

INTRODUCTION TO THE FIVE THEMES OF GEOGRAPHY


WHAT IS GEOGRAPHY?

- ◆ Greek word that means writing about or describing the earth.
- ◆ The study of people, places and things; where they are located and how they relate to each other.


The 5 Themes of Geography

Location

Location of a place. Types; absolute and relative.

Place

Unique characteristic of a place.

HEI

How people change and adapt to the environment.

Movement

Movement of people, goods, and ideas between places.

Region

The differences and similarities of places.


Absolute Location – The precise point where a place is located on Earth

(write a sentence using Absolute location)

Distortion – Change in the shape, size, or position of a place when it is shown on a map

(write a sentence using distortion)

Map Projection – a way of representing the spherical Earth on a flat surface

(write a sentence using map projection)

Relative Location – where a place is located in relation to another place

(write a sentence using relative location)


5 THEMES OF GEOGRAPHY

- ◆ Location
 - Location of a place
 - Types; absolute and relative
- ◆ Place
 - Unique characteristic of a place
- ◆ Human Environment Interaction
 - How people change and adapt to the environment
- ◆ Movement
 - Movement of people, goods, and ideas between places
- ◆ Region
 - The differences and similarities of places

ABSOLUTE LOCATION

- ◆ Absolute location
 - Exact position on the globe
 - Latitude and longitude coordinates
 - Latitude measures north and south
 - Longitude measures east and west


LOCATION

- ◆ Brainstorm: When might absolute location be important and why?


LOCATION CONTINUED

- ◆ Relative location
 - Where the location is in relationship to another location


PLACE

- ◆ Unique physical characteristics
 - Landforms, vegetation, climate
- ◆ Human Characteristics
 - How many people live, work, and visit the place
 - Urban growth, farming techniques, architectural styles, and politics

What aspect of place does this picture illustrate?


What aspect of place does this picture illustrate?


HUMAN ENVIRONMENT INTERACTION

- ◆ Humans have made enormous changes in their environment.
- ◆ How have people changed the environment?

What kind of impacts do you think humans may have had on this environment?


MOVEMENT


- ◆ How do people, goods and ideas move between places?
- ◆ Freeways, traffic, buses, airports, the internet, boats, etc.


REGIONS

- ◆ Regions = groups of places with at least one common characteristic
- ◆ Formal regions
 - States, cities, etc.
- ◆ Functional regions
 - One central place and the surrounding places affected by it


On page 12 of your ISN...cross out the directions

- ◆ Describe the city of Murrieta in light of the 5 themes of geography.
 1. absolute location
 2. relative location
 3. human characteristics
 4. physical characteristics
 5. humans adapting, modifying, depending on the environment
 6. movement or people, goods, ideas
 7. formal region
 8. functional region


Absolute Location – The precise point where a place is located on Earth

(write a sentence using Absolute location)

Distortion – Change in the shape, size, or position of a place when it is shown on a map

(write a sentence using distortion)

Map Projection – a way of representing the spherical Earth on a flat surface

(write a sentence using map projection)

Relative Location – where a place is located in relation to another place

(write a sentence using relative location)