AP Euro: Chapter 24 Lecture Notes 

I.  Urbanization

A.
Industry and the Growth of Cities

· since the Middle Ages, European cities had been centers of government, culture, and large-scale 


commerce, as well as congested, dirty, and unhealthy


1.
Infectious disease = higher death rate in the city than the countryside


2.
Rate of population growth in English cities: 17% 1801 – 54% 1891


3.
Unsanitary conditions of early cities: sewage (Cholera epidemic of 1846)


4.
Causes: absence of public transportation, lack of government reform or action, sad legacy of 


rural housing conditions in preindustrial society combined with appalling ignorance

B.
Public Health and the Bacterial Revolution

· Jeremy Bentham (Benthamites)– taught that public problems ought to be dealt with on a rational, scientific basis and according to the “greatest good for the greatest number.”

1.
Edwin Chadwick: argued that disease and death actually caused poverty.


a.
Sanitary Idea: believed that disease could be prevented by cleaning up the urban 


environment


1)
sewage system using the iron of the industrial revolution


2.
Great Britain’s first public health law – created a national health board & gave broad 


authority to build modern sanitary systems


3.
By 1860s & 70s – governments accepted at least limited responsibility for the health of all 


Citizens


4.
Miasmatic theory – the belief that people contract disease when they breathe the bad odors 


of decay and putrefying excrement.


a.
prevailing theory of disease up to the mid19th century


5.
Germ Theory – replaced the miasmatic theory by discovering that different diseases were 


caused by specific living organisms (germs), and that those organisms could be controlled in 


people, beer, wine, and milk

a. Louis Pasteur – pasteurization: fermentation of common beverages by growing living organisms 

and using heat to control the process 


b.
Joseph Lister – antiseptic principle: sterilization with chemical disinfectant 


1)
sterilization = hospitals, wounds, hands, instruments, clothing


c.
death rates declined significantly by 1880, especially in cities where people now lived as 


long as those in the rural countryside


C.
Urban Planning & Public Transportation

· More effective urban planning was one of the keys to improving the quality of urban life

1.
Napoleon III (r.1848-1870) ruler of France who sought to stand above class conflict and 


promote the welfare of all his subjects through government action


a.
believed that rebuilding Paris would provide employment, improve living conditions, and 


testify to the power and glory of his empire


b.
Georges Haussmann – appointed by Napoleon to rebuild Paris


1)
destroyed the poor slums in the center of the city and created broad, strait, tree-lined 


boulevards designed to prevent the barricades of revolutionary crowds 


2)
improved housing, parks and open spaces, new sewage system and fresh water


3)
public transportation – electric streetcar & trains allowed for less congestion 

II.
Social Classes of the Industrial revolution


A.
Social Structure
· Substantial increase in the standard of living for the average person 

1.
Greater economic rewards for the average person did not eliminate hardship and poverty, or 


bridge the gap between the wealthy and the poor.


2.
great gap in wealth between rich and poor existed because industrial and urban development made 


society more diverse and less unified 
a. Classes divided into subclasses continuously promoting upward mobility


B.
The Middle Classes


1.
Upper Middle Class: successful business families, drawn to aristocratic lifestyle


a.
had a palatial country estate and a lavish townhouse during “the season” – upper class social season


b.
large number of servants and lavish dinner parties determined a person’s level of middle class 


c.
landed aristocracy sought marriages with wealthy industrial families 


1)
popular trend – marriages to American heiresses of industrial and banking families


2.
Middle – Middle Class: much less wealthy, increasingly diversified (smaller industrialist, lawyers, doctors)


3.
Lower Middle Class: least wealthy, independent shopkeepers, small traders


4. 
overall: middle class was growing with industry related professions (white collar workers) 


a.
shared lifestyle: hosting dinner parties, household servants, education, code of expected behavior 


and morality – stressed hard work, self-discipline, and personal achievements


C.
The Working Classes – peoples who’s lively hoods relied on physical labor and did not employ domestic 


          servants 

1. even less unified and homogeneous than the middle class, including skilled, semiskilled, and unskilled 

workers

a. Labor aristocracy -  highly skilled worker who make up 15% of the working class population
1) earned 2/3rds of working class income 

2) adopted distinctive values and straight laced, puritanical behavior, economically conservative

2. Semiskilled & unskilled urban workers – large, diverse group

a. Large percentage served as domestic servants

b. “Sweated industries”- resembled old putting out system where women worked from home 


D.
Working-Class Leisure and Religion


1.
drinking declined as a problem in the late 19th century – reflecting the moral leadership of the upper 


working class to civilize the use of alcohol in public

2. Sports and music halls – blood sports are replaced by modern spectator sports like soccer and racing

and large music halls

3. Working urban class became less religious in the late 19th century
a. Church associated with middle class – saw the “territorial church” as defending what they wanted to change

b. Lack of churches in industrial cities

III. The Changing Family

A. Marriage

1. Working class – romantic sentiment replaced economic concerns for marriage

2. Middle Class – economic considerations became even more important (dowries and legal contracts)

a. Marriage – one of life’s most important financial transactions

1) Resulted in older men marrying younger women

3.  Illegitimacy explosion (1750-1850) – one birth in three was occurring outside wedlock, especially in cities

a. Changing perspective and life style of the city working class

b. Trend changed by the latter half of the 19th century – growing respectability and income of the working class led to resurgence in marriage

B. Prostitution

1. My Secret Life, autobiography of an English sexual adventurer – revealed the dark side of sex and class in urban society
a. Prostitution was considered immoral but tolerated in most cities

1) many young working class women practiced prostitution in their younger years before starting a family

C. Kinship Ties

1. Family ties were very important to working class

a. Help for coping with illness, death, unemployment, and old age

D. Gender Roles & Family Life

1. After 1850 – work of most wives became increasingly distinct and separate from that of their husbands.

a. Separate spheres: Husbands became wage earners - wives stayed home to manage households and care for children

b. women, especially married women struggled to get a job and were paid significantly less than men

c. women were subordinate to their husbands by law & lacked basic legal rights

2. fight for equality

a. dating back to Mary Wollstonecraft – middle class feminist campaigned for equal legal rights, access to higher education and professional employment.
b. socialist women leaders argued that liberation of working-class women would come only with the liberation of the entire working class through revolution

c. a women’s domain was the home and managing the finances 

3. Married couples developed stronger emotional ties to each other

a. Gustave Droz – Mr., Mrs., and Baby  best seller that saw love within marriage as the key to human happiness

1)   guide to better parenting

E. Child Rearing

1. Mothers became more loving and connected to their children
a. Breast feeding became more common

b. Birth rates continued to decline into the 1900s – mothers had less children to provide better care and means of life, but also, because children lived into adulthood at a much higher rate

c. The Brothers Karamazov by Feodor Dostoevski’s – complex relationship between the father and his sons
d. Sigmund Freud: psychoanalysis – used hypnosis to explore a person’s unconscious 

1)   Oedipal complex

2)   Freud postulated that much of human behavior is motivated by unconscious emotional needs whose nature and origins are kept from conscious awareness by various mental devices he called defense mechanisms

IV. Science & Intellectual Achievements

    A.  Changes in Western science & thought accompanied the emergence of urban society:

· Two aspects of these complex intellectual developments stand out as especially significant:

1. Scientific knowledge expanded rapidly, influencing the Western world-view even more profoundly than ever before & spurring the creation of new products & whole industries.

2. Between 1840’s and 1890’s, European literature underwent a shift from romanticism to tough-minded realism.

B. Science:

· Breakthroughs in Industrial technology stimulated basic scientific inquiry as researchers sought 

      to explain theoretically how such things as steam engines and blast furnaces actually worked.

1. Louis Pasteur & his followers in biology & medical sciences.

2. Thermodynamics – investigated the relationship b/w heat & mechanical energy

· by mid-century physicist had formulated fundamental laws of thermodynamics which were applied to mechanical engineering, chemical processes, and other fields.

· The law of conservation of energy held that different forms of energy (heat, electricity, and magnetism) could be converted but neither created nor destroyed.
· Thermodynamics demonstrated that the physical world was governed by firm, unchanging laws.
3. Dmitri Mendeleev (1834-1907) – codified the rules of chemistry in the periodic law and the  

       periodic table. 

· Chemistry was subdivided into many specialized branches:

       ie; Organic Chemistry – the study of compounds of carbon which led to the 
  

       transformation of dirty, useless coal tar that accumulated in coke ovens into 

       beautiful, expensive synthetic dyes for the world of fashion.

4. Michael Faraday (1791-1867) – electromagnetism, resulted in the first dynamo (generator)

· opened way for development of the telegraph, electric motor, electric light, and electric streetcar.

C. Significant consequences:  

1. everyday experience & innumerable popularizers impressed the importance of science on the popular mind.

2. science became more prominent in popular thinking (progress appeared endless and automatic

3. for many, the union of careful experiment & abstract theory was the only reliable route to truth and objective reality.

     D.  Social Science & Evolution

           * Social Scientist (1830’s onward) – tried to apply the objective methods of science to the study of society and 
      had access to massive sets of numerical data that governments had begun to collect.

1. Auguste Comte (1798-1857) – French philosopher who wrote System of Positive Philosophy (1830-1842). Comte postulated that all intellectual activity progresses through predictable stages: Theological (fictitious) – Metaphysical (abstract) – Scientific (positive)

a. Positivist Method – by applying this scientific method, Comte’s new discipline of sociology would soon discover the eternal laws of human relations.
1) this would enable social scientist to impose a disciplined harmony & well-being on less enlightened citizens.
2) Comte’s stages of knowledge exemplify the 19th century fascination with the idea of evolution & dynamic development.

2. Charles Lyell (1797-1875) discredited the long standing view that the earth’s surface had been formed by short lived cataclysms (floods & earth quakes). 

a. Uniformitarianism – geological processes that are at work today slowly formed the earth’s surface over an immensely long time.

3. Jean Baptist Lamarck (1744-1829) – asserted that all forms of life had arisen through a long process of continuous adjustment to the environment.

a. flawed theory: belief that characteristics parents acquired in the course of their lives could be inherited by their children.

4. Charles Darwin (1809-1882) – based on scientific observations & influence of Lyell, Darwin came to doubt the general belief in a special divine creation of each species of animal.

a. Darwin concluded, all life had gradually evolved from a common ancestral origin in an unending 
        “struggle for survival.” 

b. On the Origin of Species by the Means of Natural Selection (1859) – Darwin argued that chance

       differences among the members of a given species help some survive while others die. 

c. Darwin’s findings reinforced the teachings of secularists such as Comte  & Marx, who dismissed

        religious belief in favor of agnostic or atheistic materialism.

5. Herbert Spencer (1820-1903) – saw the human race as driven forward to ever-greater specialization and progress by the brutal economic struggle – “survival of the fittest”

Social Darwinism – inaccurately applied Darwin’s theory of species and survival of the fittest to the human race (emphasized racial superiority)  

   E.   Realism in Literature

> Realism emerged in the 1840’s and continued to dominate Western culture and style until the    

1890’s. Realist believed that literature should depict life exactly as it was – simply observed and    

 recorded content to let the facts speak for themselves.

1. Emile Zola (1840-1902) – Human beings, like atoms, were components of the physical world, and all human actions were caused by unalterable natural laws. Heredity & environment determined human behavior; good and evil were merely social conventions.

· Germinal (1885)

2. Honore de Balzac (1799-1850) – The Human Comedy series of nearly 100 books that vividly portrayed more than 2,000 characters from virtually all sectors of French society.

3. Gustave Flaubert (1821-1880) – Madame Bovary (1857) story of a frustrated middle class housewife who has an adulterous love affair and is betrayed by her lover. (portrays the provincial middle-class as petty, smug, and hypocritical)    

4. Leo Tolstoy (1828-1910) – War and Peace (1864-1869) novel set against the historical background of Napoleon’s invasion of Russia in 1812. 

