

2. Όραση - οπτική γνώση, συστήματα επεξεργασίας πληροφοριών

*Προσεγγίζοντας την όραση και οπτική γνώση σαν συστήματα επεξεργασίας πληροφοριών
Χαρτογραφικές συνέπειες*

Η προσέγγιση της όρασης σύμφωνα με το Marr

Η προσέγγιση της οπτικής γνώσης σύμφωνα με τον Pinker
Η επεξεργασία των οπτικών ερεθισμάτων

Η επεξεργασία των εικόνων

Συμπεράσματα

2. Όραση - οπτική γνώση, συστήματα επεξεργασίας πληροφοριών

Προσεγγίζοντας την όραση και την οπτική γνώση σαν συστήματα επεξεργασίας πληροφοριών

Το ότι τα χαρακτηριστικά της όρασης επηρεάζουν το πώς βλέπουμε και ερμηνεύουμε τους χάρτες είναι γνωστό στους χαρτογράφους πάνω από έναν αιώνα. Μια από τις πρώτες εφαρμογές των θεωριών για την ανθρώπινη όραση στο συμβολισμό των χαρτών είναι η σύμβαση για χρησιμοποίηση της φασματικής, ή μέρους της φασματικής σειράς, για την απεικόνιση των υψομετρικών ζωνών. Αυτή η σύμβαση που θεωρήθηκε δεδομένη από το 1898, συνδέεται με τη θεωρία της «εξωχής και εσωχής,» (theory of “advance and retreat”) σύμφωνα με την οποία, επειδή οι διαφορετικές αποχρώσεις διαθλώνται με σχέση αντίστροφη με τα μήκη κύματος, εμφανίζονται να βρίσκονται σε διαφορετικές αποστάσεις από μας, ενώ στην πραγματικότητα βρίσκονται στην ίδια απόσταση. Ήταν επομένως αναμενόμενο να εκμεταλλευτούν οι χαρτογράφοι την ιδιότητα αυτή του οπτικού συστήματος επεξεργασίας, να χρησιμοποιήσουν το κόκκινο για τα υψηλά υψόμετρα και το μπλε για τα χαμηλά και να δώσουν την αίσθηση ότι, τα βουνά είναι υψηλότερα από τις πεδιάδες.

Η έννοια της «εξωχής και εσωχής» είναι αντιπροσωπευτική των αντιληπτικών θεωριών στις οποίες στηρίχτηκαν οι χαρτογράφοι, στην προσπάθειά τους να αυξήσουν την πιθανότητα καλλίτερης ερμηνείας των συμβόλων. Σε ορισμένες περιπτώσεις, όπως στη θεωρία εξωχής και εσωχής, έχουν απλά εφαρμοσθεί ψυχολογικές και φυσιολογικές ενδείξεις στο πλαίσιο ανάγνωσης του χάρτη, με διαισθητικά λογικούς τρόπους (χωρίς να εξεταστεί η αλήθεια αυτής της λογικής). Η κατανόηση της σχέσης πρώτου πλάνου-φόντου (figure-ground) στους χάρτες έχει βασισθεί, κυρίως, πάνω σε αυτήν την προσέγγιση. Όμως, η έρευνα της αντίληψης από τους ψυχολόγους και τους φυσιολόγους δεν σχεδιάζεται για να αναβαθμίσει τη χαρτογραφική διαδικασία και σπάνια χρησιμοποιεί χαρτογραφικές ερωτήσεις. Σαν αποτέλεσμα, οι χαρτογράφοι τα τελευταία σαράντα χρόνια έχουν αναλάβει να κάνουν ειδικά σχεδιασμένη έρευνα για την αξιολόγηση της λειτουργικότητας και του τρόπου εφαρμογής της θεωρίας για την αντίληψη (πιο πρόσφατα και της θεωρίας για τη γνώση) στους χάρτες.

Όπως έχει σημειωθεί (Olson, 1983), δεν υπάρχει λόγος για τους χαρτογράφους να κατευθύνουν όλη την ερευνητική τους ενέργεια σε ερωτήσεις για τη λειτουργικότητα του χάρτη. Μακροπρόθεσμα, μια πιο σύνθετη κατανόηση του πώς λειτουργούν οι χάρτες είναι ένας εξίσου αξιόλογος στόχος. Ο περιορισμός της χαρτογραφικής αναζήτησης για την ανάγνωση του χάρτη στις μετρήσεις των αντιδράσεων των αναγνωστών σε ερεθίσματα, είναι παρόμοιος με την προσέγγιση των παλαιών γεωγράφων, που έβλεπαν το ρόλο τους απλά στην περιγραφή των τόπων και δεν έκαναν καμιά προσπάθεια να καταλάβουν τις διαδικασίες που οδηγούσαν στο τι περιέγραφαν. Η περιγραφή ερευνητικών αποτελεσμάτων είναι ένα ενδιαφέρον βήμα στην κατανόηση, αλλά γίνεται νοητικά στείρο, εάν δεν ακολουθηθεί με ερωτήσεις για το *γιατί* και *πώς*. Για όσον καιρό θα είναι ευχαριστημένοι οι χαρτογράφοι με το να κάνουν καλούς χάρτες (και με το να κάνουν έρευνα που οδηγεί σε καλλίτερους χάρτες), αντί να κατανοήσουν το πώς λειτουργούν οι χάρτες και οι άλλες χωρικές απεικονίσεις, ο ρόλος τους θα περιορίζεται στην επεξεργασία δεδομένων άλλων ανθρώπων. Η διεύρυνση του στόχου, ώστε να περιλάβει τα *γιατί* και *πώς*, τα οποία κάνουν τους χάρτες να λειτουργούν, θα ανοίξει νέες διαστάσεις στα ερωτήματα και μακροπρόθεσμα, είναι πιο πιθανό, να συναντήσει το στόχο δημιουργίας λειτουργικών χαρτών.

Μια λογική αρχική θέση, για την κατανόηση του πώς λειτουργούν οι χάρτες, μπορούσε να είναι η έρευνα για την αναγνώριση και διάκριση των αντικειμένων της οπτικής σκηνής. Αυτές οι δυο διαδικασίες είναι ουσιώδεις για την περαιτέρω επεξεργασία. Παραδεχόμενος, τον κυρίαρχο ρόλο που παίζουν η αναγνώριση και η διάκριση στην αλληλεπίδραση χάρτη – χρήστη, ο Robinson (1952) τοποθέτησε τον προσδιορισμό των «μικρότερων πρακτικών διαφορών» κοντά στην κορυφή των θεμάτων έρευνας. Πολύ από την πρόσφατη εμπειρική εργασία των χαρτογράφων, που ενδιαφέρονται για την αλληλεπίδραση χάρτη – χρήστη, επικέντρωσαν σε αυτό το πρόβλημα, ή σε σχετικά αντιληπτικά θέματα της οπτικής έρευνας και των κρίσιμων μεγεθών (γραμμών, κύκλων, εντάσεων του γκρι...)

Έχει γίνει φανερό ότι, η ανθρώπινη όραση είναι σε μεγάλο βαθμό δύσκολη να προβλεφθεί, ιδιαίτερα όταν το οπτικό ζήτημα περιλαμβάνει ένα ερεθίσμα τόσο πολύπλοκο όσο ο χάρτης. Σε αυτό το σημείο, οι προσπάθειές μας, να εξηγήσουμε την ανάγνωση του χάρτη, σε σχέση με τους περιορισμούς της όρασης και την προκύπτουσα επιρροή στη διάκριση και σε άλλες χαμηλότερου επιπέδου διαδικασίες, είχαν σαν αποτέλεσμα ένα σύνολο ειδικών, κατά περίπτωση, συμπερασμάτων, που δεν μπορούν να επεκταθούν με σιγουριά σε άλλες εφαρμογές. Μια από τις αδυναμίες των περισσότερων ερευνών που ασχολούνται με την όραση ήταν η αποτυχία να στηριχτούν πάνω σε μια σχετικά θεωρητική βάση, μαζί με την αποτυχία να συνδέσουν αυτά που ξέρουμε για τις χαμηλού επιπέδου αντιληπτικές πλευρές της ανάγνωσης των χαρτών, με την αυξανόμενη γνώση της υψηλού επιπέδου επεξεργασίας, που αποκαλύπτεται από τους γνωσιακούς ψυχολόγους και τους γνωσιακούς επιστήμονες. Όπως αναφέρθηκε στο κεφάλαιο 1, η αντιληπτική χαρτογραφική έρευνα, μέχρι πρόσφατα, ακολουθούσε το συμπεριφορικό μοντέλο της ανακάλυψης των «νόμων» που προσπαθούν να προβλέψουν αντιδράσεις σε ερεθίσματα, χωρίς να κατανοούν το γιατί συμβαίνουν οι παρατηρούμενες αντιδράσεις.

Η ανθρώπινη όραση και η οπτική γνώση παραμένουν μη πλήρως κατανοητές. Υπάρχει μια ποικιλία αντιπαρατιθέμενων θεωριών που επιχειρούν να εξηγήσουν, πως λειτουργεί η διαδικασία της όρασης και της οπτικής γνώσης και την έκταση στην οποία, τα επί μέρους τμήματα αυτής της διαδικασίας λειτουργούν σε επίπεδα ασυνείδητα, σε αντίθεση με τα συνειδητά. Η ιδέα, όμως, ότι η όραση είναι ένα σύστημα επεξεργασίας της πληροφορίας και το ότι η πληροφορία «κατασκευάζεται» από αισθητήρια εισερχόμενα (παρά μεταφέρεται από οπτικά κανάλια), αντιπροσωπεύει την κυρίαρχη πρόσφατη άποψη στην ψυχολογία και έχει υιοθετηθεί πλέον από πολλούς χαρτογράφους. Αυτή η προσέγγιση μοιάζει ιδιαίτερα κατάλληλη για να εξηγήσει το πώς οι άνθρωποι ερμηνεύουν τις δι-διάστατες γραφικές αποδόσεις (τα ερεθίσματα για την περισσότερη από την ψυχολογική έρευνα που έχει γίνει ως τώρα και την κατηγορία μέσα στην οποία τοποθετούνται οι περισσότεροι χάρτες).

Η «οικολογική» προσέγγιση στην οπτική αντίληψη (Gibson, 1979) ήταν η κυρίαρχη εναλλακτική στην προοπτική της επεξεργασίας της πληροφορίας. Βέβαια, ο Gibson δεν μελέτησε μη-φυσικά, δι-διάστατα ερεθίσματα, ως εντελώς άσχετα με την κατανόηση ενός οπτικού συστήματος, το οποίο αναπτύχθηκε βιολογικά (σύμφωνα με την προσέγγιση του) για να αντιλαμβάνεται το φυσικό περιβάλλον. Είναι επομένως δύσκολο να σχετιστεί η θεωρία του με την αντίληψη των αφαιρετικών συμβολικών δι-διάστατων απεικονίσεων, που χαρακτηρίζουν τους πιο πολλούς χάρτες και μόνον ένας χαρτογράφος ο Castner (1990) φαίνεται να το έχει προσπαθήσει. Όμως, το πιο σημαντικό είναι ότι ο Gibson θεωρεί την αντίληψη σαν μια διαδικασία στην οποία οι οπτικές σκηνές «παρέχουν» νόημα στον παρατηρητή, πράγμα που βρίσκεται σε αντίθεση με την κοινή λογική της ανάγνωσης του χάρτη. Ο Gibson θεωρεί ότι η αντίληψη είναι μια ενεργή διαδικασία, (μια θεώρηση η οποία λείπει από τα μοντέλα που θεωρούν την όραση σύστημα επεξεργασίας πληροφοριών). Ισχυρίζεται όμως ο Gibson, ότι το νόημα που προέρχεται από την όραση ενσωματώνεται στις «οπτικές ροές» που παράγονται από αυτές τις ενεργές οπτικές διαδικασίες (και όχι ότι -το νόημα- δίνεται στην οπτική σκηνή από έναν παρατηρητή που ταιριάζει τη γνώση του με τα εισερχόμενα από την οπτική σκηνή).

Ένα από τα μεγάλα ψεγάδια που εντοπίζονται στο παράδειγμα του επικοινωνιακού μοντέλου για τη χαρτογραφία ήταν το ότι απέτυχε να λάβει υπόψη τον ενεργό ρόλο του χρήστη του χάρτη στην εξαγωγή νοημάτων από τους χάρτες. Η Olson (1979) είχε αποφανθεί ότι οι αναγνώστες ενεργά «δίνουν νόημα στους χάρτες.» Αυτή η άποψη έρχεται σε αντίθεση με αυτήν του Gibson, αλλά αντιστοιχεί σε απόψεις για το πώς τα σχήματα γνώσης, που προέρχονται από εμπειρία σε πλαίσια συγκεκριμένων προβλημάτων, ασκούν έλεγχο πάνω στο τι μπορεί να αποκτηθεί από μια οπτική σκηνή. (βλέπε στο Κεφάλαιο «πώς χρησιμοποιούνται τα σχήματα του χάρτη» για λεπτομέρειες).

Σε αντίθεση με την άποψη του Gibson, η νευροφυσιολογική, νευροψυχολογική και ψυχοφυσική άποψη υποστηρίζουν την ιδέα ότι η όραση περιλαμβάνει μια σειρά συνδεδεμένων διαδικασιών. Ανεξάρτητα από τη διαφωνία μεταξύ της οικολογικής οπτικής και της προσέγγισης της επεξεργασίας πληροφοριών, οι ερευνητές (και περισσότερο απ'

όλους ο Marr, το 1982) έχουν δανειστεί τουλάχιστον μια από τις αρχές του Gibson: ότι για να καταλάβουμε την όραση, χρειάζεται να λάβουμε υπόψη το, γιατί λαμβάνει χώρα στον πραγματικό κόσμο. Ξεκινώντας από αυτήν την αρχή, ο Marr κατέληξε ότι χρειάζονται αρκετά επίπεδα ανάπτυξης της θεωρίας και ότι οι υπολογιστικές θεωρίες ίσως είναι οι πιο θεμελιώδεις, επειδή λαμβάνουν υπόψη το τι θα έπρεπε να κάνει ένα σύστημα και γιατί, πριν προσπαθήσουν να απομονώσουν το πως και με ποιο μηχανισμό.

Ένα μέρος της προσέγγισης της όρασης και της οπτικής γνώσης, σαν δομές επεξεργασίας-πληροφοριών, βασίζεται στις προόδους που είχαν οι έρευνες της νευροφυσιολογίας, την τελευταία δεκαετία. Οι ερευνητές σε αυτές τις περιοχές κερδίζουν την εμπιστοσύνη στα θέματα που αφορούν την ικανότητά τους να εξηγήσουν πως λειτουργεί ο ανθρώπινος εγκέφαλος, γιατί εξηγούν με επιτυχία τον τρόπο που τα μεμονωμένα και τα σύνολα κυττάρων αντιδρούν στα οπτικά και τα άλλα εισερχόμενα ερεθίσματα. Κάποιες από τις πιο πρόσφατες υπολογιστικές θεωρίες της όρασης, συμπεριλαμβανομένης της θεωρητικής δουλειάς του Marr (1982), έχει τις ρίζες της στη νευροφυσιολογία.

Ένα δεύτερο θέμα, που φαίνεται ότι συμβάλει στις προσπάθειες των ψυχολόγων να εξηγήσουν την ανθρώπινη όραση και οπτική γνώση, είναι η δουλειά των Gestalt ψυχολόγων, σε σχέση με την αντιληπτική οργάνωση. Η υπερβολικά μειωτική προσέγγιση στην εξήγηση των οπτικών διαδικασιών που υπέθετε ότι όλη η αναγνώριση των αντικειμένων στις οπτικές σκηνές (είτε σύμβολα στους χάρτες, είτε αυτοκίνητα σε έναν αυτοκινητόδρομο) ξεκινά με συστατικά χαρακτηριστικά, απλά δεν μπορεί να δώσει την ολοκληρωμένη απάντηση. Πρέπει επίσης να εξεταστούν οι αρχές της αντιληπτικής οργάνωσης.

Ένα τρίτο θέμα, στην καρδιά των προσπαθειών να καταλάβουμε την επεξεργασία πληροφοριών σε υψηλότερα (π.χ. γνωσιακά) επίπεδα, είναι το θέμα των δομών της γνώσης. Δυο συγκεκριμένες πλευρές των δομών της γνώσης μοιάζουν σχετικές με τη χαρτογραφική απεικόνιση: η νοητική κατηγοριοποίηση και τα σχήματα της γνώσης. Πρόσφατες απόψεις της νοητικής κατηγοριοποίησης αποκλίνουν από την για μακρύ χρόνο επικρατούσα ιδέα, ότι οι νοητικές κατηγορίες είναι σχετικά καλά προσδιορισμένες μη επικαλυπτόμενες μονάδες. Σήμερα, όλο και περισσότερο επικρατεί μια συνειδητοποίηση, ότι οι κατηγορίες είναι δυναμικά επικαλυπτόμενες, έχουν ασαφείς προορισμούς και είναι καλλίτερα μοντελοποιημένες σαν σύνολα σχετικών αντικειμένων γύρω από πρωτότυπα, με τα οποία τα μέλη της κατηγορίας έχουν διαφορετικού βαθμού ομοιότητα. Αυτές οι «κατηγορίες» αντιπροσωπεύουν στοιχεία ή κόμβους στα σχήματα γνώσης που ορίζουν συνδέσεις και σχέσεις μεταξύ αυτών των κόμβων.

Χαρτογραφικές συνέπειες

Για να παράγουμε λειτουργικούς χάρτες, πρέπει να ξέρουμε κάποια πράγματα για το τι είναι σχεδιασμένο να κάνει και τι να μην κάνει, το οπτικό-γνωσιακό σύστημα, για τη διαδικασία με την οποία η όραση και η γνώση μας επιτρέπουν να αποκτούμε νοήματα από τις οπτικές σκηνές, καθώς επίσης και για τις αναπαραστάσεις που δημιουργούνται στα διάφορα στάδια αυτής της διαδικασίας. Ο στόχος εδώ δεν είναι να αναφερθούν όλα όσα είναι γνωστά για τις λειτουργίες του οφθαλμού-εγκεφάλου και της οπτικής γνώσης, ούτε για τη χαρτογραφική έρευνα που συνδέεται με αυτές τις γνώσεις. Εδώ, δίδεται το περίγραμμα μιας πλατιάς θεωρητικής προσέγγισης της ανθρώπινης επεξεργασίας των οπτικών σκηνών και συζητιέται το πως αυτή η θεωρητική προσέγγιση μπορεί να εφαρμοσθεί στη διαδικασία εξαγωγής νοημάτων από τους χάρτες. Αυτό το περίγραμμα είναι επιλεκτικό και παρουσιάζει τις πρόσφατες ιδέες που μπορούν να εφαρμοσθούν στην πολυεπίπεδη, με πολλές προοπτικές προσέγγιση της χαρτογραφικής απεικόνισης.

Οι παλιότερες προσπάθειες των χαρτογράφων να λάβουν υπόψη τους τις συνέπειες της έρευνας για την όραση, την οπτική αντίληψη και την οπτική γνώση στο συμβολισμό επικεντρώνουν σε λεπτομέρειες των χαμηλού επιπέδου ικανοτήτων (διάκριση, προσδιορισμός σχημάτων, τάξη μεγέθους, συλλαμβάνοντας το πρώτο πλάνο από το φόντο..), χωρίς να ενδιαφέρονται για το λόγο που συντελείται η όραση και η γνώση, γιατί η όραση και η γνώση δουλεύουν με αυτόν τον τρόπο, ή τα σύνθετα ζητήματα στα οποία εμπλέκονται οι χάρτες.

Δεν ήταν μόνον οι χαρτογράφοι που ακολούθησαν αυτήν την οριακή προσέγγιση. Οι πιο πολλοί ψυχολόγοι ακολούθησαν τον ίδιο δρόμο και οι χαρτογράφοι ακολούθησαν.

Οι πειραματιστές ψυχολόγοι χρησιμοποίησαν τυπικά μια μειωτική προσέγγιση σχεδόν αποκλειστικά εστιασμένη στον υπό έλεγχο πειραματισμό δι-διάστατων ερεθισμάτων, τα οποία είναι μακράν, του τι συμβαίνει στον πραγματικό κόσμο. Αυτές οι μελέτες επηρέασαν σε μεγάλο βαθμό τη χαρτογραφία, ίσως επειδή χρησιμοποιούσαν αφαιρετικά σύμβολα που έμοιαζαν με τα σύμβολα στους χάρτες. Πρόσφατα, ψυχολόγοι και γνωσιακοί επιστήμονες προσπαθώντας να καταλάβουν την όραση και την οπτική γνώση έχουν αρχίσει να επεκτείνουν το ενδιαφέρον τους από την ανθρώπινη επεξεργασία των αφαιρετικών ερεθισμάτων σε θέματα του πώς βλέπουμε (και κατανοούμε) τον πραγματικό κόσμο.

Υπάρχουν δυο λόγοι για τους οποίους η χαρτογραφία πρέπει να δώσει προσοχή στην έρευνα της ψυχολογίας και των γνωσιακών επιστημών, που έχουν κατευθύνσεις προς την αντίληψη και τη γνώση του αληθινού τρι-διάστατου δυναμικού περιβάλλοντος. Ο πρακτικός λόγος είναι ότι η χαρτογραφία αλλάζει. Οι «χάρτες» μας έχουν τη δυναμική να γίνουν πιο ρεαλιστικοί με την εξομοίωση των 3-D και με την αλλαγή σε αληθινό χρόνο. Τελικά μπορεί να εξελιχθούν σε αναπαραστάσεις της κατ' ουσίαν πραγματικότητας, που επιτρέπουν στον παρατηρητή να αλληλεπιδρά με αυτές, όσο ο παρατηρητής αλληλεπιδρά με τα αντικείμενα του αληθινού κόσμου. Ίσως πιο σημαντικό, για τα επόμενα βήματα, είναι το να δοθεί προσοχή στο τι είναι η όραση και η γνώση για την καθημερινή εμπειρία, που μπορεί να είναι κριτικής σημασίας για την κατανόηση του πώς λειτουργούν η όραση και η γνώση, σε οποιοδήποτε πλαίσιο. Είναι λογικό να υποθέσουμε ότι οι θεμελιακές δομές έχουν σταδιακά εξελιχθεί για την αναγνώριση και τον προσδιορισμό των αντικειμένων και των μοτίβων του πραγματικού κόσμου. Η εξελικτικά πρόσφατη ανάπτυξη των αφαιρετικών οπτικών εργαλείων, όπως είναι οι χάρτες και τα γραφικά, δεν σημαίνει ότι έχουν εξελιχθεί ειδικές οπτικές διαδικασίες που μας επιτρέπουν να τα διαβάζουμε. Επομένως, η κατανόηση των απεικονίσεων και των διαδικασιών που χρησιμοποιούνται για να τις συνδέσουμε με τον πραγματικό κόσμο είναι πιθανό να μας βοηθήσουν στην κατανόηση του πώς, η όραση και η γνώση αντιδρούν σε ερεθίσματα που είναι αφύσικα όσο οι χάρτες, από το να προσπαθούμε να καταλάβουμε αυτά τα ερεθίσματα από μόνα τους.

Στη συνέχεια, περιγράφεται μια πρόσφατη προσέγγιση της επεξεργασίας πληροφοριών στην ανθρώπινη όραση και την οπτική γνώση. Δίνεται ιδιαίτερη προσοχή στο τι εκφράζει αυτή η προσέγγιση σχετικά με τη δυναμική μας να επεξεργαστούμε πληροφορίες σχετικές με τις οπτικές μεταβλητές που χρησιμοποιούνται στους χάρτες: τοποθεσία, μέγεθος, ένταση, απόχρωση, και η ομοιότητα. Επίσης, δίνεται έμφαση στη σύνδεση των ζητημάτων της ανάγνωσης του χάρτη με το τι είναι γνωστό για το πώς δουλεύει το σύστημα μάτι-εγκέφαλος, στο ρόλο των αρχών του και άλλων πλευρών της οπτικής οργάνωσης στα ζητήματα της ανάγνωσης του χάρτη και στη σπουδαιότητα των νοητικών κατηγοριών και σχημάτων γνώσης στην εξαγωγή νοημάτων από τους χάρτες.

Η προσέγγιση της όρασης σύμφωνα με το Marr

Αυτή η προσέγγιση είχε μια δραματική επίδραση στην κατανόηση της όρασης και των συστημάτων επεξεργασίας πληροφοριών, σε διάφορα επίπεδα ανάλυσης. Η επίδραση οφείλεται στην ξεκάθαρη περιγραφή των επιπέδων στα οποία πρέπει να αντιμετωπιστεί οποιοδήποτε θέμα επεξεργασίας πληροφοριών, για να γίνει πλήρως κατανοητό. Διακρίνει τρία επίπεδα κατανόησης:

1. το επίπεδο της υπολογιστικής θεωρίας (κατά το οποίο περιγράφουμε τι πρέπει να κάνει μια διαδικασία και γιατί, μαζί με τη λογική στρατηγική με την οποία θα διεξαχθεί η διαδικασία),
2. το επίπεδο των απεικονίσεων και των αλγορίθμων (που ασχολούνται με το πώς θα εφαρμοσθεί η θεωρία), και
3. το επίπεδο της συσκευής επεξεργασίας, ή του υλικού εφαρμογής (που λαμβάνει υπόψη πώς η συγκεκριμένη απεικόνιση μπορεί να εφαρμοσθεί στη διαθέσιμη συσκευή).

Ο Marr θεωρεί ότι ορισμένα φαινόμενα μπορούν να εξηγηθούν σε ένα μόνον επίπεδο και επομένως, είναι κρίσιμο να επιλέγεται το κατάλληλο επίπεδο ανάλυσης, οποτεδήποτε

εκτιμούμε τον τρόπο λειτουργίας διαφόρων διαδικασιών. Για παράδειγμα, κάποιες αποτυχίες χαρτογραφικών συμβόλων μπορεί να οφείλονται στα όρια του υλικού επιπέδου της νευροφυσιολογίας (στον εγκέφαλο), ενώ άλλες μπορεί να οφείλονται στις μορφές απεικονίσεων και αλγορίθμων που εφαρμόζει ο εγκέφαλός μας για να εξάγει νόημα από μίαν οπτική σκηνή. Ισχυρίζεται ότι, το επίπεδο της υπολογιστικής θεωρίας είναι το πιο θεμελιακό. Εάν αναγνωρίσουμε αυτό, δηλαδή, το ότι το νευρικό μας σύστημα εξελίσσεται για να ικανοποιήσει συγκεκριμένες ανάγκες, παρά το ότι επεμβαίνουν αντιληπτικές διαδικασίες για να κάνουν χρήση συγκεκριμένου προκαθορισμένου νευρολογικού υλικού (hardware), γίνεται φανερό ότι το να καταλάβουμε για ποιο λόγο υπάρχει η όραση είναι πιο σημαντικό, από το να καταλάβουμε το νευροφυσιολογικό μηχανισμό με τον οποίο δουλεύει. Σαν μια παραλλαγή αυτής της αποδυνάμωσης στην έμφαση που δινόταν στο επίπεδο του υλικού, πρέπει να θυμόμαστε ότι οι απεικονίσεις και οι αλγόριθμοι που χρησιμοποιούνται για την υλοποίηση των λειτουργιών που θέτονται από την υπολογιστική θεωρία, πρέπει να ικανοποιήσουν ανάγκες συμπεριφοράς για επιβίωση, σε έναν κόσμο τρι-διάστατο και, σαν αποτέλεσμα, μπορεί να μη μεταφέρονται καλά στην περίπτωση ερμηνείας της αφαιρετικής δι-διάστατης εικόνας. Το υλικό, με τη μορφή του συστήματος οφθαλμών-εγκεφάλου, μπορεί να θέτει όρια σε περιπτώσεις όπου η όραση δεν έχει αναπτυχθεί για να τις ικανοποιεί (όπως η ανάγνωση του χάρτη).

Ο ίδιος όρισε την όραση ως «τη διαδικασία ανακάλυψης από τις εικόνες του τι παρουσιάζεται στον κόσμο και πού υπάρχει αυτό». Ισχυρίζεται ότι για να καταλάβουμε οποιοδήποτε σύστημα επεξεργασίας πληροφοριών απαιτείται, όχι μόνο να καταλάβουμε τη διαδικασία, αλλά να λάβουμε υπόψη το πώς αναπαριστάται η πληροφορία. Με την όραση, τελικά, σχηματίζεται μια απεικόνιση του κόσμου στον αμφιβληστροειδή της οποίας πρέπει να γίνει επεξεργασία και αν ο Magr έχει δίκιο, αυτή η απεικόνιση μεταφέρεται σε μια σειρά επί μέρους απεικονίσεων που οδηγούν από τη διδιάστατη απεικόνιση στον αμφιβληστροειδή, στην τρισδιάστατη απεικόνιση της δομής και της οργάνωσης του αντικειμένου ή της σκηνής που παρατηρείται. Από μια χαρτογραφική σκοπιά, η Olson συνέστησε μια παρόμοια ανάγκη να ληφθούν υπόψη όχι μόνο οι επεξεργασίες, αλλά «αυτό του οποίου γίνεται επεξεργασία», όταν πρότεινε να δοθεί προσοχή στην οργάνωση των νοητικών κατηγοριών και των νοητικών δομών, ως πράγματα που αλλάζουν σαν αποτέλεσμα της χρήσης των χαρτών.

Ο Magr στηρίζεται στις θεωρίες για τις απεικονίσεις του εγκεφάλου που καταλήγουν ότι:

1. ο εγκέφαλος έχει πρόσβαση σε εσωτερικές απεικονίσεις,
2. οι νοητικές δηλώσεις ορίζονται από το τι προσδιορίζουν οι εσωτερικές απεικονίσεις,
3. οι νοητικές διαδικασίες επηρεάζουν αυτές τις απεικονίσεις.

Ο ίδιος, ορίζει στο πλαίσιο της επεξεργασίας των πληροφοριών, μίαν απεικόνιση σαν «ένα τυπικό σύστημα για να κάνει σαφείς συγκεκριμένες οντότητες ή τύπους πληροφοριών, μαζί με μια προδιαγραφή για τον τρόπο που το κάνει αυτό». Σαν τέτοια, η προσέγγιση του στις απεικονίσεις που χρησιμοποιούνται από το ανθρώπινο οπτικό σύστημα έχει πολλά κοινά με την τυπική (π.χ. σημειωτική) προσέγγιση στην απεικόνιση που περιγράφεται σε επόμενο κεφάλαιο. Όπως πραγματικά συμβαίνει, όταν ένας χαρτογράφος επιλέγει ένα συμβολικό σύστημα απεικόνισης για να αποδώσει ένα συγκεκριμένο σύνολο δεδομένων, οι συγκεκριμένες απεικονίσεις που χρησιμοποιούνται στα διάφορα στάδια της όρασης θα «κάνουν κάποιες πληροφορίες σαφείς, με κόστος την πληροφορία που παραμερίζεται στο υπόβαθρο και μπορεί να είναι δύσκολο να ανακτηθεί». Ο Peterson (1987) θεωρεί τις νοητικές εικόνες των χαρτών ως υψηλότερη μορφή απεικόνισης, «οι νοητικές εικόνες φαίνεται να μην είναι αντίγραφα των αισθητικών εκφράσεων, όπως οι εικόνες στο κεφάλι, αλλά είναι μάλλον νοητικά επεξεργασμένες και γενικευμένες απεικονίσεις, αρκετά σαν χάρτες».

Ακολουθώντας αυτήν τη φιλοσοφική άποψη, ο Magr (1982) ανέπτυξε έναν παραστατικό σκελετό για την όραση, στον οποίο πρότεινε τρεις συνδεδεμένες μονάδες επεξεργασίας που μετασχηματίζουν μια, χωρίς δομή διδιάστατη απεικόνιση της οπτικής σκηνής, σε ένα υψηλής δομής τρισδιάστατο μοντέλο απεικόνισης (εικόνα 2.1). Η φύση αυτού του σκελετού είχε σαν ερέθισμα τη μαρτυρία ότι, οι νοητικές απεικονίσεις του σχήματος των αντικειμένων αποθηκεύονται σε διαφορετικό σημείο από τις απεικονίσεις της χρήσης και του σκοπού και ότι οι άνθρωποι μπορούν να συλλαμβάνουν τα σχήματα των πραγμάτων,

Εικόνα 2.1 (από MacEahren)

FIGURE 2.4. A depiction of Marr's concept of a $2\frac{1}{2}$ -D sketch from a section of the prism map similar to that in Figure 2.1. Emphasis is on orientation of surfaces (shown as dashed lines between object surfaces and solid lines between object and background). *Derived from Marr (1982, Fig. 3.12, p. 129).*

ανεξάρτητα από το αν ξέρουν πως αυτά ονομάζονται, ή σε τι χρησιμεύουν. Αυτό οδηγεί στην αναγνώριση αυτού που ο Marr ονομάζει το «διπλά ουσιώδες γεγονός της ανθρώπινης όρασης – να λέει για το σχήμα, το χώρο και τη χωρική διάταξη». Αυτό οδήγησε, στο επίπεδο της υπολογιστικής θεωρίας, στην αντιμετώπιση του πρωταρχικού σκοπού της όρασης σαν «κατασκευή μιας περιγραφής των σχημάτων και θέσεων των πραγμάτων από εικόνες».

Η εικόνα στον αμφιβληστροειδή παρέχει τα δεδομένα για τα τρία στάδια του σκελετού της απεικόνισης του Marr. Η εικόνα αποτελείται από διαφορετικές τιμές έντασης σε σημεία και έχει τον οριακό σκοπό της απεικόνισης αυτών των εντάσεων. Το πρώτο στάδιο επεξεργασίας μετασχηματίζει την πληροφορία της εικόνας σε αυτό που ονομάζεται *πρωταρχικό σκίτσο*. Το πρωταρχικό σκίτσο κάνει σαφή την πληροφορία της εικόνας στον αμφιβληστροειδή, ειδικότερα, τις αλλαγές της έντασης πάνω στην επιφάνεια της εικόνας, μαζί με τη γεωμετρία και την οργάνωση αυτών των αλλαγών. Ο Marr ισχυρίζεται ότι, ο υπολογισμός των *μηδενικών διασταυρώσεων* (αλλαγές από ανοιχτό σε σκούρο) στις διάφορες διακριτικές αναλύσεις, λειτουργεί ως το κύριο δεδομένο στη διαδικασία εξαγωγής του πρωταρχικού σκίτσου από την οπτική σκηνή (εικόνα 2.2). Πρωταρχικά στοιχεία του

πρωταρχικού σκίτσου υποτίθεται ότι περιλαμβάνουν αντιληπτικές μονάδες όπως «άμορφα τμήματα επιφανειών» και «τμήματα ακμών». Το πρωταρχικό σκίτσο βλέπεται σαν μια σειρά κυττάρων που περιέχουν «σύμβολα» τα οποία δείχνουν την παρουσία ακμών, στηλών, άμορφων επιφανειών κ.ο.κ. και τους προσανατολισμούς τους – κυρίως χαρακτηριστικά που είναι αμετάβλητα σε αλλαγές του όλου φωτισμού, αντίθεσης και εστίασης (εικόνα 2.3). Μια κρίσιμη υπόθεση (για τις θεωρίες της σταδιακής επεξεργασίας) είναι το ότι, τα χαρακτηριστικά που συμβολίζονται στο πρωταρχικό σκίτσο εξάγονται ξεχωριστά για διάφορες κλίμακες. Αυτό επιτρέπει το διαχωρισμό των κυριότερων χαρακτηριστικών από τις λεπτομέρειες και οδηγεί σε ένα ιεραρχικό μοντέλο αποθήκευσης στη μνήμη κατηγοριών σχήματος, το οποίο συγκρίνεται με την πληροφορία από τις οπτικές σκηνές.

Το επόμενο υψηλότερης επεξεργασίας επίπεδο παράγει το σκίτσο 2 1/2 διαστάσεων, μια «απεικόνιση ιδιοτήτων των ορατών επιφανειών σε ένα σύστημα συντεταγμένων εστιασμένο στον παρατηρητή, όπως ο προσανατολισμός της επιφάνειας, η απόσταση από τον παρατηρητή και οι ασυνέχειες σε αυτά τα μεγέθη, η αντανάκλαστικότητα της επιφάνειας και κάποια περιγραφή του φωτισμού» (εικόνα 2.4). Το σκίτσο των 2 1/2 διαστάσεων συλλαμβάνεται επίσης σαν μια σειρά κυττάρων με σύμβολα, τα οποία δείχνουν τις διάφορες ιδιότητες που επικεντρώνεται ο παρατηρητής. Ο Marr ισχυρίζεται ότι αυτή η αναπαράσταση δεν εισάγεται με επεξεργασία από πάνω προς τα κάτω*, ούτε με οποιαδήποτε πληροφορία για το σχήμα, μόνο με βάθη και προσανατολισμούς των τοπικών τμημάτων της επιφάνειας. Το ζητούμενο είναι μια προγνωστική διαδικασία σε αυτό το σημείο (αν και ο Marr δεν υποτιμά τον πιθανό ρόλο, της από πάνω προς τα κάτω διαδικασίας για την κατεύθυνση της προσοχής σε συγκεκριμένες θέσεις του οπτικού πεδίου).

Τέλος, η επεξεργασία κατορθώνει αυτό που ο Marr ορίζει το 3-διάστατο μοντέλο της απεικόνισης (εικόνα 2.5). Αυτή η απεικόνιση φτιάχνεται για να είναι μια αντικειμενο-εστιασμένη, παρά, μια εστιασμένη στον παρατηρητή, αναπαράσταση της 3-διάστατης δομής και της οργάνωσης του παρατηρούμενου σχήματος, μαζί με κάποιου επιπέδου αναπαράσταση των ιδιοτήτων της επιφάνειάς του. Το 3-διάστατο μοντέλο της απεικόνισης θεωρείται ότι είναι ένα ιεραρχικό μοντέλο, με το κάθε επίπεδο να αποτελείται από μερικούς άξονες, στους

οποίους αντιστοιχούν κάποια ογκομετρικά σχήματα αρχτύπων. Το ιεραρχικό μοντέλο των περιγραφών του σχήματος ξεχωρίζει πληροφορίες που αναφέρονται στη διάταξη των τμημάτων ενός δεδομένου μεγέθους, από αυτές της εσωτερικής δομής των τμημάτων και πληροφορίες για το σχήμα ενός μεμονωμένου στοιχείου, από το σχήμα αντικειμένων γενικών κατηγοριών (Pinker, 1984). Το τυποποιημένο σύστημα μας επιτρέπει να αναγνωρίζουμε αντικείμενα (π.χ. ένα πουλί ή ένα κτίριο) σαν να ανήκουν σε μια συγκεκριμένη κατηγορία ακόμα και όταν δεν αναγνωρίζουμε το μεμονωμένο (π.χ. μια πάπια ή μια εκκλησία).

Η τυποποίηση της επεξεργασίας που προτείνεται από το Marr έχει ενδιαφέρουσες επιδράσεις στην ερμηνεία των χαρτογραφικών συμβόλων. Για παράδειγμα, όταν σαρώνουμε οπτικά έναν τουριστικό χάρτη ψάχνοντας για ένα κάμπινγκ, αυτή η τυποποιημένη επεξεργασία μπορεί να μας επιτρέψει να ξεχωρίσουμε το σύνολο των συμβόλων χειμερινών σπορ από το σύνολο των συμβόλων κάμπινγκ, πριν γίνει η συγκεκριμένη ειδική αναγνώριση οποιουδήποτε συμβόλου. Για να εντοπίσουμε ένα σύμβολο θέσης κάμπινγκ, δεν πρέπει να καταλάβουμε ότι ένα συγκεκριμένο σύμβολο σημαίνει «πίστα σκι» για να το εξαιρέσουμε σαν υποψήφιο για περισσότερη εξέταση. Το σύστημα του Ratajski (1971) για τυποποίηση των συμβόλων για οικονομικούς χάρτες φαίνεται να ταιριάζει καλά με την υπόθεση ότι η οπτική επεξεργασία οργανώνεται ιεραρχικά (αν και σχεδίασε το σύστημα των χαρτογραφικών συμβόλων περισσότερο από δέκα χρόνια πριν να παρουσιάσει ο Marr την υπόθεσή του) (εικόνα 2.6).

Η προσέγγιση της παραγωγής των σχημάτων από τις οπτικές σκηνές του Marr είχε σημαντική επίδραση στον κλάδο των οπτικών μηχανών, όπου αποδείχτηκε ότι είναι πιο επιτυχής από τις προηγούμενες εμπειρικές προσεγγίσεις, που προσπαθούσαν να βρουν μια μηχανική λύση, η οποία δεν στηριζόταν σε κάποια θεωρία. Έχει επίσης αποδειχθεί ανώτερη από υψηλού επιπέδου αφαιρετικές προσεγγίσεις που ψάχνουν για γενικές αρχές, περιορίζοντας σοβαρά το σκοπό του προβλήματος. Ο Marr κατόρθωσε μια μεγάλη επιτυχία ξεκινώντας από το επίπεδο της θεωρίας των υπολογισμών. Στο επίπεδο αυτό, έπρεπε να ξεκινήσει αποφασίζοντας το γιατί χρειάζεται η όραση, πριν προσπαθήσει να προσδιορίσει το πως δουλεύει. Η επίδραση του Marr οφείλεται στην αλληλεπίδραση της θεωρητικής του προσέγγισης με τρία σκέλη (της θεωρίας υπολογισμών, του αλγόριθμου απεικόνισης και της υλοποίησης του υλικού), στη διαχείριση της όρασης σαν ένα πρόβλημα επεξεργασίας πληροφοριών και της έμφασης στις μορφές απεικόνισης που δημιουργούνται στα διάφορα στάδια αυτής της διαδικασίας.

Η προσέγγιση της οπτικής γνώσης σύμφωνα με τον Pinker

Η επεξεργασία των οπτικών ερεθισμάτων

Η οπτική γνώση περιλαμβάνει θέματα για το πως οι γνωσιακές διαδικασίες αλληλεπιδρούν με την όραση για να μας κάνουν ικανούς να ερμηνεύουμε τον κόσμο και τη φαινομενική μας ικανότητα να διαχειριζόμαστε νοητικά την οπτική πληροφορία με τη μορφή εικόνων. Για να λάβουμε υπόψη μας την οπτική γνώση και τις δυναμικές της επιδράσεις στις χαρτογραφικές απεικονίσεις, πρέπει να λάβουμε υπόψη μας το Steven Pinker (1984). Αυτός ισχυρίζεται ότι, μια σημαντική επίδραση της δουλειάς του Marr ήταν ότι περιέγραφε διαφορετικές διαδικασίες και διαφορετικές απεικονίσεις, στα διάφορα στάδια της όρασης και της οπτικής γνώσης. Σαν αποτέλεσμα, υπάρχει μια ανάγκη για θεωρίες ώστε να διακριθούν οι διαδικασίες της πρώτης όρασης (που πιθανά κυριαρχούνται από επεξεργασία από κάτω προς τα πάνω), από αυτές των υψηλότερων επιπέδων επεξεργασίας (που χρησιμοποιούν εξαγόμενα από την πρώτη όραση, σε συνδυασμό με υπάρχουσες γνώσεις και δομές γνώσεων). Το ότι, το 3-

διάστατο μοντέλο απεικόνισης του Magr είναι τυποποιημένο και ιεραρχικό, είναι ένα χαρακτηριστικό κλειδί που επιτρέπει τη σύνδεση του, με αυτά που είναι γνωστά για τις πρώτες (προγνωσιακές) οπτικές διαδικασίες, με τις γνωσιακές διαδικασίες για την αναγνώριση του σχήματος (όπως το προσπάθησε ο Magr) και τα υψηλότερα επίπεδα οπτικών προβλημάτων, όπως είναι η κατανόηση των γραφημάτων (όπως έκανε ο Pinker). Η συνολική προσέγγιση του Magr, με την εστίαση στην εξαγωγή του σχήματος και του μοτίβου από τις οπτικές σκηνές, στις οποίες δεν υπάρχουν προσχεδιασμένες σχέσεις συμβόλου-αναφερόμενου, μοιάζει ιδιαίτερα εφαρμόσιμη στην τελική εικόνα του συνεχούς μέσου εικόνα-γράφημα, που θα περιγραφεί στα επόμενα κεφάλαια. Ο Pinker (1990) επέκτεινε τη βασική δομή του Magr στο άλλο άκρο (π.χ στα γραφικά), με την ανάπτυξη μιας θεωρητικής προσέγγισης για την κατανόηση του γραφήματος.

Η θεωρία της κατανόησης των γραφημάτων του Pinker (1990) θέτει κάποια θεμελιακά θέματα, τα οποία είναι επίσης πιθανόν να συμβάλλουν στην κατανόηση του χάρτη. Για το λόγο αυτό, η θεωρία του αποτελεί μια βάση, από την οποία μπορεί να κατασκευαστεί μια παρόμοια προσέγγιση στην κατανόηση του χάρτη. Μια ενδιαφέρουσα σύνδεση υπάρχει ήδη στη θεωρία του Pinker. Η σύνδεση αυτή προέρχεται από τη στήριξη του στην άποψη του Bertin (1967/1983) και την ευθυγράμμιση του με τους στόχους, που πρέπει να επιτύχει ο αναγνώστης ενός γραφήματος, για να εξάγει με επιτυχία την πληροφορία από ένα γράφημα. Αυτοί οι στόχοι είναι:

- (1) να προσδιορίσει τα εννοιολογικά αναφερόμενα του πραγματικού κόσμου, για τα οποία μεταδίδει πληροφορίες το γράφημα,
- (2) να προσδιορίσει τις σχετικές διαστάσεις μεταβολής των μεταβλητών του γραφήματος και να ορίσει, ποια οπτική διάσταση αντιστοιχεί σε κάθε εννοιολογική μεταβλητή ή κλίμακα,
- (3) να χρησιμοποιήσει τα επίπεδα της κάθε οπτικής διάστασης, ώστε να προκύψουν συμπεράσματα για συγκεκριμένα επίπεδα κάθε εννοιολογικής κλίμακας.

Σύμφωνα με τον ίδιο, αυτοί οι στόχοι υπονοούν το ότι, ο αναγνώστης πρέπει να παρουσιάσει νοητικά τις φυσικές διαστάσεις των σημάτων στο γράφημα. Αυτό το ονομάζει νοητική απεικόνιση μιας *οπτικής περιγραφής*. Επιπροσθέτως, ο αναγνώστης πρέπει να βγάλει συμπεράσματα από αυτό που ο Pinker ονομάζει *σχήμα γραφήματος* για να προσδιορίσει πως πρέπει να χαρτογραφηθούν οι φυσικές διαστάσεις σε μαθηματικές κλίμακες.

Ο Pinker (1990) στηρίζεται στη διάκριση του Magr μεταξύ προγνωσιακών και γνωσιακών πλευρών της όρασης για να καταλήξει ότι η οπτική ακολουθία (ισοδύναμη με το πρωταρχικό σκίτσο και το 2 1/2 διαστάσεων σκίτσο του Magr) λειτουργεί όπως τα εισαγόμενα στην οπτική γνώση, η οποία (οπτική γνώση) μετασχηματίζει αυτήν την ακολουθία σε οπτική περιγραφή (αναλογική της μικρής διάρκειας οπτική αποθήκευση όπως περιγράφεται από το Phillips, ή την οπτικο-χωρική μουτζούρα όπως προτείνεται από άλλους). Αυτή η οπτική περιγραφή γίνεται αντιληπτή, σαν μια δομική περιγραφή της πληροφορίας στην οπτική ακολουθία. Η δομική περιγραφή περιέχει *μεταβλητές* που «αντιστοιχούν» σε αντιλαμβανόμενες οντότητες ή αντικείμενα και διαβεβαιώνει ότι υπάρχουν συγκεκριμένες σχέσεις μεταξύ των οντοτήτων, ή ιδιότητες των οντοτήτων. Ο Pinker αναπτύσσει ένα σύστημα γραφικού προσδιορισμού για την αναπαράσταση αυτών των οπτικών περιγραφών, αλλά είναι περιττά για το σημείο αυτό, αναφέρονται με λεπτομέρειες στο κεφάλαιο των γνωσιακών σχημάτων.

Ένα σημείο κλειδί στις οπτικές περιγραφές του Pinker είναι ότι, πολλές διαφορετικές περιγραφές είναι πιθανές σαν απεικονίσεις μιας συγκεκριμένης οπτικής ακολουθίας. Μέρος του αντικειμένου της θεωρίας τότε, είναι να προβλέψει ποια οπτική περιγραφή είναι η πιο αρμόζουσα. Για να κάνει αυτό ο Pinker «στηρίζεται στις γνώσεις για το πως λειτουργεί το οπτικό σύστημα». Ειδικότερα, αναφέρει τέσσερες παράγοντες που μπορούν να εξηγήσουν, γιατί από συγκεκριμένες οπτικές ακολουθίες προκύπτουν συγκεκριμένες οπτικές περιγραφές και όχι άλλες.

Ο πρώτος παράγοντας, είναι ότι συγκεκριμένες οπτικές μεταβλητές θεωρούνται *απαραίτητα* (indispensable) *χαρακτηριστικά*, χαρακτηριστικά που έχουν μια κυρίαρχη αντιληπτική υπόσταση (Kubony, 1981). Αυτά τα απαραίτητα χαρακτηριστικά είναι ο *χώρος* (π.χ. η θέση) και ο *χρόνος*. Ο Pinker αγνοεί το χρόνο επειδή η θεωρία του κατευθύνεται σε στατικά γραφήματα. Όμως για τους δυναμικούς χάρτες και τα δυναμικά γραφήματα, το

γεγονός ότι ο χρόνος έχει αποδειχθεί ότι είναι ένα απαραίτητο χαρακτηριστικό είναι κριτικής σημασίας. Θεωρεί ότι η αλλαγή στις θέσεις ή τα χαρακτηριστικά στο χρόνο θα προσεχθούν και θα λειτουργήσουν σαν αντιληπτικός οργανωτής, που είναι πολύ πιο δυνατός από την απόχρωση, την ένταση, το μοτίβο, το σχήμα... Ο Pinker συμφωνεί με τον Kubony ότι η χωρική θέση είναι ο κυρίαρχος παράγοντας (σε σχέση με άλλες οπτικές μεταβλητές – εξαιρώντας το χρόνο) για τη δημιουργία *αντιληπτικών μονάδων* (ή για το ποια είναι τα θεμελιώδη τμήματα της οπτικής σκηνής). Στο παράδειγμα της εικόνας 2.7, υπάρχουν τρεις βασικές μονάδες. Όμως, εάν η μεταβλητή του μοτίβου κυριαρχούσε επί της χωρικής θέσης, θα υπήρχαν δυο μόνο μονάδες (η αριστερή και η μεσαία σε αντίθεση με τη δεξιά και την αριστερή). Επιπροσθέτως, ο Kubony (1981) ισχυρίζεται ότι τα απαραίτητα χαρακτηριστικά έχουν πιο δυνατές συνθετικές ιδιότητες από άλλες μεταβλητές (εικόνα 2.8), είναι πιο διακριτά, και είναι λιγότερο αντικείμενο μη λειτουργικών γραμμικών σχέσεων μεταξύ πραγματικών και αντιληπτικών διαφορών. Για παράδειγμα, οι μη γραμμικές σχέσεις μεταξύ πραγματικών και αντιληπτικών γκρι εντάσεων, έχουν γίνει το επίκεντρο σημαντικής

FIGURE 2.7. Location versus pattern as perceptual organizers. Readers will see three rather than two perceptual units. In fact, even after the two nonspatial units are identified (the pair with lines and the pair with random dots), it is difficult to “see” two units here. *Derived from Pinker (1990, Fig. 4.5a, p. 80).*

FIGURE 2.8. Configurational properties of location, value, and orientation. If both location and value (upper left) or location and orientation (upper right) are ordered, the individual and joint relations are readily apparent. When all three are ordered, the individual and joint relationships are also easily extracted. It is, however, considerably easier to notice ordered location when *both* value and orientation are random (lower left) than ordered value together with ordered orientation when location is random (lower right).

χαρτογραφικής έρευνας. Έχει δειχθεί ότι η σχέση αυξάνεται καμπυλόγραμμα όσο η υφή (texture) που χρησιμοποιείται για να παραχθούν αυτές οι γκρι εντάσεις στις επιφάνειες του χάρτη μειώνεται (εικόνα 2.9). Οι Leonard και Battenfield (1989) παρουσίασαν αποτελέσματα που δείχνουν μια σύνθετη αλληλεπίδραση μεταξύ της υφής (texture) και της έντασης, όταν οι γκρι εντάσεις στους χάρτες δημιουργούνται από επιφανειακά σύμβολα που έχουν οπτικά αντιληπτές διαφορές κορεσμού.

FIGURE 2.9. Kimerling's translation of the Munsell gray scale into percent area inked form (based on 133 lines/inch map output) allows comparison with Leonard and Buttenfield's gray scale for laser printer maps using approximately 50 lines/inch patterns). Derived from Kimerling (1985, Fig. 4, p. 137) and Leonard and Buttenfield (1989, Table 2, p. 100).

Εικόνες 2.10, 2.11

Επιπλέον των θεμάτων που αναφέρθηκαν για τα απαραίτητα χαρακτηριστικά, πρέπει να σημειωθεί ότι η προσοχή είναι πιο επιλεκτική στις απαραίτητες μεταβλητές από ότι σε άλλες οπτικές μεταβλητές. Αυτό σημαίνει π.χ. ότι σε ένα χάρτη είμαστε πιο ικανοί να προσέξουμε μια τοποθεσία (ανεξάρτητα του σχήματος του συμβόλου) από ένα συγκεκριμένο σχήμα (ανεξάρτητα της θέσης του). Η επιλεκτική προσοχή συνδέεται με τις ιδέες του Bertin για την «επιλεκτικότητα» των γραφικών μεταβλητών. Ο Bertin φαίνεται ότι δέχεται τον πρωτεύοντα ρόλο της θέσης όταν διακηρύσσει ότι «η επιλεκτική αντίληψη χρησιμοποιείται για την απόκτηση μιας απάντησης στην ερώτηση: «Που βρίσκεται μια δεδομένη κατηγορία.»» Όμως

σύμφωνα με την αρχή της *συσχετικότητας* (associativity) του Bertin, κάποιες άλλες γραφικές μεταβλητές έχουν μια ικανότητα να επηρεάζουν τον πρωτεύοντα ρόλο της θέσης. Η συσχετικότητα, σύμφωνα με την άποψή του, είναι η ικανότητα να ομαδοποιείς οπτικά όλες τις μεταβολές μιας συγκεκριμένης (ανεξάρτητα της θέσης) γραφικής μεταβλητής. Με αυτήν την έννοια το σχήμα είναι συσχετικό, ενώ το μέγεθος δεν είναι (εικόνα 2.10). Για να έχει προτεραιότητα η απαραίτητη μεταβλητή της θέσης, είναι ίσως αναγκαίο, να είναι συσχετική σε άλλη μεταβολή. Ο ίδιος προτείνει ότι, η καλύτερη επιλογή επιτυγχάνεται αν βασιστούμε στη θέση και «επιθέσουμε χωριστές εικόνες στο επίπεδο» (κάτι ισοδύναμο με το μικρά πολλαπλάσια του Tufte, 1990) (εικόνα 2.11).

Οι αρχές που συνδέονται με τον απαραίτητο ρόλο του χώρου και του χρόνου «θέτουν περιορισμούς αφενός, στα τμήματα μιας ακολουθίας που μπορούν να αναπαραστήσουν οι μεταβλητές, αφετέρου, στο πως οι αριθμητικές μεταβλητές απεικονίζουν φυσικά φαινόμενα και πως αποκωδικοποιούνται ή επαληθεύονται οι προβλέψεις, σε σχέση με την οπτική ακολουθία» (Pinker).

Ένας δεύτερος παράγοντας που κατευθύνει το «πως οι ατομικές αντιληπτικές μονάδες θα ολοκληρωθούν σε μια συμπαγή σύλληψη» είναι οι νόμοι των συνόλων των Gestalt. Φαίνεται καθαρά ότι οι νόμοι αυτοί παίζουν ένα σημαντικό ρόλο στη δημιουργία συνόλων και σχέσεων στους χάρτες και τα γραφήματα. Ανεξάρτητα από τη γενική συμφωνία για την εφαρμογή των νόμων αυτών στους χάρτες, ο Pinker επισημαίνει ένα θέμα που κάνει προβληματική τη σχετική δύναμη των αρχών αυτών και σε θεωρητικό και σε επίπεδο εφαρμογής. Ο περιοριστικός τους χαρακτήρας οφείλεται στο ότι έχει γίνει πολύ λίγη δουλειά για τη σχετική τους δύναμη (π.χ. είναι πιο σημαντικό για τα σύμβολα των χαρτών να είναι σχετικά μεταξύ τους, όμοια σε χρώματα, τοποθετημένα σε γραμμική σειρά, κ.λ.π. και ποιοι από αυτούς τους παράγοντες κυριαρχούν στην περίπτωση της διαφωνίας).

Ένας τρίτος παράγοντας, που επηρεάζει το ποια οπτική περιγραφή είναι πιθανό να αντιδράσει σε μια συγκεκριμένη οπτική σειρά, είναι η νοητική απεικόνιση του μεγέθους. Αν και τα μεγέθη είναι πιθανό να απεικονίζονται στην οπτική σειρά σαν συνεχείς τιμές, υπάρχει ένδειξη ότι υψηλού επιπέδου απεικονίσεις τείνουν να αποκωδικοποιούνται σαν διακριτές τιμές, σε μια ποσοτική κλίμακα με το πολύ επτά βήματα. Ο Pinker επίσης σημειώνει ότι η πιθανότητα μιας τιμής να αποκωδικοποιηθεί πλήρως εξαρτάται από το πλαίσιο της. Οι ακραίες τιμές είναι πιο πιθανό να αποκωδικοποιηθούν αντιληπτικά.

Ένας τελευταίος παράγοντας σχετικός με την εξαγωγή μιας οπτικής περιγραφής από την οπτική σειρά είναι τα συστήματα συντεταγμένων που χρησιμοποιούνται. Ο Pinker ισχυρίζεται ότι (1) πολικές και ορθογώνιες συντεταγμένες χρησιμοποιούνται συνήθως για να απεικονίσουν σχήμα και θέση, και (2) διαφορετικά στοιχεία της σκηνής απεικονίζονται σε χωριστές τοπικές συντεταγμένες που επικεντρώνονται σε μεγάλα αντικείμενα που είναι τμήμα του συνόλου των Gestalt.

Μαζί με το θέμα του ποια ειδική οπτική περιγραφή θα ολοκληρωθεί για να απεικονίσει την οπτική σειρά, ο Pinker διακρίνει τις οπτικές περιγραφές σε *προκαθορισμένες* και *επεξεργασμένες*. Οι προκαθορισμένες είναι όσες προκύπτουν από διαδικασίες από κάτω προς τα πάνω. Αυτές οι οπτικές περιγραφές θα είναι μικρές εξαιτίας των περιορισμών της μικρής διάρκειας οπτικής αποθήκευσης, που επιτρέπει τέσσερες ως εννέα κόμβους (π.χ. στοιχεία) να παραμένουν ενεργοί κάθε στιγμή. Επίσης, τα περιεχόμενα των προκαθορισμένων οπτικών περιγραφών θα εξαρτώνται από πιθανές προκαθορισμένες αποκωδικοποιήσεις των δηλωμένων (π.χ. σχέσεις). Αν και οποιαδήποτε μορφή σχέσης που μπορεί να συλλάβει ένα άτομο, μπορεί να εισέλθει στην οπτική σειρά, η προκαθορισμένη οπτική περιγραφή θα περιέχει μόνον αυτές τις σχέσεις που «μόλις παρατηρήθηκαν» χωρίς συνειδητή σκέψη. Οι σχέσεις που «μόλις παρατηρήθηκαν», διαφέρουν από πρόσωπο σε πρόσωπο και είναι αντικείμενο της συχνότητας χρήσης (ή πρακτικής), το οποίο εξηγεί τις «έμπειρες» σε αντίθεση με τις «πρωτόγνωρες» ικανότητες στην αναγνώριση μοτίβων. Αυτό συμφωνεί με τη χαρτογραφική μαρτυρία ότι η εμπειρία μπορεί να καλυτερεύσει την απόδοση, σε αυτά που φαίνονται να είναι προγνωσιακά θέματα και με το γεγονός ότι οι άπειροι συνήθως εκπαιδεύονται να ψάχνουν μοτίβα σε φωτογραφίες, στα εργαστήρια μοριακής φυσικής. Όπως έχει λεχθεί, όταν κάποιος συνεχώς αντιστοιχεί ειδικά οπτικά μοτίβα

σε συγκεκριμένες κατηγορίες, η αναγνώριση αυτών των μοτίβων γίνεται αυτόματα (προ-συνειδησιακά). Μια επεξεργασμένη οπτική περιγραφή θα αρχίσει από την προκαθορισμένη περιγραφή, αλλά θα κάνει χρήση των από πάνω προς τα κάτω διαδικασιών, για να προσθέσει στοιχεία στην αρχική περιγραφή.

Το μοντέλο του Pinker της κατανόησης των γραφημάτων εξαρτάται από αυτό που ονομάζει *σχήμα του γραφήματος* για να μεσολαβήσει μεταξύ των απεικονίσεων των γνώσεων (ή της μνήμης) και των οπτικών περιγραφών που προκύπτουν. Αυτά τα σχήματα των γραφημάτων είναι δομές για την οργάνωση της πληροφορίας για μεταβλητές και σχέσεις στα γραφήματα. Τα σχήματα των γραφημάτων είναι υπεύθυνα για:

- (1) τον προσδιορισμό του πώς η πληροφορία στις οπτικές περιγραφές μεταφράζεται σε *εννοιολογικό μήνυμα* και
- (2) το πώς τα ερωτήματα, που περιέχουν εξέταση της οπτικής περιγραφής ή που ερεθίζουν περαιτέρω ερμηνεία της οπτικής σειράς, μεταφράζονται σε μια διαδικασία, που δημιουργεί ή επεξεργάζεται την απαιτούμενη πληροφορία.

Ο ίδιος περιγράφει ένα σχήμα γραφήματος, ως «μια απεικόνιση μνήμης που ενσωματώνει γνώσεις σε κάποιο αντικείμενο που περιέχει «σημεία» ή παραμέτρους ακόμα άγνωστης πληροφορίας».

Τα σχήματα γραφημάτων φαίνεται να ακολουθούν τη γενική ιδέα των γνωσιακών σχημάτων που προτείνει ο Neisser (1976), σαν «σχεδιαγράμματα για να μάθεις για διάφορα αντικείμενα και γεγονότα, για να αποκτήσεις περισσότερες πληροφορίες και να συμπληρώσεις τη διάταξη». Ο Pinker όμως διαφέρει από το Neisser θεωρώντας ότι οι προ-γνωσιακές διαδικασίες που αναμιγνύονται στη δημιουργία της οπτικής ακολουθίας προσδιορίζουν ποιο σχήμα θα εφαρμοστεί, αντί να θεωρεί ότι τα σχήματα έχουν μόνο μια από πάνω προς τα κάτω λειτουργία για να διευθύνουν «επεξηγηματικές κινήσεις του κεφαλιού και των ματιών». Του Pinker η άποψη φαίνεται να συμφωνεί με των Antes and Mann (1984), οι οποίοι ισχυρίζονται ότι το σχήμα που εφαρμόζεται συχνά εξαρτάται από το πώς μας παρουσιάζεται η πληροφορία και σε ποια κλίμακα και με τον Eastman (1985β) ο οποίος, σε σχέση με τους χάρτες, έδειξε ότι οι μεταβλητές του γραφικού σχεδίου μπορούν να επηρεάσουν την ομαδοποίηση ή τον τεμαχισμό της πληροφορίας που εξάγεται από τους χάρτες.

Τα σχήματα των γραφημάτων μπορούν να καθορίσουν τι πρέπει να είναι αληθινό σε ένα συγκεκριμένο γράφημα, όπως και πώς μπορεί να διαφέρει από παράδειγμα σε παράδειγμα. Τα σχήματα όπως τα περιγράφει ο Pinker μπορούν να υφίστανται σε διάφορα επίπεδα λεπτομερειών, από αυτά που μας επιτρέπουν να διακρίνουμε μεταξύ ενός γραφήματος και άλλων ειδών απόδοσης της πληροφορίας και αυτών που μας επιτρέπουν να αναγνωρίσουμε ένα συγκεκριμένο τύπο γραφήματος και να ερμηνεύσουμε την πληροφορία που παρουσιάζεται σε αυτό (π.χ. μια γραμμή αντί μιας μπάρας γραφήματος και τις συνδεδεμένες επιδράσεις μιας διακριτής αντί μιας συνεχούς σχέσης).

Θέτοντας την έννοια των πολλαπλών επιπέδων απεικόνισης (π.χ. οπτικές ακολουθίες, προκαθορισμένες και επεξεργασμένες οπτικές περιγραφές και γνωσιακά γραφικά σχήματα) μαζί με την έννοια αντίληψης των πιθανών αλληλεπιδράσεων μεταξύ τους, ο Pinker παρουσιάζει ένα γραφικό μοντέλο της διαδικασίας των σταδίων επεξεργασίας πληροφοριών της «κατανόησης του γραφήματος». Το μοντέλο (εικόνα 2.12) παρουσιάζει την κατανόηση του γραφήματος σαν μια υψηλής στάθμης διαδικασία διεπαφής, που κάνει χρήση και των από κάτω προς τα πάνω προ-γνωσιακών διαδικασιών και των από πάνω προς τα κάτω γνωσιακών διαδικασιών, για τη σταδιακή δημιουργία μιας συνολικής κατανόησης του γραφήματος.

Εικόνα 2.12

Το μοντέλο του Pinker έχει κάποιο παραλληλισμό στη χαρτογραφική βιβλιογραφία, αλλά για τις πιο πολλές προσπάθειες σε αυτήν την κατεύθυνση, δεν έχει υπάρξει τυποποίηση και έχει δοθεί πολύ περιορισμένη προσοχή στα μοντέλα επεξεργασίας πληροφοριών. Αυτό οφείλεται πιθανό στην επιφανειακή του ομοιότητα με τα μοντέλα θεωρίας πληροφοριών που λειτουργούν σαν βάση για το παράδειγμα της επικοινωνίας (και την ψευδαίσθησή μας με αυτήν την άποψη). Μια από τις πρώτες έννοιες, σχετική με την επεξεργασία πληροφοριών, πρότεινε σε σχέση με τους χάρτες το ιεραρχικό μοντέλο των σκοπών ανάγνωσης του χάρτη (Olson, 1976). Αυτό το μοντέλο διαιρούσε τους σκοπούς σε αυτούς που αναμειγνύονται:

- (1) στη σύγκριση των μεμονωμένων χαρακτηριστικών του συμβόλου (π.χ. σχήμα, ή μέγεθος),
- (2) στην αξιολόγηση των χαρακτηριστικών ομάδας συμβόλων (π.χ. μοτίβο), και
- (3) στη χρήση του χάρτη σαν εργαλείο λήψης αποφάσεων, ή απόκτησης γνώσεων.

Η προσέγγιση αυτή ήταν σε μεγάλο βαθμό διαισθητική και δεν ήταν άμεσα συνδεδεμένη με τις θεωρίες επεξεργασίας πληροφοριών. Αν και το μοντέλο βοήθησε στον εντοπισμό κάποιων διαφορών στην αντιμετώπιση της σχετικής επίδρασης της έρευνας του σχεδίου και της εκπαίδευσης των χρηστών στα διάφορα στάδια, τα επίπεδα που προσδιορίστηκαν δεν ταιριάζουν με τις σύγχρονες θεωρίες της οπτικής γνώσης.

Στο προ-γνωσιακό επίπεδο, οι Dobson (1979b) & Shortridge (1982) πρότειναν προσεγγίσεις με βάση την επεξεργασία πληροφοριών, στη χαμηλού επιπέδου αντίληψη των συμβόλων του χάρτη. Οι στόχοι του Dobson ήταν εφαρμογής και η εργασία του στόχευε σε ένα κάλεσμα για προσέγγιση του ανθρώπινου παράγοντα στη «τεχνική των χαρτών». Ισχυριζόταν ότι αυτή η προοπτική έπρεπε να χρησιμοποιήσει την επεξεργασία των πληροφοριών, σαν βάση από την οποία να σχεδιασθούν πειράματα, που να οδηγούν στη λύση συγκεκριμένων προβλημάτων χαρτογραφικού σχεδίου. Αντίθετα η Shortridge επισήμανε κάποια, σχετικά με χαρτογραφία, θέματα τα οποία δεν κάλυπτε η εργασία της επεξεργασίας πληροφοριών στην ψυχολογία (π.χ. το θέμα των ολικών και ξεχωριστών διαστάσεων των πολυδιάστατων συμβόλων), αλλά δεν συμφώνησε με την αισιοδοξία του Dobson για την υπόσχεση χαρτογραφικής έρευνας συνδεδεμένης άμεσα, με τα μοντέλα επεξεργασίας πληροφοριών.

Ο Eastman (1985a), δουλεύοντας σε περισσότερο εννοιολογικό επίπεδο, προτείνει ένα ξεκάθαρο σκίτσο της προοπτικής επεξεργασίας της πληροφορίας και της δυναμικής εφαρμογής της στην έρευνα του χρήστη στη χαρτογραφία. Ασχολείται επίσης με τη σύνδεση μιας σημειωτικής προσέγγισης στο συμβολισμό των χαρτών, με την προσέγγιση επεξεργασίας πληροφορίας στην ανάγνωση του χάρτη. Είναι προσεκτικός στην επισήμανση της ουσιώδους διαφοράς, μεταξύ μιας μεθόδου επεξεργασίας πληροφοριών για την επικοινωνία του χάρτη, η οποία μετρά μεταδιδόμενα στοιχεία πληροφορίας (με σκοπό την επικοινωνία των περισσότερων στοιχείων) και της επεξεργασίας της πληροφορίας (με στόχο την κατανόηση του πως οι άνθρωποι ενεργά βλέπουν και αντιλαμβάνονται την πληροφορία του χάρτη). Για να διευκολύνουν οι χαρτογράφοι την οπτική και γνωσιακή επεξεργασία της πληροφορίας, πρέπει να κατανοήσουν και το σύστημα που κάνει την επεξεργασία και τις ίδιες τις διαδικασίες.

Εφαρμόζοντας, το μοντέλο κατανόησης γραφημάτων του Pinker, ο Eastman στη χαρτογραφία υιοθετεί την έννοια των σχημάτων ως «γνωσιακών δομών που μπορούν να χωριστούν για να παράγουν τις ουσιώδεις πλευρές ενός τυπικού παραδείγματος μιας συγκεκριμένης τάξης αντικειμένων (που ονομάζεται «πρωτότυπο»)). Συνεχίζει για να χαρακτηρίσει τα σχήματα ως «δίκτυα εννοιών ή οντοτήτων, συνδεδεμένων με ένα σύνολο σχέσεων ... μέσα σε ένα ιεραρχικό πλαίσιο» (Eastman, 1985a). Βασίζοντας την άποψη του κυρίως σε αυτήν του ψυχολόγου Palmer (1975, 1977), ισχυρίζεται ότι οι οντότητες υπάρχουν σε δυο επίπεδα, το σφαιρικό και το τοπικό. Οι σφαιρικές ιδιότητες αναφέρονται σε «τμήματα σαν ένα σύνολο», ενώ οι τοπικές ιδιότητες προκύπτουν από συνιστώμενα τμήματα. Τα τμήματα και σχήματα λέγεται ότι διαφέρουν μόνο στο βαθμό της πολυπλοκότητας, μια συμφωνία ότι τα σχήματα είναι ιεραρχικά. Αυτό ταιριάζει σε κάποιο βαθμό με τη σύλληψη του Pinker για τα γενικά και τα ειδικά σχήματα με τη διαφορά ότι ο Eastman επιτρέπει τα σχήματα να υπάρχουν για τμήματα ενός προβλήματος πλαισίου, ενώ τα σχήματα του Pinker

εφαρμόζονται στο συνολικό πρόβλημα (με μόνο το επίπεδο της λεπτομέρειας να διαφοροποιείται).

Όπως σημειώνει ο Eastman, υπάρχει σημαντική μαρτυρία από τη μελέτη των ειδικών παικτών σκακιού ότι οι νοητικές κατηγορίες που αποθηκεύονται στη μνήμη μπορούν να διευκολύνουν την οργάνωση και την ερμηνεία της οπτικής σκηνής. Ειδικότερα, η έρευνα από τους Chase & Simon (1973) έδειξε ότι οι ειδικοί οργανώνουν την πληροφορία σε μεγάλες στοιβάδες, που τους κάνει ικανούς να αξιολογούν μια συγκεκριμένη διάταξη της σκακιέρας, πιο γρήγορα από τους αρχάριους-αλλά μόνον όταν αυτή η διάταξη μοιάζει με ένα στάδιο άλλου παιχνιδιού. Οι αρχάριοι που δεν έχουν ένα καλά-αναπτυγμένο σχήμα με πιθανές διατάξεις, πρέπει να επεξεργαστούν την οπτική σκηνή σε πιο τοπικό επίπεδο.

Μια κύρια διαφορά μεταξύ του Eastman (1985a) και του Pinker (1990) είναι το βάρος που δίνεται στη διαδικασία από πάνω προς τα κάτω. Ο Eastman επικροτεί την προσέγγιση του Navon (1977), ο οποίος ισχυρίζεται ότι οι από πάνω προς τα κάτω σφαιρικές διαδικασίες ενεργούν πρώτα στον έλεγχο των πιο τοπικών επεξεργασιών της οπτικής σκηνής. Ο Eastman βασίζεται στην έρευνα των κινήσεων των οφθαλμών για να υποστηρίξει την άποψη του. Αν και οι κινήσεις των οφθαλμών, όταν κοιτάζουν ένα χάρτη, έχουν βρεθεί να είναι ατομικευμένες, είναι συνηθισμένη η σειριακή εμφάνιση μοτίβων σε μεμονωμένα άτομα (Eastman & Castner, 1983). Ο Eastman (1985a) ισχυρίζεται ότι αυτό το αποτέλεσμα μπορεί να ερμηνευτεί σαν προσωποποιημένα σχήματα που ελέγχουν το πώς ένα άτομο βλέπει μια οπτική σκηνή. Προτείνει μια κυκλική διαδικασία στην οποία ένα σχήμα κατευθύνει την εξερεύνηση, εξετάζει την ομοιότητα με την οπτική σκηνή και τα αποτελέσματα αυτού του ταιριάσματος έχουν τη δυναμική να μεταμορφώσουν το σχήμα. (Εικόνα 2.13). Ενώ κάποιες μαρτυρίες για κινήσεις ματιών δηλώνουν ότι, οι από πάνω προς τα κάτω κινήσεις μπορεί να είναι κυρίαρχες στο να τραβούν την προσοχή στο οπτικό πεδίο, άλλα αποτελέσματα μπορούν να ερμηνευτούν σαν μαρτυρίες για αυτόματες προ-γνωσιακές διαδικασίες που αντιδρούν στην οπτική ακολουθία, χωρίς κανένα συνειδητό έλεγχο. Μια πρόσφατη ανάλυση των διαφορών στην οπτική στρατηγική για μια σειρά τύπων συμβολισμού φαίνεται να υποστηρίζει

FIGURE 2.13. Eastman's interpretation of Neisser's concept of a schema applied to visual exploration of a map or other graphic display. After Eastman (1985a, Fig. 3, p. 99). Adapted by permission of The Cartographic Journal.

την τελευταία άποψη. (Morita, 1991) (Εικόνα, 2.14).

FIGURE 2.14. The influence of symbolization type on visual scanning of mapped patterns. The two schematic maps depict identical data using two of Bertin's graphic variables: orientation and size. *Reproduced from Morita (1991, Figs. 3 and 4, pp. 4 and 8). Reprinted by permission of the author.*

Ανεξάρτητα του αν η έρευνα για τις κινήσεις των ματιών δίνει στοιχεία για τις από πάνω προς τα κάτω διαδικασίες στον έλεγχο της προσοχής, τα στοιχεία αυτά δεν λένε τίποτα για το ρόλο της από πάνω προς τα κάτω διαδικασίας στη μετάφραση της οπτικής σειράς σε σκίτσο 21/2 διαστάσεων του Marr ή την οπτική περιγραφή του Pinker. Όπως συμβαίνει με τις πιο πολλές σύνθετες ανθρώπινες διαδικασίες, αυτό που έχουν κοινό είναι το ότι και οι από πάνω προς τα κάτω γνωσιακές διαδικασίες και οι από κάτω προς τα πάνω προγνωσιακές οπτικές διαδικασίες, συμπληρώνουν η μια την άλλη, με την κάθε μια να παίρνει κάποιες στιγμές προτεραιότητα. Μπορεί η συμπεριφορά στο περιβάλλον, να απαιτεί περισσότερη εμπιστοσύνη στις από κάτω προς τα πάνω διαδικασίες σαν ένα πρώτο είδος απόκτησης κάποιας πληροφορίας, αρκετά γρήγορα για να μας κάνει να νοιώθουμε ωραία (π.χ., όταν οδηγούμε ένα αυτοκίνητο οι κινήσεις των ματιών προσελκύνονται από την κίνηση χωρίς να αναμειγνύονται διαδικασίες σκέψης που να μας λένε ότι πρέπει να προσέχουμε την κίνηση περισσότερο από το χρώμα). Όμως, στην περίπτωση της πληροφορίας των γραφικών, το πρόβλημα πλαίσιο για την όραση περιορίζεται σε μεγάλο βαθμό και είναι λογικό, το οπτικό-γνωσιακό μας σύστημα να επωφελείται από αυτό, για να κάνει καλλίτερη χρήση των προσδοκιών κατεύθυνσης στο που κοιτάζουμε, ή τι χαρακτηριστικά προσέχουμε.

Η συσχέτιση της επεξεργασίας πληροφοριών με τη σημειωτική προσέγγιση του Eastman, συμπληρώνεται μέσα από την ψυχολογική βιβλιογραφία, από τις προσπάθειες του Koslyn (1989) προς την κατεύθυνση της «κατανόησης των γραφημάτων και διαγραμμμάτων». Αυτός δίνει έμφαση σε ένα μείγμα οπτικής επεξεργασίας πληροφοριών και σημειωτικών αρχών, για την ανάπτυξη αποδεκτών οδηγιών για το γραφισμό. Στο μοντέλο επεξεργασίας πληροφοριών του Koslyn, αναγνωρίζονται μια σειρά συντελεστών που επηρεάζουν την επεξεργασία στα διάφορα στάδια (και μπορεί να εμποδίζουν ή να διευκολύνουν την ερμηνεία

των γραφημάτων). Μεταξύ της «αντιληπτής εικόνας» (της οπτικής σειράς του Pinker και των 21/2 διαστάσεων σκίτσων του Marr) και της μικρής διάρκειας μνήμης (της οπτικής περιγραφής του Pinker) εμπλέκονται τα θέματα της δυνατότητας διάκρισης (θέματα σε επίπεδο υλικού), παραμόρφωσης (θέματα υλικού και απεικόνισης), οργάνωσης (θέματα απεικόνισης), και προτεραιοτήτων (θέματα απεικόνισης) (εικόνα 2.15). Η βραχείας διάρκειας μνήμη έχει από μόνη της όρια και θα υπάρχουν θέματα αποκωδικοποίησης μεταξύ βραχείας διάρκειας μνήμης και μακράς διάρκειας μνήμης. Οι γνώσεις στη μακράς διάρκειας μνήμη (με πρόσβαση μέσα από τα σχήματα του Pinker) λειτουργούν στην απεικόνιση στη μικρής διάρκειας μνήμη, είτε με αποδοχή του τι συναντιέται τυχαία, ή προκαλώντας αναδιοργάνωση ή κατευθυνόμενο ψάξιμο της οπτικής σκηνής (π.χ. με αναφορά πίσω στην οπτική σκηνή). Η διαδικασία προφανώς θα είναι αλληλεπιδρούσα.

FIGURE 2.15. Kosslyn's information-processing model of graph perception. After Kosslyn (1989, Fig. 2, p. 188). Adapted by permission of John Wiley & Sons, Ltd., from Applied Cognitive Psychology.

Η άποψη του Eastman (1985a) ότι πρέπει να θεωρούμε τους χάρτες σαν μια διευκόλυνση παρά σαν μια επικοινωνία της πληροφορίας είναι συμπληρωματική με την άποψη του Pinker (1990) ότι οι απεικονίσεις που οδηγούν σε καθαρή αντιληπτική οργάνωση θα είναι πολύ αποτελεσματικές. Και στις δυο περιπτώσεις, προβλέπεται ότι τα χαρακτηριστικά των απεικονίσεων θα επηρεάσουν το πόσο εύκολα τα υπάρχοντα σχήματα θα συμβάλουν στο πρόβλημα της εξαγωγής πληροφοριών από την παρατήρηση της απεικόνισης. Αυτές οι προσεγγίσεις ταιριάζουν με τις πρόσφατες ιδέες για τη γεωγραφική οπτικοποίηση. Βέβαια, η γεωγραφική οπτικοποίηση, με το μεγάλο επίπεδο αλληλεπίδρασης μεταξύ χρήστη και απεικόνισης και την έμφασή της στην αναζήτηση άγνωστων μοτίβων αντί για την ερμηνεία ενός προκαθορισμένου μηνύματος, απαιτεί έμφαση σε κάποια διαφορετικά αντικείμενα της επεξεργασίας των πληροφοριών. Σε απάντηση αυτής της ανάγκης, οι MacEachren & Ganter ανέπτυξαν ένα μοντέλο επεξεργασίας πληροφοριών βασισμένο στην οπτικοποίηση του χάρτη σαν μια διαδικασία ταιριάσματος μοτίβου. (MacEachren & Ganter, 1990) (εικόνα 2.16).

FIGURE 2.16. The pattern identification model of cartographic visualization. After MacEachren and Ganter (1990, Fig. 2, p. 70). (The initial graphic depiction of this model was developed by John Ganter and appeared in Ganter and MacEachren, 1989.) Adapted from *Cartographica* by permission of University of Toronto Press, Inc. Copyright 1990 by University of Toronto Press, Inc.

Την εποχή που αναπτυσσόταν αυτή η διαδικασία ταιριάσματος του μοτίβου, δεν ήταν γνωστές οι απόψεις των Pinker και Marr. Το μοντέλο αυτό πρόκυψε από μια συνολική θεώρηση της επίδρασης της επιστημονικής οπτικοποίησης στη χαρτογραφία, από τη μελέτη της επιστημονικής δημιουργικότητας και την βιβλιογραφική ανάλυση της επιστημονικής οπτικοποίησης και από την προσέγγιση της ιστορίας και φιλοσοφίας των επιστημών που παρουσιάζει ο Margolis (1987). Το γεγονός ότι δυο άλλα σχετικά όμοια μοντέλα προέκυψαν από δυο αρκετά διαφορετικές προσεγγίσεις δείχνει μια δύναμη για τη βασική ιδέα και των δυο μοντέλων – ότι τα γνωσιακά «σχήματα» ασκούν κάποιου επιπέδου έλεγχο στο πως βλέπουμε τις μαρτυρίες και πως με την επαναλαμβανόμενη χρήση, αυτά τα σχήματα εγκαθίστανται σε σημείο που η παρατήρηση μοτίβων συγκεκριμένων τύπων γίνεται αυτόματη, ή προγνωσιακή.

Η επεξεργασία των εικόνων

Μια πλευρά του μοντέλου των MacEachren & Ganter που διαφέρει από την κατανόηση γραφημάτων του Pinker (1990) ή την εφαρμογή της επεξεργασίας των πληροφοριών του Eastman στη χαρτογραφία (1985a), είναι η συγκεκριμένη προσοχή στην εικόνα. Βέβαια, ο Pinker (1984) είχε δώσει αρκετή προσοχή στην εικόνα στην προηγούμενη δουλειά του. Η ανασκόπηση που έκανε για την οπτική γνώση παρουσίαζε την επεξεργασία της οπτικής πληροφορίας και της οπτικής εικόνας σαν συμπληρωματικά τμήματα της οπτικής γνώσης. Η εικόνα, σε αυτό το πλαίσιο, αντιμετωπίζεται σαν μια διαδικασία αλληλεπίδρασης με τις χωρικές πλευρές των απεικονίσεων στη μακράς διάρκειας μνήμη. Και ο Kosslyn (1980) και ο Pinker (1984) θεωρούν ότι η επεξεργασία εικόνας (από το σύστημα οφθαλμός-εγκέφαλος), μπορεί να χρησιμοποιεί κάποιες από τις ίδιες διαδικασίες της όρασης, και ότι είναι ανάλογη με την οπτική επεξεργασία των ερεθισμάτων που είναι παρόντα. Ο Finke (1980) πιστεύει ότι, για την ανάλυση και ομαδοποίηση των χαρακτηριστικών, η αντίληψη χρησιμοποιεί ένα τμήμα διαδικασιών σε νευρολογικό επίπεδο, ένα άλλο τμήμα σε υψηλότερο επίπεδο ανάλυσης συνδεδεμένο με το σχήμα των αντικειμένων, το μέγεθος, τον προσανατολισμό και την ομοιότητα και περαιτέρω διαδικασίες που εφαρμόζονται σε γενικές γνώσεις και γνωσιακές επιδεξιότητες. Συνεχίζει, δηλώνοντας ότι, κάποια φαινόμενα στις εικόνες αντανακλούν τη λειτουργία παρόμοιων (εάν όχι των ίδιων) διαδικασιών μεσαίου ή υψηλού επιπέδου. Στο μοντέλο κατανόησης γραφημάτων του Pinker (αν και δεν το εξηγεί ο ίδιος) οι εικόνες μπορεί να είναι κάτι ισοδύναμο με την οπτική περιγραφή και, σαν τέτοιες, μπορεί να ανταποκρίνονται στο ίδιο είδος εξαγωγής μηνυμάτων και ερωτημάτων που διαμορφώνει ο Pinker, για τις οπτικές περιγραφές που προκύπτουν από τις οπτικές ακολουθίες.

Στη χαρτογραφία, η έννοια των νοητικών εικόνων έχει μια διαισθητική εμφάνιση. Όλοι οι χαρτογράφοι σκέπτονται οπτικά. Είναι επομένως δύσκολο για έναν χαρτογράφο να θεωρήσει την εικόνα, σαν να είναι ένα επιφανόμενο που δεν έχει πραγματική χρήση, όπως έχει αναφερθεί από κάποιους πρωταγωνιστές της αντι-εικόνας άποψης. Υπάρχουν ισχυρές πεποιθήσεις ότι οι εικόνες των χαρτών μπορούν να διαμορφωθούν, να αποθηκευθούν στη μνήμη (σε κάποια πιθανόν μη αναλογική μορφή απεικόνισης), να εξαχθούν από τη μνήμη και να χρησιμοποιηθούν με τρόπους όμοιους με τους φυσικούς χάρτες (Peterson, 1985, 1987, Lloyd and Steinke, 1988, Kosslyn, 1980). Κάποιες από αυτές τις πεποιθήσεις αναλύονται σε επόμενο κεφάλαιο, όπου εξετάζεται λεπτομερώς, το πώς η πληροφορία που αποκτιέται από τους χάρτες μπορεί να παρουσιασθεί νοητικά. Προς το παρόν, δεχόμαστε την ύπαρξη των εικόνων και λαμβάνουμε υπόψη το σημείο που ταιριάζουν, σε μια θεώρηση της όρασης και της οπτική γνώσης σαν συστήματα επεξεργασίας της πληροφορίας.

Ο Peterson (1987) υποστηρίζει ότι και οι χάρτες και οι εικόνες είναι προϊόντα χωρικής σκέψης και εξαρτώνται από τη διαδικασία τακτοποίησης αντικειμένων στο χώρο. Επιπροσθέτως, ισχυρίζεται ότι οι νοητικές εικόνες, όπως οι χάρτες, δεν είναι αντίγραφα των εντυπώσεων των αισθήσεων, αλλά επεξεργασμένες νοητικά και γενικευμένες απεικονίσεις. Αυτή η ομοιότητα μεταξύ των χαρτών και των χωρικών εικόνων τον οδήγησε να προτείνει ένα μοντέλο σαν ΣΓΠ, σύμφωνα με το οποίο, εικόνες και προτασιακές πληροφορίες μπορούν να προκύψουν από την επίλυση χωρικών προβλημάτων. Ο ίδιος ισχυρίζεται ότι όπως σε ένα ΣΓΠ (όπου δεδομένα, εξισώσεις, και μαθηματικά μοντέλα παράγουν μη οπτική πληροφορία, έτσι και χάρτες, γραφήματα και τηλεπισκοπικές σκηνές παράγουν οπτική πληροφορία), το νοητικό μας σύστημα επεξεργασίας πληροφοριών έχει πρόσβαση και στις προτασιακές και στις εικονικές πληροφορίες. Όταν αντιμετωπίζουμε μια ερμηνεία ή απόφαση, ο Peterson ισχυρίζεται ότι γίνεται χρήση μιας αντιπαραθετικής διαδικασίας (όπως υποθέτει η θεωρία του διπλού κώδικα). Το σύστημα προσεγγίζει και τα δυο είδη πληροφοριών και η απάντηση στην ερώτηση θα γίνει με χρήση της πηγής που μπορεί να προσεγγιστεί γρηγορότερα. Ένα από τα κύρια σημεία του Peterson είναι ότι η δομή ή ο σχεδιασμός των χαρτών θα επηρεάσει την έκταση στην οποία η αποκτηθείσα από αυτές, πληροφορία, θα οδηγήσει σε γνωσιακές απεικονίσεις σαν εικόνες (ή θα ερεθίσει εικόνες από υπάρχουσες γνώσεις). Αφού τα είδη των ερωτήσεων και των προβλημάτων, για τα οποία η πληροφορία του χάρτη μπορεί να είναι χρήσιμη, είναι χωρικά, φαίνεται λογικό ότι θα ταιριάζουν με αυτά εικόνες. Σαν αποτέλεσμα, ο Peterson καταλήγει ότι τα καλά σχέδια χάρτη πρέπει να αξιολογούνται, εν μέρει, από την έκταση κατά την οποία φέρνουν στη μνήμη αναπαραστάσεις με τη μορφή εικόνας.

Ο Pinker (1984) εξετάζει ιδιαίτερα το θέμα του ποιες εικόνες είναι καλές για συγκεκριμένο σκοπό, αν συμφωνήσουμε ότι υπάρχουν. Βλέπει τέσσερες πιθανότητες. Οι εικόνες μπορεί να λειτουργούν σαν ένα σφαιρικό σύστημα συντεταγμένων στο οποίο μπορεί να σχετιστεί η πληροφορία. Όμοια, μπορούμε να χρησιμοποιούμε τις εικόνες σαν έναν τρόπο υπολογισμού χωρικών πληροφοριών (π.χ., αποστάσεων και διευθύνσεων) που δεν αποκωδικοποιούμε άμεσα. Μια τρίτη πιθανότητα είναι το ότι οι εικόνες χρησιμοποιούνται για την αναγνώριση κάποιων αντικειμένων και μοτίβων, ειδικά όταν προβλέπουμε μια από ένα μικρό αριθμό πιθανοτήτων. Τέλος, ο Pinker προτείνει ότι οι εικόνες μπορεί να αποτελούν το καλλίτερο μέσο για την επίλυση ορισμένων αφαιρετικών προβλημάτων. Ισχυρίζεται ότι οι εικόνες είναι «απεικονίσεις σε ένα μέσο με συγκεκριμένες σταθερές ιδιότητες και μπορούν να είναι αντικείμενο μετασχηματισμών, όπως είναι η περιστροφή και η κλίμακα». Ο ίδιος λει ότι αφαιρετικά προβλήματα μπορούν να παρακαμφθούν με «τη μετάφραση των οντοτήτων τους σε φανταστικά αντικείμενα, μετασχηματισμό αυτών χρησιμοποιώντας διαθέσιμους μετασχηματισμούς εικόνων, ανίχνευση των χωρικών σχέσεων και ιδιοτήτων που προκύπτουν και μετάφραση αυτών των σχέσεων και ιδιοτήτων πίσω στο κύριο πρόβλημα».

Αυτή η τελευταία δυναμική χρήση για τις εικόνες δείχνεται το ρόλο που φαίνεται να έχουν στην επιστημονική ανακάλυψη. Οι οπτικές εικόνες παίζουν σημαντικό ρόλο σε διάφορες επιστημονικές ανακαλύψεις. Οι Faraday & Maxwell έχουν χρησιμοποιήσει εικόνες για τις αρχικές συλλήψεις των ηλεκτρικών και μαγνητικών πεδίων. Ο Einstein σε διάφορα πλαίσια έδωσε έμφαση στη δική του τάση να χρησιμοποιεί οπτική περισσότερο από λεκτική σκέψη. Ο Pinker ισχυρίζεται ότι οι διαδικασίες μετασχηματισμού εικόνων φαίνεται να είναι

ιδιαίτερα εφαρμόσιμες στη θεώρηση στα μαθηματικά και τη φυσική. Οι ερευνητές της επιστημονικής οπτικοποίησης φαίνεται να έχουν κατευθύνει την προσοχή τους σε αυτούς τους τομείς για να διευκολύνουν τους μετασχηματισμούς κάνοντας τις αφαιρετικές εικόνες σαφείς.

Ο Peterson (1987) δεν είναι ο μόνος που ισχυρίζεται ότι οι συμπαγείς οπτικές απεικονίσεις μπορούν να λειτουργήσουν για να παράγουν τη νοητική εικόνα που απαιτείται για την κατανόηση προβληματικών καταστάσεων και δημιουργικής σκέψης για αυτές τις καταστάσεις. Οι Larkin & Simon (1987) δίνουν έμφαση στα αντιληπτικά συμπεράσματα που μπορούν να γίνουν από τα διαγράμματα και προτείνουν, ονομάζοντας την πληροφορία «μηδενικού κόστους», ότι αυτά τα συμπεράσματα είναι προ-γνωσιακά. Ο Arnheim (1985) αναπτύσσει παρόμοιες ιδέες κάτω από τον τίτλο «διαίσθηση». Για τον Arnheim, η διαίσθηση είναι μια συνιστώσα της οπτικής σκέψης που λειτουργεί σαν ένα «δώρο από το πουθενά». Και οι νοητικές εικόνες και οι σαφείς απεικονίσεις φαίνεται να μοιράζονται το προτέρημα της χρησιμοποίησης της απαραίτητης μεταβλητής του χώρου του Kubovy. Και οι δυο διευκολύνουν τη χωρική ομαδοποίηση της πληροφορίας και των συμπερασμάτων που βασίζονται σε χωρικές θέσεις. Το δώρο από το πουθενά του Arnheim και το μηδενικό κόστος της πληροφορίας των Larkin & Simon, μπορούν να προκύψουν από την ευκολία με την οποία η οπτική γνώση (λειτουργώντας στις οπτικές περιγραφές μιας πραγματικής σκηνής, ή στις οπτικές εικόνες που προκύπτουν με μια παρόμοια δομή) ασχολούνται με το χώρο.

Συμπεράσματα

Η παραπάνω συζήτηση περιγράφει μια άποψη της όρασης και της οπτικής γνώσης που γίνεται όλο και περισσότερο αποδεκτή στη γνωσιακή ψυχολογία και τις κοινότητες των γνωσιακών επιστημών. Αν και δεν συμφωνούν όλοι οι ερευνητές σε αυτούς τους κλάδους για το θεμελιακό ζήτημα, του αν η όραση και /ή η γνώση μπορούν να θεωρηθούν ένα σύστημα επεξεργασίας πληροφοριών, αυτή η προσέγγιση είναι πιθανόν η κυρίαρχη και δίνει την αίσθηση ενός από τους πολλούς δρόμους για την κατανόηση των χαρτών σαν μέσων (συσκευών) απεικόνισης.

Από τη χαρτογραφική σκοπιά, κοιτάζοντας την όραση και την οπτική γνώση σαν δραστηριότητες επεξεργασίας πληροφοριών, οδηγούμαστε σε μια σειρά απεικονίσεων του τι βλέπεται στην επιφάνεια ενός χάρτη. Απεικονίσεις διαφόρων ειδών προκύπτουν από κάθε στάδιο επεξεργασίας.

Στο χαμηλότερο επίπεδο, η απεικόνιση που προκύπτει θεωρείται ότι είναι μια οπτική σειρά που περιέχει «τεκμήρια θέσης» ή αφαιρετικών «συμβόλων» που βρίσκονται στη θέση θεμελιωδών συστατικών (π.χ. κορυφών, αντικειμένων, ασυνεχειών, κλπ) που προκύπτουν από την οπτική σκηνή (π.χ. την εικόνα του χάρτη) και βασικών πληροφοριών για τα συστατικά και τις σχέσεις τους (π.χ. μέγεθος, βάθος στο οπτικό πεδίο, λαμπρότητα, κλπ).

Υψηλότερου επιπέδου επεξεργασία, έχει σαν αποτέλεσμα την οπτική περιγραφή της οπτικής σειράς που έχει προκύψει από το προηγούμενο στάδιο. Τα σχήματα γνώσεων τότε μεσολαβούν μεταξύ της οπτικής περιγραφής και των γνώσεων στη μακράς διάρκειας μνήμη, για να ανακρίνουν την οπτική περιγραφή, να αιτιολογήσουν τη μορφοποίησή της και, πιθανά, να αντλήσουν κάποιου επιπέδου νόημα από την εικόνα του χάρτη. Το νόημα που θα προκύψει μπορεί να έχει σαν αποτέλεσμα τη μετατροπή των υπάρχοντων σχημάτων γνώσεων, ή τη δημιουργία εξολοκλήρου νέων σχημάτων, ακόμα μια απεικόνιση της εικόνας του χάρτη. Ένα σημείο κλειδί, στο οποίο πρέπει να δοθεί έμφαση εδώ, είναι το ότι δεν θεωρείται ένα σύστημα «μετάδοσης» πληροφοριών (με τη δική του έμφαση σε λόγους σημάτων και θορύβους) αλλά ένα τυποποιημένο σύστημα στο οποίο η πληροφορία «δημιουργείται» και αναδημιουργείται μέσα από μια σειρά ερμηνευτικών διαδικασιών.

Εφαρμόζοντας αυτές τις απόψεις στους χάρτες, πιστεύεται ότι η δομή των οπτικών περιγραφών, που προκύπτουν από την ανάγνωση των χαρτών, θα βασίζεται και σε γενικά και σε ειδικά σχήματα χαρτών (τα τελευταία προέρχονται από εξειδικευμένες γνώσεις ή ερμηνεία της πληροφορίας του υπομνήματος). Ένας παράγοντας – κλειδί στην κατανόηση των σχημάτων του χάρτη και του υπομνήματος θα είναι η βασική ανθρώπινη δυνατότητα κατηγοριοποίησης του κόσμου. Το ότι αυτή η δυνατότητα πιθανόν συνήθως να μην

καταλήγει σε ευθυγραμμισμένες με ακρίβεια κατηγορίες έχει σημαντικές επιδράσεις για την κατανόηση του χάρτη.

ΠΑΡΑΡΤΗΜΑ

** Από πάνω προς τα κάτω επεξεργασία*

Το πλαίσιο στο οποίο βλέπεται με την πρώτη ματιά μια οπτική σκηνή, όπως είναι ένας χάρτης, μπορεί αμέσως να προκαλεί ένα σύνολο σχημάτων που εξετάζονται (ελέγχονται) στη σκηνή. Αυτή η ακολουθία εξέτασης, που οδηγείται από υψηλότερης τάξης σχήματα, ονομάζεται «από πάνω – προς τα κάτω» επεξεργασία.

Η πρωταρχική μαρτυρία για την από πάνω – προς τα κάτω επεξεργασία προκύπτει από τη μελέτη των κινήσεων των οφθαλμών, που είναι από μόνες τους, σε ένα άλλο επίπεδο ενδείξεις της δραστηριότητας του σαρωτή. Η επαλήθευση της από πάνω – προς τα κάτω υπόθεσης απαιτεί την ειδική εξέταση συγκεκριμένων τμημάτων του ερεθίσματος για να επιβεβαιωθεί αν υπάρχουν ή όχι κρίσιμα χαρακτηριστικά. Έχει δειχθεί ότι όχι μόνον οι κινήσεις των οφθαλμών είναι ιδιαίτερα συγκεκριμένες στη σειρά οπτικής αναγνώρισης, αλλά επίσης, ότι αυτές οι κινήσεις των οφθαλμών τείνουν να ακολουθούν μια τακτική σειρά κατά τη σάρωση που ονομάζεται «δακτυλίδι χαρακτηριστικών» (Noton and Stark, 1971). Αν και ιδιαίτερα ατομιστική, αυτή η επανάληψη της ίδιας σειράς σάρωσης από οποιοδήποτε άτομο κατά τη διαδικασία αναγνώρισης μπορεί να εξηγηθεί σαν πρωταρχική μαρτυρία για την επαλήθευση ότι η από πάνω – προς τα κάτω δραστηριότητα ακολουθεί μια τακτική σειρά όπως υπαγορεύεται από τη δομή του ίδιου του σχήματος.

Από κάτω προς τα πάνω επεξεργασία

Ενώ μπορεί να αναγνωρίζουμε τη δυνατότητα επαλήθευσης του πλαισίου για την από πάνω – προς τα κάτω επεξεργασία, υπάρχουν πολύ λίγες αμφιβολίες πως συμβαίνουν επίσης επεξεργασίες από κάτω προς τα πάνω, οδηγούμενες από το ερέθισμα. Η από κάτω προς τα πάνω επεξεργασία αναφέρεται στην επιλογή των εν δυνάμει σχημάτων που θα εξεταστούν (ελεγχθούν) με βάση τις ιδιότητες του ερεθίσματος. Όμως, δεν είναι απαραίτητο είτε η από πάνω προς τα κάτω ή η από κάτω προς τα πάνω επεξεργασία να χρειάζεται να λειτουργούν σε επίπεδο επί μέρους χαρακτηριστικών. Οι σφαιρικές ιδιότητες είναι διακριτές και δεν υπάρχει λόγος να μην περιμένουμε αυτά τα υψηλού επιπέδου χαρακτηριστικά να χρησιμοποιούνται εκτενώς στη σειριακή επεξεργασία. Ίσως η καλλίτερη ένδειξη γι' αυτό προκύπτει από τη μελέτη παιχνιδιών πίνακα. Η ανάλυση του σκακιού, για παράδειγμα, έχει δείξει ότι η ικανότητα των ειδικών στο σκάκι να ανακατασκευάζουν τον πίνακα της μέσης του παιχνιδιού μόνο μετά από μικρή έκθεση, σχετίζεται με την αντιληπτική τους εξοικείωση ή την με νόημα απεικόνιση των πιονιών που υπάρχουν δομημένες ήδη στη μνήμη του. Οι βασικές μονάδες του όλου πλάνου, τότε, είναι ουσιαστικά συστατικά παρά μεμονωμένα κομμάτια. Όμως, θα υπήρχε μικρή βάση για την αναγνώριση των τμημάτων αν τα σφαιρικά χαρακτηριστικά δεν έπαιζαν έναν άμεσο ρόλο.

Η σύγκλιση των από πάνω προς τα κάτω / από κάτω προς πάνω

Ο ρόλος των σφαιρικών χαρακτηριστικών στην ανάλυση των σκηνών έχει, πραγματικά, κερδίσει σημαντικό προβάδισμα τα τελευταία χρόνια. Ο Palmer, για παράδειγμα, έχει ισχυριστεί ότι στα πρώτα χιλιοστά του δευτερολέπτου της ανάλυσης της σκηνής, η οπτική σκηνή διαιρείται στα πιο μεγάλα σφαιρικά χαρακτηριστικά τα οποία μπορούν τότε να λειτουργήσουν σαν πρόωρη αναζήτηση, για πρόσβαση σε ένα σύνολο σχημάτων για την από πάνω προς τα κάτω επαλήθευση. Αυτές οι αρχικές από κάτω προς τα πάνω αναζητήσεις μπορούν να λειτουργήσουν σαν πλαίσιο στη διαδικασία της επεξεργασίας. Ο Palmer (1975) σημειώνει πως ένα σύστημα που μπορεί στιγμιαία να έχει πρόσβαση σε υψηλού επιπέδου σχήματα μέσα από κάτω προς πάνω επεξεργασία σε συνδυασμό με από πάνω προς τα κάτω επαλήθευση έχει την ικανότητα να συγκλίνει σε μια μεγάλης συνέπειας, αναγνώριση.

Πιο πρόσφατα ο Navon (1977) ισχυρίστηκε ότι αυτή η στιγμιαία πράξη της από κάτω προς τα πάνω και από πάνω προς τα κάτω επεξεργασίας ακολουθεί μια σειρά σφαιρικής - προς – τοπική επεξεργασία. Σύμφωνα με την άποψή του, η ανάλυση της οπτικής σκηνής δεν

αρχίζει με τα μεμονωμένα χαρακτηριστικά της σκηνής, αλλά μάλλον, από τις πιο σφαιρικές της ιδιότητες προχωρώντας προοδευτικά σε λεπτομέρειες, δηλαδή διαιρείται η σκηνή σε μια ιεραρχία περιοχών, κάθε μια από τις οποίες μπορεί να λειτουργήσει σαν μια εστίαση για προσεκτική επεξεργασία. Η ανάλυση της σκηνής τότε, αντιμετωπίζεται σαν μια διαδικασία όπου η οπτική σκηνή αποσυνθέεται παρά διαιρείται για να ερμηνευτεί.

Τέλος, πρέπει να σημειωθεί, ότι το μοντέλο επεξεργασίας προϋποθέτει την ύπαρξη σχημάτων, που μπορούν να προσεγγιστούν από τα, από κάτω προς τα πάνω, ερεθίσματα και να ελεγχθούν με την, από πάνω προς τα κάτω, επαλήθευση. Όμως, έχει γίνει αποδεκτό στην γνωσιακή ψυχολογία ότι αυτά τα ερεθίσματα και η σειριακή διερεύνηση μπορεί, από μόνα τους, να αναπτύξουν με το χρόνο σχήματα. Αυτό η άποψη οφείλει πιθανό την προέλευση της στον Piaget (1952) για τον οποίο τα σχήματα θεωρούνται όχι μόνον αυτά που κατευθύνουν την εξερεύνηση και συγκρίνονται με τη σκηνή, αλλά επίσης είναι ικανά να τροποποιηθούν με βάση νέες πληροφορίες, που προκύπτουν από αυτήν την ανάλυση. Τα σχήματα, τότε, είναι κάτι περισσότερο από απλή καταχώρηση των εμπειριών της ζωής. Δεν μας δίνουν μόνο τα δομικά στοιχεία για την κατανόηση του περιβάλλοντος, αλλά δίνουν σαφείς κατευθύνσεις για το πώς θα το αναλύσουμε. Είναι έτσι η μεγαλύτερη ουσία της γνωστικής μας αλληλεπίδρασης με τον κόσμο.

BIBΛΙΟΓΡΑΦΙΑ

- Antes, J. R., and Mann, S. W. (1984). Global-local precedence in picture processing, *Psychological Research*, 46, 247-259.
- Arnheim, R. (1985). The double-edged mind: Intuition and the intellect. In E. Eisner (Ed.), *Learning and Teaching the Ways of Knowing: Eighty-fifth Yearbook of the National Society for the Study of Education* (pp. 77-96). Chicago: National Society for the Study of Education.
- Bertin, J. (1981). *Graphics and Graphic Information Processing*. Berlin: Walter de Gruyter. (French edition, 1977).
- Bertin, J. (1983). *Semiology of Graphics: Diagrams, Networks, Maps*. Berlin: Madison: University of Wisconsin Press. (French edition, 1967).
- Castner, H. W. (1990). *Seeking New Horizons: A Perceptual Approach to Geographic Education*. Montreal: McGill-Queen's University Press.
- Chase, W. G., & Simon, H. A. (1973). The mind's eye in chess. In W. Case (Ed.), *Visual Information Processing* (pp. 215-281). New York: Academic Press.
- Dobson, M. W. (1979b). Visual information processing and cartographic communication: The utility of redundant stimulus dimensions. In D. R. F. Taylor (Ed.), *Graphic Communication and Design in Contemporary Cartography, Volume 2, Progress in Contemporary Cartography* (pp. 149-175). New York: Wiley.
- Eastman, J. R. (1985a). Cognitive models and cartographic design research. *Cartographic Journal*, 22(2), 95-101.
- Eastman, J. R. (1985β). Graphic organization and memory structures for map learning. *American Cartographer*, 13(4), 324-333.
- Eastman, J. R. & Castner, H. W. (1983). The meaning of experience in task-specific map reading. In D. R. F. Taylor (Ed.), *Graphic Communication and Design in Contemporary Cartography, Volume 2, Progress in Contemporary Cartography* (pp. 115-148). New York: Wiley.
- Finke, R. (1980). Levels of equivalence in imagery and perception. *Psychological Review*, 87, 113-132.
- Gibson, J. J. (1979). *An Ecological Approach to Visual Perception*. Boston: Houghton Mifflin.
- Kosslyn, S. M. (1980). *Images and Mind*. Cambridge, MA: Harvard University Press.
- Kosslyn, S. M. (1989). Understanding charts and graphs. *Applied Cognitive Psychology*, 3, 185-226.
- Larkin, J. H., & Simon, H. A. (1987). Why a diagram is (sometimes) worth ten thousand words. *Cognitive Science*, 11, 65-99.
- Leonard, J. J., and Buttenfield, B. P. (1989). An equal value gray scale for laser printer mapping. *American Cartographer*, 16 (2), 97-107.
- Lloyd, R. and Steinke, T. (1985). Comparison of qualitative point symbols: The cognitive process. *American Cartographer*, 12, 156-168.
- MacEachren, A. M. (1995). *How Maps Work. Representation, Visualization, and Design*. The Guilford Press, New York, London.

- Margolis, H. (1987). *Patterns, Thinking, and Cognition: A Theory of Judgment*. Chicago: University Press.
- Marr, D., (1982). *Vision: A Computational Investigation into the Human Representation and Processing of Visual Information*. San Francisco: W. H, Freeman.
- Morita, T. (1991). The Measurement of Eye Movements for Map Design Evaluation: Legibility of Quantitative Symbols. Paper presented at the 15th Meeting of the International Cartographic Association, September 23-October 1, Bournemouth, UK.
- Navon, D. (1977). Forest before trees: The precedence of global features in visual perception. *Cognitive Psychology*, 9, 353-383.
- Olson, J. M. (1979). Cognitive cartographic experimentation. *Canadian Cartographer*, 16, 34-44.
- Olson, J. M. (1983). Future research directions in cartographic communication and design. In D. R. F. Taylor (Ed.), *Graphic Communication and Design in Contemporary Cartography, Volume 2, Progress in Contemporary Cartography*(pp. 257-284). New York: Wiley.
- Palmer, S. E. (1975). Visual perception and World knowledge: Notes on a model of sensory-cognitive interaction. In D. A. Norman and D. E. Rumelhart (Eds.), *Explorations in Cognition* (pp. 279-307). San Francisco: W. H. Freeman.
- Palmer, S. E. (1977). Hierarchical structure in perceptual representatyon. *Cognitive Psychology*, 9, 441-474.
- Peterson, M. P. (1985). Evaluating a map's image. *American Cartographer*, 12, 41-55.
- Peterson, M. P. (1987). The mental image in cartographic communication. *CartographicJjournal*, 24(1), 35-41.
- Pinker, S. (1984). Visual cognition: An introduction. *Cognition*, 18, 1-63.
- Pinker, S. (1990). A theory of graph comprehension. In R. Friendle (Ed.), *Artificial Intelligence and the Future of testing* (pp. 73-126). Norwood, NJ: Ablex.
- Ratajski, L. (1971). The methodological basis of the standardization of signs on economic maps. *International Yearbook of Cartography*, 11, 137-159.
- Robinson, A. H. (1952). *The Look of Maps*. Madison: University of Wisconsin Press.
- Shortridge, B. G. (1982). Stimulus processing models from psychology: Can we use them in cartography? *American Cartographer*, 9, 155-167.
- Tufte, E. (1990). *Envisioning Information*. Cheshire, CT: Graphics Press.