Administrowanie – ogół czynności zawiadywania, zarządzania; ogół organów zajmujących się zarządzaniem. Administracja państwa – to wykonawcze władze państwowe i czynności przez nie wykonywane.

Aglomeracja – obszar zurbanizowany, zajęty przez jedno duże miasto, wokół którego skupione są miejscowości i małe miasta, ściśle powiązane z funkcjami miasta głównego.

Bilans płatniczy – zestaw rachunków uwzględniających finansowe należności i zobowiązania, jakie kraj ma wobec innych państw.

Chów zwierząt – utrzymywanie zwierząt gospodarskich w celu wykorzystania ich cech użytkowych.

Cywilizacja – obejmuje stan środowiska przyrodniczego i poziom rozwoju społeczeństwa w danym okresie historycznym, obejmuje także wytwarzane dobra materialne, duchowe, środki technologiczne, umiejętności produkcyjne ludzi i sprawność organizacyjną instytucji państwowych i społecznych.

Degradacja gleby – pogorszenie się struktury i jakości gleby.

Dolomit – skała osadowa pochodzenia morskiego, składająca się z węglanu wapnia i magnezu.

Ekologia – nauka badająca zależności między organizmami żywymi a środowiskiem ich życia.

Emigracja – wyjazd z kraju lub z jakiegoś regionu administracyjnego ludności na pobyt stały do innego kraju lub regionu.

Erozja gleb – niszczenie gleb na skutek spłukiwania powierzchniowej warstwy gleby na stokach przez wodę oraz wywiewania przez wiatr.

Flisz – gruba warstwa naprzemianległych osadów morskich, głównie piaskowców, wapieni i łupków oraz zlepieńców i margli, przetransportowanych przez wody i wiatry z nowo powstałych gór i osadzanych na dnie morza w okresie kredy i trzeciorzędu.

Funkcja miastotwórcza – działalność mieszkańców miasta, która zapewnia obsługę własnych mieszkańców i zaplecza, np. gminy, województwa, kraju.

Glina zwałowa – luźna skała składająca się z minerałów iłowych z domieszką pyłu kwarcowego i piasku, a nawet większych otoczaków i okruchów, osadzona wskutek topnienia lodowca.

Grunty rolne – część użytków rolnych wykorzystywanych pod uprawy polowe: zboża, rośliny okopowe, pastewne, warzywa.

Hałdy – usypane przez człowieka wzniesienia urobku, skał nienależących do złoża lub zwaliska śmieci, żużlu czy popiołu.

Hodowla roślin – ulepszanie cech roślin i uzyskiwanie nowych odmian o pożądanych cechach.

Hodowla zwierząt – ulepszanie cech zwierząt domowych 8i uzyskiwanie nowych ras o pożądanych cechach.

Infrastruktura turystyczna – sieć hoteli, punktów gastronomicznych, wyciągów narciarskich, biur turystycznych, obiektów sportowych.
Kabotaż – żegluga przybrzeżna między portami. Kabotaż mały odbywa się między portami tego samego kraju, a duży – między portami różnych krajów.

Klinkier – cegła klinkierowa używana do układania nawierzchni dróg, hal fabrycznych. Wytrzymała na ściskanie i odporna na działanie substancji chemicznych.

Konurbacja – rodzaj aglomeracji. Tworzą ją miasta o podobnej wielkości, niezależne, samodzielne pod względem funkcji i administracji. W jej krajobrazie zacierają się granice pomiędzy poszczególnymi miastami. Powstają wskutek rozwoju społeczno-gospodarczego aglomeracji.

Krajobraz – zewnętrzny wygląd powierzchni Ziemi, będący wynikiem wzajemnego oddziaływania na siebie przyrody i człowieka.

Kwarcyty – skały przeobrażone, twarde, powstałe z piaskowców krzemionkowych.

Margle – skały osadowe wapniste z domieszką minerałów ilastych.

Marketing – zespół zintegrowanych działań przedsiębiorstwa, których celem jest przystosowanie przedsiębiorstwa do zmieniających się uwarunkowań rynkowych oraz oddziaływanie i kształtowanie rynku.

Obszar młodoglacjalny – obejmuje niziny nadmorskie i pojezierza. Jego rzeźba ukształtowała się w okresie najmłodszego zlodowacenia bałtyckiego.

Obszar staroglacjalny – obejmuje pozostałą część Niżu Polskiego, czyli niziny środkowopolskie. Charakteryzuje go krajobraz zniszczonych form rzeźby polodowcowej, wytworzonej przez znacznie starsze zlodowacenia – środkowopolskie i południowopolskie.

Okres wegetacyjny – ilość kolejnych dni w roku ze średnią dobową temperaturą powietrza atmosferycznego przekraczającą 5ºC i odpowiednią ilością opadów atmosferycznych.

Orogeneza – okres powstawania gór; okres górotwórczy.

Park krajobrazowy – obszar poddany ochronie ze względu na szczególne właściwości naturalne środowiska przyrodniczego oraz wysokie walory historyczne i kulturowe.

Park narodowy – obszar o powierzchni nie mniejszej niż 1000 ha, chroniony ze względu na szczególne wartości przyrodnicze, naukowe, kulturowe i wychowawcze.

Platforma paleozoiczna – obszar fałdowań paleozoicznych pod pokrywa skał osadowych.

Platforma prekambryjska – obszar fałdowań prekambryjskich pod pokrywą skał osadowych.

Podaż – ilość towarów i usług oferowanych na rynku w określonym czasie.

Pomnik przyrody – wyróżniający się obiekt przyrody ożywionej lub nieożywionej, o szczególnej wartości.

Popyt – ilość towarów i usług, na które w określonym czasie istnieje zapotrzebowanie.

Produkcja towarowa – część produkcji rolnej, która jest sprzedawana w kraju i za granicą. Produkcja towarowa poszczególnych gospodarstw rolnych to produkcja w całości lub w znacznej części przeznaczona na sprzedaż.

Produkt Krajowy Brutto – roczna wartość wytworzonych towarów i usług wyrażona w dolarach lub walutach krajowych.

Region geograficzny – obszar nazywany imieniem, wyróżniany na podstawie zespołu cech przyrodniczych i działalności gospodarczej ludzi oraz odrębności etnicznej, historii, tradycji.

Rekultywacja gleby – przywrócenie ponownej wartości użytkowej zdegradowanym gruntom rolnym i leśnym.

Relikt – gatunek roślin lub zwierząt przetrwały z dawnych epok geologicznych.

Rezerwat przyrody – mniejszy od parku narodowego obszar chronionej przyrody ożywionej lub nieożywionej.

Rybactwo – gałąź gospodarki obejmująca chów, hodowlę i pozyskiwanie ryb (i raków) zestawów oraz zagospodarowywanie i eksploatację rybnych zasobów rzek i jezior.

Industrializacja – uprzemysłowienie kraju.

Rybołówstwo – gałąź gospodarki obejmująca wydobywanie w celach spożywczych i przetwórczych ryb oraz roślin wodnych z mórz i oceanów.

Saldo bilansu handlowego – obroty bieżące handlu zagranicznego jakiegoś kraju – suma wartości importu, tj. kupowanych towarów i usług oraz wartość eksportu.

Urbanizacja – proces polegający na rozbudowie miast, przekształcaniu się wsi w miasta, nadawaniu im praw miejskich, upowszechnianiu miejskiego stylu życia.

Usłonecznienie – czas, w którym powierzchnia terenu jest oświetlona bezpośrednio promieniami słonecznymi.

Użytki rolne – obszary służące produkcji rolniczej.

Wietrzenie mrozowe – rozpad skał pod wypływem zamarzania i odmarzania wody w szczelinach skalnych.

Wody artezyjskie – należą do wód gruntowych. Są wodami zalegającymi w nieckach (zagłębieniach) geologicznych. Znajdują się one między dwoma warstwami nieprzepuszczalnymi i podlegają ciśnieniu hydrostatycznemu. W Polsce występują m.in. na Nizinie Mazowieckiej i Nizinie Wielkopolskiej.

Wody gruntowe – wody, które zalegają na większych głębokościach niż wody zaskórne. Nie podlegają bezpośrednim wpływom czynników atmosferycznych. W czasie wsiąkania zostają dobrze przefiltrowane i z tego względu nadają się do użytkowania dla celów spożywczych.

Wody mineralne – wody zawierające rozpuszczone związki mineralne w ilości przynajmniej 1g/l.

Wody zaskórne (wierzchówki) – wody znajdujące się bardzo płytko pod powierzchnią ziemi, cechują się zmiennością temperatury i z reguły są zanieczyszczona. Z tego względu nie nadają się do celów spożywczych.

Wybrzeże szerowe – wybrzeże składające się z tysięcy wygładzonych przez lodowiec skalistych wysepek.

Wytopisko – zagłębienie terenu wyżłobione przez lądolód lub wody lodowcowe, wypełnione lodem, który stopił się dopiero wtedy, gdy nastąpiło ocieplenie klimatu.

Zrównoważony rozwój – rozwój gospodarczy, społeczny i kulturalny społeczeństw, niedoprowadzajacy do degradacji środowiska przyrodniczego.

