

CBS HARİTALARININ TASARIMI

N. Necla Ulugtekin¹, A. Özgür Doğru¹, İ Öztuğ Bildirici²

¹İTÜ, İstanbul Teknik Üniversitesi, Geomatik Müh. Bölümü, Maslak 34469 İstanbul, ulugtek@itu.edu.tr, ozgur.dogru@itu.edu.tr

²Selçuk Üniversitesi Mühendislik Mimarlık Fakültesi Harita Mühendisliği Bölümü 42075 Kampus Selçuklu Konya, bildirici@selcuk.edu.tr

ÖZET

Temel olarak CBS haritalarının tasarımı, uyulması gereken kartografik kuralların değişmemesi nedeniyle klasik anlamda harita tasarımından çok farklı değildir. Ancak bazı klasik kurallar bilgisayar ortamında otomatik olarak gerçekleştirilememektedir. Bu çalışmada CBS harita tasarımının önemi, harita kıstasları, harita tasarımı, CBS haritalarının tasarımında genelleştirme, işaretleştirme, CBS haritalarının görünümü ve paylaşımı tartışılmıştır.

Anahtar Sözcükler: CBS, harita tasarımı, görselleştirme, genelleştirme, işaretleştirme.

ABSTRACT

DESIGN OF GIS MAPS

Designing web maps, which have been widely used, is one of new branches in cartography. In general, it is not quite different from the conventional map design problem, since the cartographic principles do not change. However some of traditional cartographic design principles cannot be applied automatically on computer based design environments. In this paper following topics are discussed: the importance of GIS map design, map criteria, map design, generalization, symbolization, color use, visualization and use of GIS maps.

Keywords: GIS, map design, visualization, generalization, symbolization.

1. GİRİŞ

Coğrafi bilginin grafik sunumu olarak nitelendirilebilecek harita, yeryüzü coğrafi obje ve ilişkilerini en iyi yansıtabilen araçtır. Haritalar bu amaçlarla her türlü basılı yayın, gazete ve atlasların yanı sıra internet ve bilgisayar ortamında da kullanılmaktadır. Coğrafi Bilgi Sistemleri'nin (CBS) temel felsefesi, veri analizi ve bilgi paylaşımı olduğuna göre, mekânsal bilginin paylaşımında da haritalar etkin olarak kullanılabilir. Bu etkin kullanımı arttırmak ve CBS haritalarının tasarımında da daha çok bilgisayar ortamının kullanılması "ekran haritalarının tasarımı" gibi bir konunun ele alınmasını gerekli kılmıştır. Konunun temelde klasik kartografik harita tasarımı, üretimi ve kullanılmasından bir farkı yoktur. Ancak CBS analizcilerinin, uygulayıcılarının ve kullanıcılarının bu klasik bilgilerden haberdar olmaması, ürettikleri sonuç ürünlerin etkin kullanılmamasına, yanlış anlaşılmasına veya hiç anlaşılmasına neden olmaktadır.

Kartografya; her türlü haritanın tasarımı, üretimi ve kullanımı ile uğraşan bir disiplindir. Gerek Web gerekse de bilgisayar ortamının sınırlılığı kartografik anlamda bazı tasarım problemlerini ortaya çıkartmakla birlikte kartografik olarak yeni olanaklar da kazandırmaktadır. Bilgisayar ve internet ortamı bir kaç bağlantının oluşturulmasından sonra amaçtan uzaklaşılması kolay bir ortamdır. İşte bu ortamın kullanışlı ve anlaşılır hale getirilmesi için yeni tür harita ve "iyi" üretilmiş haritalara ihtiyaç duyulmaktadır. Eckert'e göre *iyi* bir haritanın özelliklerini "*doğru, eksiksiz, kullanma amacına uygun, açık, anlaşılır, okunaklı ve güzel*" olarak tanımlamıştır.

Otomatik bir harita tasarımı yazılımının olmaması nedeniyle, tasarımda kullanıcı istekleri ve kullanıcı eğitim düzeyi dikkate alındığında kartografik uzman sistemlerinin geliştirilmesi bir zorunluluktur. Kartografik uzman sistem yazılımlarının gerçekleştirilememesinin nedeni ise kartografyanın sanatsal yanına ilişkin kesin kuralların olmaması ve günümüz teknolojisinin henüz klasik kartografik kuramlarını dahi tam olarak gerçekleştirilememesidir.

Kartografyada "tasarım" kelimesi harita elemanlarının işlenmesinden daha çok iletilen bilginin "açıklık" ve "okunaklılık" kıstaslarının sağlanmasıdır. Bu da mekânsal olarak yer alan konuların "iletişim teorisini" de kapsayarak "görsel hiyerarşi"ye dikkat edilerek okunaklı ve kapsamlı bir harita üretimiyle sağlanır. Birçok CBS ve sayısal harita yazılımı, harita tasarımı araçlarını içermeye başlamıştır ancak bu, hala yeterli düzeyde değildir.

Teknolojik gelişmeler kartografyaya yeni tasarım teknikleri (animasyonlu haritalar vb.) ve internet (erişim, paylaşım) gibi oldukça olumlu olanaklar sunarken, üretilen haritaların kalitesinin düşmesi gibi olumsuzluklara da neden olmaktadır. Bunun sebebi teknolojik gelişmelerin farklı meslek gruplarını kendi haritalarını yapar duruma getirmesidir. Ancak, klasik kartografik tasarım kurallarının bile mevcut yazılımlarla uygulanmasında çeşitli sorunlar varken, tasarım

ilkelerinden yoksun ellerden çıkan sonuçlar, haritaların “iletişim aracı” (mekânsal verinin bilgi olarak işaretleştirilmesi) olarak tanımlanmalarını ve kullanılmalarını engellemektedir.

Belli bir amaçtaki mekânsal bilgi için mekânsal verinin elde edilmesi, depolanması, işlenmesi ve görselleştirilmesi gerekmektedir. Mekânsal bilginin kartografik görselleştirilmesi, veri tabanından gelen verilerin harita veya harita benzeri ürünlere dönüştürülmesidir. Görselleştirme işlemi sırasında kartografik yöntem ve teknikler kullanılır. Bu da en uygun tasarım, üretim ve harita kullanımı için bir çeşit dil (gramer) geliştirmek olarak tanımlanabilir. Tasarımı; mekânsal verinin ölçeği, topografik veya tematik amaçlı kullanımı, verinin nitel veya nicel karakterinin sunumu etkilemektedir. Aşağıda bu problemlerin çözümü amacıyla yeni araçlar ve tasarım ilkeleri hakkında bilgiler mevcut çalışmalardan derlenmiştir (Doğru vd. 2011, Kraak 2002a, Kraak 2002b, Kraak&Ormeling 2003, Nizam vd. 2011, Robinson 1995, Ulugtekin&Bildirici 2002, Ulugtekin vd. 2003, Ulugtekin&Dogru 2004, Ulugtekin&Dogru 2007, Ulugtekin vd. 2007, URL1).

2. KARTOGRAFİK KURAMLAR – KARTOGRAFİK GÖRSELLEŞTİRME

Günümüzde konusu yalnızca harita yapımı olmayan kartografya, harita kullanıcıları ile daha çok ilişkiye geçerek ve ürünlerini inceleyerek animasyon, multimedya ve sanal gerçeklik gibi modern görselleştirme tekniklerini kullanarak daha iyi çözümler üretmek görevini üstlenmektedir.

Mekânsal verinin elde edilmesindeki birinci kartografik görselleştirme işlemi veri tabanından gelen verilerin kurumlar tarafından kabul edilen standartlarda harita veya harita benzeri ürünlere dönüşümüdür. CBS çok disiplinli olarak çalışması nedeniyle ikinci bir görselleştirme işlemi, analiz sırasında analiz yapan uzmanların birbirleri ile iletişimi sırasında “görsel düşünce” oluşturmak üzere yapılmaktadır. Kurallarını analizciler aralarında oluşturdukları ortak dille oluştururlar. Üçüncü görselleştirme işlemi ise analizlerden elde edilen bilginin kullanıcılara (karar vericilere, genel paylaşıma, özel amaçlarla seçilmiş kullanıcılara vb.) iletilmesi sırasında kullanılır ve böylece “bireysel görsel düşünce” oluşturulur. Her bir kullanıcı grubu incelenerek farklı harita tasarımları uygulanmalıdır.

Kartografik görselleştirme amaca ve sunumun yapılacağı ortama bağlıdır. Haritalar; topografik harita, ekran haritası, elektronik atlas haritaları, kentsel gelişimi gösteren bir animasyon, bir binanın veya dağın üç boyutlu görüntüsü veya gerçek zamanlı hava durumu gibi çeşitli biçimlerde hazırlanarak kağıt (analog), CD-ROM, Intranet veya internet aracılığı ile sunulurlar. Görselleştirmenin ana kaygısı “Kim, neyi, kime, nasıl ve en etkili yöntemle sunmalı” sorusuna verilecek cevaptır. Burada “sunum” kelimesi grafik ve semantik sunumu, “ne” kelimesi sunumu yapılacak mekânsal verinin nitel ve nicel karakteristiklerini, “kime” kelimesi harita kullanıcısı yaşı ve eğitim seviyesini, “nasıl” kelimesi kartografik yöntem ve tekniklerinden hangisinin hangi ortamda nasıl olanak verdiğini içermektedir.

Görselleştirmede mekânsal veri tabanının içeriğine bağlı olarak büyük veya küçük ölçekli veri ile dönüşümlü çalışılması “genelleştirme” problemini ortaya çıkaracaktır. Mekânsal verinin/bilginin topografik veya tematik amaçlı kullanımı tasarımı değiştirecektir. Bu problem günümüzde ekranda, bazı tabakaların belli ölçeklerde açılmaması ile çözülmeye çalışılmaktadır. Bu yöntem bir çeşit pratik çözüm olarak düşünülebilir ancak bilimsel, yeterli ve etkin değildir. “Otomatik genelleştirme” konusu günümüz araştırma konularının başında gelmektedir. Otomatik genelleştirme, teknolojinin gelişmesine karşın haritaların “sanatsal” yanının yazılımlar (programlar) aracılığı ile değerlendirilememesi nedeniyle tam anlamıyla olanaklı olmamaktadır. (Başaraner 2000, Başaraner 2005, Başaraner&Selçuk 2005, Bildirici 2000, Gülgen 2009, Şen 2013, Ulugtekin&Dogru 2009).

Kartograflar görselleştirme için fonksiyonlar, kurallar ve alışkanlıklar gibi -kimi kolayca programlanabilen- çeşitli araçları kullanırlar. Fonksiyonlara örnek olarak kıyı çizgilerinin genelleştirilmesinde kullanılan basitleştirme algoritmaları verilebilir. Kurallara örnek olarak, oransal işaretlerin nicelikleri göstermek üzere kullanılmaları ya da yüksekliklerin gösteriminde kullanılan gölgeleme yöntemi için sanal ışığın kuzeybatı yönünden 45 derece eğimle gelmesi verilebilir. Denizlerin mavi, yüksekliği az olan alanların yeşil (-ki bu konu da çöl alanları için tartışmalıdır), dağların kahverengi gösterilmesi ise alışkanlıklar ve uzun zamandır süre gelen kurallara örnek olarak verilebilir. Ancak tüm bu bilinenlerin kullanılması dahi istenilen sonuca ulaşılmasına yeterli gelmeyebilir.

Yeni teknolojik gelişmeler kartografyaya olduğu gibi CBS ile çalışan, üreten diğer disiplinlere de oldukça olumlu olanaklar sunarken, üretilen haritaların kalitesinin düşmesi gibi olumsuzlukları da yanında getirmektedir. CBS yazılımlarındaki gelişme birçok harita üreticisini ortaya çıkartmış, harita üretimindeki artışa hatta kullandığı teknikler açısından haritaların gelişmesine neden olmuş ancak tasarıma fazla katkı koyamamıştır.

2.1 Kartografik Görselleştirme Stratejileri

Haritaların temel fonksiyonu mekânsal veri/bilginin iletişimidir veya başka bir deyişle coğrafi gerçeklik hakkında bilgilenmektir. Günümüzde bol miktarda üretilen haritalar “son ürün” olarak üretilmemekte daha çok mekânsal veri ile uğraşanların “ara ürün”ü olarak üretilmektedir. Haritalar artık yalnız “iletişim aracı” olarak değil aynı zamanda kullanıcıda “düşünme” (algılama, soyutlama, biliş) sürecini amaçlayan yeni bir rolü de üstlenmektedir.

CBS’de “bilgi sunma (presentation)” kartografyanın klasik ve önemli bir konusudur. Burada kartograf bilinmeyen mekânsal bir veri üzerine farklı disiplinler ile çalışır ve iletişim için çok amaçlı harita üretir. “Bilgi kazanımı (exploration)”, bilinmeyen bir veri ile uğraşılırken o konunun uzmanını gerektirir. Burada üretilen haritalar daha çok tek amaçlı olup, uygunluğu tamamıyla uzmanın problemi çözme biçimine bağlıdır. Bu tür veri ile uğraşan uzmanların kartografya konusunda da deneyimlerinin olması ve/veya kartograflar ile çalışmasını gerektirmektedir.

Gelişen teknolojiye karşın CBS haritalarının görselleştirilmesinde kartografyanın olanaklarını irdelemek için temel soruya dönmek gerekmektedir. “Neyi, nasıl, kime, kim en etkili olarak aktarırım”. Bu sorunun cevabının “Bilgi kazanımı” açısından ve paydaşlar ortamında ne gibi farklılıklar gösterdiğine bakılır: “Nasıl” sorusunun cevabı hala kartografik yöntem ve teknikler ile sunulacağıdır. Ancak bu son teknolojik gelişmelere paralel olarak animasyon, multimedya, üçüncü boyut ve görsel gerçekliği de içermelidir. Bunlara ek olarak kullanıcı ortamı değişmiştir. İnternet yeni harita üretim ve paylaşım ortamıdır. Bu arada “hangi geleneksel araçlar kullanılmalıdır” ve “görselleştirme sürecinde hangi fonksiyonlar rol alacaktır” sorularının sorulması gerekecektir. “Kim” sorusunun cevabı harita üreticisidir ve çoğunlukla yerbilimcidir. “Ne” sorusunun cevabı iyi bilinen veya bilinen bir veri tabanı değildir. Çok disiplinlidir. Meta verinin de sunumunu da kapsamalıdır. “Kime” sorusunun cevabı önceki dönemlerden daha kolaydır. İyi tanımlanmış bir kullanıcı grubuna, kartograf rolünü almış (“kim” sorusunun cevabı) bir uzman yer bilimci (ve/veya birçok disiplini kapsayan üretici grubu) tarafından sunuş yapılmaktadır. “Nasıl etkili” sorusunun cevabı “etkili bir grafik” kullanılmasına ve CBS uygulayıcısının (analizcilerinin) açıklamak istediği bilgiyi açık, kolay, anlaşılır bir şekilde iletişim kurup kurmadığına bağlıdır. Bu konuda hassas olanlar ürün etkinliklerini, çeşitli testlerden geçirerek, kullanıcılardan gelen isteklerle artırabilirler. Kartograflar da mekânsal bilginin iletişimi için araç geliştirmek; mekânsal verinin erişimi, etkinlik konularında, kullanıcıya çeşitli amaç, ölçek ve kombinasyonda bulunan veriyi/bilgiyi sunacak şekilde araçlar yaratmak veya geliştirmek üzere araştırmalarını sürdürmektedir. Günümüzde kartografya bilimi; coğrafya, iletişim, psikoloji, dil bilim, bilimsel bilgi, estetik, bilişim başta olmak üzere yerbilimleri, tıp, fen ve sosyal bilimler vb. birçok disiplinle ortak çalışmalarını sürdürmektedir (Doğru vd. 2011, Nizam vd. 2011, Ulugtekin&Doğru 2004).

2.2 Harita Tasarım Kıstasları

Mekânsal olarak referanslandırılmış coğrafi bilginin sunumunda harita, plan, hava fotoğrafları ve uydu görüntüleri kullanılmaktadır. Bu araçlar kullanılırken kartografik kuramların ve kartografik görselleştirme ilkelerinin uygulanması, coğrafi bilgi iletişiminin tamamlanmasında rol oynamaktadır. Aynı haritanın; bilgisayar ortamında analizcilerin birbirleri ve karar vericiler için farklı üretilirken, internet ortamındaki genel paylaşımı için farklı tasarlanması gerekmektedir. Bu özelliklere sahip haritaları üretebilmek için dikkate alınması gereken kıstaslar aşağıda sıralanmıştır: Başlık ve Alt Başlık, İşaret Tablosu, Ölçek ve Uzunluk Birimleri, Haritanın Yöneltilmesi (coğrafi ve manyetik kuzeyi de gösteren, basitçe tasarlanmış bir kuzey oku ya da bir pusula), Projeksiyon ve Datum, Kaynak (kaynak adı, yazarı, sayfa numarası, basım evi, vb.), Harita Yazıları, Yazı ve İşaretlerin Hiyerarşik Organizasyonu, Görsel Denge (renk ve yazı büyüklüğüyle kurulum), Harita Yazarı ve Derleme Tarihi, Sınırlar ve Harita Çerçevesi.

Kâğıt haritalara görece, ekran boyutlarının küçük olması, harita dosya boyutunun ya da harita çizim ve sunum alanının küçük olması nedeniyle bilgi içeriğinin az tutulmak istenmesi, CBS’de üretilen haritaların tasarımında kısıtlılık yaratır. Bu nedenlerle oldukça basit, kullanıcının alışkın olduğu, açıklama istemeyen işaretler kullanılmalıdır. Ancak bazı durumlarda işaret tablosunun kullanılması bir zorunluluktur. CBS ortamındaki işaret tabloları; küçültülmüş olarak harita alanının dışında, kullanıcının harita objesini seçtiğinde ortaya çıkan açıklamalar biçiminde (ancak tüm objelerin aktifleşebilir olması gerekir) veya kullanıcının özel bir harita elemanını seçmesi ile ilgili harita tabakasının seçilebilmesi biçiminde planlanır.

Grafik ve yazılı bilgilerin sunumunda, önemli bilgiler (birincil bilgiler) baskın olarak gösterilirken daha az öneme sahip bilgilerin gösteriminin de (ikincil bilgiler) haritada karmaşaya neden olmadan yapılabilmesi belirli kurallar dâhilinde gerçekleştirilir. “Zemin-işaret” ilişkisi denen bu kavrama göre obje elemanlar yüzey elemanlarına göre daha baskın bir şekilde gösterilir. Harita elemanlarının daha çok ya da daha az baskın yapılmasında grafik değişkenlerden büyüklük, şekil, renk ve dolgu kullanılır.

2.3 CBS Haritalarının Tasarımı

Harita tasarımı; yapılan analiz karakteristیکlerine bağlı olarak haritanın amacı bazında algılama düzeyi, harita içeriđi, harita işaretlerinin bütünü, standartları, ölçeđi ve doğruluk derecesi gibi faktörleri içerir. Bu faktörlerin çođu birbiri ile ilişkili ve birbirlerini etkiler. Ayrıca estetik, üretim maliyeti ve zaman da tasarım için belirleyici bir rol oynar.

2.3.1. Genelleştirme

Harita içeriđi tamamen ölçeđe bağlıdır. Ekran ölçeđinin çok fazla küçültülmesi bilgilerin okunaklıđını azaltırken, ölçeđin çok fazla büyütülmesi de kullanıcının yön bulma olanađını yitirmesine neden olur. Web haritalarında kullanılan ölçeklendirmelerden biri olan harita içeriđinin deđişmediđi “*statik lineer ölçeklendirme*”de yalnızca istenen alan büyük görülmektedir. “*Statik basamaklı ölçeklendirme*”de ise her bir harita belli bir ölçek veya ölçek aralıđı için tasarlanır ve kullanıcı isteđine bağlı olarak bu aralıđa giren haritalar seçilir. Büyüteç etkisi yaratan bir görüntünün ekranda dolaşması ve altında daha büyük ölçekte çizilmiş bir haritayı göstermesi gibi teknikler de bu gruba girer. Bu yöntem klasik haritalardaki “*ek harita*” kavramına karşılık gelmektedir. Üçüncü ölçeklendirme biçimi “*dinamik ölçeklendirme*”dir. Bu tür ölçeklendirmede yeniden işaretleştirme veya sınıflandırma yaparak tasarıma yeniden başlanması söz konusudur. Ölçeđe bağlı olarak veri tabanından harita içeriđi oluşturulur ve hatta kartografik işaretler de ölçeđe bağlı olarak tamamen deđiştirilir. Küçük ölçekte noktasal olarak gösterilen bir şehir işaretinin büyük ölçekte alansal bir işaret ile ifade edilmesi gibi. Bu konuda da farklı seviyelerde farklı ve yeterli bilginin kartografik genelleştirme ilkelerine göre sunulduđu Çoklu Gösterim Veri Tabanları (Multiple Representation Database) oluşturulmakta ve bu konudaki otomasyon çalışmaları sürmektedir (Başaraner 2009, Dogru&Ulugtekin 2006, Doğru&Ulugtekin 2007).

Amaç ve ölçek faktörlerine sıkı sıkıya bağlı olan “*kartografik genelleştirme*” işlemlerinden basitleştirme ve elimine etme (seçme), geometrik birleştirme işlemlerinin dışındaki, abartma, öteleme, vurgulama ve kavramsal birleştirme CBS yazılımları kullanılarak otomatik olarak gerçekleştirilememektedir. Ölçeklendirme düzeylerine göre yapılan genelleştirmede belli bir alandan daha küçük objelerin otomatik silinmesi gibi olanaklar veren algoritmalar kullanılmaktadır. Bazı yazılımlarla haritalarda ölçeklendirme düzeyine bağlı olarak yazı optimizasyonu da yapılmaktadır. Yer isimlerinin genelleştirilmesi, birbirini örten yazılardan özniteliklere bağlı olarak önemli olanın gösterilmesi uygulaması ise birçok eksikliğine karşın, genelleştirme otomasyonunda haritalarının tasarımı için, kullanılabilir bir yöntemdir (Başaraner 2005, Bildirici 2000, Güngen 2009, Şen 2013).

2.3.2. İşaretleştirme

İşaret oluştururken hangi grafik olanakların kullanılacağı, bilginin doğasına göre ya da kartografik bilgi analizi sonucu belirlenir. Bilginin haritadaki sunumu için doğru işaretlerin seçimi kartografin bilgi birikimi ile ilişkilidir. Tüm görsel deđişkenler kullanılarak oluşturulan işaretler ile verinin doğası iletilmeye çalışılır.

Geometrik olmayan (öznitelik) verinin karakteristik özelliđi nitel veya nicel olacaktır. İkisinin arasında bir yerde sıralı (ordered) veri bulunmaktadır. Bu tür veri sınıflandırmasında yalnızca basit hiyerarşi kullanılır. Nitel veri yalnızca adlandırılmalı (nominal scale) olarak sınıflandırılır. Nicel veri aralıklı (interval scale) veya oransal (ratio scale) olarak sınıflandırılır. Mutlak sıfır biliniyorsa veri oransal olarak ölçeklendirilir. Aksi durumda aralıklı sınıflandırma kullanılır. Ayrıca nicelik bilgisi kendi içinde mutlak ve bađıl veri olarak ikiye ayrılır ve bunlara ait işaret tasarımları da farklıdır. Bađıl veri renk tonu ile gösterilirken mutlak veri pay/bar grafik, oransal işaretler ile gösterilir. Sınıf aralıklarının (class intervals) belirlenmesinde matematiksel veya istatistiksel yöntemlerden yararlanır.

Bilgisayar ortamındaki CBS haritaları tasarımında, klasik tasarımda sıklıkla alansal işaretler için kullanılan yön, büyüklük ve her ikisinde de beyazlık derecesi ile elde edilen dokunun kullanılması tavsiye edilmemektedir. Bunun yerine şeffaflık ve gölge gibi ek görsel deđişkenler kullanılmaktadır. Tematik haritalar adlandırılmalı bilgi için “*renkli harita* (chorochromatic map)” veya mozaik harita olarak adlandırılan haritaları kullanır. Oransal işaretli haritalar (proportional point symbol or graduated symbol map) hem nitel hem de nicel verinin sunumunda kullanılırlar. İşaret büyüklüđu nicel veriyi gösterirken, renk yalnızca niteldir. “*Renk tonlu haritalar* (choropleth map)” adlandırılmalı, aralıklı, göreceli nicel veri için kullanılırken, “*eş deđer eğrili haritalar* (isoline map)” daha çok yükseklik ve sıcaklık gibi “*süreklili veri*”lerin sunulmasında kullanılır [Bertin 2010].

2.3.2.1. CBS Haritalarında Kullanılan İşaret Tipleri

Noktasal İşaretler: İşaret tablosu gerektirmemesi ve kolay anlaşılabilmesi nedeniyle daha çok “*resimsel işaretler*” kullanılır. Genellikle nitel bilginin sunumunda kullanılır. Üretimlerinin uzun olması nedeniyle hazır kütüphanelerden yararlanılmaktadır, ancak çođu büyük olmaları ve karmaşık olmaları nedeniyle kartografik olarak uygun olmayan işaretlerdir. “*Geometrik (veya abstract) işaretler*” mutlaka işaret tablosunda açıklanmalıdır. Birçok CBS ve tasarım yazılımı bu basit geometrik şekilleri üretme aracına sahiptir. Büyüklükleri ile oynanarak niceliksel bilgilerin

gösteriminde, şekil ve renk değişkeni ile nitel ayrımlar da yaparak kullanılabilir. “Harfler veya rakamlar” özellikle CBS haritalarında çok kullanılmaktadır ancak harita üzerinde açıklanmaları gereklidir. Aksi durumda kullanıcı ne anlatılmak istendiğini kavrayamaz. **Çizgisel İşaretler:** Renk, farklı çizgi bilgilerinin sunumunda; ton veya kalınlık, aynı veri grubundaki ancak hiyerarşik bir sıralanışa vurgu yapmak üzere çizgisel gösterimlere çözüm olarak kullanılabilir. Animasyonlu çizgisel işaretler trafik akışını göstermek üzere kullanılmaktadır. **Alansal İşaretler:** Birçok yazılım alan içini doldurma (tarama) aracını içerir. Ancak bunların bilinçsiz kullanımı semantik yanlışlıklara ve harita dosya boyutunun büyümesine neden olur. Renk tonu aynı tür sınıflandırma içindeki hiyerarşik ilişkiyi (verinin/bilginin aralıklı veya oransal ölçeklendirmesini) tanımlarken, oransal işaretler (pie veya bar grafik vb.) mutlak değerlerin gösteriminde kullanılmalıdır.

2.3.3. CBS Haritalarında Renk Kullanımı

İletişimi “iyi” bir harita oluşturmak demek bol bol renk kullanmak değildir. Burada anahtar kelime “kontrast”tır. Harita üzerindeki tüm bilgiler aynı önem derecesinde değildir. Bu durumda harita amacına bağlı olarak “görsel hiyerarşi” veya “zemin-işaretle” ilişkisi kurulmalıdır. Renk tonlu haritaların açık zemin üzerindeki sunumu koyu zemindeki sunumundan daha iyidir. Mavi zemin rengi olarak kullanılırken sarı ikincil bilginin gösteriminde, kırmızı ise birincil bilginin gösteriminde kullanılmalıdır. Gölgeleme, eş yükseklik eğrileriyle yüksekliklerin gösteriminde daha hızlı yorumlama yapılmasını sağlar. Amaç ile doğrudan ilişkili olmadığı durumlarda bile gölgeleme, harita elemanlarının sunumu için iyi bir zemindir. Harita amacına bağlı olarak seçilen bu renkler işaret büyüklükleri, yazı karakterleri ile birlikte düşünülmelidir.

Renk seçiminde ve işaret tablosunun tasarımında basit çözümler oluşturulmalıdır. Eğer hedef, yapılan analiz sonucunu paylaşmak ise kullanıcıya oluşturacağı algılama düzeyinin tasarımı harita ile örtüşmesi ve kısa sürede algılanması için en fazla yedi renk kullanılması önerilmektedir. Renk tonları kullanıldığı zaman, bir arada olduklarında fark edilebilen ton (beyazlık değeri) değişimleri farklı yerlerde algılanmayabilir, bu nedenle renk seçimi yapılırken haritanın tümü göz önünde bulundurulmalıdır (Brown&Feringa 2003).

2.3.4. CBS Haritalarında Yazı ve Fontlar

Üzerinde açıklama yazıları olmayan bir harita düşünülemez. En azından coğrafi yer isimleri, yükseklik değerleri vb. yazılı bilgiler diğer grafik işaretlerin yanında yer almalıdır. CBS’de sunulacak haritalar raster formatına çevrileceği için büyük harflerde yazı yüksekliği en az 10 piksel, PC’lerde minimum yazı boyutu 7 punto (Macintosh için 9 punto) olmalıdır. Daha küçük yazılar okunaksızdır. Doğal ve doğal olmayan objelerin ayırımı italik ve dik yazı ile yapılabilir. Yazıda gölge kullanılması hem okunaklılığı bozmakta hem de dosya boyutunu büyütülmektedir. Ancak uydu görüntüleri üzerindeki yazılarda maske kullanılması haritanın okunaklılığını artırır. Harita yazısının çok fazla olması durumunda istenildiğinde açılıp/kapatılabilen yazı tabakası kullanılmalıdır. Harita yazılarında ve küçük boyutlu yer isimlerinin yazımında Sans-serif türü (örneğin Arial) tavsiye edilirken paragraf yazılarında serif (örneğin Times New Roman) tavsiye edilmektedir. Türkçe karakter sorunlarını yaşamamak üzere veri tabanından doğrudan alınan yazılar genellikle büyük harflerle yazılmıştır. Bu ise kartografik olarak tercih edilen bir yöntem değildir. Doğal objeler ile yapay objeler birbirlerinden büyük harfler veya küçük harflerle yazılmaları ile ayırt edilirler. Deniz, dağ, göl gibi doğal obje isimleri büyük ve italik harflerle yazılırken kanal, baraj, sokak gibi yapay objeler baş harfleri büyük olan küçük harfler ile yazılırlar.

3. SONUÇ ve ÖNERİLER

Harita kullanımının amacı; veriden bilgi elde edip, bu bilginin analizini, sentezini ve sunumunu yapmaktır. Bu durumda CBS haritalarının tasarımı kadar iletilen bilgilerin doğruluğu, güncelliği, kullanıcı grubu isteklerini yerine getirip getirmediği, kullanıcı seviyesini göz önüne alıp almadığına da dikkat edilmelidir. Ayrıca üreticiler için ürün ücreti, bilgi güvenliği ve telif hakları, çoğaltma ve kullanım koşullarının nasıl olacağı gibi birçok probleme de yanıt aranmalıdır. Günümüzde teknolojik kısıtlamalar çözümlenirken insan isteğine ve coğrafi bilginin en iyi biçimde aktarılması isteğine bağlı olarak yeni kısıtlamalar ortaya çıkacaktır.

Bu çalışmada, CBS harita tasarımına bir yaklaşım ele alınmıştır. Ancak yapılan uygulamalar sonucunda, bu çalışmada yer alan tüm tasarım önerileri gerçekleştirilse bile sonuçların kartografik iletişim açısından yetersiz kalabileceği anlaşılmıştır. Bu sorunu aşmak amacıyla uzman kartografik sistemlerin geliştirilmesi konusundaki araştırmalar artarak devam etmektedir. **Unutulmamalıdır ki, CBS analizleri sonucu üretilen haritalar kullanıcılara yönelik tasarlanırlar.**

KAYNAKLAR

Başaraner Melih, 2000: Coğrafi Bilgi Sistemi (CBS) Ortamında Genelleştirme ve Çoklu Gösterim. Harita Dergisi, Temmuz, Sayı: 124, 1-15.

- Başaraner Melih, Selçuk Mehmet, 2005:** *Coğrafi ve Kartografik Veri Tabanlarında Otomatik Genelleştirme*. 10. Türkiye Harita Bilimsel ve Teknik Kurultayı, 28 Mart-1 Nisan 2005, Ankara, 397-407.
- Başaraner Melih, 2005:** *Nesne Yönelimli Coğrafi Bilgi Sistemi Ortamında Orta Ölçekli Topografik Haritalar için Bina ve Yerleşim Alanlarının Otomatik Genelleştirilmesi*, Doktora Tezi, YTÜ Fen Bilimleri Enstitüsü, İstanbul.
- Başaraner Melih, 2009:** *Çok Çözünürlüklü Mekânsal Veri Tabanları*. Akademik Bilişim Konferansı, 10-13 Şubat, Harran Üniversitesi, Şanlıurfa.
- Bertin Jacques, 1983:** *Semiology of Graphics: Diagram, Networks, Maps*. Translated by W.J.Berg. The University of Wisconsin Press, USA.
- Bertin Jacques, 2010:** *Semiology of Graphics: Diagram, Networks, Maps*. Translated by W.J.Berg. Esri Press, Redlands, California, USA.
- Bildirici İ.Öztug, 2000:** *1:1000-1:25000 ölçek aralığında Bina ve Yol Objelerinin Sayısal Ortamda Kartografik Genelleştirilmesi*. Doktora Tezi (İTÜ), İstanbul.
- Brown Allan, Feringa Wirm, 2003:** *Colour Basics for GIS Users*. Pearson Education Ltd. England.
- Dogru A.Ozgun, Uluğtekin, Necla, 2006:** *Car Navigation Map Designing Terms of Multiple Representations*. The 1st International Conference on Cartography and GIS. 25-28 January. Borovets, Bulgaristan.
- Doğru A.Özgun, Uluğtekin, Necla, 2007:** *Çoklu Gösterim Veritabanları ve Navigasyon Haritası Tasarımı*, İTÜ Mühendislik Dergisi/d, Nisan, Cilt 6 Sayı 2, 3-14, İstanbul.
- Doğru A.Özğür, Uluğtekin N.Necla, Gökalp N.Rezzan, Alkoy Seval, Bektaş Balçık Filiz, Göksel Çiğdem, Sözen Seval, 2011:** *Farklı Disiplinlerle Mekansal İletişim: Epidemiyolojik Haritalar*, TMMOB Coğrafi Bilgi Sistemleri Kongresi, 31 Ekim - 4 Kasım, Antalya, Türkiye.
- Doğru A.Özgun, 2009:** *Çoklu Gösterim Veritabanı Kullanılarak Araç Navigasyon Haritası Tasarımı İçin Kartografik Yaklaşımlar*, Doktora Tezi, İTÜ Fen Bilimleri Enstitüsü, Jeodezi ve Fotogrametri Mühendisliği Anabilim Dalı, Geomatik Programı. İstanbul.
- Gülgen Fatih, 2009:** *Yerleşim İçi Yol Ağı Genelleştirmesinde Yeni bir Seçme/Eleme Yaklaşımı*. Doktora Tezi, YTÜ Fen Bilimleri Enstitüsü, İstanbul.
- Nizam, Tuba, Erkenekli Furkan, Çodur M.Yasin, Uluğtekin Necla, Doğru A.Özğür, 2011:** *Coğrafi Bilgi Sistemleri ile Trafik Kaza Analizi*, TMMOB Coğrafi Bilgi Sistemleri Kongresi, 31 Ekim - 4 Kasım, Antalya, Türkiye.
- Kraak Menno-Jan, 2002a:** *Settings and Needs for Web Cartography*. Web Cartography: Developments and Prospects. Edited by M-J. Kraak & A. Brown. ITC Division of Geoinformatics, Cartography and Visualisation, Enschede, The Netherlands. Taylor&Francis, London and New York. pp.1-8.
- Kraak Menno-Jan, 2002b:** *Cartographic Principles*. Web Cartography: Developments and Prospects. Edited by M-J. Kraak & A. Brown. ITC Division of Geoinformatics, Cartography and Visualisation, Enschede, The Netherlands. Taylor&Francis, London and New York. pp. 53-72.
- Robinson H.Arthur, Morrison L.Joel; Kimerling A.Jon; Guptill C.Stephen, 1995:** *Elements of Cartography*. John Wiley & Sons, Inc. New York.
- Kraak Menno-Jan, Ormeling Ferjan, 2003:** *Cartography: Visualisation of Geospatial Data*. Pearson Education Ltd. England.
- Şen Alper, 2013:** *Kartografik Genelleştirmede Seçme/Eleme İşlemi için Yapay Zekâ Yöntemlerinin Akarsu Ağlarına Uygulanabilirliği*. Doktora Tezi, YTÜ Fen Bilimleri Enstitüsü, İstanbul.
- Uluğtekin Necla, Bildirici İ.Öztuğ, 2002:** *Web Kartografya*. Selçuk Üniversitesi Jeodezi ve Fotogrametri Mühendisliği Öğretiminde 30. Yıl Sempozyumu, Konya.
- Uluğtekin Necla, Bildirici İ.Öztuğ, Doğru A.Özğür, 2003:** *Web Haritalarının Tasarımı*. 9. Türkiye Harita Bilimsel ve Teknik Kurultayı, s:347-359, Ankara.
- Uluğtekin Necla, Dogru A.Ozgun 2004:** *Consideration of Map Design for Hand Held Devices*. International Symposium on Modern Technologies, Education and Professional Practice in Geodesy and Related Fields. pp: 259-265, 4-5 November. Sofia, Bulgaria.
- Uluğtekin N.Necla, Dogru A.Ozgun, 2007:** *Current Scopes of Cartography: Small Display Map Design*. Middle East Spatial Technology 4th conference & Exhibition (MEST 2007), 10-12 December, Kingdom of Bahrain. (CD).
- URL1:** TMMOB HKMO Genelleştirme ve Çoklu Gösterimler Çalıştayı, 12-13 Eylül 2013, İznik - Değerlendirme ve Özetler Kitapçığı, http://www.hkmo.org.tr/resimler/ekler/3793ef7d06ffd63_ek.pdf, 24.09.2013.