Five Themes of Geography
Geography includes the study of Earth’s features and how the location, climate, physical features, and resources of a place affect the people who live there. Geographers have identified five major themes—or topics—to help us understand how the world and its peoples are linked. These five major themes are location, place, region, human-environment interaction, and movement.

After you read about each of the Five Themes of Geography, write two questions in the margin that someone could answer by looking in the paragraph next to it.
Questions

Location

Location deals with where something can be found at any moment in time. Location answers the question, “Where is it?” Each object has its own unique “location.” There are two ways to describe the location of an object. Absolute location is the exact position of a mountain, lake, city, or other object on Earth’s surface. For example, the absolute location of your school is its unique address. The absolute location of Columbus is 40ºN, 83ºW. On the other hand, relative location tells the position of something on Earth’s surface in relation to other things. Relative location uses such terms as “next to” or “at the corner of” or “south of” to identify location.

Place

Place identifies the physical features and human features that make one place different from every other place. Place answers the question, “What is it like there?” For example, what is Egypt like? It is hot or cool? Mountainous or flat? Geographers use special terms to describe the physical characteristics of a place. They look at its physical features, like its landforms (the shape of its land surface features), climate (weather conditions over a long period of time), and natural resources (such as minerals, fertile soil, or fresh water). They also consider its human features, like language, religion, clothing, and buildings.
Region
A region is an area that shares common features. It is a group of places that have something in common. Geographers divide the world into many types of regions. A physical region is a group of places that share the same physical feature, like mountains or desert. Countries, states, and cities are political regions. The people in any one of these places live under the same government. In a cultural region, a group of places shares a cultural feature, like following the same religion. Regions are flexible. Different regions may expand and contract over time. Also, the same place might belong to more than one region. For example, the state of Hawaii is in the political region of the United States. Because it has a tropical climate, Hawaii is also part of a tropical climate region. In studying any new region, ask yourself: What makes this area a region? What are its common features?

Movement

Movement explains how people, goods, and ideas get from place to place. People move. Throughout history, some areas have been freer and more prosperous than others, encouraging migration, or movement. Push factors are negative things (like war and natural disasters) that make a person want to leave a place. Pull factors are positive things (like freedom and job opportunities) that make a person want to come to a place. Goods move when countries trade with one another. Ideas move as well. For example, radios and computers have helped music from the United States to spread and become popular around the world.
Human-Environment Interaction

Human-environment interactions are the ways in which the physical setting of a place interacts with the people who live there. Since ancient times, people have affected their environment in many ways: cutting down forests, planting fields, irrigating (bringing water to) the land, and building cities. The physical environment also affects people. It can affect how people live, work, dress, travel, and communicate. For example, the kind of society that develops in a desert will be quite different from one that emerges in a tropical rainforest.

