Geography

Mr. Naumann

Humanity as a Factor in the Areal System

Geography is one avenue toward understanding human society as it develops and interacts with the physical or natural environment. It is one of the seven social sciences (anthropology, economics, geography, history, political science, social psychology, and sociology) whose common purpose is to study the structure and behavior of human society. While all of these sciences have a common purpose, they each have different points of view. Each of them has also developed different ways of studying human affairs. Since each one studies social problems in its own way, none of them produces the same understandings. In studying geography, therefore, the end product will be unique

THE FUNDAMENTAL IDEA OF GEOGRAPHY.

The basic idea of geography is that nothing can be adequately understood without studying the place where it occurs. That is, no event, situation, or problem in human society has much meaning until it is examined against the characteristics of that part of the earth which is or was the background for it. For instance, had a federal corporation like the Tennessee Valley Authority been established in the state of New York, had the Battle of Waterloo occurred at the approach to the Khyber Pass in Asia, or had the Magna Carta been signed on the banks of the Volga River in Russia, the meaning of these events would have been greatly changed. Or if the Everlasting League had been formed on the plains of Poland instead of in the Swiss Alps, if the first civilizations had arisen in Scandinavia instead of Mesopotamia, or if the Industrial Revolution had occurred in Italy rather than in Britain, the meaning of these examples of behavior in human society would have been greatly different, even though the happenings themselves had remained the same. This connection between human affairs and the places where they exist or occur is the core of geography, although it is not the whole of that field of knowledge by any means. The study of natural similarities and differences in the various parts of the earth and the examination of areal patterns and regions in the affairs of men – these are only the raw materials, not the essence, of geography.

BASIC GEOGRAPHY CONCEPTS

The study of geography begins with two basic concepts -- that of human society and that of natural environment. The first is familiar to most Americans, but the second may need some explanation.

NATURAL VERSUS SOCIAL ENVIRONMENT. Probably every Amrerican knows that an individual is born into this world with natural animal characteristics which are determined by heredity. He knows, also, that as soon as an individual is born he begins to live in, and be influenced by, a whole set of surroundings which are commonly referred to as environment or place. What is usually meant by this term is only the social environment, consisting of home, school, playground, church, community, and state, together with group traditions, codes of behavior, and general "climate of opinion," made by other people who were born into the world before him. This social environment plays a crucial role in affecting and shaping the individual's behavior and character. The result of this social environment is what geographers refer to as human place. Those things resulting from human actions which give character to a particular part of the earth surface.

Beyond and outside the social environment, however, is a much larger environment which the experts on human affairs usually overlook or ignore. This is the natural environment or physical place. It affects mankind perhaps even more than do the social surroundings, but in a different way. The social environment plays a major part in shaping the individual human being, whereas the natural environment affects him only secondarily and for the most part indirectly. Indeed, in a modern urban community such as New York City, the individual escapes almost all the direct effects of the natural surroundings.

On the other hand, the natural environment affects large groups of people
very directly and in a first-hand way. Every community, tribe, state, nation and empire on earth is affected by it directly, vigorously, and constantly. No major activity of human society is independent of its blessings, curses, or directives. The natural environment does to human society what social environment does to the human individual. The natural environment has a greater effect on simple or primitive societies than it does on highly developed modern ones. Through highly developed technology, humans are able to escape from some of the “curses” of the natural environment It also has more influence on the activities of men in areas where the natural conditions are harsh in one way or another, such as in deserts, polar regions or tropical rainforests. Harsh areas present greater challenges to the technical skills possessed by a society.

THE NATURAL ENVIRONMENT IS A COMPOSITE. The natural environment includes a great number of things – all the agents, forces, processes, and material resources of the world of nature. The list of all these is unbelievably long. In fact, it is bewilderingly complex until one sorts and classifies its parts and puts them into some simple arrangement. When this is done, the whole matter is easy to understand. For instance, the natural environment of any part of the earth's surface can be classified into the following elements:

1. Weather and climate

2. Landforms

3. Rocks and minerals

4. The coastal zone*

5. Geographic location

6. Regional form or shape

7. Areal space or size

8. Underground waters

9. Soils

10. Surface waters of land

11. The ocean*

12. Natural vegetation

13. Native animal life

14. Micro-organic realm

*Not necessarily found in every area.

The diagram below will combine the physical, biotic, and human processes (factors) which operate within the geographic system through time to shape the particular landscape one sees in a particular part of the world at a particular time. Once can also see how the four laws of ecology might be seen in the system which is studied by the geographer.

THE FOUR LAWS OF ECOLOGY

1. Everything is connected.

2. Everything goes somewhere

3. Nature knows best

4. There is no such thing as a free lunch (every action has consequences)

}

Physical and locational factors

}

Physical and biotic factors

}

Biotic (plant and animal) factors

3

