

Unit 5

The Industrial Revolution

Social Studies – ESO-4

The Industrial Revolution

Introduction

- Inventions

Before the Industrial Revolution

Inventions that fuelled the Industrial Revolution

- Flying Shuttle
- Spinning Jenny
- The water frame
- The steam engine
- The locomotive (train)

Life during the Industrial Revolution

- Homes of the wealthy
- Homes of the poor
- Middle class

Migration during the Industrial Revolution

Working conditions in the Industrial Revolution (Factory Acts)

Riots against the Industrial Revolution

The importance of the railways

The Industrial Revolution

- Introduction

- New inventions for better iron:
 - Coke
 - Steam engine
- Inventions for textile industry:
 - Flying Shuttle
 - Spinning Jenny
 - Spinning Frame
- Towns boomed
- Children worked
- Importance of the railway

The Industrial Revolution

- Before the Industrial Revolution
 - Different types of roads
 - No trains
 - Little contact with other areas
 - Different cities
 - News spread by travellers
 - Local products were used
 - People were mostly farmers
 - Natural sources of energy (wood, wind...)
 - Only rich people could study

The Industrial Revolution

- Key inventions for the Revolution:
 - Spinning Jenny
 - Water Frame
 - Steam Engine
 - The locomotive (train)

The Industrial Revolution

- Life during the Industrial Revolution
 - Only rich people could study
 - The rich were really wealthy
 - Large homes and estates
 - They could study
 - The poor were very poor
 - Small, damp houses in crowded streets
 - Shared toilets
 - Middle class
 - Their homes became better

The Industrial Revolution

- Migration

- People tried to find a job
- They moved to industrial areas:
 - Manchester or Liverpool (in England)
 - Barcelona (in Spain)
- Many moved to America
 - Mainly from Europe to the USA

The Industrial Revolution

- Working conditions
 - Working in a factory was dangerous
 - Long hours
 - Hot steam engines
 - Dangerous machinery
 - Children also worked in factories
 - High mortality rate
 - Some reforms (Factory Acts) made working conditions better

The Industrial Revolution

- Riots against the Industrial Revolution
 - People were afraid of losing their jobs:
 - Common land was enclosed: no land
 - New machines and working methods
 - Better transport
 - Wages were low & food was expensive
 - Soldiers had no job
 - Luddites started riots

The Industrial Revolution

- The importance of the railways
 - In 1785 the first Boulton and Watt rotary engine was used in a factory

The Industrial Revolution

- The second industrial revolution
 - From the end of the 19th century to World War I
 - Where:
 - Britain
 - Germany
 - France
 - Low Countries
 - Denmark
 - the US
 - Japan

The Industrial Revolution

- The second industrial revolution
 - Changes in steel, railroads, electricity & chemicals
 - Relevant facts:
 - Bessemer steel from molten iron
 - Petroleum industry → kerosene
 - Electricity → assembly line & lighting
 - Mass production in Ford factory
 - Cheap electrochemicals
 - Steel → railroads
 - Telegraph and telephone lines

The Industrial Revolution

- The second industrial revolution
 - Socioeconomic impact:
 - Better living standards
 - Cheap food
 - Crop failures→less relevant
 - Tractors
 - Ships could carry more weight→more trade
 - Lower prices
 - Social changes
 - More professional working class
 - Larger middle class

The Industrial Revolution

- Alternative answers to the industrial revolution
 - Utopian, comunitarian socialism (*Fourierists*)
 - Communism, Marxistm or Scienfic socialism (*Marx and Engels*)
 - Capitalism
 - Anarchism (*Bakunin, Peter Kropottkin*)

The Industrial Revolution

- The second industrial revolution
 - Final situation:
 - World industrial leaders → US, Britain, Germany, Russia and France
 - Most industrial inventions were from this period

The Industrial Revolution

- Pictures from *Banco Imágenes ITE*