[image: image1.jpg]Life
Sciences

Physical
Sciences

Geography

Systematic
Fields:
Biogeography,
Geomorphology,
Climatology,

etc.

GEOGRAPHY
Geography

Cartography

Systematic Fields:
Cultural Geography,
Demography,
Historical Geography,
Economic Geography,
Political Geogaraphy,
etc.

REGIONAL

GEOGRAPHY

Geography is a Broad and Integrative Discipline

Broad: Geography frequently tries to focus on the “whole picture,” seeking to identify and understand significant patterns and processes operating in and on the earth.

Integrative: It draws upon almost every academic discipline for data from which it seeks to identify patterns and search for possible connections.

Geography is often seen as the “mother” of many academic disciplines. Geography developed first as a discipline as humans tried to understand their place in the universe and the forces on the earth which affected their lives. Some of the earliest in the field were Greek philosophers. As some people began to specialize in particular areas of study within the broad field of geography, many other disciplines emerged, particularly sciences, like biology, geology, climatology. Other disciplines emerged as humans tried to understand the human factor in what made the world they lived in: history, political science, sociology, anthropology, etc.
