

CHAPTER FOUR

Europe

Europe

Figure 4-1
World Regional Geography, Fourth Edition
© 2008 W. H. Freeman and Company

Figure 4-14
World Regional Geography, Fourth Edition
 © 2008 W. H. Freeman and Company

I. THE GEOGRAPHIC SETTING

- ▶ Best example of indeterminacy of region boundaries
- ▶ Europe: peninsulas branching off of peninsulas; main peninsulas:
 - Scandinavia
 - Iberian
 - Italian
 - Balkan

A. Physical Patterns

▶ Landforms

- Mountains, uplands, and lowlands
 - ▶ Stretching in east-west bands
 - ▶ Alps: Collision between African and Eurasian plates
 - ▶ North European Plain: Stretches across northern Europe
- Other mountain ranges: Southern peninsulas, Scotland, and Norway

A. Physical Patterns

▶ Landforms

- Uplands to the north of the Alps: navigable rivers, mineral wealth, and industry
 - ▶ Large rivers link interior Europe to the seas
 - ▶ Rhine, Danube Rivers

▶ Vegetation

- Crops and pasture grasses replace former forest cover
 - ▶ Except Scandinavia and selected areas of forest regrowth

Alpine Village Near

Figure 4-4

World Regional Geography, Fourth Edition

© 2008 W. H. Freeman and Company [Mac Goodwin]

A. Physical Patterns

▶ Climate

- Temperate midlatitude: North Atlantic Drift brings moderate temperatures and rain
 - ▶ Northwestern Europe
- Mediterranean: hot, dry summers/mild, rainy winters
 - ▶ Southern Europe
- Humid continental: temperatures not moderated by the sea
 - ▶ Eastern Europe

Climate Zones

Figure 4-5
 World Regional Geography, Fourth Edition
 © 2008 W. H. Freeman and Company

B. Human Patterns Over Time

- ▶ Many “European” ideas and technologies came from elsewhere
 - Cultural borrowing from Mesopotamia
 - ▶ Greeks directly borrowed, Romans borrowed from Greeks and spread with their empire
 - Cultural borrowing from Islamic culture
 - ▶ Moorish conquest of Spain, Ottoman influence in southeastern Europe
 - ▶ Reintroduced ideas from Rome, Greece, Egypt, Persia after Dark Ages

B. Human Patterns Over Time

- ▶ Feudalism as a Social, Economic, and Political System
 - Objective: to organize rural areas for defense
 - Knights emerge as permanent aristocracy collecting revenues from serfs
 - Serf: land cultivators, bound by law to land
 - Monarch: Chief aristocrat who emerges dominant over others

Remnants of Feudalism in Slovenia

Figure 4-7

World Regional Geography, Fourth Edition

© 2008 W. H. Freeman and Company [Mac Goodwin.]

B. Human Patterns Over Time

▶ The Rise of Towns

- Towns able to defend themselves, hence no feudalism
 - ▶ Starting point for capitalism
- Town charters: established rights of weak against the strong
 - ▶ Led to increased innovation
- Renaissance: cultural movement tied to humanism
 - ▶ Dignity and worth of individual
- Protestant Reformation
 - ▶ Led to increased literacy, colloquial languages

B. Human Patterns Over Time

▶ Age of Exploration

- Technological innovation in navigation, shipbuilding, commerce
 - ▶ Establishment of colonies around the world
- Mercantilism
 - ▶ Colonization and management of production, transport, and trade for the colonizer's benefit

Transfers of Wealth from Colonialism

Figure 4-8

World Regional Geography, Fourth Edition

© 2008 W.H. Freeman and Company [Adapted from Alan Thomas, Third World Atlas (Washington, D.C.: Taylor & Francis, 1994), p. 29.]

B. Human Patterns Over Time

▶ Evolution of European Cities

- Medieval trading wealth (Venice, Genoa) shifted to mercantilist cities (NW Europe)
- Resources from colonies create wealth in manufacturing centers
 - ▶ England, Holland, Belgium, France, Germany
 - ▶ Paris, London: imperial status later results in “world city” status

Shifts of Power Among Urban Areas, 1450-1800

Figure 4-9

World Regional Geography, Fourth Edition

© 2008 W. H. Freeman and Company [This map was prepared for this text with the assistance of geographer John Agnew.]

B. Human Patterns Over Time

- ▶ Age of Revolutions: colonialism fueled two revolutions:
 - The Industrial Revolution: mechanization of industry to meet demand in textiles and later coal and steel
 - ▶ Led to global power of the United Kingdom, armed with the world's greatest navy to protect its trading networks

B. Human Patterns Over Time

- ▶ The Democratic Revolution
 - Financial power and independence of urban merchants and industrialists led to compromise with nobility
 - French Revolution: 1st inclusion of common workers in democratic institutions
 - Nationalism: political structures aligned with loyalty to cultural group
 - ▶ However, numerous minority groups
 - Marxism: lead to post-WWII welfare states

B. Human Patterns Over Time

▶ World War, Cold War, and Decolonization

- World Wars ended European hegemony
 - ▶ Holocaust
- Germany, Europe split by Iron Curtain
 - ▶ Ideological divide
 - ▶ Demotion of geopolitical importance vis-à-vis USA and USSR
- End of colonialism (1950s-1960s)

B. Human Patterns Over Time

- ▶ Europe's Rebirth and Integration
 - In 1950s, some Western European countries began economic integration
 - ▶ Free movement of people, goods, money, and ideas
 - ▶ Policy coordination in civil, judicial, economic, military, environmental, and foreign affairs
 - Expansion of European Union to include most countries in the region
 - ▶ Recent expansion into Cold War enemies in Eastern Europe

B. Human Patterns Over Time

- ▶ Ethnic Cleansing in Southeastern Europe
 - Breakup of Yugoslavia
 - ▶ Led to ethnic cleansing in Bosnia in attempt to create ethnic majority
 - Later, intervention by U.S. and EU peacekeepers
 - ▶ 5% of Bosnian population killed

C. Population Patterns

- ▶ 525 million people
- ▶ One of the most densely occupied regions
 - Esp. NW Europe, Northern Italy
- ▶ Population Density and Access to Resources
 - Europe has exceeded its own resource base and depends on global resources

Population Distribution

Figure 4-11
 World Regional Geography, Fourth Edition
 © 2008 W.H. Freeman and Company

C. Population Patterns

- ▶ Modern Urbanization in Europe
 - High urbanization: From 72% in North Europe to 62% in Central Europe
 - Medieval central cities, with apartment blocks in concentric circles outside
 - High density: excellent public transportation, few detached houses
 - High quality of life in large cities; relatively few slums
 - ▶ Population: London: 12 million, Paris: 9.9 million, Madrid: 5.6 million, Berlin: 2.3 million

Cosmopolitan Urban Life

Figure 4-12
World Regional Geography, Fourth Edition
© 2008 W.H. Freeman and Company [Peter Adams/Agency Jon Arnold Images/Agefotostock.]

► Peter Adams/Agency Jon
Arnold Images/Agefotostock