Support the spread of good practice in generating, managing, analysing and communicating spatial information

Module: [M10 - Participatory 3D Modelling]

Unit: [M10U02 - Preparation of the Map Legend]

Glossary for the Unit
Unit M10U02 - Preparation of the Map Legend
Compiled by: Nigel Crawhall
[image: image1.jpg]

	Term
	Definition
	Source (if known)

	Area
	An area (or polygon) is a feature on the map which covers a surface area and is not restricted to a single point. This is typically a vegetation zone, a type of soil or rock face.
	

	Code
	In the context of mapping, the code is the visual symbol system associated with a geographic feature. For example, a river (a line) will be represented by a dark blue yarn. The yarn is used on the model, and the legend provides the explanation for the meaning of the code. In this case, the code representation is dark blue yarn, and the meaning is “primary river”.
	

	Ecosystem
	The word “ecosystem” was coined in 1930 by Roy Clapham to denote the physical and biological components of an environment considered in relation to each other as a unit. An ecosystem is a complete community of living organisms and the nonliving materials of their surroundings. Its components include plants, animals and microorganisms; soil, rocks and minerals; and surrounding water sources and the local atmosphere. The size of ecosystems varies tremendously. An ecosystem could be an entire rainforest, covering a geographical area larger than many nations, or it could be a puddle or a backyard garden. Even the body of an animal could be considered an ecosystem, since it is home to numerous microorganisms. On a much larger scale, the history of various human societies provides an instructive illustration as to the ways that ecosystems have influenced civilizations.
	a) Biology online http://tinyurl.com/yknzeqm

b) Answers.com http://tinyurl.com/ygflx34

	Ecosystem services
	This term refers to the natural resources and processes from which humans derive benefits from a local ecosystem. An ecosystem may provide wood, wildlife or fertile soil or may facilitate bees producing honey; a forest or peat system will help filter water and provide potable water to humans living in that system.
	

	Elicitation
	Elicitation is the act of bringing forth information and terminology. Elicitation in this context means that an interviewer is asking questions of a local knowledge holder to bring forth local terminology.
	

	Feature
	A feature is a group of spatial elements which together represent a real-world entity. It is often used synonymously with the term “object”. A complex feature is made up of more than one group of spatial elements (e.g. a set of line elements with the common theme of roads representing a road network).
	http://tinyurl.com/ykegjqs

	Geographic data
	Any information which includes a description of a location on or near the earth’s surface is known as geographic data. This may include generic descriptions (e.g. place names or particular geological strata).
	http://tinyurl.com/yljwhld

	Geographic feature
	Geographic feature may refer to surface or subsurface natural features expressed on a map. (See topographic feature)
	

	Legend
	The legend is the part of a map (or an additional sheet) that explains the meaning of the symbols on the map. The legend is the key to a map; it consists of visual codes and a description of their meaning in a written language.
	Wikipedia http://tinyurl.com/yco5r94 ; Medieval sourcebook http://tinyurl.com/ya3dnn9 ;

Wikipedia http://tinyurl.com/y89vgyg

	Line
	A line is a feature on the map that identifies a legend item which is long and narrow in character. A line is typically applied to rivers, roads, paths or any other feature that stretches from one point on the map to another.

	

	Lingua franca
	Lingua franca refers to a language shared by different communities; it may or may not be a mother tongue (i.e. first language) of one or more communities. It is a language by which multilingual communities may choose to communicate. Examples would be Swahili in Kenya or Tanzania or Lingala in DR Congo.
	

	Point
	A point is a feature on the map that identifies a legend item that has a specific location (e.g. a landmark, a house or a tree) which is neither an area (polygon) nor a line (which could represent a river or erosion gulley).
	

	Polygon
	A polygon is a closed plane figure bounded by three or more line segments. In the context of mapping, a polygon is an area that has been coded on the map. It is a closed area of a particular areal feature, such as a vegetation zone, a type of forest or a type of soil in that part of the landscape.
	Answers.com

http://tinyurl.com/yh85znq

	Social ecology
	Social ecology is the study of the relationships among individuals and social groups with relation to natural environment. In the context of mapping, social ecology refers to the social rules or governance of human behaviour in relation to the ecosystem where a community is located. The rights and responsibilities (e.g. constraints on natural resource usage) that are required to sustain an ecosystem and its services (allowing natural adaptation, recovery and overall resilience) can be termed “social ecology”. Identifying social ecological systems and rules within a designated landscape is often the aim or result of participatory mapping.
	MGHS Society and Culture http://tinyurl.com/6yfwhg

	Tacit knowledge
	Tacit knowledge is knowledge of which we are not immediately aware, and on which we base our day-to-day actions. This type of knowledge can be elicited through in-depth discussions and interactive exercises and by using three-dimensional models. Tacit knowledge is known by an individual and is difficult to communicate. Knowledge that is easy to communicate is called explicit knowledge. The process of transforming tacit knowledge into explicit knowledge is known as codification or articulation.
	Wikipedia

http://tinyurl.com/s5y5v

	Topographic feature
	Topographic features on a map represent the natural features of the earth’s surface; they represent relief. Those features collectively form a “model” of the surface.
	Surdex Corporation http://tinyurl.com/yhhzjag & Mimi Hu

http://tinyurl.com/3xxem5

	Topography
	Topography means the configuration of a surface and the relations among its man-made and natural features or a precise, detailed study of the surface features of a region.
	Word Net

http://tinyurl.com/ylh4kch

	Topology
	Topology is a mathematical procedure for explicitly defining spatial relationships. Topology expresses different types of spatial relationships as features (e.g. polygons for areas and lines for linear features).
	Surdex Corporation
http://tinyurl.com/ykeyrap

	Toponym
	A toponym is a specific name given to a specific place (e.g. Mau Forest, London, Nzima Springs, Amazonas, Ogue River, Colosseum, Kenya). It is a label that can convey an embedded culture and history. Toponyms can be contentious and they can change over time. Sometimes multiple toponyms can be given to a single place at any one time. A toponym can be associated to a point, a line or a polygon.
	Answers.com

 http://tinyurl.com/yg5upf6

	Toponymy
	Toponymy refers to the scientific study of place-names, their origins, meanings, use and typology. The first part of the word is derived from Greek tópos (τόπος) for “place”, followed by ónoma (ὄνομα) for “name”.
	Wikipedia http://tinyurl.com/kt2vu9

PAGE
3
Unit Glossary
File name: M10U02_glossary.doc
Last modified on: 10 March 2010

