

Industrialization

Why not “Industrial Revolution”?

- Areas industrialized at different times, while “Revolution” implies sudden change.
- “Revolution” suggests sharp break from past, but industrialization was a gradual process
- Roots of industrialization go back to Medieval Period, Abbasid Caliphate, Song China
- “Industrial Revolution” almost always associated with Western Europe and the US only

Why would we call it a revolution?

- Qualifies as a “marker” event in that it helps periodize history:
 - Crosses national and cultural borders, affecting many civilizations
 - Changes or development in history later can be traced to it
 - It has impact on other areas, i.e. government, belief systems, social classes, and economy

Represents one of a few major economic revolutions:

- Neolithic (agricultural) – c. 10,000 BCE
- Urban (civilizational) – c. 3,000 BCE
- Industrial – c. 1600 – 1800 CE
- Informational – c. 1950 CE
- Biotechnical, Robotic, Artificial Intelligence
-- ???

General Causation

Population Growth

- **Reliable food supplies**
- **Higher birth rates**
- **High percentage of young people**
- **Migration to cities (urbanization)**
- **Migration to Americas**

Causes (cont)

The Agricultural Revolution

- New Food Crops, Better Productivity**
- Dominance of Wealthy Landowners (enclosure)**
- Rise of Sharecropping, landless labor**

Legend

Other
Colors

Causes (cont)

Trade and Inventiveness

- Increasing Demand**
- Putting-out system**
- Enhanced trade**
- New Technologies and innovation (relationship between science and tech)**

garment making in their own homes. Early 19th-century print of English families sewing uniforms for the British army under the domestic, or putting-out, system that preceded the factory system.

Why it might have started in Qing China:

- Already had coal – back to Yuan dynasty
- Had history of complex machinery, e.g. dragon spine irrigation
- Had mass-production capabilities, e.g. ceramics
- Had robust interior economy
- History of technological innovation, esp. Song – Tang era (gunpowder, paper, etc.)

Why didn't it start in Qing China?

- Massive population (400 million) meant less need for automation
- Conservative government officials; neo-Confucianism
- Underdeveloped industries, esp. mining
- Restricted foreign trade – Canton system
- Excellent waterways meant less need for trains, etc.

Why did it start in Britain?

- **Rising Population, social mobility**
- **Strong mining and metal industries**
- **Large merchant marine**
- **Good water transportation**
- **Unified market, strong commercial sector**
- **Technological revolution: key inventions that were “seeds”; core technologies**
- **Political stability; but limited governmental power**

What inventions led to it?

- Textile production was beginning; each invention led to the next
 - Flying shuttle
 - Spinning jenny
 - Water frame
 - Spinning mule
 - Power Loom

Problem: Machines were too big for home, hence could not be done using “putting out” system

Flying Shuttle

Spinning Jenny

GO ON TO THE NEXT PAGE

THE DIGNITY OF THE FRANCHISE.

QUALIFIED VOTER. 'AH, YOU MAY PAY TAXES, AN' YOU MAY 'AVE RESPONSERBILITIES AN' ALL; BUT WHEN IT COMES TO VOTIN', YOU MUST LEAVE IT TO US MEN!' October 5, 1905
Punch

Water
Frame

Power Loom

How was industrialization linked to slavery and colonialism?

- Supply of cotton primarily from USA
 - 1790's – 1.5 million pounds/year
 - 1810 --- 85 million pounds/year

Other source for cotton: India

Impact of technology – Cotton Gin

Cotton Production and Slavery

Cotton Production

Growth of Slavery

Transportation innovations

- Needed way to transport goods to and from factories
- Steam engine, originally invented to pump water out of mines, led to railways
 - Cheap transportation for goods
 - Hundreds of thousands of new jobs for railroad workers and miners
 - New industries as offshoots: produce
 - Movement of people, leisure travel

Thomas
Newcomen's
Steam Engine

Early Steam
Locomotive

Spread of Industrialization

- Spread to Continental Europe, USA, Russia, and Japan
 - 1820's USA, but delayed by lack of labor & capital
 - Civil war initially slowed down but eventually sped up industrialization
 - 1830's – Belgium
 - 1850's – Germany
 - 1880-1890 – Russia & Japan

