Agricultural and Industrial Revolution Unit
Assignment 1-pg. 528 to top of pg. 536

1.  What do historical demographers do?   economic historians?

2. Why did population increase dramatically in Europe in the 18c?

3. With the exception of Britain, why didn't the birthrates in most regions of Europe increase in the 18c?  Why was England an exception to this trend?

4. What were the reasons for the gradual growth of the economies of most European countries in the 18c?

5. What were the effects of the greater increase in money rents in comparison to a much smaller increase in real wages by the end of the 18c?

6. What was proto-industrialization?  What were the economic, social, and demographic repercussions of this type of economic development?

7. What are the economic differences between "performance" and "structure" in economics?

8. Identify some of the impediments to economic innovation and entrepreneurship?

9. List the major points made by Adam Smith in his classic work, The Wealth of Nations.
10. What geographic and historical advantages did England have that allowed her to be the first European country to industrialize?  [you should be able to identify at least seven!]

11. How was France's economic environment in the 18c so different from that of Great Britain?

Assignment 2-pg. 536 to top of pg. 542

1. Why had the putting-out system reached its organizational and technological limits by the early 18c?

2. What new 18c inventions made the creation of the modern factory system possible?

3. How did English farming become more productive during the 18c?

4. Why was the open-field system an inefficient way to engage in agricultural activities?

5. How did enclosure differ from the open-field system?

6. What was the impact of enclosure on large landowners?   on poor tenant farmers?   on the English countryside?

7. What was the connection between industrialization and the enclosure movement?

8. How did serfdom differ in Prussia and the Habsburg Empire from the rest of Eastern Europe?

9. What obligations did the peasants have to their landlords?   to their king?

10. How was the economic status of the French peasants somewhat different from the peasants in other Western European countries?

Assignment 3-pg. 542 - pg. 551

1. Why did the United Provinces decline as a major maritime power by the early 18c?

2. Identify the regions of the world that were major areas of commercial competition among the European nations in the 18c.

3. How was mercantilism an economic monopolistic system?

4. Why did "empire" generally mean "trade" in the 18c?

5. What role did slavery play in 18c global commercial activities?

6. Why did the British win the French and Indian War?

7. What were the major components of the 1763 Treaty of Paris?

8. What was India like politically in the early 18c?  How did the French and the British gradually increase their influence and power there?

9. Why was the Battle of Plassey in 1757 a turning point in British-Indian relations in the 18c?

10. What role did the state of Bengal play on the Indian subcontinent in the 18c?  How were the British able to gain control over it?

11. How did the India Act of 1784 affect the status of the London East India Company?

12. What were the results of Lord Cornwallis' policy of turning India's rural gentry into landlords by giving them title deeds?

13. Explain how the British created a political infrastructure in India that supported the British Raj?

14. What was the British view of India in the 1830s?  How was this view different from earlier views?

	In between these two assignments the French Revolution and Napoleonic Wars happen to Europe!


Assignment 4-mid-pg. 652 to mid-pg. 660

1. What were some of the major technological changes and new forms of industrial organization which helped Britain take the lead in the Industrial Revolution? 

2. How did the French Revolution and the Napoleonic era "clear the way" for future industrialization in Europe? 

3. What role did the railroad place in hastening the industrialization of England? 

4. Where were the new centers of industrialization established on the European continent by the middle of the 19c? 

5. How were the patterns of industrialization different in France and the rest of continental Europe from those established in Britain? 

6. What role did the British government play in support of industrialization? 

7. What was the significance of the Great Exhibition in the Crystal Palace in 1851? 

8. What new types of power were represented by the factory system? 

9. How did the new factory system affect the life of the working class? 

10. What is meant by the term differentiation as it applied to the division of labor prevalent in the factories of the 19c?  as it applied to governments in the 19c? 

Assignment 5-mid-pg. 660-666; end of pg. 676 to mid-pg. 688

1. What was the impact of industrialization on artisans?  on peasants?  on women?  on children? 

2. How did gender roles become more rigid in the 19c as a result of industrialization> 

3. How was childhood different for poor children as opposed to middle-class children? 

4. Identify some of the fears of the moralists of the day who felt that industrialization would destroy the family. 

5. How did industrialization often bring about a demoralizing dependence for laborers?  What was the nature of that dependence? 

6. Identify some of the differing opinions proposed by historians regarding the quality of the standard of living in England during the Industrial Revolution [see docs. on pp. 665-666]. 

7. How did the economic position of 19c artisans differ from that of 19c factory workers? 

8. What type of labor organizations existed in England in the early 19c? 

9. What were the various subdivisions of the 19c European middle class? 

10. How did the bourgeois home typify their middle class values? 

11. What were the characteristics/ideology of the bourgeois middle class?

Assignment 6-mid-pg. 688 to top of pg. 694

1. What were some of the demographic changes that occurred in Western Europe in the early to mid-19c? 

2. What were the effects of a large increase in population from 1800 to 1870 in Europe? 

3. What was the main thesis of Thomas R. Malthus' "Essay on the Principles of Population as it Affects the Future Improvement of Society?"  What was his view on poverty and the poor? 

4. Identify some of the major urban problems that developed in the early 19c? 

5. How did the national/municipal governments attempt to address these new urban problems created by industrialization? 

6. How was the Poor Law of 1834 an attempt on the part of the British government to alleviate poverty in the cities?  Why was this law so controversial at the time?

Agricultural and Industrial Revolution Notes
Assignment 1

Pg. 528-536

Demographic and Economic Growth


-historical demographers—deal with migrations of existing populations


-study birth and death rates, growth and decline of population


-economic historians—analyze macroeconomic trends in production and prices

A New Demographic Era 


-population levels were constantly changing—cyclical 


-Europeans often struggled with subsistence 


-succession of poor harvests


-undernourishment made people vulnerable to disease

Population Growth


-by 1800, Europe’s population had grown by at least 50%


-18th Century—steady (not cyclical) population growth


-France became the most populated (except for Russia)

Falling Death Rates


-death rates falling, not birth rates rising caused larger populations


-improvements in medical science and hygiene


-more stable food supply


-Europeans remained extremely vulnerable to disease


-tuberculosis, typhoid, malaria, dysentery, influenza, typhus, and smallpox


-Except in England, birthrates in most of Europe did not increase in the 17th Century


-later marriage—fewer babies


-in England marriage age was down—more babies

Profit Inflation: the Movement of Prices 

-Europe’s wealth expanded in the 17th Century


-gradual inflation dominated the time


-reaction to growing population—needs more food, land, goods, and jobs

The Impact of Inflation 


-inflation was not the same everywhere


-rents rose—shortage of land


-real wages rose only slightly


-drove poor people from countryside to city


-merchants in cities could sell goods for more and pay workers less

Proto-industrialization


-agriculture could not ensure economic growth in places with large populations


-needy families could not earn a living


-solution—domestic manufacturing—putting out system


-merchants distributed raw materials (wool/flax) to households


-men and women would spin and weave cloth

Proto-industrialization


-name historians give to the economic development before the rise of factories

-amount of materials produced rose in the 17th Century—families devoted more time to production

-consequences:


-people had more money—reinvest in production


-increased demand for products and services


-people were more comfortable with production and cash relationships


-move to the cities


-did not lead to more productivity or technology 

The New Shape of Industry


-manufacturing of cloth—huge change in England


-major transformation depended on 


-development of more efficient tools and machines


-development of new sources of energy


-led to the reorganization of labor and the factory system


-changes came from favorable conditions in England 


-legal system regulated property rights


-efficient financial institutions


-markets


-growing consumer demand


-free market doctrines of Adam Smith

Toward a New Economy


-economists focused on performance an structure when analyzing economic systems


-performance—measured by out put—total or gross of a product produced per individual


-best measure of the economy’s performance


-industrial economics can see sustained growth in per capita production


-structure—all characteristics that support or affect performance


-economic, legal, political institutions


-tax policies


-technology


-demographics


-culture and ideology


-technological innovation requires new inventions and the structure to support them


Impediments to Economic Innovation


-small size of most European markets


-markets cut off from each other


-slowed the growth of manufacturing


-limited the movement of capital and labor


-skewed distribution of wealth hurt demand


-luxury goods were produced in very small quantities 


-not much demand for other goods


-question of property rights—encourage high rate of return on investment or impede it


-guilds and government regulations impeded progress


-governments allowed and created monopolies 


-cultural attitudes—aristocrats saw money that was made (new money) as tainted

Adam Smith


-Scottish philosopher wrote—An Inquiry into the Nature and Causes of the Wealth of Nations 

-money did not constitute wealth—it was the marker of wealth


-wealth came from the added value of manufactured items that came from a combination of wealth and labor


-economic progress requires each individual be allowed to pursue his own self-interests without restriction by 
guilds, state, or traditions


-natural division of labor should be encouraged at all levels


-high tariffs, guild restrictions, and mercantilist restraints obstructed economic activity


-Laissez-Faire—let individuals freely pursue their own economic interests 


-hands off approach 


-British business people and factory owners loved it


-1786—free trade agreement between Britain and France—lowered protective tariffs


-guilds started to disappear and lose influence—cotton textiles were outside of guild influence

Roots of Economic Transformation in England


-England was the first to develop social structures that supported industrial growth


-many advantages


-fertile and productive land


-balance of resources—coal, iron


-streams to power mills


-proximity to the sea—transport and access to markets


-British built canals—2,600 miles by 1815


-no internal tariffs


-uniform money, weights, measures


-common law


-high standard of living—demand for goods


-primogeniture—younger sons did not inherit land, had to fight work elsewhere 

-Calvinists and Quakers (religious dissenters) could not find careers in government—turned to businesses 

British Financial Management


-lots of reinvestment is necessary for industrialization


-depends on the skillful management of money


-British had advantages:


-growing banking system


-confidence in paper money


-Bank of England-established in 1694


-responsible for management of British public debt—sold shares to the public to meet obligations, but was helped by 


the government


-also lent money to the British government


-France had no central bank


-public borrowing drove up interest rates in the private sector


-produced luxury items or very cheap goods


-the British had more standardized products that were high quality

Cotton: The Beginning of Industrialization


-18th Century—the demand for cheap goods was growing 


-slave labor made raw cotton cheaper than wool or linin


-durable, washable, versatile


-the putting out system had reached its limit—further merchants traveled to find workers the longer it took, harder to control products and 
workers

Machines and Factories 

-1730s invention of the fly shuttle allowed for the construction of larger and faster hand looms


-traditional spinning methods slowed up the process—new spinning machines were invented 


-Richard Arkwright invented the water frame to twist cotton fibers into thread


-put his machines in large factories and used water power


-father of the factory system


-James Watt perfected the steam engine


-1785 Arkwright switched from water to steam power


-result: lots of yarn that was slow to weave


-1784—Edmund Cartwright designed the power loom, but it was not widely adopted until the 1800s


-revolutionized the production of cloth—moved workers into factories where managers could watch their every move

Assignment 2

pg. 536 to top of pg. 542

Innovation and Trade in Agriculture


-1700 England-80% of English lived off agriculture, by 1800 it was only 40%

-agriculture became much more productive 

Convertible Husbandry


-repeated harvests of the same crop on the same soil depleted the nutrients in the soil


-could let the field lie fallow (don’t plan anything) every second or third year


-use manure to replace the nitrogen-most peasants could not afford to fee the livestock necessary

-peasants began to plant turnips to feed the livestock and which would provide the manure


-Jethro Tull-British farmer and inventor 


-experimented with new farming techniques


-caught on in England and became known as animal husbandry

Improving Landlords


-innovative landlords did not let their land lay fallow-put it to use 


-tried to improve the soil
 
-selectively bred animals to create new breeds, producing larger animals
The Enclosure Movement in Britain


-the old way to manage land was the open field system-land was held in elongated strips open to all


-had to follow the same routines of cultivation as their neighbors


-decisions about the management of land were made by the village as a whole


-kept the technology of cultivation stuck at that of the Middle Ages


-Enclosing the farms was the only way to create compact farms and use the new methods

-in England-an Act of Parliament allowed large landowners to petition to enclose all the land in a village

-large land owners then could fence in the land and manage it how they wanted


-Enclosing land was expensive, but worth the investment in the long run


-from the 1750s on Parliament passed many acts allowing enclosures
The Impact of Enclosure


-deprived the poor of their traditional rights to the common land and left them with small, unprofitable plots


-most often they were forced to sell their land to large landowners and become urban workers


-massive amounts of rural development happened in the wake of the enclosure movement

-led to the domination of rural society by the great landowners worked by tenant farmers who held long leases

-led to the disappearance of peasant type small farmers and pushed people to the city

-first urban, industrial economy

Serfs and Peasants on the Continent 


-little changed on the continent

-in Eastern Europe, peasants were serfs

Lords and Serfs in Eastern Europe


-nobles retained a near monopoly on the ownership of land—peasants were serfs


-could not marry, move away, or trade without the lord’s permission


-ensured that peasants would be available to provide labor that the lord needed


-in return, serfs received access to plots of land (they did not own them)


-much of their time was spent doing unpaid work for their lord


-hours/days based on tradition, not law


-conditions varied across Eastern Europe


-Polish and Russian serfs were pretty much slaves


-the Russian government owned many serfs, and sent them to work in mines and factories


-in Prussia and the Hapsburg Empire, serfs had some rights

Lords and Peasants in Western Europe


-serfdom in most places was gone

-peasants were free to buy land if they could afford it—not enough land, and most could not afford it

-most peasants lived under a system of seigneurialism-peasants owed their lords various dues and obligations on their land (even if the peasants owned it)


-fees and charges (percent of crops) a source of income for the lord, and a burden for the peasant


-lords administered justice in criminal and civil matters and had exclusive hunting rights 


-lords also owned and profited from wine presses, flour mills, and bread ovens in most cases


-Peasants did not tend to experiment with new farming methods

-Peasants had many obligations—royal taxes, rents, seigniorial dues, tithe to the local church, and interest payments on their debts

-relied on tradition and custom

Peasant Survival Strategies


-Peasants had to control enough land to meet obligations and feed themselves


-often peasants owned some land and rented what else they needed


-peasants did not like to see the consolidation of small plots into large farms


-peasants resorted to stealing, poaching, begging, selling their labor, and avoiding taxes to get buy

The Family Economy

-women worked in the home—cooking, cleaning, repairing clothing, spinning yarn, and maintaining the hens and chickens and small garden
-men’s work was to care for large animals, plow, and plant

-at harvest time the whole family worked in the field

The Limits of Agrarian Change on the Continent

-change came more slowly on the continent then in England-in some places high food prices encourage new farming methods

Assignment 3
pg. 542 - pg. 551

Eighteenth Century Empires

-colonial trade became another driver of economic growth in Britain and France


-plantation economies, reliant on slave labor, provided cotton, sugar, and tobacco


-trading empires were protected by the armies and navies of Britain and France

Mercantile and Naval Competition

-after 1715 the Dutch, Portuguese, and Spain were focused on defending their empires, leaving further expansion to the English and the French
The Decline of the Dutch


-the United Provinces (aka Dutch Netherlands) had declined in power after the Wars of Louis XIV


-suffered from demographic and political stagnation

-the Dutch economy declined when the British and French both decided to eliminate them as middle men for trade

-high taxes on manufactured goods and high wages in the Netherlands made Dutch goods expensive
-Dutch financial systems kept the Netherlands from being insignificant in Europe’s economy


-shifted away from trading to credit and finance


-first to perfect paper money, stock market, and central bank


-lent money to private bowers and governments

The British and French Commercial Empires

 
-Britain’s only competitor was the France-the only country to maintain a large army and navy


-rivalry took place in four regions-West Indies (sugar producing islands)


-Slave producing West Africa


-North America


-India and other parts of Asia-through powerful trading companies

-the French absolutism fostered a centralized control, while British colonies were more independent from each other
-British colonies were controlled by the crown and Parliament, but also have local assemblies and developed systems of self-government

-both applied mercantilist principles to their colonial trade and created large navies to protect the trade

Mercantilism

-mercantilism supported regulation of trade by the state in order to increase the state’s power over other states


-all economic activities of the subjects less important than the needs of the state


-practiced in Britain, France, Prussia, and elsewhere


-advocated a favorable balance of trade measured by the inflow of gold and silver


-assumed that a country’s share of gold/silver can only increase at the expense of other countries


-idea attacked by Adam Smith in 1776

-Colonies could promote a favorable balance of trade by producing raw materials and staple crops for the parent company and by buying the manufactured goods from the mother country
-other countries were to be excluded as much as possible 


-countries used taxes, regulations, and prohibitions to exclude other countries

-most of the parties involved became wealthy

-seaborne empires had to be protected—rivals excluded, regulation enforced


-navies were improved and expanded


-required safe ports

The Profits of Global Commerce


-colonial markets increased trade tremendously 
-West Indies seemed to be ideal colonies-produced sugar, tobacco, indigo, and cotton while did not produce other things and were dependent on manufactured goods from Europe 

Triangular Trade


-Triangular Trade-trade between the home country and two overseas areas


-many patterns existed


-colonial economies to help mother country (mercantilism)

Slavery, the Foundation of Empire

 
-global trade relied on slavery

-at its height about 88,000 Africans were brought to North America every year


-trading slaves was lucrative and dangerous


-demand was high, and continued to rise

The Ordeal of Enslavement


-slaves came from the interior of Africa, using African middlemen


-many slaves died before they left Africa or en-route to the Caribbean in the Middle Passage


-after the 1780s, there were fewer slave ships across the Middle Passage

Mounting Colonial Conflict


-population of Britain’s North American colonies was growing


-cities were growing


-population was spreading west


-French settlers were spread thinly over their holdings

Conflict on the Frontier


-France establish forts in the Great Lakes region


-France worried that the British would penetrate the Ohio Valley


-British settlers worried the French would cut off their westward expansion


-both sides wanted the American Indians on their side


-1745 started years of unofficial hostility


-Britain took on the expense of their colony’s defense 


-in May 1756, Britain and France officially declared war

The Great War for Empire


-in Europe called the Seven Years War


-centered on the rivalry between Austria and Prussia, but included Russia, France and Britain


-also a fight for North America between Britain and France—French and Indian War

-started out in a string of defeats for the British


-there were too few French to maintain their victories


-even naval matchup of the 1740s became British superiority in the 1750s

Pitts Strategy


-William Pitt became British Prime Minister in 1758-the war was about to turn


-honored the British commitment to Prussia, but placed high priority on defeating the French


-French prepared to invade the British Isles, but were defeated in naval battles in 1759


-after that the British ruled the seas


-with a depleted navy, France could not transport troops and supplies to the colonies


-the British defeated the French at the Battle of Quebec

The Treaty of Paris


-war weary Britain did not insist on keeping all of its conquests-gave back several Caribbean Islands

-British held on to Canada (which kept the North American colonies loyal to the British)


-French troops were also excluded from India-proved to be very important

The British Foothold in India

A Decaying Empire


-by the mid-1700s, the Indian Mughal Empire was in decline


-ethnic strife, dynastic instability, factionalism, greed, incompetence of rulers


-little to do with Europeans


-British and French merchants had prospered on the coasts 


-Britain administered its interests in India through the East India Company-a private corporation


-at first neither the British or the French tried to establish colonies in India

-as their competition intensified, both the British and the French began to try to maneuver with force and diplomacy among the native groups

From Trade to Conquest

-Robert Clive commanded an army of Indian soldiers working for the British (Sepoys) to oust the French and suppress native opposition to the British 
-defeated his opposition at the Battle of Plassey

-British East India Company had unchecked power and no responsibility


-collected taxes, controlled trade, and increased military control

-British men (like Clive) that arrived in India poor, returned to England wealthy

-by 1764 the British had ousted the French from any influence

-Parliament passed the India Act of 1784 which replaced the British East India Company with the British government as the authority in India


-first governor general of India-Lord Cornwallis (surrendered to the Americans at Yorktown)

The British Raj


-British rule in India was called the Raj

-to create a class loyal to the Raj Cornwallis turned the rural gentry into landlords-could evict peasants


-highest positions reserved for whites


-British held a monopoly on salt and opium

-salt monopoly extracted money from the Indians

-opium was shipped to China in exchange for tea
	In between these two assignments the French Revolution and Napoleonic Wars happen to Europe!


Assignment 4

 652 to mid-pg. 660

The Progress of Industrialization


-forms of industrial growth spurred more growth

Technology to Support Machines


-Technology required the efficient use of raw materials—cheap fuel (coal) and cheap metals (iron)


-England had the advantage because they had deposits of both

Coal and Iron


-England had used coal for years—mines grew deeper and deeper often below the water table


-needed pumps to pump out the water


-resulted in experiments to harness the power of steam


-coal could not be used to smelt iron (resulted in inferior iron)


-instead used purified coal—coke to produce pig iron


-1780s invented the puddling process—able to purify iron with coal alone


-iron became the building material for the new age


-John Wilkinson—new, better cannon, first iron bridge, iron rails, buried in an iron coffin

The Steam Engine

-started with experiments proving the atmosphere has weight and vacuums could be created to move a 
piston through a cylinder 


-first successful-Thomas Savoy in England—used the steam engine as a pump (super inefficiently) 


-Thomas Newcomen-used piston cylinder design to remove water from mines


-James Watt improved the Newcomen engine in the 1760s

-1782-new engine more precise cylinders and valves—better knowledge of steam


-three times more efficient then Newcomens


-Matthew Boulton—Watt’s partner and an industrialist


-recognized the need for cheap power due to new inventions in the textile industry


-after the 1780s-steam engine used in factories


-more reliable than wind or water power 

Economic Effects of Revolution and War


-British advantage (goods produced, machinery used and capital invested) over the continent widened 
between 1789 and 1815


-growth on the continent too—improved transportation, means to mobilize capital expanded and more 
political and business leaders concerned with spreading the growth


-French Revolution and Napoleon cleared the way for economic growth 


-land and tenure no longer a huge issue


-less restraint on business


-guilds abolished


-Napoleonic Code favored free contracts and open markets


-common standards of weights and measure all over 


-established technical schools 


-honored inventors


-improved highways and bridges and opened trade


-Bank of France became a model—reliable currency


-years of war/chaos slowed growth in the short run


-resources, men, and material wasted


-governments had debt


-returning soldiers and other displaced people


-continental system led to economic issues


-economic slump of post war 

Patterns of Industrialization


-mid-1820s-British trade revived


-growth in one sector spurred growth in others


-Britain experienced the most growth ever

Cotton: the Leading Sector


-cotton became the most important product in terms of output, investment and numbers of workers

-Manchester-cotton capital of the world


-cotton textiles almost exclusively produced in factories

Railroads


-1825 England produced the first successful steam rail road


-moved people and goods


-telegraph lines built alongside rail road tracks

National Differences


-by 1850 only Northern France, Belgium, and the Netherlands could be considered industrialized 


-countries without coal and iron were at a huge disadvantage 


-Germany remained small villages and Eastern Europe remained agricultural 


-Belgium became a trade center


-on the water


-citizens with technological skill


-coal


-Rail Road network


-In France political divisions stalled the rail road network


-outpaced by the British in all industrial measures


-All over Europe-closer international ties as money, workers, and technology crossed borders

State Politics

-many argued that governments should allow natural laws to control the market, but in practice governments were very involved in economic growth


-rail roads required the power of eminent domain 


-in Belgium and Germany the rail roads were owned and planned by the state


-tariffs became a huge issue


-1846-Britain abolished the tariff on imported grain—Corn Laws


-British government lowered the price of bread to focus on manufacturing industry 


instead of agriculture (landowners, not manufactures benefited from the high grain 


prices) 


-Money-


-Parliament granted the Bank of England a monopoly on issuing money


-companies had to register with the Bank of England and publish annual reports to help guide 


investors 


-other countries followed


-before companies could raise money, investors had to be assured that they would only lose what 


they invested—not be liable for all debts


-required new laws to encourage corporations

The Role of Government


-new technology and growing cities put new demands on governments


-services-sidewalks, streetlights, etc. were formally owned by private companies 


-postal services proved inadequate in an industrial era


-British standardized envelops and stamps developed


-passed in 1840 and the volume of mail increased


-later added money orders, savings accounts, and telegraph services


-by the 1850s most governments were providing postal services


-effective government was expected to further economic development


-ports, transportation, new inventions, patents, education, enforcing contracts, and maintaining 


order all part of this 

The Crystal Palace


-1851-the British celebrated themselves at the first international exhibition


-aristocrats, businessmen, and government planned and designed a pavilion in London


-Crystal Palace—architectural milestone


-countries from around the world showed off their goods 


-British machines wowed all

The Social Effects


-economic growth resulted in a huge change in society


The Division of Labor

The Factory


-a symbol of the age


-showed the power- of coal and steam 


-of money to assembly workers


-of markets to absorb goods


-of the system to change cities and lives


-textiles were once a home industry that became hugely successful in factories 


-drove other ways to produce textiles out of business


-most workers were unskilled and driven by poverty


-children assigned jobs without family ties

Factory Life


-began early and lasted 12 or more hours


-foremen used whips and fines to force workers to work harder and faster


-1847-Britain limited the work day to 10 hours


-skilled workers began to form organizations to get politicians to fix problems in factories

Differentiation


-factories separated work from family life


-society became separated by job


-governments grew and became more professionalized

Assignment 5

660-666 and 676 to mid-pg. 688

The Family


-many feared social change would undermine the family

Traditional Roles


-family life was related to social status


-aristocracy—network of relatives, privilege, and power


-women-carried dowries


-managed large staffs


-center of social circles


-peasants-family unit often included extended family


-law and custom dictated how land could be passed on


-primogeniture-England-oldest male inherits all 


-equal split-France-divided between all children or all males


-pooled income and divided labor

Impact of Industrialization


-for artisens, production done by family


-jobs divided by sex-women were excluded from better paying jobs


-children learned trade from their parents

Middle Class Women


-working for pay may have lessened domestic subordination


-isolated from business and politics


-women were seen as delicate and weak


-jobs were not important except for maintaining the house

Moral Seriousness


-women were meant to protect the morality of the family


-motherhood seen as an honored occupation

The Standard of Living

-England’s wealth doubled between 1790 and 1840


-workers did not always benefit

Living Conditions


-crowded, dirty factory towns lacked sewers and clean water


-dirty air (coal, cotton manufacturing) made tuberculosis widespread 


-working class was thinner, shorter, and paler then others 


-industrialization forced working class to depend on the factory owner


-employment was not consistent or steady, times of unemployment was the norm

Purchasing Power


-real wages (measured by what they can buy) many have begun to increase before the 1840s


-in factory towns workers were forced by purchase from high priced factory stores


-alcoholism rampant 


-over time, soap and cotton underwear improved people’s health


-bricks and pipes for plumbing improved housing


-sugar, tea, and meat became more available


-there was a growing gap between the destitute and the gainfully employed 

Social Thought

Conservatism


-grew from opposition to the French Revolution


-grew to an ideology—view of human nature, social organization and political power that justified the status 
quo


-emphasized-


-limits on human understanding


-wisdom of established customs (old way of doing things is best)


-value of organized religion


-critiqued-


-radical programs


-individualism, materialism, and immorality


-People-


-Edmund Burke-argued that society exists through a continuity—by granting special privileges to 


special groups it maintains order


-differences of status are acceptable to all


-called this natural historical order


-allowed for gradual change in order (in theory)


-saw history as a record of slow change


-saw human error and divine intervention in the French Revolution


-Christianity was society’s strength—put restraint on pride and selfishness 


-Joseph de Maistre and Louis de Bonald


-argued society’s task was self-preservation


-only authority can stop selfish will of individuals 


-authority requires—individual sovereignty, social hierarchy, close links between church 


and state, vigilant suppression of dangerous ideas


-connected religion to politics and tied the church to the monarchy

Liberalism


-more a set of attitudes than a doctrine

-associates with ideas of social progress, belief in economic development, and values associated with the 
middle class


-welcomed change—confident their ideas would win


-judged society based on individual freedoms and opportunities for individual growth


-liberalism was divided

Political Liberalism


-writings of John Locke


-believed that programs would benefit society as a whole


-favored a constitution, representative institutions, freedom of the press and assembly, extension of the jury 
system, separation of church and state, public education and administration reform


-did not favor complete democracy—feared the masses

Economic Liberalism


-England was a model of economic liberalism

-Adam Smith-government should stay out of markets—supply and demand would run them


-David Ricardo-Principles of Political Economy and Taxation (1817)


-presented economics as a science


-felt wealth of community came from land, capital and labor—compensated by rent, profit, and 


wages


-a product’s value results from the labor required to make it


-“iron law of wages”-when labor is plentiful, workers are paid less


-called his subject political economy


-landed interests had misused political power for their benefit and harmed the rest of 


society


-believed that special privilege should be eliminated 


-governments need to be responsive to citizens


-the state should never try to regulate production and/or trade

Utilitarianism


-Jeremy Bentham believed he could rationally deduce practical programs from universal principles 


-criticized the legal system


-rejected the doctrine of natural rights in favor of his system of utility


-people want to avoid pain and receive pleasure 

-gave the state a central role—should assign penalties for undesirable actions and rewards for desirable actions

-followers applied his ideas all over—important reforms of Parliament, the law, prisons, education, and welfare by 1832

John Stuart Mill

 
-feared oppression and felt freedom of thought was most important

-universal suffrage (voting) a necessary check on elite and proportional representation a way to protect minorities


-favored open administrations, organized interest groups, and worker cooperatives


-favored confiscation of excess profits 

The Early Socialists


-critical of capitalism—competition was cruel and wasteful


-suggested new ways to organize society—orderly, harmonious, free

Saint Simon


-Fought with Washington at Yorktown

-felt injustice, social divisions, and inefficiently could be cured with a society directed by experts—scientists, men of affairs, and artists


-would design plans to increase productivity and prosperity for all 


-won great respect among French engineers


-later socialists admired his love of planning

Fourier


-central concept—phalanstery (an ideal community)

-once created, the happiness and well-being of its members would inspire the establishment of others


-would contain 1,600 men, women, and children who represent all types of personality

-people who all have different passions would do what they wanted and all tasks would be accomplished

-would produce some goods for export and pay people according to capital, labor and talent contributed

-none were establish exactly and planned and few survived more than a few years

Robert Owen

 
-self-made man-textile mill owner in Scotland

-transformed the mill


-10 hour work day (not 15)


-more/better housing for employees


-gardens, sewers, clean


-preschools


-productivity up, profits up


-Owen set out to establish ideal communities


-members eat and are entertained in common


-supply most of their own needs


-children raised communally


-snobbery would fade away and wages would increase


-community of New Harmony, Indiana failed


-important figure in labor movement across Europe

The Socialist Critique


-Socialists wanted combine the old sense of community with the new age


-radical views were not possible as they envisioned them, however they influenced thought later


-tended to believe women should share a role in governing

-felt Europe was sexually repressed


-religion—community, brotherhood, and ethics


-together “Utopian Socialists”

The Structure of Society


-urbanization and population growth changes society and how government work

Social Classes


-Change from “orders” to “ranks” to classes to make them broader

-assigned a class based on occupation


-income determined values and lifestyle

The Aristocracy


-included all nobles and the wealthy


-had been the target of the French Revolution

-challenged by new wealth of industrialists, wider participation in politics, growth of the state, and cultural change

-most places the aristocracy controlled most of the wealth, were tied to established church, and dominated the upper levels of government and the military


-remained diplomats even where the middle class dominated politics

-critiqued society—loss of honor, urban life inferior to rural, middle class was selfish and materialistic

National Differences in Aristocracies


-Southern and Eastern Europe—Aristocracy held on to local power—nobles were less than 1%


-in Russia, the nobility was a pillar of tsarist rule


-where they made up a bigger part of the population, the pattern was different


-Poland, Hungary, and Spain—nobility was very poor


-had to deal with allegiance to their titles and sympathy for change


-started attempts to strengthen their position in a representative government—Magyars in Hungary


-In England, aristocracy accepted liberal programs in exchange for keeping political prominence
-younger sons and lesser nobles were closely tied to the upper middle class, which lessoned social divisions 


-in Prussia, the Junkers (owners of large estates) maintained their traditional positions


-had a proud tradition of service to the state and loyalty to the king


-set the tone for Prussian public life


-in France aristocracy reduced to a minor role after the Revolution of 1830


-maintained influence in the Church, army, and foreign service

Peasants


-majority of Europeans


-praised by conservatives for their traditional values


-disparaged by progressives for their ignorance 


-important changes—end of feudal obligations

-spread to Western Europe by Napoleon and spread to the rest of Europe by the Revolutions of 1848

-encouraged peasants to enter commercial markets, but deprived them of protections against hard times

-ending the putting out system of textiles ended that income

-agriculture became more commercial 

Peasant Activism

-maintained ties to old ways—annoyed reformers


-hunger for land, disliked taxes and military service


-important force in French Revolution, Spanish resistance to Napoleon, and German liberation


-Peasant violence and the threat of it kept rulers on edge


-Europe still divided between those who owned land and those who sold labor

Peasants and Social Change


-question of how to integrate the agricultural economy with the new industrial economy


-by the 1850s it had gone furthest in Britain and France


-in Britain most of the peasantry had been eliminated by enclosures


-aristocracy controlled half of the land


-in France peasants owned 1/3 of the arable land 


-cultivated grapes and sugar beets which required a lot of work


-elsewhere patterns varied


-in Germany-large consolidation of farms


-in Eastern Europe peasants were subjected to the lord’s power


-in Russia-still serfdom

Workers and Artisans


-industrial workers got the most attention, though they were the minority of paid workers

-workers in France had to have a livret—a passport required when applying for a job


-employers recorded workers conduct


-artisans—guilds disappeared and wages slowly increased

Early Labor Movements


-trade unions were banned everywhere except for England after 1824


-people started to form friendly societies in England and Confraternities in France


-aimed at increasing worker’s control over their lives


-strikes were short due to lack of organization and communication


-claimed social justice, natural rights, and pride in work

The Middle Class


-at the top-bankers-close to the aristocracy


-next-wealthy industrialists and merchants 


-bottom-clerks, teachers, small shopkeepers


-the middle class was urban and most numerous in Britain 


-thought of themselves as self-made

Middle Class Values


-homes became more ornate


-clothing made to fit budgets, but look expensive 

Industrial Revolution 

Assignment 6

Pg. 688 to 694

The Changing Population

-included social changes and increase in population

Demographic Growth


-decline in germs, increase in food supply and lower marriage age encouraged demographic growth


-after 1870-increase in sanitation


-more infants survived childhood and had families


-more food-potato became a staple of diets by 1830


-more calories per acre than any other food crop

Population and Society


-peasants married younger


-more food needed—intense cultivation of land left fallow before


-more workers


-more young people resulted in radical leaders

Urbanization


-1800-London reached 1 million people


-other cities increased in size throughout the 1800s 


-countryside started losing population

-growth of ports and national capitals demonstrated the importance of great commercial, financial and political centers 
Urban Problems


-awful conditions for the poor


-water supply polluted in most cities


-sewage disposal another dangerous problem


-housing was inadequate and in short supply


-crime was rampant (particularly prostitution)


-new police force necessary to control crowds and maintain order


-London-Sir Robert Peel-1824


-conditions got better due to iron pipes, gas lighting, better heating, and improved buildings

Social Welfare


-studies in Britain and France exposed the worst conditions


-attempts at making the situation better had poor results

Charity


-middle class radicals attempted to educate poor 


-English Society for the Diffusion of Useful Knowledge


-charities established for the truly destitute

-educated, worked for temperance, attempted to build savings, provided food, homes for children and women


-mostly worked for women

Public Health


-vaccinations worked to reduce the threat of small pox


-1840s-anesthesia used in surgery


-epidemics broke out in every decade


-typhus-carried by lice


-cholera-spread by ships to almost all of Europe in the 1850s


-governments were expected to act, but did not know what to do


-by mid-century housing/sanitary codes regulated most urban construction

The Irish Famine


-blight struck in 1845


-people sold what they had and ate the seed potatoes


-1846-blight nearly total


-1847-worst year


-millions died


-English officials had limited impact—hands were tied by the rules of liberal economics


-blamed the Irish-lazy and dependent on the potato


-saw it as a natural disaster, not a failure of policy


-continued to export food from Ireland


-Poor Laws forced peasants to abandon land before they could receive any relief


-increased emigration to USA and hatred for English rule


-debate over the role and responsibility of government

Government Regulation


-1830s and 1840s-regulated child labor


-banned young children from working and limited hours


-to be effective, teams of inspectors were necessary—only existed in England


-British Poor Laws of 1834-contraversail welfare measure


-based on Jeremy Bentham’s idea that unemployment should be as unattractive as possible


-those receiving relief were required to live in work houses


-harsh conditions


-separation of the sexes

Education

-became part of national policy


-Prussia declared local schooling compulsory in 1716

-established a bureau of education in 1807—trained teachers and insured that subjects were political safe

-secondary schools expanded, but admission was selective 

-most of the other German states had similar systems


-in France the Revolution provided a framework for a system of free public schools


-by 1833 every commune was required to support a public school


-by 1848 ¾ of French children were receiving some education

-in Britain conflict between the Church of England and other Protestant churches prevented the creation of state controlled primary schools

-Parliament voted in 1833 to underwrite the creation of private schools-increased the amounts of support after


-from Spain to Russia elementary schools were favored by governments and demanded by liberals


-offered little chance of social advancement


-inadequate and impoverished 


-most agreed that they would improve society 
