Unit 1 Overview: Industrial Revolution
(Chapters 7 and 9)

[image: image1]
[image: image3.jpg]

[image: image4.png]Amoment's glimpse of the outer world. Said she was 11 years old. Been working over a year. Rhodes Mfg. Co.
Lincolnton, North Carolina.

	Vocab
	Book Definition
	Student friendly definition
	Context: How is it related to the EQ
	Forms of this word you’ll encounter

	Capital
	
	
	
	

	Entrepreneur
	
	
	
	

	Urbanization
	
	
	
	

	Social Classes
	
	
	
	

	Cult of Domesticity
	
	
	
	

	Monopolies
	
	
	
	

	Proletariat
	
	
	
	

	Bourgeoisie
	
	
	
	

	1-1. What are the conditions necessary for Industrialization and why is Britain the first to industrialize?

Guidance: The obvious answer is new technologies, but just because you invent something doesn’t make it happen. To really answer this question, make sure you can explain how the Second Agricultural Revolution created more food which then led to a population explosion. This increase in population led to two things: 1. More consumers and 2. More workers. These two things will help fuel demand for the goods created by those new technologies, and provide the workers necessary to make them. None of that would be possible if you couldn’t pay for the machines in the first place and that’s where capitalism comes in. Britain was first, because it had all of these things in a country that was stable.

Now give your answer and back it up with evidence from the building blocks:

	1-2. Why is the textile industry the first to mechanize?

Guidance: Make sure you give some context here by explaining how textiles were produced before machines, the putting out system. After you establish this, you can walk your reader through the key inventions that eventually led to a fully mechanized textile industry Don’t just list the inventions, but show one development lead to the next.
Now give your answer and back it up with evidence from the building blocks:

	1-3. How did the Industrial Revolutions change life and work?

Guidance: This is a HUGE question. With such a broad topic (IR) and direction (changes) it will be easy to get very disorganized. You may wish to use the prompt to guide your organization. Consider having a second about how it changed life and a section about how it changed work.
Now give your answer and back it up with evidence from the building blocks:

	1.4. Compare and contrast Communism, Socialism and Capitalism

Guidance: This is really about Capitalism vs. Socialism. On the capitalist side, private individuals own everything and work to increase their personal wealth. One the Socialist side the government runs the economy in an attempt to even out the nation’s distribution of wealth. Communists, in their pure Marxist form, believe that if Socialism successfully redistributes all of the world’s wealth, a perfect utopia can be achieved that no longer has social classes and thus needs no governments nor it have any wars. The US leans very heavily capitalist with some socialist flavorings. Some Europeans countries have larger doses of socialism used in their economies. Some countries are very socialist like China, but despite calling themselves communists, really don’t move toward that utopian Marxist ideal.
Now give your answer and back it up with evidence from the building blocks:

	Friederich Engels: Industrial Manchester, 1844

Manchester, in South-east Lancashire rapidly rose from obscurity to become the premier center of cotton manufacture in England. This was largely due to geography. Its famously damp climate was better for cotton manufacture than the drier climate of the older eastern English cloth manufacture centers. It was close to the Atlantic port of Liverpoll (and was eventually connect by one of the earliest rail tracks, as well as an Ocean ship capable canal - although thirty miles inland, it was long a major port). It was also close to power sources - first the water power of the Pennine mountain chain, and later the coal mines of central Lancashire. As a result, Manchester became perhaps the first modern industrial city. Friedricj Engels' father was a German manufacturer and Engels worked as his agent in his father's Manchester factory. As a result he combined both real experience of the city, with a strong social conscience. The result was his The Condition of the Working-Class in England in 1844.

Passing along a rough bank, among stakes and washing-lines, one penetrates into this chaos of small one-storied, one-roomed huts, in most of which there is no artificial floor; kitchen, living and sleeping-room all in one. In such a hole, scarcely five feet long by six broad, I found two beds - and such bedsteads and beds! - which, with a staircase and chimney-place, exactly filled the room. In several others I found absolutely nothing, while the door stood open, and the inhabitants leaned against it. Everywhere before the doors refuse and offal; that any sort of pavement lay underneath could not be seen but only felt, here and there, with the feet. This whole collection of cattle-sheds for human beings was surrounded on two sides by houses and a factory, and on the third by the river, and besides the narrow stair up the bank, a narrow doorway alone led out into another almost equally ill-built, ill-kept labyrinth of dwellings....

Such is the Old Town of Manchester, and on re-reading my description, I am forced to admit that instead of being exaggerated, it is far from black enough to convey a true impression of the filth, ruin, and uninhabitableness, the defiance of all considerations of cleanliness, ventilation, and health which characterize the construction of this single district, containing at least twenty to thirty thousand inhabitants. And such a district exists in the heart of the second city of England, the first manufacturing city of the world. If any one wishes to see in how little space a human being can move, how little air - and such air! - he can breathe, how little of civilization he may share and yet live, it is only necessary to travel hither. True, this is the Old Town, and the people of Manchester emphasize the fact whenever anyone mentions to them the frightful condition of this Hell upon Earth; but what does that prove? Everything which here arouses horror and indignation is of recent origin, belongs to the industrial epoch.

	Source:
	Audience:
	Genre:

	Summarize the central idea and supporting details

	Exhibit critical insights (comment on such things as POV, credibility, evidentiary support etc.)

	What critical questions came to mind as you read this document?

	Apply the document to a larger issue or another text you have read.

	What was the purpose of this document?

	Lewis Wickes Hine (September 26, 1874 – November 3, 1940) was an American sociologist and photographer. Hine used his camera as a tool for social reform. His photographs were instrumental in changing the child labor laws in the United States.[1]

	Source:
	Audience:
	Genre:

	Summarize the central idea and supporting details

	Exhibit critical insights (comment on such things as POV, credibility, evidentiary support etc.)

	What critical questions came to mind as you read this document?

	Apply the document to a larger issue or another text you have read.

	What was the purpose of this document?

	Citation: C N Trueman "Children In The Industrial Revolution"

historylearningsite.co.uk. The History Learning Site, 31 Mar 2015. 19 Jul 2016.

“Two children I know got employment in a factory when they were five years old………….the spinning men or women employ children if they can get a child to do their business……..the child is paid one shilling or one shilling and six pence, and they will take that (five year old) child before they take an older one who will cost more.” George Gould, a Manchester merchant, written in 1816.

 “The smallest child in the factories were scavengers……they go under the machine, while it is going……….it is very dangerous when they first come, but they become used to it.” Charles Aberdeen worked in a Manchester cotton factory, written in 1832.

“Woodward and other overlookers used to beat me with pieces of thick leather straps made supple by oil, and having an iron buckle at the end, drew blood almost every time it was applied.” John Brown quoted in the “Lion” newspaper in 1828.
“Sarah Golding was poorly and so she stopped her machine. James Birch, the overlooker, knocked her to the floor. She got up as well as she could. He knocked her down again. Then she was carried to her house…….she was found dead in her bed. There was another girl called Mary……she knocked her food can to the floor. The master, Mr. Newton, kicked her and caused her to wear away till she died. There was another, Caroline Thompson, who was beaten till she went out of her mind. The overlookers used to cut off the hair of any girl caught talking to a lad. This head shaving was a dreadful punishment. We were more afraid of it than any other punishment for girls are proud of their hair.” An interview in 1849 with an unknown woman who worked in a cotton factory as a child.

	Source:

	Audience:
	Genre:

	Summarize the central idea and supporting details

	Exhibit critical insights (comment on such things as POV, credibility, evidentiary support etc.)

	What critical questions came to mind as you read this document?

	Apply the document to a larger issue or another text you have read.

	What was the purpose of this document?

	The Slave Ship, originally titled Slavers Throwing overboard the Dead and Dying—Typhon coming on,[1] is a painting by the British artist J. M. W. Turner, first exhibited in 1840. In this classic example of a Romantic maritime painting, Turner depicts a ship, visible in the background, sailing through a tumultuous sea of churning water and leaving scattered human forms floating in its wake.
[image: image2.jpg]

	Source:
	Audience:
	Genre:

	Summarize the central idea and supporting details

	Exhibit critical insights (comment on such things as POV, credibility, evidentiary support etc.)

	What critical questions came to mind as you read this document?

	Apply the document to a larger issue or another text you have read.

	What was the purpose of this document?

	AN INQUIRY INTO THE NATURE AND CAUSES

OF THE WEALTH OF NATIONS (1776)

by Adam Smith
Every individual is continually exerting himself to find out the most advantageous employment for whatever capital he can command. It is his own advantage, indeed, and not that of the society, which he has in view. But the study of his own advantage naturally, or rather necessarily, leads him to prefer that employment which is most advantageous to the society.

	Source:
	Audience:
	Genre:

	Summarize the central idea and supporting details

	Exhibit critical insights (comment on such things as POV, credibility, evidentiary support etc.)

	What critical questions came to mind as you read this document?

	Apply the document to a larger issue or another text you have read.

	What was the purpose of this document?

	The Communist Manifesto

By Karl Marx and Frederich Engles

1848

The history of all hitherto existing society is the history of class struggles. Freeman and slave, patrician and plebian, lord and serf, guild-master and journeyman, in a word oppressor and oppressed, stood in constant opposition to one another . . .

Society as a whole is more and more splitting up into two great hostile camps: Bourgeoisie and Proletariat. The lower strata of the middle class – the small trades people, shopkeepers, handicraftsmen, and peasants – all these sink gradually into the proletariat because their diminutive capital does not suffice for the scale on which modern industry is carried on . . .

The immediate aim of the Communists is formation of the proletariat into a class, overthrow of the bourgeois supremacy, and conquest of political power by the proletariat.

The proletariat will use its political supremacy to wrest, by degrees, all capital from the bourgeoisie, to centralize all instruments of production in the hands of the State, i.e. of the proletariat organized as ruling class; and to increase the total productive forces as rapidly as possible.

When all production has been concentrated in the vast association of the whole nation, the proletariat will have swept away the conditions for the existence of class antagonism, and of classes generally.

Let the ruling class tremble at the Communist revolution. The proletarians have nothing to lose but their chains. They have the whole world to win. WORKING-MEN OF ALL COUNTRIES, UNITE!!!!

	Source:

	Audience:
	Genre:

	Summarize the central idea and supporting details

	Exhibit critical insights (comment on such things as POV, credibility, evidentiary support etc.)

	What critical questions came to mind as you read this document?

	Apply the document to a larger issue or another text you have read.

	What was the purpose of this document?

Power Standards Prompt:

Historians view many events as revolutionary. How was the Industrial Revolution a revolutionary period in World History? In a well developed composition, identify at least two innovations of the Industrial Revolution and describe how they altered society.
This argumentative essay should have:

- an introductory section that defines the Industrial Revolution (subject) and establishes not only what a revolution is but how the industrial revolution was in fact revolutionary (direction).

- a thesis and 2 body paragraphs that discuss at least two innovations that altered society to such an extent that we can call it revolutionary (reasons).

- a conclusion that meaningfully discusses the importance of writing about this subject and direction (significance).

Put your writing plan here.

Power standards you will develop:�

Revolutions

Industrialization

Capitalism

�
Socialism

Communism

�
�

Essential questions you will answer:

1-1. What are the conditions necessary for Industrialization and why is Britain the first to industrialize?

1-2. Why is the textile industry the first to mechanize?

1-3. How did the Industrial Revolutions change life and work?

1.4. Compare and contrast Communism, Socialism and Capitalism

Building blocks of evidence you will use to answer these essential questions:

1-1�1. Second Agricultural Revolution (7-1)

2. Enclosure (7-1)

3. Inventors and their inventions (All sections)

4. Capital (7-2)

5. Entrepreneurs (7-2)

�
1-2

6. Putting-out system (7-2)

�
�
1-3

7. Urbanization (7-3)

8. Social Classes (7-3)

9. Tenements (7-3)

10. Labor Unions (7-3)

11. Cult of Domesticity (9-3)

12. Public Education (9-3)

13. Artistic movements (9-4)

14 Second Industrial Revolution (9-1)

Friedrich Engles: The Conditions of the Working Class in England in 1844

Lewis Hine photo

Child labor accounts

Romantic painting – Slave Ship

�
1-4

15 Stocks and Corporations (9-1)

16 Monopolies (9-1)

17 Adam Smith (7-4)

18 Laissez-Faire (7-4)

19 Robert Owen (7-4)

20 Karl Marx (7-4)

21 Proletariat and the Bourgeoisie (7-4)

Adam Smith: The Wealth of Nations

Karl Marx: The Communist Manifesto 1848

�
�

�
�
�
�

Industrial Revolution Timeline Overivew

Second Agricultural Revolution

New Technology

Britain Leads the Way

Factories

Urbanization

Life Changes

Capitalism

Electric Phase

Socialism/

Communism

Textile Phase

Transportation Revolution

Industrial Revolution

Germany emerges

Metal Phase

Class Conflict

Cult of Domesticity

1780s

1830s

1900s

Summary: The Industrial Revolution (1780s to 1900s) might well be the single biggest change humanity has seen since the introduction of farming 11,000 years ago. It changed how we live, where we live, how we work, where we work, what we use, and what we value. It started through the combination of increased food from the second agricultural revolution, new technologies, and a rising middle class that could pay for those new technologies. The Textile, or clothes making, industry was the first industry to industrialize. Britain was the first country to industrialize thanks to its strong economy, political stability and natural resources. Eventually the Industrial Revolution would change and spread as new technologies formed and additional countries such as Germany got involved. This shift to machine power saw the creation of factories and thus the movement of people from farms to the cities to work in those factories. We call this movement urbanization. Before the Industrial Revolution roughly 95% of the world’s population lived on farms, today the world’s population is evenly split between rural and urban.

