

SLIDE 1

Chapter 12

Physical Geography of Europe: The Peninsula of Peninsulas

Because of its unique geography and weather patterns, Europe's landscapes, waterways, and climates vary greatly.

SLIDE 2

Section 1: Landforms and Resources

Section 2: Climate and Vegetation

Section 3: Human-Environment Interaction

SLIDE 3

Section 1: Landforms and Resources

- Europe is composed of many peninsulas and islands.
- Europe's landforms also include large plains and mountain ranges.

SLIDE 4

Section 1: Landforms and Resources

Peninsulas and Islands

Always Near the Water

- Europe is a large peninsula of Asia
 - also has its own smaller peninsulas: a "peninsula of peninsulas"
 - most places are within 100 miles of the ocean or a sea

SLIDE 5

Continued **Peninsulas and Islands**

Northern Peninsulas

- The Scandinavian Peninsula includes Norway and Sweden
 - bounded by Norwegian, North, and Baltic Seas
- Ice Age glaciers remove topsoil; leave thin, rocky soil
- Glaciers create **fjords** in Norway
 - steep U-shaped valleys connected to sea, filled with seawater
 - provide harbors for fishing boats
- Jutland Peninsula forms large part of Denmark, small part of Germany
 - gentle, rolling hills and swampy low areas

SLIDE 6

Continued Peninsulas and Islands

Southern Peninsulas

- Iberian Peninsula: home to Spain, Portugal
- Italian Peninsula includes Italy, extends into Mediterranean Sea
 - boot-shaped, with 4,700 miles of coastline
- Balkan Peninsula bordered by Adriatic, Mediterranean, Aegean seas

Islands

- Larger: Great Britain, Ireland, Iceland, Greenland in North Atlantic
- Smaller: Corsica, Sardinia, Sicily, Crete in Mediterranean

SLIDE 7

Mountains and Uplands

Mountain Chains

- The Alps is Europe's most famous mountain chain
 - crosses France, Italy, Germany, Switzerland, Austria, Balkans
 - cuts Italy off from rest of Europe
- Pyrenees block movement from France to Spain and Portugal
- Apennine Mountains divide Italian Peninsula between east, west
- Balkan Mountains block off peninsula, separate ethnic groups

SLIDE 8

Continued Mountains and Uplands

Uplands

- **Uplands**—hills or low mountains; may have mesas, high plateaus
 - some are eroded remains of mountain ranges
- Uplands include Scandinavian Kjolen Mountains, Scottish Highlands
 - also Brittany in France and the **Meseta** plateau in Spain
- Some uplands border mountainous areas
 - Central Uplands of Germany at base of Alps
 - **Massif Central** uplands in France

SLIDE 9

Rivers: Europe's Links

Moving People, Goods, Ideas

- Network of rivers bring people, goods together
 - allows goods inland from coastal harbors, aids economic growth

- Two major, castle-lined rivers have historically acted as highways
 - Rhine flows north 820 miles from interior to North Sea
 - Danube flows east 1,771 miles, through 9 countries, to Black Sea
- These and many other rivers connect Europeans
 - encourage trade and travel

SLIDE 10

Fertile Plains: Europe's Bounty

The Northern European Plain

- One of the most fertile agricultural regions in world
- Curves across France, Belgium, Netherlands, Denmark, Germany, Poland
 - flat agricultural land produces vast quantities of food
- Flatness also has given invaders an open route into Europe
- Other, smaller, fertile farming plains:
 - Sweden, Hungary, northern Italy's Lombardy

SLIDE 11

Resources Shape Europe's Economy

Fueling Industrialization

- Coal and iron ore are needed to create steel for industrialization
 - found in Belgium, Netherlands, France, Germany, Poland
- Major industrialized regions:
 - Ruhr Valley, Germany; parts of United Kingdom

SLIDE 12

Continued **Resources Shape Europe's Economy**

Energy

- Oil, natural gas found in North Sea in 1959; offshore rigs in 1970s
 - petroleum supplied by Norway, Netherlands, Britain

Agricultural Land

- 33% of Europe is suitable for agriculture; world average only 11%

SLIDE 13

Resources Shape Life

Affecting All Parts of Life

- Resources affect food, jobs, houses, even culture
 - for example, folk tales set in deep, dark forests of Old Europe

- Distribution of resources creates regional differences
 - for fuel, Irish burn **peat**—partially decayed plant matter from bogs
 - Polish miners have worked coal mines for generations

SLIDE 14

Section 2: Climate and Vegetation

- Much of Europe has a relatively mild climate because of ocean currents and warm winds.
- Eastern Europe has a harsher climate because it is farther from the Atlantic Ocean.

SLIDE 15

Section 2: Climate and Vegetation

Westerly Winds Warm Europe

A Mild Climate for a Northern Latitude

- Marine west coast climate: warm summers, cool winters
 - Spain, France, Poland, British Isles, coastal Scandinavia
- **North Atlantic Drift**—warm-water tropical current flows by west coast
 - prevailing westerlies carry current's warmth, moisture inland
- Alps' high elevation creates colder climate, deep winter snows

SLIDE 16

Continued **Westerly Winds Warm Europe**

Forests to Farms

- Original mixed forests cleared for farming
 - grow grains, sugar beets, livestock feed, potatoes

SLIDE 17

Harsher Conditions Inland

Not Reached by Westerly Winds

- Humid continental climate: cold, snowy winters; warm or hot summers
 - Sweden, Finland, Romania; eastern Poland, Slovakia, Hungary
- Adequate rainfall for agriculture
- Heavy deforestation; surviving trees are mostly coniferous
- Broad, fertile plains were once covered with grasses
 - today, wheat, rye, barley, potatoes, sugar beets grow

SLIDE 18

The Sunny Mediterranean

An Appealingly Mild Climate

- Mediterranean climate: hot, dry summers; mild, wet winters
 - Italy, Greece and southern Spain, France
 - mountain block cold north winds

Special Winds

- Mediterranean coast of France is not protected by mountains
 - **mistral**—a cold, dry winter wind from north
- **Sirocco**—hot North African wind carries sea moisture or desert dust

SLIDE 19

Continued **The Sunny Mediterranean**

The Climate Attracts Tourists

- Vegetation is evergreen shrubs, short trees
 - major crops: citrus fruits, olives, grapes
- Sunny beaches attract tourists

SLIDE 20

Land of the Midnight Sun

Cold, Dark Winters

- Tundra climate in far northern Scandinavia, along Arctic Circle
 - permafrost with no trees, only mosses, lichens
- South of tundra is subarctic climate: cool with cold, harsh winters
 - little growth except stunted trees
- Region's sunlight varies sharply: long winter nights, summer days
 - area north of Arctic Circle the Land of the Midnight Sun
 - some winter days have no sun, some summer days have no night

SLIDE 21

Section 3: Human-Environment Interaction

- The Dutch and the Venetians altered lands to fit their needs by constructing polders and canals.
- Uncontrolled logging and acid rain destroy forests.

SLIDE 22

Section 3: Human-Environment Interaction

Polders: Land from the Sea

Creating Holland

- “God created the world, but the Dutch created Holland”
 - to hold growing population, the Dutch reclaimed land from the sea
 - 40% of the Netherlands was once under water
 - **dikes**—earthen banks that hold back the sea
 - a **polder**—land reclaimed by diking and draining

SLIDE 23

Continued Polders: Land from the Sea

Seaworks

- **Seaworks**—structures like dikes that control sea’s destructive force
 - **terpen**—high earthen platforms that provide safe ground during floods
- In 1400s windmills were used to power pumps that drained land
 - today the pumps are powered by electricity

SLIDE 24

Continued Polders: Land from the Sea

Transforming the Sea

- **Zuider Zee**—arm of North sea the Dutch turned into a fresh-water lake
- Built dikes across entrance in early 1900s
 - saltwater eventually replaced by fresh water
- Project added hundreds of square miles of land to the Netherlands
 - lake is now called **IJsselmeer**

SLIDE 25

Waterways for Commerce: Venice’s Canals

An Island City Grows

- City of Venice is made up of 120 islands
 - two of the largest are San Marco and Rialto
- People, goods are moved by boat over 150 canals
- City forms when people escaping invaders settled on lagoon islands
 - location at north end of Adriatic makes it a good trading port

SLIDE 26

Continued **Waterways for Commerce: Venice's Canals**

Building on the Islands

- Builders sunk wooden pilings into swampy land to support buildings
 - oak forests in northern Italy and Slovenia were leveled for pilings
 - weight of buildings is compressing ground, so Venice is slowly sinking
- Rising sea levels and removal of groundwater also cause sinking

SLIDE 27

Continued **Waterways for Commerce: Venice's Canals**

Problems Today

- Severe water pollution
 - industrial waste, sewage, saltwater eat away foundations
 - erosion lets saltwater in, creates floods such as in 1966
- Agricultural runoff promotes "killer algae" growth
 - algae grow rapidly, die, decay; this uses up oxygen, so fish die
 - dead fish attract insects and create stench in warm weather

SLIDE 28

A Centuries-Old Problem: Deforestation

The Demand for Wood

- Huge areas of Europe fall prey to deforestation
- Wood used for fuel, building material for ships, houses
 - industry needed wood charcoal for blast furnaces
 - eventually coal replaces wood, but damage to forests is done

SLIDE 29

Continued **A Centuries-Old Problem: Deforestation**

Acid Rain Strips Forests

- In 1960s Germans notice Black Forest trees are discolored, dying
 - cause is acid rain
- Factories produce sulfur dioxide, nitrogen oxide emissions
 - combine with water vapor, create acid rain or snow
 - winds carry emissions to other areas, affecting one-fourth of forests
- Scandinavia suffers heavily due to prevailing winds