

ΚΑΤΑΝΟΗΣΗ ΤΟΥ ΧΑΡΤΗ

1. Εισαγωγή

Η υπάρχουσα γνώση εμπλέκεται στην ερμηνεία των οπτικών ερεθισμάτων μέσω των **σχημάτων γνώσεων** (knowledge schemata), τα οποία χρησιμεύουν ως διαλογικό περιβάλλον μεταξύ των οπτικών περιγραφών και των αναπαραστάσεων γνώσεων.

Τα σχήματα γνώσεων δομούν τη γνώση για τα αντικείμενα, τις έννοιες, τις σχέσεις και τις διαδικασίες στον κόσμο. Επίσης δομούν τα οπτικά ερεθίσματα κάνοντας ομαδοποιήσεις, κατηγοριοποιήσεις, πρότυπα, κλπ.

Για την κατανόηση των πολύπλοκων αλληλεπιδράσεων που προκαλούν η οπτική αντίληψη του χάρτη, η οπτική περιγραφή και δόμηση αυτών που βλέπουμε, όταν μελετάμε ένα χάρτη, είναι απαραίτητη η διερεύνηση των μορφών των γνωστικών σχημάτων και του τρόπου που αυτά συνδέουν το νέο οπτικό ερέθισμα με την ήδη αποθηκευμένη γνώση.

Η ικανότητα του ανθρώπου να δημιουργεί και να χρησιμοποιεί σχήματα γνώσεων συνδέεται με την ικανότητα κατηγοριοποίησης. Για να κατανοήσουμε πώς τα σχήματα γνώσεων συνδέουν πληροφορίες που λαμβάνουν οπτικά, με αποθηκευμένες πληροφορίες πρέπει να εξετάσουμε τη φύση των νοητικών κατηγοριών.

2. Νοητικές Κατηγορίες

Σύμφωνα με τον Lakoff, δε θα μπορούσαμε να λειτουργήσουμε χωρίς την ικανότητα να κατηγοριοποιούμε. Το αντίστοιχο χαρτογραφικό πόρισμα είναι ότι χωρίς κατηγοριοποίηση, η δημιουργία των χαρτών δεν είναι δυνατή, αφού οι χάρτες αναπαριστούν κατηγορίες κι όχι ανεξάρτητες οντότητες. Επομένως, για τη δημιουργία λειτουργικών χαρτών πρέπει να αναπαριστούμε κατηγορίες χρησιμοποιώντας μεθόδους που ταιριάζουν στις δομές των νοητικών κατηγοριών που διαμορφώνουν οι άνθρωποι. Οι διαδικασίες της ανθρώπινης νοητικής κατηγοριοποίησης είναι σχετικές, τόσο με την ερμηνεία των χαρτών, όσο και με τη δημιουργία τους. Οι χάρτες

αναπαριστούν πληροφορία η οποία κατηγοριοποιείται από τους χρήστες με διάφορους τρόπους ανάλογα με το σκοπό, τα ενδιαφέροντα και το υπόβαθρό τους.

Η κλασική προσέγγιση στις νοητικές κατηγορίες υποθέτει ότι:

- Οι κατηγορίες υπάρχουν στον κόσμο και μπορούμε να τις ανακαλύψουμε.
- Οι κατηγορίες είναι σαφώς ορισμένες και αμοιβαία αποκλειστικές (δηλαδή δεν επικαλύπτονται εννοιολογικά).

Κατά αντιστοιχία, οι χαρτογράφοι δέχονται ότι υπάρχουν βέλτιστες κατηγορίες σε κάθε πληροφορία που μπορεί να απεικονιστεί σε ένα χάρτη, γι' αυτό και κάνουν σημαντικές προσπάθειες για την ανάπτυξη μεθόδων βέλτιστων κατηγοριοποιήσεων.

Τα βασικά δόγματα της κλασικής προσέγγισης είναι:

1. Οι κατηγορίες είναι σαν «κάδοι» (containers), δηλαδή τα αντικείμενα, βρίσκονται, είτε μέσα, είτε έξω από αυτές.
2. Τα αντικείμενα θεωρούνται ότι ανήκουν στην ίδια κατηγορία, αν και μόνο αν έχουν κάποιες κοινές ιδιότητες.
3. Στον πραγματικό κόσμο υπάρχουν φυσικές κατηγορίες και αν είμαστε αρκετά φιλόπονοι και εφευρετικοί μπορούμε να τις ανακαλύψουμε.

Η κλασική προσέγγιση δε βασίστηκε σε εμπειρικές μελέτες, αλλά θεωρήθηκε προφανής και δεν έγινε καμιά προσπάθεια να επικυρωθεί. Ένας συμπερασμός της κλασικής προσέγγισης είναι ότι, κάθε στοιχείο μιας κατηγορίας πρέπει (από τον ορισμό) να είναι τόσο αντιπροσωπευτικό της κατηγορίας όσο οποιοδήποτε άλλο στοιχείο της κατηγορίας αυτής. Αυτή η οπτική εφαρμόζεται στους χωροπληθείς, στους εδαφολογικούς και κλιματολογικούς χάρτες στους οποίους όλα τα στοιχεία που ανήκουν σε μια συγκεκριμένη κατηγορία αποδίδονται με ίδιο συμβολισμό. Έτσι υπονοούμε ομοιογένεια εντός των γεωγραφικών μονάδων, αλλά και ομοιογένεια μεταξύ μονάδων της ίδιας κατηγορίας.

Η Eleanor Rosch ήταν η πρώτη που αμφισβήτησε την κλασική θεωρία και οι μελέτες της επέφεραν αλλαγές στη θεώρηση για την ανθρώπινη κατηγοριοποίηση. Ειδικότερα, η έρευνά της επικεντρώθηκε στις δύο υποθέσεις της κλασικής θεωρίας:

1. Αν οι κατηγορίες ορίζονται από ιδιότητες που έχουν όλα τα μέλη, τότε δε θα πρέπει να υπάρχουν πιο αντιπροσωπευτικά μέλη μιας κατηγορίας.
2. Αν οι κατηγορίες ορίζονται από ιδιότητες που κληρονομούνται στα μέλη τους, τότε οι κατηγορίες πρέπει να είναι ανεξάρτητες από τα χαρακτηριστικά των ανθρώπων που κάνουν την κατηγοριοποίηση (νευροφυσιολογία, αντίληψη, κουλτούρα).

Όμως, από τις εμπειρικές έρευνες προέκυψε ότι σε όλες τις κατηγορίες υπάρχουν κάποια μέλη πιο αντιπροσωπευτικά από άλλα και επιπλέον, ότι τα χαρακτηριστικά των ατόμων που κάνουν την κατηγοριοποίηση είναι θεμελιώδη για τις κατηγορίες που ορίζονται. Το αποτέλεσμα αυτών των ερευνών ήταν η ανάπτυξη της **θεωρίας πρωτοτύπου** (prototype theory), σύμφωνα με την οποία τα μέλη μιας κατηγορίας καθορίζονται όχι από κάποιες κοινές ιδιότητες, αλλά από την ομοιότητα με ένα **πρωτότυπο** (prototype) που αντιπροσωπεύει το πιο τυπικό μέλος της κατηγορίας. Το πρωτότυπο ορίζεται ως μια σύνθεση των πιο τυπικών μελών μιας κατηγορίας.

Το πρόβλημα που ανακύπτει είναι πώς το πρωτότυπο θα καθορίσει αν νέες έννοιες ή αντικείμενα ανήκουν ή όχι στην κατηγορία. Γι' αυτό το λόγο, είναι πιο εύλογη η θεώρηση των πρωτοτύπων που βασίζεται σε στοιχεία (features) των μελών της κατηγορίας. Τα στοιχεία του πρωτοτύπου είναι τα πιο αντιπροσωπευτικά χαρακτηριστικά της κατηγορίας και επιπλέον, δε χρειάζεται να είναι κοινά σε όλα τα μέλη της κατηγορίας.

Η κατηγορία «χάρτης» επιδεικνύει χαρακτηριστικά ενός πρωτοτύπου, αφού τόσο οι ενήλικοι, όσο και τα παιδιά αντιλαμβάνονται μια κοινή έννοια του πρωτοτύπου χάρτη.

Οικογενειακή ομοιότητα

Σύμφωνα με κάποιους ερευνητές, ορισμένες κατηγορίες ορίζονται όχι από κοινές ιδιότητες, αλλά από οικογενειακή ομοιότητα (π.χ., άνθρωποι ή ζώα). Αυτή η θεώρηση:

- προσφέρει ευελιξία, γιατί επιτρέπει στις οντότητες να διατηρούν δεσμούς με πολλές κατηγορίες.
- αποτελεί το λογικό μηχανισμό για την προσθήκη νέων μελών.

Στη χαρτογραφία η έννοια της οικογενειακής ομοιότητας είναι ιδιαίτερα σημαντική, γιατί επιτρέπει τα μέλη μιας κατηγορίας να μην έχουν κοινές ιδιότητες. Επίσης, με την εξέλιξη της γνώσης και της τεχνολογίας, ακόμα και οι κατηγορίες «χαρτογραφία» και «χάρτης» μεταβάλλονται διαρκώς για να ενσωματώσουν διαφορετικά είδη απεικονίσεων.

Ασαφείς κατηγορίες

Κάποιες κατηγορίες, όπως οι πόλεις δεν έχουν σαφή όρια. Η κατηγορία «χάρτης» θεωρείται ότι έχει ασαφή όρια, δηλαδή υπάρχουν διαφορές στο τι θεωρούν χάρτη διαφορετικά άτομα. Η δομή των ασαφών κατηγοριών είναι δυναμική και εξαρτημένη από το πλαίσιο αναφοράς.

Τυπικότητα

Μια σημαντική διαπίστωση που ενίσχυσε τη θεωρία πρωτοτύπου ως προς την κλασική προσέγγιση είναι ότι ορισμένες κατηγορίες, παρόλο που έχουν σαφή όρια, έχουν βαθμωτή εσωτερική δομή που οδηγεί σε διαφορές για το πόσο τυπικό μιας κατηγορίας είναι ένα στοιχείο. Για παράδειγμα, μια καρέκλα ή ένας καναπές αντιπροσωπεύουν πολύ τυπικά μέλη της κατηγορίας «έπιπλα», ενώ μια λάμπα, μπορεί να ανήκει σαφώς στην κατηγορία, αλλά αποτελεί λιγότερο τυπικό μέλος.

Όσον αφορά τη χρήση και κάλυψη γης που είναι καθαρά χαρτογραφικό θέμα φαίνεται ότι υπάρχει παρόμοια διαβάθμιση μελών σε όλα τα επίπεδα της ταξινόμησης.

Ο χάρτης ως ακτινική κατηγορία

Ο Lakoff συνδυάζοντας τις έννοιες των πρωτοτύπων, της οικογενειακής ομοιότητας, των ασαφών ορίων και των αποτελεσμάτων της τυπικότητας πρότεινε την έννοια της ακτινικής κατηγορίας. Συγκεκριμένα:

- Οι ακτινικές κατηγορίες έχουν ένα σαφώς ορισμένο κέντρο ή πρωτότυπο.
- Ο χάρτης αποτελεί ξεκάθαρη περίπτωση ακτινικής κατηγορίας. Ο χώρος της κατηγορίας ορίζεται από δύο ορθογώνιους άξονες: τη διαβάθμιση της «χαρτότητας» (mapness) εξαιτίας της κλίμακας, και τη χαρτογραφική αφαίρεση (Σχήμα 1).

- Το γεγονός ότι ο χάρτης είναι ασαφής και ακτινική κι όχι σαφώς ορισμένη κατηγορία είναι σημαντικό, γιατί αυτό το οποίο κρίνει ο αναγνώστης ότι είναι η

Σχήμα 1. Ο χάρτης ως ακτινική κατηγορία

απεικόνιση που βλέπει, καθορίζει και πώς θα το ερμηνεύσει.

Βασικές Κατηγορίες

Σύμφωνα με διάφορους ερευνητές, οι κατηγορίες οργανώνονται ιεραρχικά. Σε κάθε ιεραρχία κατηγοριών υπάρχει ένα διακριτό επίπεδο, που ονομάζεται **βασικό επίπεδο** (basic level), στο οποίο οι κατηγορίες συσχετίζονται με ενέργειες ή με οπτικά διακριτά χαρακτηριστικά. Ο λόγος που το βασικό επίπεδο διαχωρίζεται από τα υπόλοιπα είναι ότι με αυτό συσχετίζεται ένας μεγάλος αριθμός χαρακτηριστικών, τα οποία έχουν, τόσο αντιληπτά, όσο και λειτουργικά χαρακτηριστικά. Έτσι, για παράδειγμα οι κατηγορίες «αυτοκίνητο» και «τραπέζι» είναι πιο βασικές από τις κατηγορίες «όχημα» και «έπιπλο», αφού οι περισσότεροι άνθρωποι μπορούν να ορίσουν περισσότερα χαρακτηριστικά για τις πρώτες και επιπλέον αυτά τα χαρακτηριστικά έχουν μορφή και λειτουργία (π.χ., τα λάστιχα του αυτοκινήτου). Ο σημαντικός ρόλος της λειτουργίας των χαρακτηριστικών των κατηγοριών αποκαλύπτεται και από τη διαπίστωση του Lakoff ότι οι ιδιότητες κάποιων κατηγοριών εξαρτώνται από τις ανθρώπινες ικανότητες και την εμπειρία λειτουργίας μέσα στο περιβάλλον και επιπλέον οι έννοιες που χρησιμοποιούνται στην καθημερινή ζωή είναι πιο θεμελιώδεις από αυτές που απλά γίνονται κατανοητές.

Οι κατηγορίες του βασικού επιπέδου είναι βασικές κατά τέσσερις έννοιες:

1. **Αντίληψη:** οι κατηγορίες του βασικού επιπέδου έχουν γενικά παρόμοιο σχήμα, κοινή νοητική εικόνα και αναγνωρίζονται άμεσα.
2. **Λειτουργία:** είναι οι κατηγορίες με τις οποίες οι άνθρωποι αλληλεπιδρούν με παρόμοιες κινήσεις.
3. **Επικοινωνία:** οι όροι των βασικών κατηγοριών είναι οι πιο σύντομες, οι πιο συχνά χρησιμοποιούμενες και οι πιο ουδέτερες λέξεις, δηλαδή είναι οι πρώτες λέξεις που μαθαίνουν τα παιδιά.
4. **Οργάνωση της γνώσης:** το βασικό επίπεδο είναι αυτό στο οποίο οργανώνονται οι γνώσεις και αποθηκεύονται τα περισσότερα χαρακτηριστικά.

Η έννοια του βασικού επιπέδου κατηγοριοποίησης συνδέεται με τη χαρτογραφία, όσον αφορά ποσοτικές κατηγοριοποιήσεις δεδομένων για χωροπληθείς χάρτες και πότε ή αν η ταξινόμηση είναι κατάλληλη σε αντιδιαστολή με αταξινόμητους χάρτες. Από έρευνες έχουν προκύψει τα πλεονεκτήματα της κατηγοριοποίησης σε βασικό επίπεδο συγκριτικά με τους αταξινόμητους χάρτες, όσον αφορά την ενίσχυση της μνήμης και τη γνωσιακή αποδοτικότητα. Ακόμα και αν δοθούν στους αναγνώστες πιο λεπτομερείς χάρτες, αυτοί φαίνεται να θυμούνται τρεις κατηγορίες βασικού επιπέδου (υψηλή, μεσαία, χαμηλή).

Φυσικές και Πολιτιστικές Δομές Κατηγοριών

Σε αντίθεση με τις πεποιθήσεις των ανθρωπολόγων ότι η δομή δεν υφίστανται στον πραγματικό κόσμο, αλλά επιβάλλεται από επεξεργασίες κατηγοριοποίησης του ανθρώπινου μυαλού, η E. Rosch επέλεξε μια μέση οδό. Η άποψή της είναι ότι ο κόσμος έχει δομή και αυτή η δομή επηρεάζει τον τρόπο με τον οποίο το ανθρώπινο μυαλό διαχωρίζει τα αντικείμενα σε κατηγορίες. Επιπλέον, στον κόσμο υπάρχουν **φυσικές συσχετίσεις** ιδιοτήτων αντικειμένων, οι οποίες επηρεάζουν, αλλά δεν καθορίζουν τις ομαδοποιήσεις που παρατηρούμε και χρησιμοποιούμε. Έτσι, οι κατηγοριοποιήσεις εξαρτώνται από την αλληλεπίδραση των φυσικών δομών με τα χαρακτηριστικά της ανθρώπινης αντίληψης και γνώσης.

Ο Lakoff υποστηρίζει ότι οι ιδιότητες των κατηγοριών είναι το αποτέλεσμα των αλληλεπιδράσεων με το φυσικό και πολιτιστικό περιβάλλον. Κάποιες ιδιότητες

φαίνονται αντικειμενικές ή φυσικές, όταν εξετάζουμε τις κατηγορίες σε βασικό επίπεδο, επειδή οι άνθρωποι αντιλαμβάνονται με μεγάλη ακρίβεια το περιβάλλον σε βασικό επίπεδο.

Πολλαπλές Αναπαραστάσεις

Σύμφωνα με την κλασική θεωρία, υπάρχει πάντα ένας σωστός τρόπος κατηγοριοποίησης ενός φαινομένου. Αντίθετα, η θεωρία πρωτοτύπου με τη διαβάθμιση της τυπικότητας, τα ασαφή όρια, την οικογενειακή ομοιότητα και την ιεραρχική δομή, παρουσιάζει μια πιο ευέλικτη άποψη και επιτρέπει τις πολλαπλές αναπαραστάσεις των εννοιών.

Όσον αφορά τη χαρτογραφία, δεν πρέπει να ισχύει πια η άποψη ότι υπάρχει ένας αντικειμενικός τρόπος κατηγοριοποίησης κάθε συνόλου δεδομένων. Γί αυτό, εμφανίζεται η ανάγκη για μεταβαλλόμενα επίπεδα κατηγοριοποίησης για διαφορετικούς σκοπούς, εφαρμογές και οπτικές, αλλά και για εξερεύνηση του τρόπου με τον οποίο οι χάρτες θα μπορούσαν να ενσωματώσουν διαφορετικούς τρόπους κατηγοριοποίησης του πραγματικού κόσμου.

3. Αναπαράσταση της Γνώσης

3.1 Είδη Γνωσιακών Αναπαραστάσεων

Οι νοητικές κατηγορίες σχετίζονται με το θέμα της οργάνωσης της γνώσης, όπως είναι οι χωρικές και μη χωρικές σχέσεις μεταξύ των κατηγοριών, διαδικασίες ενεργειών, κλπ. Μια από τις θεωρίες για την οργάνωση της γνώσης διαχωρίζει τις γνωσιακές αναπαραστάσεις σε προτασιακές, αναλογικές και διαδικαστικές.

Σύμφωνα με το νευροφυσιολόγο John Allman μια μορφή μάθησης που ονομάζει **αντιληπτική μνήμη** (perceptual memory) αποθηκεύεται στον εγκέφαλο με τη μορφή «χαρτών». Ο ανθρώπινος εγκέφαλος, όχι μόνο αντιλαμβάνεται, αλλά και αποθηκεύει τα βασικά μιας οπτικής σκηνής χρησιμοποιώντας το ίδιο γεωμετρικό, σχεδόν συμβολικό, μινιμαλιστικό λεξιλόγιο που συναντάμε στους χάρτες.

Πιο συγκεκριμένα, οι προτασιακές και αναλογικές αναπαραστάσεις εφαρμόζονται στην κωδικοποίηση εννοιών και στατικών σκηνών. Σε σχέση με τους χάρτες, οι **προτασιακές αναπαραστάσεις** (δηλωτικές γνώσεις-declarative knowledge) ταιριάζουν περισσότερο στην οργάνωση της γνώσης για τα αντικείμενα, τα

χαρακτηριστικά και τις τοποθεσίες και βρίσκονται στο χαμηλό επίπεδο γνωσιακής επεξεργασίας. Οι **αναλογικές αναπαραστάσεις** (εικονικές γνώσεις-configurational knowledge) χρησιμοποιούνται στην οργάνωση της γνώσης για τις χωρικές σχέσεις των οντοτήτων, απαιτούν αυξημένη γνώση του περιβάλλοντος και ως εκ τούτου καταλαμβάνουν υψηλότερο επίπεδο γνωσιακής επεξεργασίας.

Αν θεωρήσουμε το χάρτη ως πηγή πληροφορίας, τότε οι εικονικές γνώσεις αποκτούνται γρήγορα (10 λεπτά μελέτης του χάρτη καταλήγουν σε ακριβέστερη γνώση της απόστασης και της διεύθυνσης απ' ό,τι 10 χρόνια διαβίωσης στην περιοχή που απεικονίζει ο χάρτης). Γενικά, η ανάγνωση του χάρτη βασίζεται σε δηλωτικές και εικονικές γνώσεις. Γι' αυτό το λόγο, η διαδικασία της ανάγνωσης του χάρτη μπορεί να παράγει ή να αλλοιώσει και τις προτασιακές, αλλά και τις αναλογικές γνωσιακές αναπαραστάσεις.

Οι **διαδικαστικές αναπαραστάσεις** συνίστανται στη γνώση της διαδοχής των βημάτων που απαιτούνται για τη μετακίνηση από το ένα μέρος σε ένα άλλο. Η ανάπτυξή τους μέσω των χαρτών παραμένει ένα ανοιχτό θέμα, κυρίως για τους δυναμικούς χάρτες πλοήγησης σε πραγματικό χρόνο.

3.2 Είδη Σχημάτων Γνώσεων

Ανεξάρτητα από τον τρόπο αναπαράστασης της γνώσης στη μακράς διάρκειας μνήμη, χρειαζόμαστε ένα τρόπο σύνδεσης των οπτικών περιγραφών και αυτών των γνωσιακών αναπαραστάσεων. Η επικρατούσα άποψη είναι ότι υπάρχει ένας δομικός μηχανισμός που παρέχει μια κοινή μορφή για την οργάνωση των αισθητήριων εισροών και της πληροφορίας που ανακτάται από τη μακράς διάρκειας μνήμη. Ο όρος **σχήματα** αναφέρεται τις γνωσιακές δομές που χρησιμοποιούνται για την αναπαράσταση και οργάνωση των εννοιών. Αυτές οι δομές μπορούν να περιγραφούν ως μοντέλα που περιέχουν κόμβους (κατηγορίες ή χαρακτηριστικά) και συνδέσεις (πιθανές σχέσεις ανάμεσα στις κατηγορίες και τα χαρακτηριστικά).

Είναι επομένως δυνατό να υπάρχουν διαφορετικά σχήματα για τη σύνδεση με διαφορετικές γνωσιακές αναπαραστάσεις: **προτασιακά, εικόνας και γεγονότος**. Ως δομές οργάνωσης, τα σχήματα μπορεί να είναι ένθετα το ένα στο άλλο αναπαριστώντας τη γνώση σε όλα τα επίπεδα εννοιολογικής αφαίρεσης. Αυτά τα σύνθετα σχήματα είναι δυνατόν να περιλαμβάνουν συνδυασμούς και των τριών ειδών σχημάτων.

Για την κατανόηση του χάρτη, θεωρείται ότι αλληλεπιδρούν προτασιακά και σχήματα εικόνας. Στην αναζήτηση τοπωνυμίων ή σημειακών συμβόλων, τα προτασιακά σχήματα καθοδηγούν τη στρατηγική αναζήτησης, ενώ τα σχήματα εικόνας ελέγχουν αποφάσεις για το εάν ένα όνομα ή ένα σύμβολο είναι αρκετά πιθανό να είναι αυτό που αναζητείται. Στην ανάλυση πολύπλοκων προτύπων σε ένα χάρτη, ο συνδυασμός προτασιακών και σχημάτων εικόνας καθορίζει τις χωρικές σχέσεις που αρχικά βλέπουμε.

Προτασιακά Σχήματα

Κάποιοι γνωστικοί θεωρητικοί υποστηρίζουν ότι η γνώση είναι από τη φύση της προτασιακή. Τα σχήματα δεν είναι απλά δομές για αλληλεπίδραση με τις οπτικές περιγραφές, αλλά έχουν σκοπό να καθορίσουν την καταλληλότητά τους στην οπτική περιγραφή.

Ως προς την κατανόηση του χάρτη, τα προτασιακά σχήματα χρησιμεύουν ως μοντέλα με τρεις κυρίως ρόλους:

1. καθορίζουν το είδος ερμηνείας από την οπτική περιγραφή,
2. δομούν εννοιολογικές ερωτήσεις σε μορφή συμβατή με την οπτική περιγραφή,
3. επιτρέπουν την κατηγοριοποίηση των οπτικών περιγραφών

Σύμφωνα με τα παραπάνω, τα στάδια κατανόησης του χάρτη με τη βοήθεια των προτασιακών σχημάτων είναι:

- **γενικό επίπεδο**, όπου στοιχεία του σχήματος χρησιμοποιούνται για την αναγνώριση κάποιων κατηγοριών του χάρτη
- **τοπικό επίπεδο**, όπου γίνεται πρόσβαση σε σχήματα χαμηλότερου επιπέδου για την ακριβέστερη ερμηνεία του χάρτη

Τόσο σε γενικό, όσο και σε τοπικό επίπεδο, τα σχήματα είναι ενεργά και σκοπό έχουν να καταχωρούν τα στοιχεία που βλέπουμε σε εννοιολογικές κατηγορίες.

Σχήματα Εικόνων

Σύμφωνα με τον Lakoff τα σχήματα εικόνων παρέχουν τη μορφή για την κωδικοποίηση της πληροφορίας, συγχρόνως από την όραση και τη γλώσσα.

Καταλαμβάνουν ένα πιο θεμελιώδες επίπεδο απ' ό,τι τα προτασιακά στον τρόπο με τον οποίο αλληλεπιδρούμε με συγκεκριμένες οπτικές αναπαραστάσεις όπως είναι οι χάρτες. Επίσης, έχουν έμφυτη σημασία, αφού αντλούν το νόημά τους άμεσα από την ανθρώπινη εμπειρία για το περιβάλλον (**ενσωματωμένα σχήματα εικόνων-embodied image schemata**). Ο Lakoff ορίζει το περιέχον σχήμα (container schema) ως ένα άριστο παράδειγμα ενός ενσωματωμένου σχήματος εικόνας. Αποτελείται από ένα όριο που διαχωρίζει το εσωτερικό από το εξωτερικό.

Το περιέχον σχήμα διαδραματίζει άμεσο ρόλο στους χάρτες, αφού οι περισσότεροι χάρτες περιλαμβάνουν οριοθετημένες περιοχές (λίμνες, δάση, διοικητικές περιφέρειες, κλπ.) και τα χαρτογραφικά σύμβολα ερμηνεύονται σαν να βρίσκονται μέσα ή έξω από συγκεκριμένες περιοχές. Επιπλέον, το περιέχον σχήμα μπορεί να εφαρμοστεί και μεταφορικά για όλες τις πληροφορίες που αναπαρίστανται στο χάρτη. Για παράδειγμα, μια πυκνότητα πληθυσμού ή ένας τύπος εδάφους θεωρούνται μέσα ή έξω από συγκεκριμένες κατηγορίες.

Εκτός από το περιέχον σχήμα, υπάρχουν και άλλα σχήματα εικόνων που λειτουργούν σε προνοητικό επίπεδο, ως δομικές μηχανές για την επεξεργασία των ερεθισμάτων, αλλά και για γενικές λογικές διαδικασίες. Μεταξύ αυτών είναι τα σχήματα **μέρους-όλου** (part-whole schemata), **σύνδεσης** (link schemata), **κέντρου-περιφέρειας** (center-periphery schemata), **αφετηρίας-διαδρομής-προορισμού** (source-path-goal schemata) και τα **σχήματα γραμμικής σειράς** (linear order schemata). Όλα αυτά τα σχήματα έχουν άμεση εφαρμογή στους χάρτες. Για παράδειγμα, το σχήμα σύνδεσης στηρίζεται στη δόμηση της ανθρώπινης αλληλεπίδρασης μέσω φυσικών και μεταφορικών συνδέσεων. Στους χάρτες οι φυσικές συνδέσεις μεταξύ θέσεων αποδίδονται με σύμβολα που αναπαριστούν δρόμους, αερογραμμές, κλπ., ενώ οι μεταφορικές συνδέσεις επεκτείνουν αυτά τα σύμβολα για να αναπαραστήσουν, για παράδειγμα, μετακινήσεις πληθυσμών.

Το σχήμα γραμμικής σειράς είναι ιδιαίτερα σημαντικό στο πώς οι άνθρωποι συλλαμβάνουν τις αφαιρέσεις του χώρου όπως στους χάρτες που ο χώρος αναπαριστά μια γραμμική διαδοχή ή σειρά σημείων λήψης αποφάσεων κατά μήκος μιας διαδρομής (strip travel maps), από την έναρξη έως τον προορισμό. Επίσης, το σχήμα γραμμικής σειράς, αν επεκταθεί μεταφορικά, εμφανίζεται και στις ποσότητες που αναπαρίστανται στους χάρτες (π.χ., στους χωροπληθείς). Έτσι, η ποσότητα της

πληροφορίας ερμηνεύεται ως διατεταγμένη και οι χαρτογράφοι χρησιμοποιούν γραφικά μέσα, ώστε οι αναγνώστες του χάρτη να αναγνωρίζουν τη σειρά.

Γενικά, τα σχήματα εικόνων θα μπορούσαν να θεωρηθούν ως ενσωματωμένες δομές που βρίσκονται στη ρίζα της ανθρώπινης αντιληπτικής ικανότητας και κινητοποιούν μεταφορές για την απεικόνιση της λογικής σε πιο αφηρημένα πεδία. Σε άμεση συνάρτηση με τη χαρτογραφία και την οπτικοποίηση βρίσκεται η άποψη του Lakoff ότι η τεχνολογία αποσκοπεί στην απεικόνιση των ενσωματωμένων σχημάτων σε πιο αφηρημένους τομείς, έτσι ώστε αυτοί να μοιάζουν περισσότερο στο περιβάλλον με το οποίο έχουμε συνηθίσει να αλληλεπιδρούμε. Γι' αυτό το λόγο, αναπτύσσονται εργαλεία για τη μεγέθυνση ή τη σμίκρυνση αντικειμένων στις ανθρώπινες διαστάσεις ή για την απόδοση μη χωρικών σχέσεων με τη μορφή οικείων χώρων.

Ο ρόλος των σχημάτων εικόνων στις ανθρώπινες λογικές ικανότητες μπορεί να συνοψιστεί στα παρακάτω σημεία:

- οι κατηγορίες γίνονται αντιληπτές ως περιέχοντα σχήματα,
- η ιεραρχική δομή γίνεται κατανοητή ως σχήματα μέρους-όλου ή πάνω-κάτω,
- οι διασυνδέσεις μεταξύ των κατηγοριών κατανοούνται μέσω των σχημάτων συνδέσεων,
- η ακτινική δομή στις κατηγορίες εκφράζεται με τη βοήθεια των σχημάτων κέντρου-περιφέρειας,
- τα σχήματα γραμμικής σειράς συνεισφέρουν στην κατανόηση των γραμμικών κλιμάκων.

Επομένως, τα σχήματα εικόνων χρησιμοποιούνται και μεταφορικά για τη δόμηση αφηρημένων εννοιών. Αυτή είναι η πιθανή εξήγηση για την πρώιμη ανάπτυξη των χαρτών στην ιστορία του πολιτισμού και του ρόλου που οι χάρτες διαδραματίζουν στην κατανόηση του περιβάλλοντος, αφού αποτελούν ένα μέσο για την επέκταση της βασικής αντίληψης σε μέρη πολύ μακρινά, πολύ πολύπλοκα ή πολύ μεγάλης έκτασης, για να γίνουν άμεσα αντιληπτά.

Σχήματα γεγονότων

Στους χάρτες χρησιμοποιούμε διάφορα σχήματα για τη διαμόρφωση ιεραρχικών δομών για την αλληλεπίδραση μεταξύ του πραγματικού κόσμου και των διαφόρων τύπων γνωσιακών αναπαραστάσεων. Έτσι, είναι πιθανό τα σχήματα γεγονότων να περιλαμβάνουν προτασιακά υποσχήματα ή υποσχήματα εικόνας. Πιο συγκεκριμένα, τα σχήματα γεγονότων αποτελούν δομές που δίνουν έμφαση στο χρόνο, τη διαδοχή και τη διαδικασία. Η συνεισφορά των σχημάτων γεγονότων στην κατανόηση των χαρτών περιορίζεται σε χάρτες που αποδίδουν δυναμικές διαδικασίες ή σε χάρτες που χρησιμοποιούν δυναμικά σύμβολα ή αλληλεπίδραση με το χρήστη για την αποκάλυψη στοιχείων ή σχέσεων από τα δεδομένα (χάρτες εικονικής πραγματικότητας).

Στις χωρικές βάσεις δεδομένων, τα προτασιακά σχήματα σχετίζονται με τα χαρακτηριστικά της βάσης δεδομένων, τα σχήματα εικόνων με τον καθορισμό της θέσης στο χώρο, ενώ τα σχήματα γεγονότων με τον καθορισμό της θέσης στο χρόνο.

4. Ανάπτυξη και Εφαρμογή Χαρτογραφικών Γνωσιακών Σχημάτων

Η διερεύνηση της έννοιας των χαρτογραφικών σχημάτων προσφέρει έναν τρόπο για το συνδυασμό των ιδεών για την αντίληψη των χαρτογραφικών συμβόλων, τη γνωσιακή επεξεργασία της πληροφορίας που αντλείται από τους χάρτες και του ρόλου που διαδραματίζει η γνώση, η εμπειρία και η εξάσκηση για την ανάγνωση του χάρτη.

4.1 Ανάπτυξη Χαρτογραφικών Σχημάτων

Η ικανότητα του ανθρώπου να αντιλαμβάνεται και να κατανοεί τον κόσμο γύρω του (συμπεριλαμβανομένης της ικανότητας να δημιουργεί απεικονίσεις του χώρου με τη μορφή χαρτών και να ερμηνεύει αυτές που δημιουργούν άλλοι), βασίζεται στις θεμελιώδεις αρχές της αλληλεπίδρασης του ανθρώπου με το περιβάλλον.

Επομένως, τα χαρτογραφικά σχήματα μπορούν να θεωρηθούν ως συμβολικές δομές που σχετίζονται με έννοιες βασικού επιπέδου και με τα σχήματα εικόνων. Γενικά σχήματα που αναπτύσσονται με τις καθημερινές οπτικές εμπειρίες προσαρμόζονται κατάλληλα για την κατανόηση του χάρτη.

Αναπτυξιακές Βάσεις για τα χαρτογραφικά σχήματα

Η δημιουργία των γενικών χαρτογραφικών σχημάτων υπόκειται σε αναπτυξιακά θέματα. Αρχικά, το άτομο συνειδητοποιεί ότι η διδιάστατη γραφική απόδοση αναπαριστά ένα τμήμα του πραγματικού κόσμου (**ολιστικές συμβολικές σχέσεις**-holistic stand-for relationships). Στη συνέχεια, είναι σε θέση να αναγνωρίσει σε μια απόδοση κάποια χαρτογραφικά αντικείμενα. Αυτές οι συμβολικές σχέσεις αναπτύσσονται με την ηλικία και ονομάζονται **συνιστώσες συμβολικές σχέσεις** (componential stand-for relationships). Είναι δε απαραίτητες για την αναγνώριση των χαρτογραφικών συμβόλων και αυτού που αναπαριστούν.

Εκτός από τις συμβολικές σχέσεις, τα γενικά και ειδικά χαρτογραφικά σχήματα εξαρτώνται από την ανάπτυξη των σχημάτων εικόνων και τις μεταφορικές απεικονίσεις του χώρου. Για την αντίληψη της γεωγραφικής ιεραρχίας, το άτομο πρέπει, όχι μόνο να έχει αναπτύξει περιέχοντα σχήματα, σχήματα γραμμικής σειράς, πάνω-κάτω, μέρους-όλου, αλλά και να έχει την ικανότητα να επεκτείνει μεταφορικά αυτά τα σχήματα σε αφηρημένους τομείς και να συνδέει το ένα με το άλλο με ενοποιημένη δομή. Όλες αυτές οι δυνατότητες αναπτύσσονται βαθμιαία. Επομένως, τα παιδιά έχουν πολύ διαφορετικά χαρτογραφικά σχήματα από τους ενήλικους, ενώ αυτά τα χαρτογραφικά σχήματα συνεχώς αναπροσαρμόζονται και εξελίσσονται, όσο αυξάνεται η ικανότητά τους να αντιμετωπίζουν το χώρο, την κλίμακα και την αναπαράσταση.

Ο πρωτότυπος χάρτης, τόσο για τα παιδιά, όσο και για τους ενήλικους είναι ένας πολιτικός χάρτης της γης μικρής κλίμακας που απεικονίζει τις χώρες με διαφορετικά χρώματα. Βέβαια, η υιοθέτηση ενός τέτοιου χάρτη, ως πρωτοτύπου από τα παιδιά, δεν υπονοεί ότι έχουν πλήρη συνείδηση του διαγράμματος και της χαρτογραφικής προβολής, οι οποίες απαιτούν την ανάπτυξη προοπτικών και ευκλείδειων χωρικών εννοιών. Είναι σχεδόν σίγουρο ότι αυτές οι ικανότητες αναπτύσσονται βαθμιαία και έπονται της ικανότητας κατανόησης των τοπολογικών σχέσεων.

Για την πλήρη ανάπτυξη ενός γενικού χαρτογραφικού σχήματος είναι απαραίτητη η κατανόηση της γεωγραφικής ιεραρχίας, δηλαδή της δομικής διάταξης των περιοχών που προκύπτουν από τη συνεχή χωρική διαίρεση μεγάλων επιφανειακών μονάδων σε μικρότερες. Η ικανότητα αυτή εξαρτάται από την ανάπτυξη του περιέχοντος σχήματος, του σχήματος γραμμικής σειράς, μέρους-όλου, πάνω-κάτω, για την

αναγνώριση της σχέσης μέρος-όλο, των εμπριεχομένων περιοχών και της διάταξης που υποδηλώνεται από την ιεραρχία.

Από τα Γενικά στα Ειδικά Χαρτογραφικά Σχήματα

Οι άνθρωποι διαθέτουν ένα γενικό χαρτογραφικό σχήμα, το οποίο προκύπτει από την καθημερινή εμπειρία τους με το χώρο. Ένα γενικό χαρτογραφικό σχήμα πρέπει να περιλαμβάνει τις ακόλουθες αρχές:

1. Η θέση στο χάρτη συνδέεται με τη θέση στο χώρο μέσω ενός συστήματος αναφοράς.
2. Ο χώρος του χάρτη αναπαριστά το γεωγραφικό χώρο με μια κλίμακα μεγέθους.
3. Ο χώρος που αναπαρίσταται είναι συνεχής και ιεραρχικά δομημένος, έτσι ώστε τα στοιχεία που βρίσκονται μέσα στα όρια μιας περιοχής στο χάρτη, βρίσκονται μέσα στην περιοχή στον πραγματικό κόσμο, γειτονικά στοιχεία στο χάρτη είναι γειτονικά στον πραγματικό κόσμο, στοιχεία που συνδέονται στο χάρτη, συνδέονται και στον πραγματικό κόσμο, ενώ οι σχετικές αποστάσεις είναι συνεπείς σε κάθε σημείο στο χώρο.
4. Σημειακά, γραμμικά, επιφανειακά αντικείμενα υπάρχουν στο χώρο και αναπαρίστανται ως σημειακά, γραμμικά ή επιφανειακά αρχέτυπα.
5. Ανάμεσα στα γραφικά αρχέτυπα υπάρχουν σχέσεις, τέτοιες ώστε οι θέσεις που αποδίδονται με παρόμοια σύμβολα να έχουν και στην πραγματικότητα κάποιες αναγνωρίσιμες ομοιότητες, ενώ οι θέσεις που αναπαρίστανται με διαφορετικά σύμβολα να είναι όντως διαφορετικές. Επιπλέον, οι διαφορές μεταξύ των γραφικών αρχετύπων έχουν νόημα και σχετίζονται με πραγματικές διαφορές (για παράδειγμα, οι διαφορές μπορεί να είναι στο είδος, στην τάξη ή στην ποσότητα).
6. Η κλίμακα των χαρτογραφικών στοιχείων (αντικείμενα και γραφικά αρχέτυπα) είναι ανεξάρτητη από την κλίμακα απεικόνισης του γεωγραφικού χώρου.

Ένα δευτερεύον σχήμα που ονομάζεται **γενικό σημειογραφικό σχήμα** (general notational schema) αποτελεί τη βάση των δύο τελευταίων στοιχείων του χαρτογραφικού σχήματος που προσδιορίστηκαν παραπάνω. Το σημειογραφικό σχήμα χρησιμοποιεί ένα περιέχον σχήμα σε δύο επίπεδα, των συμβόλων και του

φαινομένου, τα οποία ορίζονται από τον Kosslyn ως η **συντακτική** και η **σημασιολογική** απαίτηση των σημειογραφικών σχημάτων. Σύμφωνα με τις δύο συντακτικές απαιτήσεις, πρώτον ένα χαρτογραφικό στοιχείο πρέπει να απεικονίζεται με μια κατηγορία συμβόλου και δεύτερον, ανάμεσα στα χαρτογραφικά στοιχεία πρέπει να υπάρχουν διακριτές διαφορές, ώστε να είναι δυνατόν να αποφασίσει κανείς σε ποια κατηγορία συμβόλου ανήκει το χαρτογραφικό στοιχείο. Στο σημασιολογικό επίπεδο, κάθε κατηγορία συμβόλου πρέπει να αντιστοιχεί σε μια κατηγορία φαινομένου, έτσι ώστε να μπορεί να καθοριστεί για κάθε κατηγορία φαινομένου σε ποια κατηγορία συμβόλου αντιστοιχεί.

Οι ενήλικες διατηρούν το γενικό χαρτογραφικό σχήμα σε μεταβαλλόμενα επίπεδα λεπτομέρειας. Για την ανάπτυξη των ειδικών χαρτογραφικών σχημάτων (specific map schemata), αρχικά συγκρίνεται το αντικείμενο που παρατηρείται με το γενικό χαρτογραφικό σχήμα και αναγνωρίζεται ότι αυτό είναι χάρτης και στη συνέχεια επισημαίνονται τα στοιχεία που δεν ταιριάζουν ή απουσιάζουν από το γενικό σχήμα. Επομένως, η διαδικασία της ανάπτυξης ενός ειδικού χαρτογραφικού σχήματος συνίσταται στην τροποποίηση και επέκταση του γενικού σχήματος και επιτυγχάνεται με την καθοδήγηση, την παρατήρηση και τη χρήση χαρτών, καθώς και με την εφαρμογή άλλων σχετιζόμενων σχημάτων που φαίνονται κατάλληλα για τη συγκεκριμένη περίπτωση. Ενώ οι περισσότεροι ενήλικες έχουν ένα γενικό χαρτογραφικό σχήμα, αναπτύσσουν λίγα ειδικά σχήματα, για παράδειγμα για οδικούς, μετεωρολογικούς ή γεωπολιτικούς χάρτες. Κατά συνέπεια, οι χαρτογράφοι πρέπει να έχουν υπόψη τους ότι δε θα έχουν όλοι οι μελλοντικοί χρήστες το κατάλληλο σχήμα, για να ερμηνεύσουν τη συγκεκριμένη κατηγορία χαρτών. Έτσι, πρέπει να δίνουν ιδιαίτερη έμφαση στην εκπαίδευση που έχει σκοπό την ανάπτυξη κατάλληλων σχημάτων και μπορεί να επιφέρει σημαντικές βελτιώσεις στη λειτουργία των χαρτών.

4.2 Επιλογή Χαρτογραφικών Σχημάτων

Σύμφωνα με τον Lakoff, οι εμπειρίες των ατόμων δομούνται με κοινό τρόπο στο βασικό επίπεδο. Έτσι, τα βασικά σχήματα εικόνων είναι κοινά για όλους τους ανθρώπους. Όσο όμως, το οπτικό και γνωσιακό μας σύστημα επεξεργάζονται την οπτική πληροφορία, εφαρμόζονται διαφορετικά ειδικά σχήματα από τον κάθε άνθρωπο.

Σύμφωνα με έρευνες, η ανάπτυξη των σχημάτων επηρεάζεται, τόσο από ατομικούς, όσο και από πολιτιστικούς παράγοντες. Επίσης, η επιλογή των σχημάτων εξαρτάται και από τον τρόπο παρουσίασης της πληροφορίας, καθώς και από την κλίμακα. Αυτό είναι ένα θέμα που ενδιαφέρει κυρίως τους χαρτογράφους, οι οποίοι ελέγχουν κυρίως τον τρόπο που παρουσιάζεται η πληροφορία κι όχι τα σχήματα που διατηρεί ο κάθε αναγνώστης. Έρευνες που εστιάζονται στις συμβολικές ενδείξεις της κλίμακας του χάρτη, υποδεικνύουν ότι οι ενήλικες κάνουν υποθέσεις για την αφαίρεση που δεν ανταποκρίνονται πάντα στις προθέσεις του χαρτογράφου. Έτσι, λεπτομερείς αποδόσεις της βασικής πληροφορίας οδηγούν στην υπόθεση ότι ο χάρτης είναι μεγάλης κλίμακας με μη επεξεργασμένα δεδομένα. Αντίθετα, η γενικευμένη βασική πληροφορία υπαινίσσεται ασάφεια για το θέμα.

4.3 Χρήση Χαρτογραφικών Σχημάτων

Τα χαρτογραφικά σχήματα, ανεξάρτητα από τη μορφή που παίρνουν, συμμετέχουν σε μια επαναληπτική διαδικασία αντίληψης, οργάνωσης, ερμηνείας και ερώτησης της οπτικής περιγραφής. Ο αριθμός των ερωτήσεων που απαιτούνται για την εξαγωγή της πληροφορίας είναι συνάρτηση, τόσο της οπτικής περιγραφής, όσο και της καταλληλότητας και πληρότητας των σχημάτων που εφαρμόζονται.

5. Επίλογος

Οι διαδικασίες και σχέσεις που αποτελούν τη βάση των νοητικών κατηγοριών αλληλεπιδρούν με τα σχήματα γνώσεων και έτσι επιτρέπουν την ερμηνεία του κόσμου. Η τάση του ανθρώπου να κατηγοριοποιεί και να δομεί τις γνώσεις του είναι ιδιαίτερα σημαντική όσον αφορά τους χάρτες και απαιτεί την ανάπτυξη οπτικών εργαλείων για την καθοδήγηση της σκέψης. Επομένως, οι γραφικές αποδόσεις, όπως οι χάρτες, πρέπει να σχεδιάζονται, έτσι ώστε να αξιοποιούν την ανθρώπινη τάση για οργάνωση της γνώσης. Η λειτουργικότητά τους μπορεί να βελτιωθεί, όταν το ίδιο λογικό σχήμα χρησιμοποιείται από τον σχεδιαστή για την οργάνωση της πληροφορίας και από το χρήστη για την εξαγωγή της. Η εκπαίδευση των χρηστών στην εφαρμογή κατάλληλων σχημάτων, καθώς και η εκπαίδευση των χαρτογράφων στην ανάπτυξη σχημάτων που ταιριάζουν στα γενικά σχήματα που διαισθητικά εφαρμόζουν οι πιθανοί χρήστες, είναι δυνατόν να οδηγήσει σε σημαντικές βελτιώσεις στο σχεδιασμό των χαρτών.

Πηγή

MacEachren, A. M. (1995) "How Maps Are Understood", *How Maps Work: Representation, Visualization & Design*, Guilford Press, New York, 1995.

Rosch, E. (1999) "Principles of Categorization", *Concepts Core Readings*, Laurence, S., Margolis, E. (eds.), MIT Press, Cambridge, Massachusetts, London, England, 189-206