


THE FIVE THEMES OF GEOGRAPHY


THE FIVE THEMES OF GEOGRAPHY


- -
 -
 -
 - Regions
- 
- Interaction

LOCATION

Locations can be described as absolute or relative

- Absolute location or distance. From one place to another.
- Relative location or distance. From one place to another.
- Go 1 mile west on main street and turn left.
- The White House is located at 1600 Pennsylvania Ave.

Location


Absolute Location Relative

PLACE

Characteristics

Things that are *naturally* made
Landforms, mountains, rivers, oceans, climate, vegetation, wildlife, soil, etc.

benefits.


Place


HUMAN-ENVIRONMENT INTERACTION

- We adapt to the environment by changing our behavior and the environment for our comfort.
- We adapt to the environment by changing the environment for our comfort.
- We adapt to the environment by changing the environment for our comfort.


- Example: We adapt to the environment by changing our clothing suitable for summer (shorts), winter (coats), rain and snow (umbrellas).

Human-Environment Interaction


MOVEMENT

- Ideas (Fashions, Cultures, Religions, Arts, People)
 - Ideas (Fashions, Cultures, Religions, Arts, People)
 - TV, Radio, Magazines, Photographs

Movement


REGIONS


- Regions defined by administrative boundaries (States, Counties, etc.)
- Functional Regions (Corn Belt, Rocky Mountain States)

Functional Regions

- Regions defined by a function. The newspaper service area, for example.

Perceptual Regions

- Regions defined by perception.

Regions


tual P

Remembering the 5 themes

- If you can't remembering what they are just ask MR. HELP!!!
 - *M* – Movement
 - *R* – Regions
 - *HE* – Human Environment interaction
 - *L* – Location
 - *P* – Place