
ใบความรู้ เรื่อง “ลักษณะภูมิประเทศของทวีปยุโรป”

ภาพ : Landform of Europe

ที่มา : http://www.europe-map.org/landforms.htm

 ทวีปยุโรปมีลักษณะชายฝั่งเว้า ๆ แหว่ง ๆ มีภูมิประเทศแบบคาบสมุทรและแหลมอยู่หลายแห่ง และมี

เกาะอยู่เป็นจ านวนมาก สามารถแบ่งลักษณะภูมิประเทศได้ 4 เขต ดังนี้

 1. เขตหินเก่าทางด้านตะวันตกเฉียงเหนือ ได้แก่ คาบสมุทรสแกนดิเนเวีย ประเทศฟินแลนด์ เป็น

เขตภูมิประเทศที่เกิดในยุคหินเก่า ต่อมาเมื่อถึงยุคน้ าแข็งได้มีธารน้ าแข็งกัดเซาะจนเทือกเขาสูงสึกกร่อนแล ะ

พังทลายลดระดับความสูงลงกลายเป็นที่ราบสูง และท าให้ชายฝั่งทะเลมีลักษณะเว้าแหว่งเป็นอ่าวขนาดเล็กมี

น้ าลึก เรียกว่า ฟยอร์ด อยู่ทั่วไป เช่น ชายฝั่งทะเลประเทศนอร์เวย์ และเขตการปกครองสกอตแลนด์ของ

ประเทศสหราชอาณาจักร ภูมิประเทศแบบที่สูงของเขตนี้ ได้แก่ เทือกเขาและที่ ราบสูงในคาบสมุทร

สแกนดิเนเวียและหมู่เกาะบริติช เช่น เทือกเขาเชอเลนในคาบสมุทรสแกนดิเนเวีย ทิวเขาแกรมเปียนในเขตการ

ปกครองสกอตแลนด์

ภาพ : ฟยอร์ดในประเทศนอร์เวย์

ที่มา : shorturl.at/anszG

 2. เขตที่ราบใหญ่ตอนกลาง เป็นที่ราบอันกว้างใหญ่ของทวีปยุโรป ได้แก่ พ้ืนที่ทางตอนใต้ของ

ประเทศสหราชอาณาจักร ทางด้านตะวันตกของประเทศฝรั่งเศส เบลเยี่ยม เนเธอร์แลนด์ เดนมาร์ก ตอนเหนือ

ของประเทศเยอรมนี โปแลนด์ ลิทัวเนีย ลัตเวีย เอสโตเนีย ฟินแลนด์ และพ้ืนที่ส่วนใหญ่ของประเทศรัสเซีย

 ตอนเหนือของที่ราบใหญ่ตอนกลางประกอบด้วยเปลือกโลกยุคหินเก่าที่มีอายุมากกว่าบริเวณอ่ืน

เรียกว่า บอลติกชีลด์ (Baltic Shield) ได้แก่ พ้ืนที่ชายฝั่งทะเลบอลติกในประเทศฟินแลนด์ สวีเดน และ

บางส่วนของนอร์เวย์

 ที่ราบใหญ่ภาคกลางเป็นเขตที่มีความส าคัญมากที่สุดทางด้านเศรษฐกิจของทวีปยุโรปและมีประชากร

อาศัยอยู่หนาแน่น เพราะมีพ้ืนที่เป็นที่ราบขนาดใหญ่ สร้างเส้นทางคมนาคมทางบกได้ง่าย และมีแม่น้ าสายยาว

ไหลผ่านที่ราบนี้หลายสาย ได้แก่ แม่น้ าแซน ไรน์ เอลเบอ โอเดอร์ และ วิสตูลา ใช้ในการขนส่งได้ดีและท าให้มี

ดินและน้ าที่อุดมสมบูรณ์เหมาะแก่การเพาะปลูก

 3. เขตที่ราบสูงตอนกลาง ได้แก่ ที่ราบสูงเมเซตา (Meseta) บริเวณตอนกลางของคาบสมุทรไอบีเรีย

ในประเทศโปรตุเกสและสเปน ที่ราบสูงมาซีฟซองตราล (Massif Central) ของฝรั่งเศส ที่ราบสูงแบล็กฟอเรสต์

(Black Forest) ของเยอรมนี และที่ราบสูงโบฮีเมีย (Bohemia) อยู่ระหว่างเส้นเขตแดนของประเทศเยอรมนี

สาธารณรัฐเช็ก และสโลวาเกีย โดยในอดีตเป็นภูเขาสูง ต่อมามีการสึกกร่อนพังทลายกลายเป็นที่ราบสูงและ

มีเทือกเขาเตี้ย ๆ กระจัดกระจายอยู่ทั่วไป

 4. เขตภูเขาหินใหม่ตอนใต้ เขตนี้เกิดจากการโก่งตัวของเปลือกโลก มีอายุใกล้เคียงกับเทือกเขา

หิมาลัยในทวีปเอเชีย เป็นเขตหินใหม่ที่เปลือกโลกยังไม่สงบตัวท าให้เกิดปรากฏการณ์แผ่นดินไหวและภูเขาไฟ

ปะทุอยู่บ่อยครั้ง

 ภูเขาหินใหม่ทางตอนใต้เป็นภูเขาต่อเนื่องกันเป็นแนวยาวและมีความสูงมาก เพราะผ่านการสึกกร่อน

พังทลายมาน้อยกว่าเขตอ่ืน ได้แก่ เทือกเขาพิเรนีส อยู่ระหว่างประเทศฝรั่งเศสกับสเปน เทือกเขาแอลป์ใน

ประเทศฝรั่งเศส สวิตเซอร์แลนด์ อิตาลี ออสเตรีย และสโลวีเนีย ยอดเขาส าคัญในเทือกเขาแอลป์ คือ

ยอดเขามงบล็อง (Mont Blanc) มีความสูงประมาณ 4,810 เมตร อยู่ทางด้านตะวันออกเฉียงใต้ของประเทศ

ฝรั่งเศส ด้านที่ติดต่อกันประเทศอิตาลี เทือกเขาแอเพนไนน์ (Apennines) ในประเทศอิตาลี เทือกเขาไดนาริก

แอลป์ (Dinaric Alps) ในคาบสมุทรบอลข่าน เทือกเขาคาร์เพเทียน (Carpathians) ในประเทศสาธารณรัฐเช็ก

สโลวาเกีย โปแลนด์ ฮังการี โรมาเนีย ยูเครน และเทือกเขาคอเคซัส (Caucasus) อยู่ระหว่างทะเลด าและทะเล

แคสเปียน และเป็นพรมแดนธรรมชาติระหว่างรัสเซียกับจอร์เจีย มียอดเขาเมานต์เอลบรุส (Elbrus) ที่สูงที่สุด

ในทวีปยุโรปสูงประมาณ 5,642 เมตร อยู่ทางด้านตะวันตกเฉียงใต้ของประเทศรัสเซีย ใกล้กับพรมแดน

ประเทศจอร์เจีย

ภาพ : ยอดเขาเมานต์เอลบรุส

ที่มา : https://longreads.com/2015/

10/29/ethics-on-the-worlds-highest-peak/

