Chapter 22: Industrial Revolution

I.
The Industrial Revolution in Great Britain
A. 18th century origins of the Industrial Revolution in Great Britain (3 major developments)
1. Expanding Atlantic trade – colonial empire augmented by strong position in Latin

 America & in the African slave trade along with a strong and tariff free home

 market created new demands for English manufactured goods.

· Canals built in the 18th century facilitated the movement of large iron & coal deposits crucial to the early industrial revolution
2. Agricultural revolution in England resulted in an abundance of cheap food,
 which resulted greater expendable money that could be spent on manufactured

 goods.

3. Available capital (money for investments), stable government, economic
 freedoms (few government restrictions on business), and a large labor force due to

 enclosures and population growth.
Result: The Industrial Revolution began in Great Britain in the 1780’s and on the Continent
 of Europe after 1815.
B. The First Factories

1. Cottage Industry – well developed in Great Britain & across Europe by the mid 18th

century (1700’s)

a.
Problems: due to growing demands for finished products, the systems limitations

began to outweigh its advantages. (Textile Industry)

2. Textile Factories (cotton textiles)

a. Constant shortages of thread in the textile industry focused attention on ways of improving spinning.

b. New machines increase output and led to the development of factories
· James Hargreaves (1765)- cotton-spinning jenny (man powered)
· Richard Arkwright (1765) -water frame (water powered)
· Edmund Cartwright (1785) –power looms
3. Working conditions in the early factories were unhealthy and dangerous.

a. Factories were seen as poorhouses – most refused to work in early factories
b. Orphaned and abandoned children became a prime source of labor in the early factories.

· young children were “apprenticed” – required by law to work for a factory own “master” for up to 14 years with little or no pay while living in factory dormitories

· forced to work 6 days a week for 13 to 14 hours a day

· suffered harsh physical abuse (society generally accepted this type of treatment of children.

C. The problem of Energy

1. Original energy sources: plants, animals and human beings.

a. Limitation to wood as a fuel source – replaced by coal

b. The search for a solution to the energy problem was a major cause of industrialization.

2. The Steam Engine:

a. Thomas Savery (1698) & Thomas Newcomen (1705) invented 1st primitive steam engines used to pump water out of mines.

b. James Watt (1769) increased the efficiency of the steam engine by adding a separate condenser
c. Used in several industry allowing for growth in production.

 1) Henry Cort’s – puddling furnace

· Iron Industry – able to switch to coke smelting of pig iron = resulted in the ability to produce finished iron in every shape & form.

3. Railroads:
a. George Stephenson’s steam powered Rocket was the worlds first locomotive in 1830, to run on the tracks between Liverpool and Manchester, England.

b. Lowered transportation costs, increased markets, and provided cheaper

 Goods = created national markets!
c. Changed the values and outlook of the entire society.

D. Industry and Population

1. 1851 – Crystal Palace: architectural masterpiece built of glass & steal for the London Industrial Fair = marked the high point of British Industrialism (Great Britain by 1860 was producing 20 percent of the entire world’s output of industrial goods!

2. GNP (Gross National Product) grew by 400 percent and population boomed growing from 9 million in 1780 to 21 million in 1851.
· economic historians argue that the rapid growth was not harmful because it facilitated industrial growth (more people meant a more mobile labor force)

3. Skepticism of population growth by contemporaries of the time: “the dismal science”
a. Thomas Malthus: Essay on the Principle of Population (1798) -agued that population would always outgrow the food supply.

b. David Recardo: Iron Law of Wages =said that because the pressure of population growth, wages would always sink to subsistence level.
· Both were proved wrong over time.
II. Industrialization in Continental Europe
A. Industrial growth outside Great Britain varied (Chart pg.735)
1. Belgium, France, and Germany began to industrialize along with the United States during the 1830’s.
 a. Revolutions and war prevented economic growth on the Continent up to 1815.
 b. Continental Europe found it difficult to compete with Britain due to how economic

 technologically advanced it had become.

 2. Three advantages that the continental countries had:

a. Most countries had a rich tradition of putting-out enterprise, merchant-capitalists, and

urban artisans.

b. Britain had developed the path breaking technology, so countries could copy the

British way of doing things.

c. The power of strong central governments could be used to promote industry.

3. By 1913: U.S. and Germany closed the industrial gap with Great Britain.

 a. The rest of Europe & Japan grew, while India & China lost ground.

B. Agents of Industrialization in Continental Europe

1. English laws prevented English artisans and skilled mechanics from leaving Britain between (1825 -1843).
a. William Cockerill brought English technology and methods to Belgium in 1799

b. his son, John Cockerill developed the industrial center of Belgium producing machinery, steam engines, and railway locomotives.

2. Continental governments aided industrialist by creating tariffs, building roads and canals, and financing railroads.

a. Friedrich List – journalist and thinker who believed that industrialization would advance the welfare of the nation
 1) List supported the zollverein (1834) – a tariff free-zone in Germany.

· Zollverein placed a tariff on goods from countries outside the member nations.

3. Banks played an important role in industrialization on the continent.

a. Credit Mobilier in France – corporate bank that collaborated with the government to develop railroads and companies working in heavy industry.
b. Banks mobilized the savings of thousands of small investors and invested them in

 transportation and industry.

III. Capital and Labor in the Industrial Revolution
A. New Class of Factory Owners

1. Early industrialist came from varied backgrounds – most from families with history as artisans or merchants.

a. wives and daughters of successful businessmen were shut out of business activities and instead were encouraged to pursue feminine and domestic activities.

B. New factory workers

1. Those who claimed the Industrial Revolution brought misery to the workers:

a. romantic poets (Blake and Wordsworth) protested the life of workers and the pollution of the land and water.

b. Luddites (supporters of the guilds) – smashed machines they felt were putting them out of business.

c. Literature criticized the middle class – Engels: The Condition of the Working Class in England (1844).
2. Those who claimed the Industrial Revolution improved the life of the working class:

a. Ure and Chadwich – claimed life was getting better for the working class.

b. Diet & supply of clothing improved – but housing did NOT!

3. Statistics show:

a. little or no improvement in worker purchasing power between 1780 and 1820.

b. Between 1792 and 1815 – living conditions declined as food prices rose faster than wages.

c. Significant improvements in purchasing power by 1840’s but hours of work increased as well as unemployment.
4. Conditions of work:

a. factory work meant more discipline & less personal freedom.

b. Cottage workers resisted factories = resulted in child labor and the recruitment of

 whole families.

 c. Parliament: The Factory Act of 1833 – limited child labor & number of hours

 children could
work.
1) Factory owners were required to establish elementary schools for the children of their laborers.

2) Subcontracting – employer and work crew relationship helped to preserve kinship ties.

5. Sexual Division of Labor:

a. The man emerged as the primary wage earner, while women found only limited job

opportunities.

C. Early labor movements

1. working-class solidarity and class consciousness developed – especially in Northern

 England.
4. Employers adopted the opinion that unions were a form of restriction on industrial growth.

a. Combination Act of 1799 – outlawed unions and strikes.

5. Workers continued to organize and strike

a. Combination Acts were repealed in 1824.

6. Robert Owen’s attempt to create a union of workers failed but by 1851 craft unions won benefits for their members.

7. Chartist Movement (Chartism) – workers political movement that sought universal male suffrage (right for all men to vote), shorter work hours, and cheap bread.

