

TEMA 8.- EL RELIEVE DE ESPAÑA

1.-EL RELIEVE DE ESPAÑA.-

El territorio de España comprende buena parte de la península Ibérica, las islas Baleares, las islas Canarias y Ceuta y Melilla, en el norte de África.

1.1.-Unidades del relieve.-

El relieve de España se caracteriza por su gran diversidad y está organizado de la siguiente forma:

- La **Meseta Central** que ocupa el centro de la Península.
- **Tres grupos de sistemas montañosos:** los del interior de la Meseta, los que bordean la Meseta y los exteriores de la Meseta.
- **Dos depresiones exteriores:** la del Ebro y la del Guadalquivir.
- **El relieve de los archipiélagos** de Baleares y de Canarias.

1.2.-La Meseta Central.-

La **Meseta Central** es una gran llanura elevada, que ocupa el centro de la Península y está inclinada hacia el oeste, por eso los ríos que la recorren llevan sus aguas al océano Atlántico.

En la Meseta Central se distinguen varias zonas: **los páramos, las campiñas y las vegas.**

La Meseta se extiende por las Comunidades de Castilla y León, Castilla-La Mancha y Extremadura.

El **Sistema Central** divide la Meseta en dos zonas: la **Submeseta Norte**, recorrida por el río Duero; y la **Submeseta Sur**, recorrida por los ríos Tago y Guadiana.

2.-LOS TRES GRUPOS DE SISTEMAS MONTAÑOSOS.-

2.1.-Las montañas interiores a la Meseta.-

Las montañas del interior de la Meseta son:

- El **Sistema Central** recorre la Meseta por su centro y está formado por las sierras de Somosierra, Guadarrama, Gredos y Gata. El pico **Almanzor** es la cima más alta del Sistema Central.
- Los **Montes de Toledo** son un conjunto de sierras de poca altitud. El pico más elevado es el pico de **Las Villuercas** que se encuentra en la sierra de Guadalupe

2.2.-Las montañas que rodean la Meseta.-

Las montañas que bordean la Meseta Central son:

- Los **Montes de León** se encuentran al noroeste. Son montañas poco elevadas. Su pico más elevado es el pico **Telno**.
- La **Cordillera Cantábrica** se encuentra al norte y se extiende paralela a la costa cantábrica. Está formada por sierras altas y agrestes, como los Picos de Europa, donde se encuentra la mayor altura, **Torre de Cerredo**.
- El **Sistema Ibérico** se encuentra al este y la separa del valle del Ebro. Su mayor altura se localiza en el pico del **Moncayo**.
- La **Sierra Morena** constituye un escalón montañoso al sur de la Meseta, que la separa del valle del Guadalquivir. Son sierras poco elevadas y su mayor altura es el pico **Bañuela**, que se encuentra en la sierra Madrona.

2.3.-Las montañas exteriores a la Meseta.-

Las montañas del exterior de la Meseta son:

- El **Macizo Galaico** se encuentra al noroeste. Está formado por montañas de poca altitud y cumbres redondeadas. Su mayor altitud es la **Cabeza de Manzaneda**.
- Los **Montes Vascos** se encuentran al norte, entre la cordillera Cantábrica y los Pirineos. Son sierras poco elevadas. Su mayor altura está en el pico de **Aitzkorri**.
- Los **Pirineos** están situados al norte y constituyen la frontera natural entre España y Francia. Son sierras muy elevadas. La mayor altura es el pico Aneto, que se encuentra en el Pirineo **Aragonés**.
- El **Sistema Costero Catalán** es una cordillera paralela a la costa mediterránea, que cierra la depresión del Ebro por el este. Sus mayores alturas están en las sierras de **Montserrat y Montseny**.

- Los **Sistemas Béticos** al sureste, están formados por dos cordilleras paralelas:
 - + **La Cordillera Penibética** paralela a la costa andaluza. El pico **Mulhacén**, en **Sierra Nevada**, es el pico más alto de la Península.
 - + **La Cordillera Subbética** está más al interior. Está formada por la sierra de Cazorla, de Segura y de La Sagra. Su mayor altura es el pico **La Sagra** en la sierra de La Sagra.

3.-LAS DEPRESIONES EXTERIORES A LA MESETA.-

Las **depresiones** son terrenos llanos y de poca altitud, recorridos por ríos y rodeados de montañas. Hay dos depresiones exteriores a la Meseta:

- La **depresión del Ebro** está situada al noreste de España, entre los Pirineos, el Sistema Ibérico y el Sistema Costero Catalán. Es una extensa llanura triangular recorrida por el río Ebro.
- La **depresión del Guadalquivir** está situada suroeste de España, entre Sierra Morena y los Sistemas Béticos. Tiene forma triangular y está recorrida por el río Guadalquivir.

4.-EL RELIEVE DE LAS ISLAS.-

En España hay dos grandes archipiélagos:

- **El relieve balear:** Las islas Baleares se encuentran al este de España, en el mar Mediterráneo. Están formadas por cinco islas: **Mallorca, Menorca, Ibiza, Formentera y Cabrera**.
- El relieve de las islas Baleares es poco montañoso. Destaca la sierra de **Tramuntana** en el norte de Mallorca, donde se encuentra el pico **Puig Major**, máxima altura de las islas.
- **El relieve canario:** Las islas Canarias se encuentran al oeste de África, en el océano Atlántico. Son siete islas: **Lanzarote, Fuerteventura, Gran Canaria, Tenerife, La Gomera, El Hierro y La Palma**.
- El relieve de las islas Canarias es montañoso de origen volcánico. En la isla de Tenerife se encuentra el pico **Teide**, el más alto de España.

5.-LAS COSTAS DE ESPAÑA.-

Las costas de España se dividen en **tres sectores**:

- **LA COSTA CANTÁBRICA** se extiende desde **la frontera con Francia** hasta la punta de **Estaca de Bares**. Es una costa alta y rocosa con numerosos acantilados y rías.

Los principales accidentes geográficos son los cabos de Machichaco, Ajo, Peñas y Estaca de Bares; y el golfo de Vizcaya.

-LA COSTA MEDITERRÁNEA se extiende desde el **estrecho de Gibraltar** hasta la frontera con **Francia**. Es la costa más larga de España y en ella se distinguen cuatro zonas:

+**La costa mediterránea de Andalucía.** Tiene amplias zonas llanas que alternan con acantilados. Sus principales accidentes son el golfo de Almería y el cabo de Gata.

+**La costa de la región de Murcia y de la Comunidad Valenciana.** Es baja y arenosa. Entre sus accidentes destacan los cabos de Palos, La Nao, el mar Menor, la Albufera de Valencia y el Golfo de Valencia.

+**La costa de Cataluña y Baleares.** Alterna las costas altas y rocosas con las costas bajas y arenosas. Sus principales accidentes son: el delta del Ebro, el cabo de Creus y la bahía de Palma.

+**La costa de Ceuta y Melilla.** La costa de Ceuta es baja y arenosa; mientras que, la de Melilla es alta y acantilada.

-LA COSTA ATLÁNTICA se extiende desde la **punta de Estaca de Bares** hasta el **estrecho de Gibraltar**. Y se divide en tres sectores:

+**La costa gallega:** Se extiende desde la punta de Estaca de Bares hasta la desembocadura del río Miño. Es una costa alta, rocosa y recortada con numerosas rías.

+**La costa andaluza:** Se extiende desde la frontera con Portugal hasta el estrecho de Gibraltar. Es una costa recta, baja, arenosa y llana, con numerosas playas, marismas y dunas.

+**La costa canaria:** Es una costa alta y acantilada, aunque en Lanzarote y Fuerteventura hay grandes playas.

6.-EL RELIEVE DE ANDALUCIA.-

6.1.-Situación y límites de Andalucía.-

Andalucía está situada al Sur de España.

Los límites de Andalucía son:

- Al Norte limita con Extremadura y Castilla-La Mancha.
- Al Sur limita con océano Atlántico y mar Mediterráneo.
- Al Este limita con la región de Murcia.
- Al Oeste limita con Portugal.

6.2.-El relieve de Andalucía.-

En el relieve de Andalucía podemos diferenciar tres zonas:

+ **Sierra Morena.** Se encuentra en el norte. Está formada por montañas muy antiguas y de escasa altitud. Destacan las sierras de **Aracena, Los Santos, Madrona** y el **Paso de Despeñaperros.**

+ **Los Sistemas Béticos.** Esta formado por montañas muy jóvenes, poco erosionadas y de gran altitud. En ellos distinguimos:

- ✓ **Cordillera Subbética:** En el este, con la Sierra de Cazorla, donde nace el Guadalquivir, Sierra Magina y sierra de la Sagra.
- ✓ **Cordillera Penibética:** Paralela a la costa Mediterránea, con Sierra Nevada y el Mulhacén (pico más alto de la península).
- ✓ **Las hoyas de Guadix y de Baza.**

+**El valle del Guadalquivir.** Es una amplia llanura triangular regada por el río Guadalquivir y sus afluentes. Podemos destacar poblaciones como Córdoba y Sevilla, amplias zonas de regadío, importantes fábricas y las principales vías de comunicación.

