

GEODOK THESAURUS (englisch)

1. General geography

1.1. General terms

General geography

Mathematical geography

Theoretical geography

Geosciences

Astronomy

Geography/Didactics

Geography/Methodology

Statistics/Methods

Statistics

Bibliography

Encyclopaedia (monolingual)

Dictionary (bilingual)

Atlas

Regional geography

Travel guide

CD-ROM

Biography

Festschrift

Thesis (no doctoral theses)

Field trip report

1.2. Physical geography

Physical geography

1.2.1. Geology

Geology

Quaternary geology

Historical geology

Hydrogeology

Tectonics

Volcanism

Mineralogy

Petrography

1.2.2. Soil Science

Soil science

Soil ecology

Soil geography

1.2.3. Geomorphology

Geomorphology

Weathering

Erosion

Aeolian erosion

Fluvial erosion

Marine erosion

Coastal morphology

Climatic morphology

Glacial morphology

Periglacial morphology

Ice ages

Escarpe morphology

Karst morphology

1.2.4. Meteorology and climatology

Meteorology

Climatology

Microclimate

Bioclimate

Urban climate

Palaeoclimatology

Climatic change

Climatic classification

1.2.5. Hydrology and oceanography

Hydrology

Running waters

Inland waters

Ground water

Water economy

Oceanography

1.2.6. Biogeography

Biogeography

Geobotany

Plant ecology

Vegetation zones

Vegetation geography

Animal geography

Ecology

Agrarian ecology

Urban ecology

Ecosystem

1.2.7. Landscape research

Landscape research

Natural landscape

Cultural landscape

Rural landscape

Industrial landscape

Urban landscape

1.3. Human geography

Human geography

1.3.1. Population and social geography

Population geography

Minorities

Ethnology

Mobility

Migration

Nomadism

Social geography

Social research

Cultural levels

Social groups

Regional identity

Heimat

1.3.2. Settlement geography	Air transport
Settlement geography	Marine transport
Settlement history	Inland navigation
Settlement forms	Ports
Urban geography	Rail traffic
Urban history	Road traffic
Urban development	Communications
Urban planning	Tourism
Central places	Local recreation
Metropolitan area	
Rural area	
Village	
1.3.3. Economic geography	1.3.4. Other human geography
Economic geography	Historical geography
Economic history	Discoverers
Economic system	Political geography
Economic structure	Educational geography
Sector of economic activity	Medical geography
World economy	Languages and dialects
Globalisation	Geography of arts
	Religious geography
	Gender geography
Agricultural geography	1.4. Applied geography
Agricultural history	Applied geography
Agricultural sociology	
Agricultural structure	1.4.1. Cartography
Agricultural technology	Cartography
Irrigation	Thematic cartography
Oasis	Map analysis
Market for agrarian products	Geodesy
Animal husbandry	1.4.2. Remote sensing
Pastoral economy	Remote sensing
Crops	Image processing
Plantation	Aerial photograph
Forestry	
Fishery	1.4.3. GIS
Mining	GIS (Geographical Information Systems)
Mineral deposits	1.4.4. Planning and spatial configuration
Mineral resources	Planning
Commodities	Planning areas
Power industry	Regional planning
Oil	Spatial configuration
Gas	Housing
Coal	
Water economy	Landscape planning
	Environmental impact assessment
	Land consolidation
Industrial geography	1.4.5. Protection of nature and environment
Industrial site	Conservation of historic monuments
Industrial area	Landscape conservation
Basic industry	Land conservation
Consumer goods industry	Land conservation area
Food industry	Land reclamation
Trade	Reclamation
Craft	Renaturation
Labour market	Hydraulic engineering
Transport geography	Coastal protection
Local traffic	

Protection of nature	Lueneburg Heath
Protection of endangered species	Harz Mountains
Nature reserve	
Nature park	
Environment	2.1.2. North Rhine-Westphalia and Hesse
Environmental planning	North Rhine-Westphalia
Environmental policy	Ruhr Area
Environmental pollution	Muensterland
Soil pollution	Teutoburg Forest
Water pollution	Sauerland
Noise pollution	Bergisches Land
Air pollution	Lower Rhine area
Land damage	Aachen Bight
Hazard	
Environmental protection	Hesse
Water pollution control	Hessian Mountains
Immission protection	Vogelsberg
Noise protection	Taunus
Environmental technology	Rhine-Main Area
	Oden Forest
1.4.6. Developing countries	2.1.3. Southern Germany
Developing countries	Southern Germany
Developing countries/Theories	
Developing countries/Population	Rhineland-Palatinate
Developing countries/Nutrition	Westerwald
Developing countries/Economy	Middle Rhine area
Informal sector	Eifel
Development aid	Mosel
North-South conflict	Hunsrueck
	Palatinate
	Saarland
1.4.7. Human ecology	Baden-Wuerttemberg
Human ecology	Kraichgau
	Tauber Valley
	Hohenlohe Plain
	Upper Rhine Plain
	Black Forest
	Breisgau
	Swabian Jura
	Hegau
	Upper Swabia
	Lake Constance
2. Regional geography	
2.1. Germany	2.1.4. Bavaria
Germany	Bavaria
2.1.1. Northern Germany	Franconia
Northern Germany	
Schleswig-Holstein	Lower Franconia
Schleswig	Rhoen
Holstein	Spessart
Northern Friesland	Lower Main area
North Frisian Islands	Wuerzburg
Helgoland	Hassberg Hills
Hanseatic League	
Hamburg	Upper Franconia
Bremen	Coburg Area
Lower Saxony	Franconian Forest
East Frisian Islands	Fichtel Hills
Eastern Friesland	Bayreuth
Emsland	Bamberg
Oldenburg	Fraenkische Schweiz

Middle Franconia	2.2. Europe (without Germany and Commonwealth of Independent States)
Steigerwald	Europe
Aischgrund	
Frankenhoehe	
Metropolitan area N-FUE-ER	North Sea
Erlangen	Baltic Sea
Nuremberg	
Fuerth	Central Europe
Knoblauchsland	
Franconian Lake District	2.2.1. Northern Europe
Main-Danube Waterway	Northern Europe
Altmuehl Valley	Lappland
Ries	Denmark
Franconian Jura	Norway
Upper Palatinate	Sweden
Upper Palatinate Forest	Finland
Regensburg	Iceland
Southern Bavaria	Faroe Islands
Lower Bavaria	
Bavarian Forest	2.2.2. Western Europe
Bohemian Forest	Western Europe
Danube	
Bavarian Swabia	Ireland
Allgaeu	
Upper Bavaria	Great Britain
Munich	Scotland
Bavarian Alps	Wales
2.1.5. Eastern Germany	England
Eastern Germany	
Mecklenburg-Western Pomerania	Benelux
Mecklenburg Lake District	Netherlands
Ruegen	Belgium
Saxony-Anhalt	Luxembourg
Brandenburg	France
Berlin	Brittany
Thuringia	Normandy
Thuringian Forest	Paris Basin
Saxony	Alsace-Lorraine
Vogtland	Vosges
Ore Mountains	Burgundy
Elbsandsteingebirge	Loire Basin
Oberlausitz	Pyrenees
	French Alps
	Provence
	Monaco
	Corsica
2.2.3. Alpine countries	
Alpine countries	
Western Alps	
Eastern Alps	
Northern Alps	
Southern Alps	
Switzerland	
Swiss Jura	
Valais	
Tessin	
Grisons	
Liechtenstein	

Austria	Malta
Vorarlberg	
Tyrol	Greece
Salzburg	Thraki
Upper Austria	Macedonia (Greece)
Lower Austria	Thessaly
Vienna	Peloponnese
Burgenland	Ionian Islands
Styria	Crete
Carinthia	Aegean Sea
2.2.4. Southern Europe	Cyprus
Southern Europe	
Iberian Peninsula	2.2.5. Eastern Europe
Portugal	Eastern Europe
Azores	Baltic States
Madeira	Estonia
Cape Verde	Latvia
Canary Islands	Lithuania
Spain	Poland
Galicia	Czechoslovakia
Asturias	Czech Republic
Castilla	Bohemia
Basque Country	Moravia
Pyrenees	Slovakia
Catalonia	Hungary
Estremadura	Romania
Andalusia	Bulgaria
Baleares	
Gibraltar	Yugoslavia
Andorra	Slovenia
Italy	Croatia
Piemont	Bosnia-Hercegovina
Liguria	Serbia
Lombardy	Montenegro
Trentino-Alto Adige	Macedonia
Friuli	Albania
Venezia	
Emilia Romagna	2.2.6. European Union
San Marino	European Union
Toscana	
Umbria	2.3. Africa
Marche	Africa
Lazio	
Abruzzi	2.3.1. Northern Africa
Campania	Northern Africa
Vesuv	Morocco
Apulia	Algeria
Basilicata	Tunisia
Calabria	Libya
Elba	Egypt
Sardinia	Sudan
Lipari Islands	
Sicily	
Etna	

2.3.2. Western Africa
Western Africa

Sahara
Sahel

Mauritania
Senegal
Gambia
Guinea-Bissau
Guinea
Sierra Leone
Liberia
Ivory Coast
Mali
Burkina Faso
Ghana
Togo
Benin
Chad
Nigeria
Niger

2.3.3. Central Africa
Central Africa

Cameroon
Central African Republic
Equatorial Guinea
Gabon
Congo
Zaire

2.3.4. Eastern Africa
Eastern Africa

Ethiopia
Eritrea
Djibouti
Somalia
Uganda
Rwanda
Burundi
Kenya
Tanzania
Comoros
Madagascar
Mauritius
Reunion
Seychelles

2.3.5. Southern Africa
Southern Africa

Angola
Zambia
Malawi
Mozambique
Zimbabwe
Botswana
Namibia
Swaziland

Lesotho
South Africa

2.4. Asia
Asia

2.4.1. Commonwealth of Independent States
Commonwealth of Independent States

Russia
Siberia

Belarus
Ukraine
Moldova

Caucasia
Georgia
Armenia
Azerbaijan

Central Asia
Kazakhstan
Turkmenistan
Uzbekistan
Tajikistan
Kyrgyzstan

2.4.2. Near and Middle East
Near and Middle East

Turkey
Syria
Lebanon
Palestine
Israel
Jordan

Arabia
Saudi Arabia

Yemen
North Yemen
South Yemen

Gulf States
Oman
United Arab Emirates
Kuwait
Bahrain
Qatar
Iraq
Iran
Afghanistan

2.4.3. South Asia
South Asia

Pakistan
India
Kashmir
Himalaya

Nepal	2.5.3. Polar regions
Bhutan	Polar regions
Burma	Polar Seas
Bangladesh	
Sri Lanka	Antarctica
Maldives	Arctic
	Greenland
2.4.4. East Asia	Spitsbergen
East Asia	
China	2.6. America
Tibet	America
Northern China	North America
Southern China	Latin America
Macao	2.6.1. Canada
Hong Kong	Canada
Taiwan	
Mongolia	2.6.2. United States
	United States
Korea	United States/West
North Korea	United States/Southwest
South Korea	United States/Middlewest
	United States/South
Japan	United States/Great Lakes
	New England States
2.4.5. Southeast Asia	Alaska
Southeast Asia	
Vietnam	2.6.3. Mexico
Laos	Mexico
Cambodia	
Thailand	2.6.4. Central America
Malaysia	Central America
Singapore	
Brunei	Guatemala
	Belize
Philippines	Honduras
Indonesia	El Salvador
Sumatra	Nicaragua
Borneo	Costa Rica
Java	Panama
Bali	
Papua New Guinea	2.6.5. Caribbean
	Caribbean
2.5. Australia, Oceania and Polar regions	Greater Antilles
2.5.1. Australia	Lesser Antilles
Australia	Bahamas
New Zealand	Cuba
	Jamaica
2.5.2. Oceans and Oceanic Islands	Haiti
Oceans	Dominican Republic
Pacific Ocean	Puerto Rico
Indian Ocean	Virgin Islands
Atlantic Ocean	Guadeloupe
	Martinique
Oceania	Trinidad
Melanesia	
Micronesia	
Polynesia	
Hawaii	

2.6.6. South America

South America

Guyana
Suriname
French Guiana
Brazil
Amazon Basin
Paraguay
Uruguay

Andes states
Colombia
Venezuela
Ecuador
Galapagos
Peru
Bolivia
Chile
Argentina

Patagonia
Tierra del Fuego
Falkland Islands

2.7. Large regions

Mediterranean

Orient

High mountains
Arid regions
Subtropics
Tropics
Islands