

The Industrial Revolution

<https://www.youtube.com/watch?v=zhL5D>

[Cizj5c](#)

What was the Industrial Revolution?

- a shift from an *agricultural* (farming) economy to one based on *industry* (manufacturing)

Agricultural Revolution

- 1700 – Wealthy landowners began buying up village farms
- Large farms called enclosures
- Results of enclosure movement:
 - 1. landowners tried new agricultural methods
 - 2. more crops = more people
 - 3. forced small farmers to become tenant farmers or to give up farming and move to the cities

The Enclosure Movement

Crop Rotation

The 3 Bed Rotation System

Why did the Industrial Revolution begin In England?

- Water power and coal to fuel new machines
- Iron ore to construct machines, tools. And buildings
- Rivers for inland transportation
- Harbors from which merchant ships set sail
- Had “Factors of Production” – land, labor and capital

Textile Industry

- The first industry to be transformed
- Why? Agricultural revolution led to an **increased population** which led to a **greater need for clothing**
- Turned to machinery to make cloth quicker and cheaper

Making Cloth Before Machines

- *Cottage Industry*
- Slow process
- Business involving people who worked at home

Flying Shuttle

- John Kay – made a shuttle that sped back and forth on wheels

Spinning Jenny

- James Hargreaves – 1764 - invented a spinning wheel that allowed one spinner to work 8 threads

Eli Whitney's Cotton Gin

- Created in 1793
- Separated Cotton Fibers from seeds
- Caused massive growth of production of cotton, exports to Britain, and Demand for U.S. Slavery

Cottage System VS. Factory System

Bessemer's Smelting Process

- Bessemer Process was the first inexpensive industrial process for the mass production of steel
- Allowed the manufacture of bridges, railroads, skyscrapers, and large ships

Transportation Improvements

- **Steam Engine – James Watt – improved the steam engine so it worked faster and more efficiently**
- **Steamboat – Robert Fulton – improved water transportation**

Robert Fulton's Steamship

Railroads

- Invention and perfection of the locomotive
- 4 major effects:
 - 1. Spurred industrial growth: gave manufacturers a cheap way to transport their goods
 - 2. created thousands of new jobs
 - 3. boosted England's agricultural and fishing industries
 - 4. encouraged country people to take distant city jobs and city people vacationed in the country

The Extension of the Railway System in England and Wales, 1845-1914

1845

1854

— Rail Lines

1876

1914

Urbanization

- mass migration of people from rural areas to cities – farmers needed work
- Rapid growth of cities due to industrial demand of workers

JOURNEY TIMES FROM LONDON (IN HOURS)

43

EDINBURGH

12 $\frac{1}{4}$

24

LIVERPOOL

6 $\frac{1}{2}$

18

EXETER

4 $\frac{3}{4}$

11

BIRMINGHAM

3

6

BRIGHTON

1 $\frac{1}{4}$

Blessing or Curse?

- The Standard of living increased overall for most people
- But a new way of living brought new problems

Conditions in Factories

Dangerous
Machinery

Monotony

Dirty

Cramped spaces

Young women in the textile mills of Massachusetts died at an average age of 26, constantly inhaling cotton dust, working long hours in unventilated rooms lit by oil lamps

Housing

Tenement = a substandard, multi-family dwelling, usually old and occupied by the poor

- Built cheaply
- Multiple stories
- No running water
- No toilet
- Sewer down the middle of street
- Trash thrown out into street
- Crowded (5+ people living in room)
- Breeding grounds for diseases
- Pollution from factory smoke

Child Labor

- Young children
- Long hours
- Poor treatment

Replacing bobbins on machinery

Kids At Work, Russell Freedman, Scholastic, 1994. Photo by Lewis Hine

• Dangerous conditions

Child Labor and Unsafe Work Conditions

Rise of Labor Unions

- Encouraged worker-organized strikes to demand **increased wages** and **improved working conditions**
- Lobbied for **laws** to improve the lives of workers, including women and children
- Wanted workers' rights and **collective bargaining** between labor and management

Effects of the Industrial Revolution

Positive Effects

- Increased world productivity
- Growth of railroads (faster and more efficient transportation of goods and people)
- New entrepreneurs emerged (more money = more technology/inventions)
- New inventions improved quality of life for many
- Labor eventually organized (unions) to improve working conditions
- Laws were enacted to enforce health and safety codes in cities and factories
- New opportunities for women
- Rise of the middle class – size, power, and wealth expanded
- Social structure becomes more flexible

Negative Effects: Factory Life

- Child labor used in factories & mines
- Miserable (dirty, cramped) and dangerous (fingers, limbs, & lives lost) working conditions
- Monotonous work with heavy, noisy, repetitive machinery
- Long working hours – six days a week, with little pay
- Rigid schedules ruled each day
- Gas, candle & oil lamps created soot and smoke in factories
- Diseases such as pneumonia & tuberculosis spread through factories

Negative Effects: Labor Practices & Housing Issues

- Labor unrest leads to demonstrations (sometimes violent)
- Strikes take place
- Women were paid less than men (were actually preferred)
- Indentured workers
- Employers had a more impersonal relationship with employees
- Tenement housing was poorly constructed, crowded, and cold
- Human and industrial waste contaminated water supplies – typhoid and cholera spread

Summary: Social Effects

- Increase in population of cities
- Women and children enter the workplace as cheap labor
- Rise of labor unions
- Introduction of reforms
 - Laws to protect children in the workplace
 - Minimum wage and maximum hour laws
 - Federal safety and health standards
- Growth of the middle class
- Increased production and higher demand for raw materials = growth of worldwide trade
- Expansion of education
- Women's increased demands for suffrage