Five Themes of Geography – 

The Five Themes of Geography were developed by National Geographic Society in 1986.  They are a very simple, but useful framework for the study of a dynamic earth – for the study of geography.  They are the framework around which all elementary and secondary-level textbooks have been written.

LOCATION – Location answers the question, “where is it?” 

There are two categories of location:

1. Absolute location – the exact location of a place on the geographic grid. Nothing is more exact than precise coordinates of latitude and longitude; however, a complete street address with zip code is usually considered to be an expression of absolute location also.

2. Relative location – Where a place is located as compared with other places. Relative location is given in the terms of distance and direction.  It also may make reference to easily recognized or familiar landmarks, both natural and man-made.

PLACE – Studying place answers the question, “What is it like?”  

The factual information that can describe a location is studied when the geographer studies place. Place studies those physical and human features of a location that give it a distinctive character.  Geographers also study place to learn about the people who live there.  There are two categories of place:

1. Physical place – The physical characteristics of the environment are studied: resources, climate, landforms, water features, natural vegetation, and the associated wildlife.  Anything distinctive which comes from nature contributes to an understanding of physical place.

2. Human (cultural) place – The distinctive human elements of the location are studied: occupations, recreation, settlement types and patterns, political, economic, and religious beliefs, ideas, languages, world view.  Again, the features must be distinctive in some way and must be the product of human efforts.

HUMAN-ENVIRONMENT INTERACTION – Studying interaction answers two questions.  (1) How are human activities influenced by the physical place (natural environment)?  (2) How are humans altering the physical place (natural environment) to achieve their objectives?  

So there are two categories of human-environment interaction also.  Interaction is greatly influenced by two elements of culture: world view and technology.  The world view taught to people raised in a particular culture influences how they view the physical environment and how they will interact with it.  The level of technology of a culture determines the degree to which the people can, if they choose, alter physical place (natural environment).

1. The first category of interaction is human adaptation to natural conditions.  Building shelter from the cold and rain and wearing warm clothing in a cold climate are examples of humans adapting to natural conditions.  In some cultures, people take a rest during the warmest part of the mid-day.  This often occurs or may have originated in an area where the mid-day was exceptionally warm and uncomfortable.  Migrating people may carry that culture trait to other places and continue to practice it even though the mid-day in the new location may be very pleasantly comfortable – that is why we look to where the custom originated to find the adaptation.

2. The second category of interaction is human alteration of natural conditions.  Whenever humans use their technology to change what nature has provided, they are engaged in this second type of interaction.  When humans dam rivers, blast tunnels through mountains for roads or railroads, when humans change the composition of gases in the atmosphere (global warming), they are changing conditions.  This must be done with great care and forethought, because the world has a very delicately balanced ecosystem.

MOVEMENT – Studying movement involves identifying and measuring the exchange of products, people, information, and ideas among places.  

There are two categories of movement:  
1. Material movement - The most obvious movement involves the use of some type of land, water, or air vehicle.  This involves moving people, animals, or other material things.  
2. Non-material movement - The second category involves less visible forms of movement  and may be even more important than the first category.  The transmission of energy and information through electric wires or fiber optics is a very important form of movement which can alter places by influencing the type and quantity of human-environment interaction.  The exchange and/or transmission of ideas from one place (culture) to another may not be easily seen until the transmitted cultural elements have become well established.

REGION – Regions provide a framework within which to see the other four themes interacting.  

Regions are areas that have some feature or features in common – some unifying element or elements.  There are two categories of region:

1. Formal Region: Many features can be used to delineate regions formal regions.  These are regions which share one common feature or a set of features. There are landform regions, climate regions, environmental regions (biomes), language regions, political regions, economic regions, religious regions, culture regions, etc. A formal region defined by a combination or set of features might be that area in which at least 80% of the people speak French as their first language AND 80% of the people consider themselves practicing Roman Catholic Christians.
2. Functional Region: The functional region’s unifying feature is an interactive system.  The hinterland of a commercial city would be a functional region.  An urban area could also be seen as a functional region.  An ecosystem might also be viewed as a natural functional region. The defining characteristics are the interconnected parts.
A marvelous resource for teachers on this subject is the book: Geographic Themes and Challenges by Burley and Latimore,  Arnold Publishing 
ISBN 0-919913-01-6

