Industrial Revolution Review Guide
Industrial Revolution

· a major change in a country’s method of producing goods and organizing labor
· a movement from:

· an agricultural to an industrial society

· manual labor to use of machines

· Rural society to an urban society

Characteristics of Pre-Industrial Society

· most people lived and worked on farms
· wealthy nobles controlled the land

· agricultural methods had not changed drastically for centuries

· people rarely travelled

· Inefficient methods were used to plant and harvest crops

· communication between towns and cities was slow and infrequent

· people supplemented their income by mining their land, working out of their homes
· infant mortality high

· life expectancy short

Domestic System (Cottage Industry)

· Early industrial labor system in which people produced goods in their homes
· Textiles, Coal

· Workers typically completed a step of the manufacturing process in their homes and then passed their portion onto another home for the next step (Spinner, weaver, fuller, dryer)
· Benefits

· Workers set own hours

· Women cared for their children, completed domestic duties

· Children worked along side their parents

· Provided income during hard times

Industrial Revolution

· Began – England
· 1750-1900s

· Textile Industry

Why England?
1. Enclosure Movement - Wealthy landowners ended open field system to increase efficiency and productivity
· New Agricultural improvements

· New inventions/discoveries

· Crop rotation – used turnips to enrich the soil

· Seed Drill (Jethro Tull) – reduced seed waste

· Selective Breeding (Bakewell) – used only strongest and healthiest animals for breeding

· Results

· Improved the quantity, quality, and profitability of food

· Increased lifespan and infant mortality rates

· Small farmers forced off of farms to towns and cities to find work

2. Good Labor Supply – large number of able workers
· Birthrates increased & death rates decreased

· Many workers were skilled and educated

3. Natural resources – coal, iron ore, waterways, resources from colonies (wool, cotton)

4. Investment capital – available money

· Wealthy landowners and merchants

· Strong banking system

· Entrepreneur

5. Markets

· Colonies provided markets to sell finished goods

· New jobs and wealth created a cycle of new markets (more $ made = more money to spend)

· Large demand for textiles (demand exceeded supply)

6. Government support

· Laws to protect businesses

· Patent laws encourage investment

· No internal tariffs

· Political stability – long standing constitutional monarchy

7. Mobile Society – ability to move up in society

· No rigid class system

· Work ethic admired

Textiles – cloth

· Domestic system can’t meet rising demand for cotton

· New technologies invented to meet demand

Textile Industry Inventions

	Invention
	Inventor
	Impact

	Flying Shuttle
	John Kay
	Faster weaving

	Spinning Jenny
	James Hargreaves
	Faster Spinning

80 threads at 1 time

	Water Frame
	Richard Arkwright
	Spinning machine running on waterpower

	Spinning Mule
	Samuel Crompton
	Produced stronger thread

	Power Loom
	Edmund Cartwright
	Faster weaving running on water or steam power

	Cotton Gin
	Eli Whitney
	Cleaned Cotton 50X faster

Industrial Developments and Other Inventions

	Invention
	Inventor
	Impact

	*Steam Engine
	James Watt
	Factories could run continuously away from water

	*Steel
	Henry Bessemer
	Answered industry’s need for a sturdy, workable metal

	Steam Boat
	Robert Fulton
	Fast and inexpensive way to transport goods.

	Telegraph
	Samuel Morse
	Using a system of dots and dashes it carried information at high speeds

	Radio
	Guglielmo Marconi
	First invented as the wireless telegraph

	Telephone
	A.G. Bell
	Revolutionized communication

	Electric Generator
	Richard Trevithick
	Made global economy possible

	Phonograph
	Thomas Edison
	Produced sound,

	Light bulb
	Thomas Edison
	Made Electric lighting inexpensive/accessible

	Oil Burning Internal- Combustion Engine
	G. Daimler
	Power for industry, RR, cars

	Airplane
	Wright Bros.
	Revolutionized Transportation

 *Steam Power and Steel made major contributions to the Industrial Revolution

Steam Power:

· Cloth and other products were produced more efficiently

· Cost of producing textiles and other products was greatly reduced

· Put hand producers out of business

· Factories could be run continuously

· Factories could be built anywhere

Spread of Industrial Revolution

· Wealthy industrialist spread the Industrial Revolution to other countries for profit
· Railroads and factories were built in the Colonies

· France, Germany and US (Samuel Slater) follow

· By 1870 US ranks with England and Germany as one of 3 most industrial counties in the world

	Factory System**
	Domestic System*

	Machine made
	Hand made

	Lower price
	Higher price

	Fewer Workers for same job
	More workers for same job

	Work in Factory
	Work at home

	Faster, More efficient
	Slower, takes more time

	Identical Products
	Unique Products

	Work on a schedule
	Set your own hours

	Mass production
	Limited production

	Larger markets
	Limited markets

	Specialized Tasks/Assembly line
	Control all aspects of production

	Increase in Quantity
	Lower product output

*Domestic System – method of production in which goods were produced at home in a step process
**Factory System – method of production in which a finished product is made by workers and machines in one location (a factory) outside their homes

Factory Terms:

Mass Production – producing huge quantities of identical goods
Division of Labor (Fredrick Taylor) – specialized tasks in a step-by step process

Interchangeable Parts – machine made, identical, easily assembled and exchanged
Assembly Line (Henry Ford) – implementation of specialized tasks along a factory line

A New Society

1. Rising Middle Class – a growing wealthy class of industrialists, business owners, and overseers
· Men work, women stay home – new men and women stereotypes emerge
· Hired domestic help to help with women’s domestic chores

· Boys went to school
· Girls prepared for marriage
2. Growth of Urban Poor

· Once small rural farmers

· Depended on factory work for livelihood

· No longer made or grew what families need
· Lost jobs as competition for factory jobs grew

3. Working Conditions
· Worked 10-14 hr. days

· Low wages

· Men, women and children worked

· Dangerous Conditions - unventilated rooms, cramped work spaces, heavy machinery, dust and filth, few breaks, severe punishments

4. Women Workers

· Worked in factories, mines, as domestic servants
· Mill girls – single girls worked in mill towns away from families

· Spent long hours away from children

· Housework after 12-14 hour work days

· Hazardous working conditions

· Paid 50% of male wages

5. Children Workers

· No longer worked along side parents

· Started as early as 6 yrs old

· Paid 10% of male wages

· Few breaks

· Dangerous work – deformed bodies, lost limbs, long-term illness, sever punishments

5. Urbanization

· 5 out of 10 English lived in the city
· Housing – dark, poorly constructed, badly ventilated, cramped
· Unsanitary conditions – no garbage removal, in-door plumbing
· Disease spread
· Crime increased
Labor Unions – group of workers formed to pressure business owners to improve wages and working conditions

· Sit-ins – workers stopped working, refusing to leave to demonstrate dissatisfaction
· Walk-out – stopped working at a specific time and walked out

· Strikes – workers refused to return until demands were met

· Collective Bargaining – both sides meet to negotiate a compromise

· Slow downs – workers purposefully slow down production

