunu belirlemek için 

kullanılır. Her bir gök cisminin gökyüzündeki konumları bu aletler sayesinde 

belirlenmektedir. 

Güne�'in azimut ve yüksekli�i aletin orta kısmında bulunan dire�in gölgesi ile 

belirlenir. 

Gece boyunca gök cisimlerinin azimut ve yüksekli�i merkez dire�e ba�lanmı�

hareketli bir iple belirlenir. Bu ipin ba�lanabilmesi için de orada bir demirden mıh vardır. 

Bu yapıda, Ay takvimi ile ilgili ölçümlerin yapıldı�ı üstü açık ve 14 penceresi olan bir 

kısım bulunmaktadır. Bu 14 pencerenin her biri Ay'ın evrelerini i�aret eder. Bunlardan 7 

tanesi, Ay’ın ilk evresinden dolunay olana kadarki dönemi temsil eder ve iki haftalık dönemi 

kapsar. Di�er 7 tanesi ise ayın dolunay evresinden gökyüzünde kayboldu�u evreye kadar olan 

dönemi temsil eder. Bu dönem de iki haftadır. �lk pencere, saat yönünde ilk ay gününe 

kar�ılık gelir. �lkin yava� yava� büyüyüp dolunay haline gelen Ay daha sonra küçülme�e 

ba�lar ve son gün görünmez olur. Bu son gün Ay, 14. pencereden gözlenir. 

Bu gözlemevinde Güne� gözlemlerinin ayrı bir önem ta�ıdı�ı belirlenmektedir. Yu-

karıda söz konusu edilen alette, binanın üst tarafı biraz kırılarak, Güne� ı�ınlarının girmesine 

izin verilmi�tir. Böylece Güne� ı�ınları dire�in üzerine dü�er. Bu konum Güne�'in Yer’e en 

yakın ve Yer’den en uzak dönemlerinde yılda 2 kez gerçekle�ir. [4] 

Kaynaklar 

[1] Morelon, R., (1996), “General Survey of Arabic Astronomy”, Encyclopedia of the 

History of Arabic Science, 1, Astronomy –Theoretical and Applied, Ed. Roshdi Rashed, 

London and New York, 1–19. 

[2] Ashri, S. B., (2004), Delhi’s Jantar Mantar (Observatory), New Delhi, Shalini 

Publivation. 

[3] Kâhya, E., (2005), “Hindistan’da Bir Gözlemevi: Jantar Mantar”, Bilim ve 

Ütopya, 131, 54-57. 

[4] Aveni, A. F., (1989),  Empires of Time: Calendars, Clocks, and Cultures, New 

York, Basic Books; Kaye, G. R., (1973), The Astronomical Observatories of Jai Singh,

Archaeological Survey of India, New Imperial Series; http://www.jantarmantar.org/ 


