A Vocabulary List for AP Human Geography

Martha Sharma

Retired Teacher

Hilton Head, South Carolina

Martha Sharma recently retired from the National Cathedral School in Washington, D.C., after teaching geography there for 21 years. She is a former member of the AP Human Geography Development Committee and is currently president of the National Council for Geographic Education. She is also content adviser for AP Human Geography.

She compiled this list by identifying the key terms used in the five textbooks most often used in teaching human geography. The list is organized according to the units found in the College Board Course description guide. A number of terms repeat from unit to unit as they are used in different contexts. The list is not intended to be comprehensive or final.

Some terms have been added to the list (in italics) where appropriate

Unit I. Geography: Its Nature and Perspectives—Basic Vocabulary and Concepts

Note: The following concepts transcend all units in AP Human Geography; they are central to all geographic thinking and analysis and could even be considered central to any definition of geography.

Basic Concepts

Changing attributes of place (built landscape, sequent occupance)

Cultural attributes (cultural landscape)

Density (arithmetic, physiological)

Diffusion (hearth, relocation, expansion, hierarchical, contagious, stimulus)

Direction (absolute, relative)

Dispersion/concentration (dispersed/scattered, clustered/agglomerated)

Distance (absolute, relative)

Distribution

Environmental determinism

Location (absolute, relative, site, situation, place name)

Pattern (linear, centralized, random)

Physical attributes (natural landscape)

Possibilism

Region (formal/uniform, functional/nodal, perceptual/vernacular, hierarchies of regions)

Scale (implied degree of generalization)

Size

Spatial (of or pertaining to space on or near Earth's surface)

Spatial interaction (accessibility, connectivity, network, distance decay, friction of

distance, time-space compression)

Geographic Tools

Distortion

Geographic Information System (GIS)

Global Positioning System (GPS)

Grid (North and South Poles, latitude, parallel, equator, longitude, meridian, prime

meridian, international date line)

Map (Maps are the tool most uniquely identified with geography; the ability to use and

interpret maps is an essential geographic skill.)

Map scale (distance on a map relative to distance on Earth large scale/small scale)

Map types (thematic, statistical, cartogram, dot, choropleth, isoline)

Mental map

Model (a simplified abstraction of reality, structured to clarify causal relationships);

Geographers use models (e.g., Demographic Transition, Epidemiological

Transition, Gravity, Von Thunen, Weber, Stages of Growth [Rostow], Concentric

Circle [Burgess], sector [Hoyt], Multiple Nuclei, Central Place [Christaller], and

so on) to explain patterns, make informed decisions, and predict future behaviors.

Projection (cylindrical (Mercator-type/ conic, plane/azimuthal, compromise/Robinson,

Gall-Peters)

Remote Sensing

Time zones

Unit II. Population—Basic Vocabulary and Concepts

Population

Age distribution

Carrying capacity

Club of Rome

Cohort

Demographic equation

Demographic momentum

Demographic regions

Demographic Transition Model

Dependency ratio

Diffusion of fertility control

Disease diffusion

Doubling time

Ecumene

Epidemiological Transition Model

Factors of fertility

Gendered space

Implications of high/low birth rates

Infant mortality rate

J-curve

Maladaptation

Malthus, Thomas

Mortality

Natality

Neo-Malthusian

Overpopulation

Population densities

Population distributions

Population explosion

Population projection (population of the world today)

Population pyramid

Rate of natural increase

S-curve

Sex ratio

Standard of living

Sustainability

Underpopulation

Zero population growth

Migration

Activity space

Chain migration

Cyclic movement

Distance decay

Forced

Gravity model

Internal migration

Intervening opportunity

Migration patterns

Counter migration

Intercontinental

Interregional

Rural-urban

Migratory movement

Periodic movement

Personal space

Place utility

Push-pull factors

Ravenstein's Laws

Refugee

Space-time prism

Step migration

Transhumance

Transmigration

Voluntary

Unit III. Cultural Patterns and Processes, Part 1—Basic Vocabulary and Concepts

Concepts of Culture

Acculturation

Assimilation

Cultural adaptation

Cultural core/periphery pattern

Cultural ecology

Cultural identity

Cultural landscape

Cultural realm

Culture

Culture region

Formal—core, periphery

Functional—node

Vernacular (perceptual)—regional self-awareness

Diffusion types

Expansion—hierarchical, contagious, stimulus, migrant

Relocation

Innovation adoption

Maladaptive diffusion

Sequent occupance

syncretism/hybridity

transculturation

Folk and Popular Culture

Adaptive strategies

Anglo-American landscape

Characteristics

Commodification

Architectural form

Built environment

Folk Culture

Folk food

Folk house

Folk songs

Folklore

Maladaptive diffusion

Material culture

Nonmaterial culture

Popular culture

Survey systems/cadastral systems

Traditional architecture

Language

Creole

Dialect (social/regional)

Indo-European languages

Isogloss

Language

Language family

Language group

Language subfamily

Lingua franca

Linguistic diversity

Monolingual/multilingual

Official language

Pidgin

Standard language

Toponymy

Trade language

Unit III. Cultural Patterns and Processes; Part 2—Basic Vocabulary and Concepts

Religion

Animism

Buddhism

Cargo cult pilgrimage

Christianity

Confucianism

Diaspora

Diffusion of major religions

Distribution of major religions

Ethnic religion

Exclave/enclave

Fundamentalism

Geomancy (feng shui)

Hadj

Hnduism

Interfaith boundaries

Islam

Jainism

Judaism

Landscapes of the dead

Monotheism/polytheism

Mormonism (Mormon landscape)

Muslim pilgrimage

Muslim population

Proselytic religion

Reincarnation

Religion (groups, places)

Religious architectural styles

Religious conflict (interfaith/intrafaith)

Religious culture hearth

Religious toponym

Sacred space

Secularism

Shamanism

Sharia law

Shintoism

Sikhism

Sunni/Shia

Taoism

Theocracy

Traditional religion

Universalizing

Zoroastrianism

Ethnicity

Acculturation

Adaptive strategy

Assimilation

Barrio

Chain migration

Cultural adaptation

Cultural shatterbelt

Ethnic cleansing

Ethnic conflict

Ethnic enclave

Ethnic group

Ethnic homeland

Ethnic island

Ethnic landscape

Ethnic neighborhood

Ethnicity

Ethnocentrism

Ghetto

Plural society

Race

Segregation

Social distance

Gender

Dowry death

Enfranchisement

Gender

Gender gap

Infanticide

Longevity gap

Maternal mortality rate

Unit IV. Political Organization of Space—Basic Vocabulary and Concepts

Annexation

Antarctica

Apartheid

Balkanization

Border landscape

Boundary disputes (definitional, locational, operational, allocational)

Boundary origins (antecedent, subsequent, superimposed, relic)

Boundary process (definition, delimitation, demarcation)

Boundary type (natural/physical, ethnographic/cultural, geometric)

Buffer state

Capital

Centrifugal

Centripetal

City-state

Cold War

Colonialism

Confederation

Conference of Berlin (1884)

Containment

Core/periphery

Decolonization

Devolution

Domino theory

EEZ (Exclusive Economic Zone)

Electoral regions

Enclave/exclave (Nagorno-Karabakh)

Ethnic conflict

European Union

Federal (examples)

Forward capital

Frontier

Geopolitics

Gerrymander

Global commons

Heartland/rimland
Immigrant states

International organization

Iron Curtain

Irredentism

Israel/Palestine

Landlocked

Law of the Sea

Lebanon

Mackinder, Halford J

Mandate system.

Manifest Destiny

Median-line principle

Microstate

Ministate

Nation

National iconography

Nation-state

Non-governmental organizations (NGOs)

Nunavut

Raison d'etre

Reapportionment

Regionalism

Religious conflict

Reunification

Sanctions

Satellite state

Self-determination

Shatterbelt

Sovereignty

State

Stateless ethnic groups

Stateless nation

Suffrage

Supranationalism

Territorial disputes

Territorial morphology (compact, fragmented, elongated, prorupt, perforated)

Territoriality

Theocracy

Treaty ports

Tribalism

UNCLOS (United Nations Convention on the Law of the Sea)

Unitary (examples)

USSR collapse

Women's enfranchisement

Unit V. Agricultural and Rural Land Use—Basic Vocabulary and Concepts

Adaptive strategies

Agrarian

Agribusiness

Agricultural industrialization

Agricultural landscape

Agricultural location model

Agricultural origins

Agriculture

Animal domestication

Aquaculture

Biorevolution

Biotechnology

Collective farm

Commercial agriculture (intensive, extensive)

Core/periphery

Crop rotation

Cultivation regions

Dairying

Debt-for-nature swap

Diffusion

Disadvantages of exporters

Double cropping

Economic activity (definitions, examples, locational factors)

primary

secondary

tertiary

quaternary

quinary

Effect of colonialism on agricultural production

Environmental modification

pesticides

soil erosion

desertification

Extensive subsistence agriculture

shifting cultivation (slash-and-burn, milpa, swidden)

nomadic herding/pastoralism

Extractive industry

Farm crisis

Farming

Feedlot

First Agricultural Revolution

Fishing

Food chain

Forestry

Globalized agriculture

Green Revolution

Growing season

Hunting and gathering

Intensive subsistence agriculture

Intertillage

Livestock ranching

Market gardening

Mediterranean agriculture

Mineral fuels

Mining

Monoculture

Nomadism/pastoralism

Planned economy

Plant domestication (location, role of women)

Plantation agriculture

Renewable/nonrenewable

Rural settlement

dispersed

nucleated

building material

village form

Sauer, Carl O.

Second Agricultural Revolution

Specialization

Staple grains

Suitcase farm

Survey patterns

long lots

metes and bounds

township and range

Sustainable yield

Third Agricultural Revolution

mechanization

chemical farming

food manufacturing

"Tragedy of the Commons"

Transhumance

Truck farm

Von Thunen, Johann Heinrich (model and assumptions)

Unit VI. Industrialization and Development—Basic Vocabulary and Concepts

Development

Agricultural labor force

Calorie consumption

Core-periphery model

spread effects

backwash effects

semiperiphery

Cultural convergence

Debt burden

Dependency Theory

Development

Energy consumption

Foreign direct investment

Gender

Gross Domestic Product (GDP)

Gross National Product (GNP)

Human Development Index

Levels of development

Liberal models of development

Measures of development

Neocolonialism

North/South split (Brandt Line)

Physical Quality of Life Index

Positive/negative corelations

Purchasing Power Parity

Rostow, W. W.

"Stages of Growth" model

Structuralist models of development

Technology gap

Technology transfer

Third World

Transition economies

World Systems Theory Wallerstein

Industrialization

Acid rain

Agglomeration (excessive agglomeration)

Agglomeration economies

Backward linkages

Forward linkages

Ancillary industries

Air pollution

Aluminum industry

factors of production

location

Assembly line production/Fordism

Bid rent theory

Break-of-bulk point

Canadian industrial heartland

Carrier efficiency

Comparative advantage

Cumulative causation

Deglomeration

Deindustrialization

Economic sectors

Economies of scale

Ecotourism

Energy resources

Entrepot

Export processing zone

Fixed costs

Footloose industry

Fordist/Post-Fordist production

Four Tigers

GATT

Glocalization

Greenhouse Effect

Growth poles

Heartland/rimland

Industrial location theory

Industrial regions

place

fuel source

characteristics

Industrial Revolution

origin

diffusion

Industry (receding, growing)

Informal economy

Infrastructure

International division of labor

Labor-intensive

Least-cost location

Major manufacturing regions

Manufacturing exports

Manufacturing/warehouse location

industrial parks

agglomeration

shared services

zoning

transportation

taxes

environmental considerations

Maquiladora

Market orientation

Microcredit

Multiplier effect

NAFTA

NICs

North American Manufacturing Belt (NAMB)

Outsourcing

Ozone depletion

Plant location (supplies, "just in time" delivery)

Postindustrial

Refrigeration

Resource crisis

Resource orientation

Special Economic Zones (China)

Specialized economic zones

Substitution principle

Threshold/range

Time-space compression

Topocide

Tourism

Trade (complementarity)

Transnational corporation

Ubiquitous

Variable costs

Weber, Alfred

Weight-gaining (bulk-gaining)

Weight-losing (bulk-losing)

World cities

Unit VII. Cities and Urban Land Use—Basic Vocabulary and Concepts

African cities

Agglomeration

Barriadas

Bid-rent theory

Blockbusting

CBD (central business district)

Census tract

Centrality

Centralization

Central-place theory

Checkerboard/leapfrog development

Christaller, Walter

City

Cityscapes

Colonial city

Commercialization

Communist urban landscape (microdistricts)

Commuter zone

Concentric zone model

Counterurbanization

Decentralization

Deindustrialization

Early cities

Economic base

basic

nonbasic

Edge City

Emerging cities

Employment structure (basic/nonbasic industries)

Entrepot

Ethnic neighborhood

European cities

Favela

Female-headed household

Festival landscape

Gateway city

Gender

Gentrification

Ghetto

Globalization

Great cities

Greenbelts

High-tech corridors

Hinterland

Hydraulic civilization

Indigenous city

In-filling

Informal sector

Infrastructure

Inner city

Invasion and succession

Lateral commuting

Latin American cities

Medieval cities

Megacities

Megalopolis/conurbation

Metropolitan area

Multiple nuclei model

Multiplier effect

Neighborhood

New Town Planning/New Urbanism

Office park

Peak land value intersection

Planned communities

Postindustrial city

Postmodern urban landscape

Primate city

Racial steering

Rank-size rule

Redlining

Restrictive covenants

Sector model

Segregation

Settlement form

nucleated

dispersed

elongated

Shopping mall

Site/situation

Slum

Smart growth

Social structure

Specialization

Squatter settlement

Street pattern

grid

dendritic

access

control

Suburb

Suburbanization

Symbolic landscape

Tenement

Theme areas

Threshold/range

Town

Underclass

Underemployment

Urban growth rate

Urban function

Urban hearth area

Urban heat island

Urban hierarchy (hamlet, village, town, city)

Urban hydrology

Urban morphology

Urban Sprawl

Urbanization

Urbanized population

World city

Zone in transition

Zoning

