Non-indigenous Relationships with the Land

Early non-indigenous settlers
The first settlers

Exactly when Australia was ‘discovered’ is still up for debate. Whether it was Portugese, Chinese, English, Spanish or other explorers doesn’t really matter as the impact of these early expeditions was minimal. Only when the first European groups settled mainland Australia and Tasmania, did the environment feel the first of a series of major impacts.

The first settlers were as diverse as modern immigrants in terms of their outlook and perceptions and feelings. They included: convicts – forcibly removed to Australia where many were to spend the rest of their lives; explorers – for whom Australia was the great unknown southern land; farmers – who saw in the great open lands an opportunity that was missing in the cramped conditions of Europe; business men and entrepreneurs – who saw the opportunity to exploit the environment and the other people going there; soldiers and bureaucrats – for which the new colony was simply a continuance of their work in other places.
The environment as an adversary

For most, if not all of the new settlers, Australia was an unknown environment. That meant, for many, that it was to be feared. There were the vicious and totally alien savages (the indigenous Australians), the terrible and dangerous animals (poisonous snakes and spiders, crocodiles, sharks, blue-ringed octopus, etc.), the stifling summer heat and other weather extremes – at the wrong times of the year, and a range of plants that were totally unlike anything familiar to them. It was a hostile place.
For some it was too much to take, and they returned to Europe.

But for many of those who stayed, the fear of the environment produced a determination to overcome this fear.

Today, we might overcome fear with an effort to understand. Or, we might do as many early settlers did, attempt to overcome and dominate.

Building a coastal Europe

Most settlers remained near their place of arrival. The coastal regions are the most fertile and the most highly watered in Australia, and the towns and cities began to develop there – Sydney, Port Arthur, Hobart, Perth, Melbourne, Adelaide, Brisbane, Portland, Geelong, Newcastle, Wollongong, Launceston, Darwin, Devenport, Cairns, Broome, Eden, Warnambool, Coffs Harbour, and on and on. The big cities and towns tend to be on the coast. This is because these are the places most likely to support the plants and animals brought in from Europe. The early settlers wanted to have things to remind them of home – flowers, trees, shrubs, hedges, rabbits, foxes, and so on.

There was also safety in numbers.

Agriculture: European style

To the new settlers, the Indigenous Aboriginal people were savages, at best to be ignored, at worst to be dispossessed of their land and to be enslaved or wiped out or assimilated. So of course, no one bothered to question why few Aboriginal groups had developed extensive agricultural practices.

Instead, they assumed the Aborigines were too stupid and primitive to have done it, and proceeded to remedy the situation.

Farming practices developed in a different place, with a different climate and different soil types, and using plant and animals species suitably adapted, were thrown into Australia with little thought for the consequences.

Monoculture was the order of the day – single species and large cleared areas of land.

The introduced species usually had no predators and often out competed natives for food and habitat. These species were not evolved to suit the Australian landscape – for example, Australian species had never developed hoofs. The introduction of hoofed animals had a significant impact on grasslands and soils.

Native species were typically seen in two ways – as a nuisance or hazard to remove and get rid of, or as a resource to exploit. So, species were killed or harvested in large amounts, something the indigenous people had generally not done.

Explorers

As the coastal settlements expanded and developed, explorers began to open up the interior of the continent to the same development and exploitation. As with on other continents, such as Africa and the Americas, these explorers were often romanticised and idolised. Stories grew around their exploits, which were usually in the search for some elusive entry into unknown territory, or for mineral wealth – typically gold.
These explorers were often poorly prepared and suffered injury and starvation, sometimes within sight of well-fed aboriginal groups. Set-backs and failures only spurred the survivors, or others to continue with the same or more adventurous goals.

Summary:

Non-indigenous perceptions – the early Europeans were entering a new and unknown environment. As explorers opened up the interior and settlers followed, they encountered an unknown environment – plants and animals that were unfamiliar, strange and dangerous; a landscape that was old, harsh and changeable.
For some this produced a fear of the unknown, for others it was a challenge to overcome, to use and to exploit.

Interestingly, there are few indications that any early settlers saw the environment as a challenge to understand.

Non-indigenous practices resulting from these perceptions –

· Fear of the unknown lead many settlers to congregate around the less harsh and more productive coastal regions. The first towns and cities formed here, and became the population centres – most of Australia’s population still live on or near the coast.
· As a result of lack of knowledge of the environment and a desire to exploit it, European agricultural practices were established, including large scale clearing of land, the introduction of sheep and cattle, and irrigation systems.
· To make the new land more like home, European plant and animal species were introduced, most of which became pests and weeds. These introduced species had no natural predators or controls on their numbers and tended to out-compete natives for the available habitats.

· Both fear and a desire to make fortunes caused the removal and over-use of native species.
