
All the World is a Stage

Geography:  Mr. Naumann

I was thinking about the relationship of physical geography and human geography, and I was reminded of the quote from Shakespeare, “All the world is a stage . . .”  It provides and interesting and useful analogy for the discussion of the relationship between these two large divisions of, or frameworks for, geographic thinking.

If the world is a stage, the physical conditions of the earth; landforms, climate, vegetation, wildlife, etc.; become the “set” upon which the play is enacted.  Unlike the set of most plays, though, this is a dynamic set which usually undergoes slow, gradual transformations, and, on occasion, very rapid, dramatic changes.

Early in the development of human societies, humans had short lifetimes, so many of them reacted to the physical “set” as a static entity more than as a dynamic entity.  It was only in isolated locations, at widely spaced intervals of time, that humans had to consider the dynamic nature of the “set” as they reacted to earthquakes, volcanic eruptions, tornadoes, hurricanes, etc.  As human society developed written language, they could record and pass on information about the dynamic nature of the “set.”  Humans could learn of the dynamic nature of the “set” without actually experiencing it.  This added a sense of uncertainty to their lives and cultures.  This also may have been part of the impetus for the development of religions, as humans tried to make sense of or tried to gain some sense of control of monumental forces.  So we have early human societies developing in response to the environments in which they lived.  This seemed to fit the geographic school of thought called environmental determinism.

Another aspect of this world as a stage that became more evident through the passage of time is that the play being enacted upon the “stage” and “set” is an interactive play.  Probably without realizing it, early societies made, or “primitive” societies make, changes in their environments, thus changing the “set.”  Simple societies tend to make small changes to the “set”; therefore, taking many generations before the changes and/or their consequences are really apparent.

As human societies began to increase their technical skills, their abilities to change their environments increased, and the play being enacted upon the “stage” became even more interactive.  Knowledge of natural processes and technical processes give humans a sense or illusion of power and control concerning their destinies.  This knowledge often comes without the wisdom which might be desirable in the application of the increasing technical knowledge possessed by these societies to their environments.

One might view the current world situation as a dynamic stage and set upon which different societies are performing different interactive plays.  An added dimension of this dynamic theatrical production is that the changes made in the “set” by one society may impose changes on other, neighboring societies – changes with which they are not pleased.  They, in turn, respond to their actual portion of the earth surface and, also, to the changes imposed upon them by neighboring societies.  Therefore, it becomes increasingly difficult to differentiate the physical environment from the human one – conditions caused by nature from those caused by human action.

A major concern for humans today is maintaining the earth as a viable place for their societies to live and develop.  They are faced with many problems resulting from short-sighted application of increasingly powerful technology:  air, water, and soil pollution; ozone depletion, and global warming, etc. What is called for is both knowledge of how everything is connected on this spherical stage (understanding the principles of ecology) and wisdom to draw upon before actions which initiate changes on that stage are implemented.  We can no longer make changes and wait to see what the consequences of those changes might be – the scope of change today is too great to be frivolous with the application of technology.

[image: image1.png]PROCESSES

Natural Social

Environment Environment
A\ —

Physical  Biotic Cultural (humans and the products
of their activities)

An area: part
of the earth's
&==_ crust with
locational
properties

>»—> TIME

The processes influence each other
to give character to the area.


Human societies acting out their plays on the earth surface today are faced with exciting and challenging times.  How will they respond?

The Four Laws of Ecology greatly affect these processes.  Knowledge of the four laws is essential in a high-tech age.


Present Time


Future Consequences


Past Actions


PAGE  
1

