

Chapter 9: The Industrial Revolution, 1700–1900

The Industrial Revolution begins in Britain, spreads to other countries, and has a strong impact on economics, politics, and society.


Rail locomotives began connecting U.S. cities in the 1840s, enabling transport of goods between factories, cities, and ports.

Section 1: The Beginnings of Industrialization

The Industrial Revolution starts in England and soon spreads to other countries.


Industrial Revolution Begins in Britain

New Ways of Working

- Industrial Revolution greatly increases output of machine-made goods
- Revolution begins in England in the middle 1700s


The Agricultural Revolution Paves the Way

- Enclosures— large farm fields enclosed by fences or hedges; wealthy landowners buy, enclose land once owned by village farmers
- Enclosures allow experimentation with new agricultural methods


CONTINUED Industrial Revolution Begins in Britain


Rotating Crops

- Crop rotation— switching crops each year to avoid depleting the soil
- Livestock breeders allow only the best to breed, improve food supply

Why the Industrial Revolution Began in England

- Industrialization— move to machine production of goods
- Britain has natural resources coal, iron, rivers, harbors
- Expanding economy in Britain encourages investment
- Britain has all needed factors of production— land, labor, capital


Inventions Spur Industrialization

Changes in the Textile
Industry

- Weavers work faster with flying shuttles, spinning jennies
- Water frame uses water power to drive spinning wheels


Industrialization


 Power loom, spinning mule speed up production, improve quality


• Factories— buildings that contain machinery for

manufacturing

 Cotton gin boosts
 American cotton
 production to meet British demand


Improvements in Transportation

Watt's Steam Engine


- Need for cheap, convenient power spurs development of steam engine
- James Watt improves steam engine, financed by
 entrepreneur Matthew Boulton


Water Transportation

- 1807: Robert Fulton builds first steamboat, the *Clermont*
- England's water transport improved by system of canals

Road Transportation

British roads are improved;
 companies operate them as toll roads


The Railway Age Begins

Steam-Driven Locomotives


- 1804: Richard Trevithick builds first steam-driven locomotive
- 1825: George Stephenson builds world's first railroad line


The Liverpool-Manchester Railroad

- Entrepreneurs build railroad from Liverpool to Manchester
- 1829: Stephenson's Rocket acknowledged as best locomotive

Railroads Revolutionize Life in Britain

- RRs spur industrial growth, create jobs
- Cheaper transportation boosts many industries; people move to cities


Section 2: Industrialization (case study, Manchester)

The factory system changes the way people live and work, introducing a variety of problems.


Industrialization Changes Life

Factory Work

 Factories pay more than farms, spur demand for more expensive goods

Industrial Cities Rise

- Urbanization—
 city-building and
 movement of people to cities
- Growing population provides work force, market for factory goods
- British industrial cities:
 London, Birmingham,
 Manchester, Liverpool


Changes Life

Living Conditions

- Sickness widespread; epidemics, like cholera, sweep urban slums
- Life span in one large city is only 17 years, while wealthy merchants, factory owners live in luxurious suburban homes
- Rapidly growing cities lack sanitary codes, building codes, adequate housing, education, and fire/police protection

Working Conditions

- Average work day 14 hrs./day, 6 days a week (year round)
- Dirty, poorly lit factories injure workers; many coal miners killed by coal dust


Class Tensions Grow

The Middle Class

- Middle class— skilled workers, merchants, rich farmers, professionals
- Emerging middle class looked down on by landowners, aristocrats
- Middle class has comfortable standard of living

The Working Class

- Laborers' lives not improved; some laborers replaced by machines
- Luddites, other groups destroy machinery that puts them out of work
- Unemployment a serious problem; unemployed workers riot


Positive Effects of the Industrial Revolution


Immediate Benefits

- Creates jobs, enriches nation, encourages technological progress
- Education expands, clothing cheaper, diet and housing improve
- Workers eventually win shorter hours, better wages and conditions

Long-Term Effects

- Improved living and working conditions still evident today
- Governments use increased tax revenues for urban improvements


The Mills of Manchester

Manchester and the Industrial Revolution

- Manchester has labor, water power, nearby port at Liverpool
- Poor live and work in unhealthy, even dangerous, environment
- Business owners make profits by risking their own money on factories
- Eventually, working class sees its standard of living rise some


continued The Mills of Manchester


Children in Manchester Factories

- Children as young as 6
 work in factories; many
 injured (1819 Factory Act
 restricts working age, hours)
- Pollution fouls air, poisons river
- Nonetheless, Manchester produces consumer goods and creates wealth


Section 3: Industrialization Spreads

The industrialization that begins in Great Britain spreads to other parts of the world.


Industrial Development in the United States

Industrialization in the United States

- U.S. has natural and labor resources needed to industrialize
- Samuel Slater, English textile worker, builds textile mill in U.S.
- Lowell, MA a mechanized textile center by 1820; manufacturing towns spring up around factories across the country
- Young single women flock to factory towns, work in textiles
- Clothing, shoemaking industries soon mechanize


in the United States

Later Expansion of U.S. Industry

- Industrialization picks up during post-Civil War technology boom
- Cities like Chicago expand rapidly due to location on RR lines
- Small companies merge to form larger, powerful companies

The Rise of Corporations

- Stock— limited ownership rights for company, sold to raise money
- Corporation— company owned by stockholders, share profits not debts; large corporations attempt to control as much business as they can


Continental Europe Industrializes

Troubles in Continental Europe

Revolution and Napoleonic wars disrupted early 19th-century economy

Beginnings in Belgium

- Belgium has iron ore, coal, water transportation
- British workers smuggle in machine plans, start companies (1799)

Germany Industrializes

 Political, economic barriers; but industry, railroads boom by midcentury

Expansion Elsewhere in Europe

- Bohemia develops spinning; Northern Italy mechanizes silk textiles
- Industrialization in France more measured, with fewer urbanization problems; agriculture remains strong


The Impact of Industrialization

Rise of Global Inequality

- Wealth gap grows; nonindustrialized countries lag further
- European powers, U.S., Japan exploit colonies for resources
- Imperialism spreads due to need for raw materials, markets

Transformation of Society

- Europe, U.S. gain economic power
- African and Asian economies lag, based on agriculture, crafts
- Rise of middle class strengthens democracy, calls for social reform


Section 4: Reforming the Industrial World


The Industrial Revolution leads to economic, social, and political reforms.


The Philosophers of Industrialization

Laissez-faire Economics


- Laissez faire—economic policy of not interfering with businesses
- Originates with Enlightenment economic philosophers
- Adam Smith—defender of free markets, author of The Wealth of Nations
- Believes economic liberty guarantees economic progress
- Economic natural laws— selfinterest, competition, supply and demand


The Philosophers of Industrialization

The Economists of Capitalism

- Thomas Malthus, David Ricardo boost laissez-faire capitalism
- Capitalism— system of privately owned businesses seeking profits
- Malthus thinks populations grow faster than food supply
- Wars, epidemics kill off extra people or misery and poverty result
- Ricardo envisions a permanent, poor underclass providing cheap labor


The Rise of Socialism

Utilitarianism


- Jeremy Bentham's utilitarianism (judge things by their usefulness)
- John Stuart Mill favors regulation to help workers, spread wealth


Utopian Ideas

- Robert Owen improves workers' conditions, rents cheap housing
- 1824: Owen founds utopian community, New Harmony, IN

Socialism

- Socialism— factors of production owned by, operated for the people
- Socialists think government control can end poverty, bring equality


Marxism: Radical Socialism


Marxism's Prophets

- Karl Marx
 — German journalist proposes a radical socialism,
 Marxism
- Friedrich Engels— German whose father owns a Manchester textile mill

The Communist Manifesto

- Marx and Engels believe society is divided into warring classes
- Capitalism helps "haves," the employers known as the bourgeoisie
- Hurts "have-nots," the workers known as the proletariat
- Marx, Engels predict the workers will overthrow the owners


Socialism Radical

The Future According to Marx

- Marx believes that capitalism will eventually destroy itself
- Inequality would cause workers to revolt, seize factories and mills
- Communism— society where people own, share the means of production
- Marx's ideas later take root in Russia, China, Cuba
- Time has shown that society not controlled by economic forces alone


Labor Unions and Reform Laws

Unionization

- Unions— associations formed by laborers to work for change
- Unions negotiate for better pay, conditions with employers
- Sometimes they strike— call a work stoppage— to pressure owners
- Skilled workers are first to form unions
- Movement in Britain, U.S. must fight for right to form unions
- Union goals were higher wages, shorter hours, improved conditions

continued Labor Unions and Reform Laws

Reform Laws

- British, U.S. laws passed to stop worst abuses of industrialization
- 1842 Mines Act in Britain stops women, children working underground
- 1847: Workday for women, kids limited to 10 hours in Britain
- 1904: U.S. ends child labor, sets maximum hours