

Бежанци: принудителното преселение

WWW.NATIONALGEOGRAPHIC.BG · цена 5 лв. · МАРТ 2015

NATIONAL GEOGRAPHIC

БЪЛГАРИЯ

ЧОВЕКЪТ НИКОГА НЕ Е СЪПВАЛ НА ЛУНАТА

ГЛОБАЛНО ЗАТОПЛЯНЕ НЯМА

ЕВОЛЮЦИЯТА НЕ СЪЩЕСТВУВА

ФЛУОРЪТ ПРИЧИНЯВА РАК

ГМО СА ВРЕДНИ ЗА ЗДРАВЕТО

НА ВОЙНА СРЕЩУ НАУКАТА

ISSN 1312-6571

5

ЛВ.

03

9 771312 657220

РАБОТНИК МОНТИРА ДИОРАМА
НА КАЧАНЕТО НА ЛУНАТА В
КОСМИЧЕСКИЯ ЦЕНТЪР „КЕНЕДИ“.

МАРТ 2015
БР. 3 (113)

Сирийско момиче на 12 години прегръща сестричката си в бежански лагер в Низип, Турция, приютивящ 11 000 души.

46 Бягство от ужаса в търсене на подслон

По време на своя поход „Извън рая“ авторът се сблъсква с отчаяни бежанци, напускащи разкъсаната от война Сирия.

Текст: Пол Салопек Снимки: Джон Станмайър

28

Ерата на неверието

Явлението е старо като Галилей. Учените изричат истини и представят доказателства, но много от нас остават скептични.

Текст: Джоуъл Акенбах
Снимки: Ричард Барнс

70

Изкуството на картографията

Картографският отгел на *National Geographic* навършва 100 години – цял век на документиране на човешката история.

Текст: Кати Нюман

86

Везещиците акари

Акарите пълзят и се размножават на невероятни места. Някои се разполагат върху човешки тела – като твоето.

Текст: Роб Дън
Снимки: Мартин Йогерли

98 Фото свидетелство | Краят на Земята

Един човек улавя с обектива си „бялата пустота“ на Гренландския леден щит.

Текст и снимки: Мъри Фредерикс

На корицата Стъпили ли са американците на Луната – или е било инсценировка като на тази експозиция в Космическия център „Кенеди“ във Флорида? Това е една от темите, по които се проявява скептичното отношение към науката. Снимка: Ричард Барнс

ГЛАВЕН РЕДАКТОР Красимир Друмеv

РЕДАКЦИЯ ЗАМ. ГЛАВЕН РЕДАКТОР Татяна Григорова

АРТ ДИРЕКТОР Иво Данчев
РЕДАКТОРИ Любомир Кюмиорджиев
Маргарит Дамянов
Мария Кондакова
ДИЗАЙН Colors Game Ltd.
КОРЕКТОР Цветана Георгиева

АДРЕС НА РЕДАКЦИЯТА ул. „Отец Пауций“ 15, 1303 София
тел.: 02/401 9040; факс: 02/401 6819
e-mail: nationalgeographic@sbb.bg

НАУЧНИ КОНСУЛТАНТИ АЛПИНИЗЪМ Боян Петров
АСТРОНОМИЯ Таню Бонев
БОТАНИКА Димитър Пеев
ГЕОГРАФИЯ Елеонора Николова
ГЕОЛОГИЯ Красимира Станева
ГЕОФИЗИКА Бойко Рангелов
ЗООЛОГИЯ Петър Янков
МЕТЕОРОЛОГИЯ Петьо Симеонов

БРАНД МЕНИДЖЪР Златилина Вълкова 02/401 6847
КОНСУЛТАНТ РЕКЛАМА Юлия Соколова 02/401 9036
РЕКЛАМА 02/401 9035; e-mail: reklama@sbb.bg
АБОНАМЕНТЕН ЦЕНТЪР 0800 12321; 02/401 6849

ПРЕДПЕЧАТ COLORS GAME LTD.
ПЕЧАТ „БУЛВЕСТ ПРИНТ“ АД

СББ МЕДИА **ИЗПЪЛНИТЕЛЕН ДИРЕКТОР** Димитър Друмеv
ДИРЕКТОР ИЗДАНИЯ Николай Караджов
ОПЕРАТИВЕН ДИРЕКТОР Бозгана Черногогорова
ДИРЕКТОР СЪБИТИЯ Галина Иванова
МЕНИДЖЪР ФИНАНСИ Гергана Тороманова
ДИРЕКТОР РЕКЛАМНИ ПРОДАЖБИ – СПИСАНИЯ Мариана Жабинска
ДИРЕКТОР РЕКЛАМНИ ПРОДАЖБИ – ИНТЕРНЕТ Елена Андреева
МЕНИДЖЪР ПРОИЗВОДСТВО Тони Туйкоv
МЕНИДЖЪР КНИГОИЗДАВАНЕ Виолета Изгова
МЕНИДЖЪР ДИСТРИБУЦИЯ Ваня Златанова

NATIONAL GEOGRAPHIC MAGAZINE

EDITOR IN CHIEF Susan Goldberg
DIGITAL GENERAL MANAGER Keith Jenkins

MANAGING EDITOR: David Brindley, EXECUTIVE EDITOR ENVIRONMENT: Dennis R. Dimick,
DIRECTOR OF PHOTOGRAPHY: Sarah Leen, EXECUTIVE EDITOR NEWS AND FEATURES: David Lindsey,
EXECUTIVE EDITOR SPECIAL PROJECTS: Bill Maitt, EXECUTIVE EDITOR SCIENCE: Jamie Shreeve,
EXECUTIVE EDITOR CARTOGRAPHY, ART AND GRAPHICS: Kaitlin M. Yarnall

INTERNATIONAL EDITIONS EDITORIAL DIRECTOR: Amy Kolczak, DEPUTY EDITORIAL DIRECTOR: Darren Smith, MULTIMEDIA EDITOR: Laura L. Ford, PRODUCTION: Sharon Jacobs

EDITORS **ARABIC:** Alsaad Omar Almenhaly. **AZERBAIJAN:** Seymur Teymurov.
BRAZIL: Angélica Santa Cruz. **BULGARIA:** Krassimir Drumev. **CHINA:** Bin Wang.
CROATIA: Hrvoje Pročić. **CZECHIA:** Tomáš Tureček. **ESTONIA:** Erkki Peetsalu. **FARSI:** Babak Nikkhang Bahrami. **FRANCE:** Jean-Pierre Vignaud. **GEORGIA:** Levan Bulkuhuzi. **GERMANY:** Florian Gless.
GREECE: Christos Zerefos. **HUNGARY:** Tamás Vítay. **INDIA:** Niloufer Venkatraman.
INDONESIA: Didi Kaspi Kasim. **ISRAEL:** Daphne Raz. **ITALY:** Marco Cattaneo. **JAPAN:** Shigoo Otsuka. **KOREA:** Junemo Kim. **LATIN AMERICA:** Fernanda González Vilchis. **LATVIA:** Linda Liepiņa.
LITHUANIA: Frederikas Jansonas. **NETHERLANDS/BELGIUM:** Aart Aarsbergen. **NORDIC COUNTRIES:** Karen Gunn. **POLAND:** Martyna Wojciechowska. **PORTUGAL:** Gonçalo Pereira. **ROMANIA:** Catalin Grăia. **RUSSIA:** Alexander Grek. **SERBIA:** Igor Rill. **SLOVENIA:** Marija Javornik. **SPAIN:** Josep Cabello.
TAIWAN: Yungshih Lee. **THAILAND:** Kowit Phadungruangkij. **TURKEY:** Nesibe Bat.

Национално то географско гружество на САЩ е организация с нестопанска цел и членове от цял свят. Нашите изследвания върхновяват, просвещаваме със своите истории и образуваме с всичките си дейности.

PRESIDENT AND CEO Gary E. Knell

Inspire SCIENCE AND EXPLORATION: Terry D. Garcia
Illuminate MEDIA: Declan Moore
Teach EDUCATION: Melina Gerosa Bellows

EXECUTIVE MANAGEMENT

LEGAL AND INTERNATIONAL PUBLISHING: Terry Adamson
CHIEF OF STAFF: Tara Bunch
COMMUNICATIONS: Betty Hudson
CONTENT: Chris Johns
NG STUDIOS: Brooke Runnette
TALENT AND DIVERSITY: Thomas A. Sablo
OPERATIONS: Tracie A. Winbigler

INTERNATIONAL PUBLISHING

SENIOR VICE PRESIDENT: Yulia Petrossian Boyle
VICE PRESIDENT OF STRATEGIC DEVELOPMENT: Ross Goldberg

VICE PRESIDENT OF INTERNATIONAL PUBLISHING AND BUSINESS DEVELOPMENT: Rachel Love
Cynthia Combs, Ariel Delaço-Lohr, Kelly Hoover, Diana Jaksic, Jennifer Jones, Jennifer Liu, Rachelle Perez

BOARD OF TRUSTEES

CHAIRMAN: John Fahey
Dawn L. Arnall, Wanda M. Austin, Michael R. Bonignore, Jean N. Case, Alexandra Grosvenor Eller, Roger A. Enrico, William R. Harvey, Gary E. Knell, Maria E. Lagomasino, Jane Lubchenco, Nigel Morris, George Muñoz, Reg Murphy, Patrick F. Noonan, Peter H. Raven, Edward P. Roski, Jr., Frederick J. Ryan, Jr., B. Francis Saul II, Ted Waitt, Tracy R. Wolstencroft

RESEARCH AND EXPLORATION COMMITTEE

CHAIRMAN: Peter H. Raven
VICE CHAIRMAN: John M. Francis
Paul A. Baker, Kamaljit S. Bawa, Colin A. Chapman, Keith Clarke, J. Emmett Duffy, Carol P. Harden, Kirk Johnson, Jonathan B. Losos, John O'Loughlin, Naomi E. Pierce, Jeremy A. Sabloff, Monica L. Smith, Thomas B. Smith, Wirt H. Wills

EXPLORERS-IN-RESIDENCE

Robert Ballard, Leq R. Berger, James Cameron, Sylvia Earle, J. Michael Fay, Beverly Joubert, Derek Joubert, Louise Leakey, Meave Leakey, Eric Sala, Spencer Wells

FELLOWS

Dan Buettner, Sean Gerrity, Fredrik Hiebert, Zeb Hogan, Corey Jaskolski, Mattias Klum, Thomas Lovejoy, Greg Marshall, Sarah Parcak, Sandra Postel, Paul Salopek, Joel Sartore, Barton Seaver

TREASURER: Barbara J. Constantz

FINANCE: Michael Ulica

DEVELOPMENT: Bill Warren

TECHNOLOGY: Jonathan Young

SBB MEDIA

По лиценз на National Geographic Society, Washington D.C. USA

Издава „СББ МЕДИА“ АД/SBB MEDIA, със седилище и адрес на управление: 1303, София, ул. „Отец Пауций“ N° 15, Лица по чл. 7а, ал. 1 от ЗЗДПДП: Димитър Друмеv Красимир Друмеv

За контакти с Абонаментния център на „СББ МЕДИА“ АД:
– тел. **0800 12321 (безплатно от цялата страна)** и **02/401 6849** – в работни дни от 10,00 до 18,00 часа
– **abonamenti@sbb.bg**
– **www.nationalgeographic.bg**
Електронен магазин: **www.sbb.bg/shop**

Никаква част от това издание не може да бъде копирана, възпроизвеждана и публикувана без изрично съгласие на „СББ МЕДИА“ АД. Редакцията не отговаря за съдържанието на публикуваните реклами, не рецензира и не връща непоръчани материали.

Цена: 5 лв.

ГЛОБУС

Дива прирога

Редки речни риби

От началото на 80-те години ихтиолозите Дж. Р. Шут и Пат Рейкс газят из потоци и реки в югоизточната част на САЩ и ловят оцелели екземпляри от гребни видове риби. Заради замърсяването, заблатяването и загубата на местообитания много от тези видове (някои срещани в един-единствен поток) почти са изчезнали от речните системи. Днес основаната от гв-матата мъже неправителствена организация *Conservation Fisheries Inc. (CFI)* работи в 10 щата, като целта ѝ е съхраняването и размножаването на около 65 редки вида, някои показани тук.

От няколко риби и малко хайвер *CFI* отглеждат люпила от застрашени видове, които след това пускат в обитаваните от такива риби потоци или други гостоприемни води. *CFI* пази няколко редки риби „като резервна популация, защото няма подходящо място за връщането им“, казва Шут. Последният *Noturus crypticus* (1), за който се арижели, умрял през 2008 г. и отпогава мъничкият сом не е забелязван в природата. —Патриша Егмъндс

1. *Noturus crypticus* 2. *Percina burtoni* 3. *Elassoma alabamae* 4. *Etheostoma chienense* 5. *Etheostoma susanae* 6. *Moxostoma* sp 7. *Percina jankinsi* 8. *Etheostoma maculatum* 9. *Crystallaria cincotta* 10. *Notropis mekistocholas* 11. *Chrosomus cumberlandensis* 12. *Etheostoma cinereum* 13. *Etheostoma spilotum* 14. *Percina rex* 15. *Etheostoma vulneratum* 16. *Fundulus julisia* 17. *Etheostoma percunrum* 18. *Erimonax monachus* 19. *Percina aurora* 20. *Etheostoma boschungii*

Всички изображения на риби са мащабиранни. СНИМКИ: ДЖОУЪЛ САРТОРИ

ОБРАЗИ

Аржентина

За своя проект „Пело Ларго Керидо“, посветен на аржентинки с много дълги коси, фотографката помолила местни жени от Неукен в Патагония да разпуснат прическите си.

СНИМКА: ИРИНА УЕРНИНГ

**СКЕПТИЦИЗМЪТ
КЪМ НАУКАТА Е
ВЪВ ВЪЗХОД И НА
ДНЕВЕН РЕД СА
КРАЙНИТЕ МНЕНИЯ.
КАКВО КАРА
РАЗУМНИ ХОРА ДА
СЕ СЪМНЯВАТ В
РАЗУМА?**

НЕВЕРИЕТО

ЕВОЛЮЦИЯТА НА СЪД През 1925 г. в Дейтън, щата Тенеси, книжар креационист предлага стоката си, докато Джон Скоупс е изправен пред съда за това, че преподавал еволюцията в гимназията. Съвременната биология губи смисъл без еволюционната теория, но в САЩ религиозни активисти продължават да настояват като алтернатива на биологията да се преподава креационизъм.

се е превърнало в модна поп-културна шега. В излезлия неотдавна филм „Интерстелар“ действието се развива във футуристична, западна Америка, където НАСА е принудена да се крие, а в учебниците пише, че кацанията на Луната са били изфабрикувани.

В известен смисъл във всичко това няма нищо изненадващо. Науката и технологиите са вездесъщи в живота ни както никога досега. За мнозина от нас този нов свят е удивителен, удобен и носещ удовлетворение – но също и по-сложен и понякога изнервящ. Изправени сме пред рискове, които не подлежат на лесен анализ.

Например от нас се иска да приемем, че е безопасно да ядем храни, съдържащи

генетично модифицирани организми (ГМО), тъй като няма данни, че не е така, нито пък причина да смятаме, че прецизното модифициране на гени в лабораторията е по-опасно от цялостната им промяна чрез традиционното кръстосване. Но самата идея да се пренасят гени между различни видове извиква в съзнанието на някои хора образа на развилнели се побъркани учени.

Светът е пълен с реални и въображаеми опасности и не е лесно да различим едните от другите. Трябва ли да се боим, че вирусът Ебола, който се разпространява единствено при пряк досег с телесни течности, ще мутира в суперепидемия, пренасяща се по въздушно-капков път? Учените са единодушни, че

ДИНОЗАВЪР В РАЯ В Музея на сътворението в Питърсбърг, щата Кентъки, Адам и Ева споделят рая с динозавър. Креационистите от „Младата Земя“ вярват, че планетата била създадена заедно с напълно завършени човешки същества преди по-малко от 10 000 години. Учените твърдят, че Земята е на 4,6 млрд. години, че всички живи същества са еволюирали от микроорганизми и че модерните хора са се появили преди 200 000 години – 65 млн. години след изчезването на динозаврите.

това е крайно невероятно: досега не е известен вирус, който напълно да е променил механизма си на предаване от човек на човек, а няма никакви данни последният щам да е различен. Но ако напишете „Ебола, въздушно-капков път“ в някоя търсачка в интернет, ще попаднете в антиутопичен свят, в който вирусът има почти свръхестествени сили – включително да ни изтреби до крак.

В този смущаващ свят трябва да решим в какво да вярваме и съответно как да постъпваме. Това е смисълът на науката. „Науката не е сбор от факти – казва геофизичката Марша Макнът, редактор на престижното списание *Science*. – Тя е метод, посредством който да решим дали това, в което сме избрали да вярваме, се основава на природните закони или не.“ На повечето от нас обаче този метод не ни идва отвътре. Затова отново и отново изпадаме в заблуди.

РАЗБИРА СЕ, ЗАБЛУДИТЕ не са нищо ново. Научният метод ни води към истини, които съвсем не са очевидни сами по себе си, често са стъписващи и понякога е трудно да ги преглътнем. В началото на XVII в., когато Галилей заявил, че Земята се върти около оста си и обикаля около Слънцето, той поискал от хората да повярват в нещо, противоречащо на здравия разум – тъй като определено изглежда, че Слънцето обикаля около Земята, а ние не усещаме земното въртене. Два века по-късно Чарлс Дарвин формулирал идеята, че целият живот на Земята се е развил от някакъв праисторически предтеча и че ние сме далечни братовчеди на човекоподобните маймуни, китовете и дори на дълбоководните мекотели. На доста хора това продължава да им идва твърде много. Същото се отнася и за друга представа от XIX в.: че въглеродният диоксид – невидим газ, който всички

ние издишаме непрестанно и който образува по-малко от 0,1% от атмосферата – може да влияе на земния климат.

Дори когато на интелектуално ниво приемем тези научни наставления, подсъзнателно продължаваме да се придържаме към интуицията си – към нашите наивни представи, както ги наричат учените. Едно скорошно изследване на Андрю Щулман от Оксидентал Колидж демонстрира, че дори мисълта на студенти с напреднало образование по природни науки „засича“, когато трябва да отговорят с „да“ или „не“ дали хората са произлезли от морски животни или дали Земята се върти около Слънцето. И двата факта са в конфликт с интуицията. Студентите – дори правилно посочилите „да“ – отговорили по-бавно, отколкото на въпросите дали хората са произлезли от дървесни същества (също вярно, но по-лесно за възприемане) и дали Луната се върти около Земята (отново вярно, но интуитивно). Изследването на Щулман показва, че с повишаването на научната си грамотност ние потискаме своите наивни представи, но така и не успяваме напълно да се отърсим от тях. Те се спотайват в мозъка ни и надигат глас всеки път, когато се опитаме да проумеем света.

За тази цел повечето от нас разчитат на собствен опит и разкази на приятели – на лични истории, вместо на статистика. Можем да си направим тест за простатен туморен маркер – въпреки че вече не се препоръчва, тъй като така открили рак на наш близък приятел. По-малко внимание обръщаме на статистическите данни, събирани търпеливо чрез множество проучвания, които показват, че тестът рядко спасява живота на някого, но става причина за много ненужни хирургически операции. Или пък чуваме за висока концентрация на ракови заболявания в град с опасно сметище наблизо и решаваме, че причинител е замърсяването. Обаче фактът, че две неща са се случили заедно, не означава, че едното е породило другото, а простото съвпадение на събития не изключва възможността да са случайни.

Джоуъл Акенбах пише за наука във Washington Post и сътрудничи на National Geographic от 1998 г. Последната статия на фотографа Ричард Барнс беше за Нерон в броя от септември 2014 г.

НЕ НА ВАКСИНИТЕ В Природното училище „Сидърсонг“ на остров Вашон, щата Вашингтон, Кина и Кая са сред многото деца, които не са ваксинирани срещу заразни заболявания като морбили. Все повече хора в САЩ се отказват от ваксинирането; 46 щата позволяват освобождаване от задължително ваксиниране по религиозни причини, а 19 допускат и философски.

*Милиони сирийци търсят спасение от
гражданската война и пораждат историческа криза*

Бягство от ужаса в търсене на подслон

Тъй като домовете им в Айн ал Араб в Сирия са били нападнати,
етнически кюрди напират към бодливата тел по турската граница.

Петгодишният Ахмед избухва в плач, след като успешно е пристигнал в Турция заедно със семейството си. За три дни около 150 000 кюрди направиха мъчителното пътуване.

В Източна Турция Пол Салопек води мулето си покрай царската гробница Каракуш, построена през I в. пр.Хр. Когато сирийците започнали да прииждат през границата на 110 км на юг, двамата с фотографа Джон Станмайър независимо един от друг се отправили натам, за да отразят случващото се.

вътрешно разселени в страната или едва свързват двата края в несигурни междинни спирки като Ливан и Йордания. Войната, разбира се, е прескочила и в съседен Ирак, където фанатичите от Ислямска държава са прогонили още 2 млн. цивилни. Взети заедно, може би 12 млн. души се скитат в широките граници на Близкия изток. Политическите последиствия за района са невъобразими и ще бъдат трайни.

„Вече не става въпрос само за Турция или Сирия – каза ми говорителката на ВКБООН (агенцията за бежанците към ООН) Селин Юнал в лагера „Килис“. – Това е проблем, който ще засегне целия свят. Тук се случва нещо историческо.“

Стигнах пеш до селищната могила Ойлум в Югоизточна Турция като част от моя проект „Извън рая“ – седемгодишното пътуване, кое-

то трябва да повтори разселването на първите хора от Африка до предела на владенията на нашия вид на крайчеца на Южна Америка. По пътя си през Близкия изток срещнах отчаяни мъже и жени, разпилени във всички посоки от многостранната война в Сирия. Беряха домати за 11 долара на ден в Йордания. Молеха за стотинки по тългите на турските улици. Някои открих да битуват под брезентови навеси в степта на Анадола, прогонени от гнева на националистките тълпи в градовете.

Селищната могила Ойлум се надига от сърцето на Плодородния полумесец – древната левантийска умерена област, където се зародило модерното човечество. Именно тук човешкият вид изобретил идеята за постоянен дом. Въпреки това месеци наред се препъвах сред обширен пейзаж на масова бездомност. Попитах Енгин какво се е случило с

пионерите на градския живот в Ойлум, след като крепостта им била превзета и опожарена от нашественици преди 3800 години. Не беше сигурен. „Върнали се на село“ – каза той. Долепи дланта си до крехката стена на изкопа. „Забравили градовете. Обеднели.“

СПОРЕД ИЗЧИСЛЕНИЯТА НА ООН в края на 2013 г. над 51 млн. души по целия свят са били прогонени от домовете си от военни действия, насилие или преследвания. Над половината са жени и деца. Сред сирийските бежанци в Турция делът на жените и децата е нараснал до 75%. Мъжете остават да се сражават или да пазят имуществото. Жените и децата се превръщат в мизерстващи скитници. Журналистите рядко отразяват съдбите на тези жени в градските коптори, пренаселените лагери и найлоновите навеси в бостаните. Нито пък в бордеите. Мъките им не са фотогенични. Почти няма драматични експлозии. Сирийските жени изстрадват своите войни сами, сред мълчание в чужда страна.

„Съществува огромен невидим проблем – каза ми Елиф Гюндюзиели, социална работничка към турската благотворителна организация „Подкрепа за живот“. – А уязвимостта на тези жени преобразява обществото.“

В светска Турция приливът от непридружавани сирийски жени възражда забранени ислямски обичаи като многоженството. В Йордания бежански семейства омъжват едва 13-годишните си дъщери с надеждата да ги спасят от лагерите, от улиците, от бедността.

„Никой не те защитава – каза ми младата сирийка Мона (това не е истинското ѝ име), попаднала в турския град Шанлъгурфа. – Непрекъснато те тормозят. Трима мъже се опитаха да ме вкарат в колата си. Сграбчиха ме за ръката. Аз се разпицях. Хората по тротоарите не направиха нищо. Нищичко. Искам да се

За да съпреживеете похода на Пол Салопек, посетете nationalgeographic.com/edenwalk. Последвайте го в Twitter на @outofedenwalk. На адрес ngm.com/exodus можете да прочетете разказа на Джон Станмайър.

Път към лишенията

През втората година от похода си „Извън рая“ маршрутът на Пол Салопек криволичи през едно от най-големите принудителни преселения в света: близо 12 млн. души, разселени из Близкия изток от четиригодишната гражданска война в Сирия.

Животът не е лесен за близо 350 000 сирийци, заселили се във и около град Газиянтеп. Жени и деца са наобиколили работник в пекарна (горе). Отчаяното търсене на подслон при недостига на жилища отведе семейството на спящите деца (долу) в една ферма. Наемът на единствената стая, където живеят шестима души, е 150 долара месечно.

Отляво надясно:
Чарлс Стърн,
Робърт Елис и Дон
Джейгър проверяват
карта през 1957 г. –
В епохата, когато
голяма част от
работата се
вършела на ръка.

Изкуството на географската **карта**

Картографският отдел на Националното географско дружество, който тази година чества стогодишен юбилей, е съставял карти на земята, моретата и небето – богати на информация, новаторски като замисъл и способни да порождават мечти.

Текст: Кати Нюман

Координатите на офиса на главния картограф на Националното географско дружество са $38^{\circ}54' 19''$ с.ш., $77^{\circ}2' 16''$ з.д.

Би могло да се каже, че Хуан Хосе Валдес, който понастоящем заема тази длъжност, знае къде точно се намира. Но неговият отдел – *National Geographic Maps*, който празнува своята годишнина тази година, обхваща не само посочените координати, но и всеки физически обект на земята, в морето или в Космоса.

Към момента, в който пиша това, картографският отдел на Дружеството е създал 438 допълнителни карти към изданията, 10 световни атласа, десетки глобуси, около 3000 карти на страниците на списанията и много, много други в цифров формат.

С какво се отличават картите на *National Geographic*? С точност и внимание към детайлите – това е сигурно. Освен това отделът, създаден от първия щатен главен редактор на списанието Гилбърт Х. Проувнър, винаги е притежавал една уникална черта: новаторството. Първият главен картограф, Албърт Х. Бъмстед (заемал тази длъжност от 1915 до 1939 г.) изобретил слънчев компас, използван от Ричард Е. Бърд при неговия полет до Северния полюс през 1926 г. (магнитните компаси не работят близо до полюса), както и наречената на него фотонаборна машина, която заменила трудоемкото ръчно надписване с фотографско възпроизвеждане на текста.

За по-лесно разчитане Чарлс Е. Ридифорд, щатен картограф от 1923 до 1959 година, създал шрифтове за карти с елегантна и четлива форма, които се използват до днес. През 1957 г. отделът дал принос към кос-

1991 г. РАЗПАДАНЕТО НА СССР

Териториален спор, отгърпваща се брегова линия и поязвата на нова независима нация – всички тези промени могат да повлияят върху очертаванията и надписите на картата. Разпадането на СССР през 1991 г. означавало, че 90% от топонимите в Украйна трябва да се променят.

мическата програма с малко преносимо устройство за следене на сателити. Неговият създател Уелман Чембърлин (главен картограф от 1964 до 1971 г.) измислил и т.нар. геометър – приспособление за измерване на разстояния върху глобус. Джон Б. Гарвър (главен картограф от 1982 до 1991 г.) ръководил инсталирането на компютърната система *Scitex*, която подобрила точността и оптимизирала процеса на производство на карти. А през 1999 г. Алън Керъл (ръководил

1914 г. НОВИТЕ БАЛКАНСКИ ДЪРЖАВИ И ЦЕНТРАЛНА ЕВРОПА

През август 1914 г. *National Geographic* публикува карта на Европа и Балканите – сцена на един от най-кръвавите конфликти в историята, Първата световна война. Главният редактор Гилбърт Х. Гроувнър предчувствал назряващия сблъсък и наредил картите да се отпечатат и да се складират в мазето вече готови. Читателите били информирани, че картата е „в съзвучие с политиката на Националното географско дружество да предоставя на членовете си... възможно най-автентичната информация... относно всяка част на света, където събитията привличат и за момента изцяло поглъщат вниманието на цивилизацията“.

THE EARTH'S

Compiled and Drawn in the Cartographic Division
National Geographic Society
WASHINGTON, D.C.

SELECTIVE INDEX

MARKS (RINGS)

ANNULAR SOLAR ECLIPSES occur when a new moon is in the Earth's shadow. They occur when the moon's orbit is tilted so that it passes between the sun and Earth, but does not cover the sun's entire disk. When they occur, a thin ring of sunlight is visible around the sun.

ANULAR SOLAR ECLIPSES take place when the moon is in the Earth's shadow, but the moon's orbit is tilted so that it does not pass between the sun and Earth. The sun's rays are visible around the moon, creating a ring of fire.

LUNAR ECLIPSES occur when the Earth is between the sun and the moon. The Earth's shadow falls on the moon, causing it to appear dark. There are three types of lunar eclipses: total, partial, and penumbral.

PHYSICAL FEATURES

CRATERS are the most numerous features of the moon's surface. They are formed by the impact of meteoroids, asteroids, and comets. The largest crater is the Mare Crisium, which is 1,364 miles in diameter.

MARE or **SEA** are the most conspicuous features of the moon's surface. They are dark, level plains that were formed by volcanic activity. The largest mare is the Mare Imbrium, which is 1,821 miles in diameter.

GEOPHYSICAL FACTORS

The moon's surface is covered with a thin layer of soil called regolith. The regolith is composed of small rocks and dust particles. The moon's surface is also covered with a thin layer of water ice, which is found in the permanently shadowed craters at the poles.

GRAVITY on the moon is about one-sixth that of Earth's. This is because the moon is much smaller than Earth. The moon's gravity is responsible for the tides on Earth.

TEMPERATURE on the moon varies widely. It ranges from about -180 degrees Celsius (-290 degrees Fahrenheit) at night to about 120 degrees Celsius (250 degrees Fahrenheit) during the day.

ATMOSPHERE on the moon is almost non-existent. It is composed of a very thin layer of gases that are trapped in the moon's magnetic field.

ORBIT The moon orbits Earth in a slightly elliptical path. It takes about 29.5 days to complete one orbit. The moon's orbit is tilted at an angle of about 5 degrees relative to the Earth's equator.

PHASES OF THE MOON

The moon's phases are determined by the relative positions of the sun, Earth, and moon. The phases are: New Moon, Waxing Crescent, First Quarter, Waxing Gibbous, Full Moon, Waning Gibbous, Last Quarter, and Waning Crescent.

MOON COOKIES AND GOODIES

The Apollo 11 mission was the first to land humans on the moon. The astronauts collected 21.5 kilograms (47.5 pounds) of moon rocks. These rocks have provided valuable information about the moon's composition and history.

DIFFERENT METHODS OF LAND

The moon's surface is covered with a variety of landforms, including craters, maria, and mountains. The moon's surface is also covered with a thin layer of water ice, which is found in the permanently shadowed craters at the poles.

NEAR SIDE
FRONT VIEW

THE MOON'S CRUST
The moon's crust is about 1,500 miles thick. It is composed of a variety of rocks and minerals. The crust is thicker in the highlands and thinner in the maria.

THE APOLLO MISSION
The first landing mission in the history of human endeavor to another planet was the Apollo 11 mission. The mission was led by astronaut Neil Armstrong, and it resulted in the first human landing on the moon on July 20, 1969.

PHASES OF THE MOON
The moon's phases are determined by the relative positions of the sun, Earth, and moon. The phases are: New Moon, Waxing Crescent, First Quarter, Waxing Gibbous, Full Moon, Waning Gibbous, Last Quarter, and Waning Crescent.

MOON COOKIES AND GOODIES
The Apollo 11 mission was the first to land humans on the moon. The astronauts collected 21.5 kilograms (47.5 pounds) of moon rocks. These rocks have provided valuable information about the moon's composition and history.

DIFFERENT METHODS OF LAND
The moon's surface is covered with a variety of landforms, including craters, maria, and mountains. The moon's surface is also covered with a thin layer of water ice, which is found in the permanently shadowed craters at the poles.

MARKS (RINGS)

ANNULAR SOLAR ECLIPSES occur when a new moon is in the Earth's shadow. They occur when the moon's orbit is tilted so that it passes between the sun and Earth, but does not cover the sun's entire disk. When they occur, a thin ring of sunlight is visible around the sun.

ANULAR SOLAR ECLIPSES take place when the moon is in the Earth's shadow, but the moon's orbit is tilted so that it does not pass between the sun and Earth. The sun's rays are visible around the moon, creating a ring of fire.

LUNAR ECLIPSES occur when the Earth is between the sun and the moon. The Earth's shadow falls on the moon, causing it to appear dark. There are three types of lunar eclipses: total, partial, and penumbral.

PHYSICAL FEATURES

CRATERS are the most numerous features of the moon's surface. They are formed by the impact of meteoroids, asteroids, and comets. The largest crater is the Mare Crisium, which is 1,364 miles in diameter.

MARE or **SEA** are the most conspicuous features of the moon's surface. They are dark, level plains that were formed by volcanic activity. The largest mare is the Mare Imbrium, which is 1,821 miles in diameter.

GEOPHYSICAL FACTORS

The moon's surface is covered with a thin layer of soil called regolith. The regolith is composed of small rocks and dust particles. The moon's surface is also covered with a thin layer of water ice, which is found in the permanently shadowed craters at the poles.

GRAVITY on the moon is about one-sixth that of Earth's. This is because the moon is much smaller than Earth. The moon's gravity is responsible for the tides on Earth.

TEMPERATURE on the moon varies widely. It ranges from about -180 degrees Celsius (-290 degrees Fahrenheit) at night to about 120 degrees Celsius (250 degrees Fahrenheit) during the day.

ATMOSPHERE on the moon is almost non-existent. It is composed of a very thin layer of gases that are trapped in the moon's magnetic field.

ORBIT The moon orbits Earth in a slightly elliptical path. It takes about 29.5 days to complete one orbit. The moon's orbit is tilted at an angle of about 5 degrees relative to the Earth's equator.

PHASES OF THE MOON

The moon's phases are determined by the relative positions of the sun, Earth, and moon. The phases are: New Moon, Waxing Crescent, First Quarter, Waxing Gibbous, Full Moon, Waning Gibbous, Last Quarter, and Waning Crescent.

MOON COOKIES AND GOODIES

The Apollo 11 mission was the first to land humans on the moon. The astronauts collected 21.5 kilograms (47.5 pounds) of moon rocks. These rocks have provided valuable information about the moon's composition and history.

DIFFERENT METHODS OF LAND

The moon's surface is covered with a variety of landforms, including craters, maria, and mountains. The moon's surface is also covered with a thin layer of water ice, which is found in the permanently shadowed craters at the poles.

1969 г. ЗЕМНАТА ЛУНА

Тази карта на Луната от 1969 г. била първата, показваща и двете лица на лунната повърхност едновременно. Както и при всички създадени от отдела карти, не са настъпили усилия в стремежа към превъзходен резултат. Художникът картограф Тибор Том, който внимателно туширал повърхността крацер по крацер, бил изпратен в обсерваторията „Лоуъл“ във Флагстаф, Аризона, за да

*Те се крият в леглата ни и се
плодят по лицата ни. По-дребни
са от точката в края на това
изречение. Те са вездесъщите...*

АНОНИМНИ АКАРИ

Този хищен почвен акар (на снимката
увеличен стотици пъти) е кошмарът
на своя микроскопичен свят.

PARAZERCON SP, УВЕЛИЧЕН 556 ПЪТИ

Текст: Роб Дън

Снимки: Мартин Йогерли

Преди няколко години се хванах на

бас за лицевите акари демодекс – създания, които живеят във фоликулите на космите. Те са толкова малки, че дузина биха могли да танцуват на главичката на топлийка. По-вероятно обаче е да танцуват върху лицето ти – и точно това правят нощем,

когато копулират, преди да се върнат във фоликулите, където се хранят денем. В тези миниатюрни пещери акарите майки снасят няколко сравнително големи яйца, от които се излюпват ларви. След това, както всички акари, малките претърпяват линеене, при което смъкват външния си скелет и увеличават големината си. Целият им живот като възрастни продължава едва няколко седмици. Смъртта настъпва в момента, когато лишениите от анус акари се изпълнят с фекалии.

Понастоящем са известни два вида лицеви акари. Бях се обзаложил, че дори в проби, взети от малък брой възрастни хора, бихме открили още видове от тази група акари, които ще са съвсем нови за науката.

Биолозите често се хващат на басове; наричат ги „прогнози“ за по-благозвучно. Моят бас се основаваше на познанията ни за тенденциите в еволюцията и за хората. Еволюцията обикновено облича най-големите си богатства в малки форми. Хората от друга страна най-често пренебрегват дребните неща. Един пример: в повечето езера, водоноси и дори локви

живеят водни акари, често стотици или хиляди на кубичен метър, само че малцина изобщо са чували за водни акари – включително и аз до неотдавна. При това си изкарвам хляба с изследване на миниатюрни същества.

Акари живеят и в праха и оттам са си спечелили лоша слава заради обичая си да ядат парченца мъртва кожа, каквито оставяме след себе си навсякъде. Тези следи от миналия ни живот изхранват огромен брой същества.

Някои същински чудовища в света на акарите живеят в почвата, където човек може да открие хищни акари с устен апарат, наподобяващ средновековен оръжеен арсенал. Някои напомнят акули със зъбатите си челюсти; други са снабдени с гладки остриета, които се сключват с ужасяваща сила. Тези чудовища дебнат в прокопаните от червеи тунели и миниатюрните празнини между зрънцата пясък.

Други акари живеят в короните на дърветата в дъждовните гори: по листата и в пръстата, насъбрала се на местата, където клоните израстват от стъблата, както и в чашките на епифитните растения.

Акари населяват дори някои от храните ни. Ароматът на сиренето мимолет идва от техните дейности – дълбаене на тунели, ядене, отделяне на секрет и копулация. Не е преувеличение да кажем, че акарите променят света.

Роб Дън е еволюционен биолог в Държавния университет на Северна Каролина. Швейцарският фотограф Мартин Йогерли е специалист по изследователска микроскопия.

Твърде големите възглавнички на крачетата позволяват на живеещите в перата акари да се държат здраво за своите гостоприемници птици.

ALLEUSTATHIA SP., УВЕЛИЧЕН 194 ПЪТИ

Краят на Земята

Текст и снимки:

МЪРИ ФРЕДЕРИКС

Как изглежда нищото? Отидох чак в Гренландия, за да разбера. Привличаше ме бялата пустота на мястото – пейзаж без форми, напълно еднообразен, с простиращ се до хоризонта лед във всяка посока.

Да снимам в този отдалечен район беше студена, тежка работа. Живях в продължение на месеци в палатка върху ледения щит на Гренландия, където охлаждането от вятъра стигаше до под -50°C и дни наред вилнееха снежни бури без валежи. В най-лошите моменти си представях семейството си, моите деца и си мислех: „Не мога да го направя. Не си струва риска.“

Не се отказах обаче и с подобряването на времето се подобряваше и настроението ми – както и снимките. Когато прекарваш дълго време в празнотата, границата между външния и вътрешния ти свят се размива. Умът забавя темпото си и става чувствителен към всяко изменение; и най-леката промяна в светлината или времето е драматична. Снимките, които направих през тези дълги месеци, се превърнаха в поредица изложби и документален филм, уловили усещането да бъдеш там: както гласи заглавието на филма, беше като „Нищото на Земята“. □

Съзвездие от дискове, пръстени и ореоли в небето над Гренландия. Тези оптични явления се наблюдават, когато ледените кристали, носени от мощния вятър *питерак*, пречупват светлината.

ЛЕДЕН ЩИТ #4724, 22° И 46° СИЯНИЕ, ДОПИРАТЕЛНА ДЪГА, ДЪГА НА ПАРИ, ОКОЛОЗЕНИТНА ДЪГА И ПАРХЕЛИЧЕН КРЪГ

ФОТО

СВИДЕТЕЛЬСТВО | proof.nationalgeographic.com

Облачна маса и полярно сияние (горе вдясно) си поделят помръкнащото небе, докато зрачът се превръща в нощ. Сиянията се появяват, когато слънчевите електрони възбуждат кислородни и водородни атоми в горната част на земната атмосфера. На голяма височина можете да видите и лещовидни облаци. Тази панорама (вляво) показва какво се случва, когато в студения въздух над ледения щит бушуват високоскоростни ветрове.

ЛЕДЕН ЩИТ #3373, ОБЛАЧНА МАСА И СИЯНИЕ, ПАНОРАМА, СЪСТАВЕНА ОТ 4 КАДЪРА (ГОРЕ); ЛЕДЕН ЩИТ #2338, ПАНОРАМА, СЪСТАВЕНА ОТ ТРИ КАДЪРА