Realms and Regions: Brief Description
Characteristics that Influence the Delineation of Realms

Culture - sum total of the knowledge, attitudes and habitual behavior patterns shared by a society.
Economics - the production, distribution and consumption of goods and services.
History - a chronological record of significant events, including an explanation of their causes.
Politics - government, how societies govern themselves.
Environment - the complex interaction of climate, earth materials and biologic organisms.
Geomorphic Features (geomorphology) - the world’s landscapes and landforms.

Realm Criteria

Realms need to be examined in terms of its spatial relations.
1) Realms are the largest units into which the inhabited world can be divided.
2) Realms can be spatially defined by area, distances, directions, location, proximity, clustering, accessibility, isolation, etc.
3) Realms are the result of the interaction of human societies and the natural environment.
4) Realms must be representative of the entire area.
Realms change over time.
Boundaries between realms are transition zones - not sharp, clearly defined borders.

Regions

Regions are smaller areas within realms marked by distinct features or properties.
Formal Regions - defined by a measurable, often visible, internal homogeneity.
Functional Regions - marked by similar activities.

Locations of Regions Within Realms

Regions can be defined in terms of their location within a realm.
Absolute Location - location defined on a grid systems (Longitude and Latitude, etc.).
Relative Location - location defined using directional terms or prominent features within the realm.

