Industrialization & Urbanization

Unit 7 - Georgia Standards of Excellence
· SSWH15 - Describe the impact of industrialization and urbanization.

· a) Analyze the process and impact of industrialization in Great Britain, Germany, & Japan.
·
· Essential Questions
· What factors led to industrialization in Great Britain, Germany, & Japan?

· What impact did industrialization have in Great Britain, Germany, & Japan?

Industrialization & Urbanization

· 12th Century - Many of the __________________________________, including mass production and mechanization, first appeared in ____________

· 18th Century - In Great Britain, sustained innovations in technology led to dramatic and permanent transformations of society

Industrialization & Urbanization – Factors
Great Britain

· Several factors converged to make Britain the birthplace of the Industrial Revolution
· Great Britain was rich in many of the key ingredients to early industrialization such as ________________________________
· ______________________________ of 18th Century
· 2 reasons for this:
· _____________________
· Columbian Exchange introduced new crops like potatoes & corn which were perfect for cool climate of Britain
· Increased _____________________
· _____________________________________
· __________________________ - enabled any village, where 3/4 of landowners agreed, to enclose its land
· Farmers more likely to use new technologies such as crop rotation, selective breeding, & mechanization of planting
· Less disease spread by livestock
· LAND BECOMES VALUABLE!!!
· The Agricultural Revolution produced 2 other key ingredients in industrialization:

· 1) _______________ (investment, income, resources, etc.)
· Innovation in farming increased efficiency & output which enriched property owners
· 2) ______________________
· Population increased population due to increase output in farming
· The need for fewer farmers led those who were out of work to move to cities.
· The displaced farmers became a reliable & affordable labor force.
· Land was also available due to the clearing of forest form increased farming yield
· Britain's abundant natural resources, capital, and a large labor force fed the ever increasing ___
· __________________________ fueled the demand in Britain
· Abroad, ___
__ fueled the demand

· Prior to the Industrial Revolution, British manufacturing was done in small batches in workshops & homes
· Mid 1700s – British manufacturing moved to factories
· 1759 - __________________________ transformed the production of pottery by introducing _____________________________
· Each worker was given on small simple task in the manufacture of pottery
· Division of labor ___
· Decreased production costs
· Wedgwood’s division of labor became a model for mass production in Britain
· ___________________________ came to Britain soon after division of labor
· Use of machines was mainly in textile industry
· A number of inventions led the charge into mechanization
· 1764 – Spinning Jenny
· Faster weaving
· 1769 – Water Frame
· Used water power for weaving
· 1784 – Power Loom
· Sped up production
· Better quality work
· 1793 – Cotton Gin
· Boosted cotton production
· Britain’s factories were fully mechanized by 1800
· Machines became more efficient & affordable
· 3 reasons why
· 1) __________
· Used for thousands of years but was expensive
· New ways of removing impurities made it easier to produce & cheaper
· 2) _____________________________________
· 1764 – ___

· Factories no longer depended solely on waterways for power
· Waterways no longer only way for transportation of products
· British roadways improved
· Introduced steam powered ships & railroads
· 1807 – __
· 3) _____________________________________
· 1801 – _____________________ introduced interchangeable parts (firearms)
· Increased productivity & reduced production costs
· Became known as “American System of Manufactures”

· The Railway Age Begins
· _________________ Locomotives
· In 1804, Richard Trevithick builds first steam-driven locomotive
· In 1825, George Stephenson builds world’s first railroad line
· The Liverpool-Manchester Railway
· Entrepreneurs build railroad from Liverpool to Manchester
· Stephenson’s Rocket acknowledged as best locomotive (1829)
· Railroads Revolutionize Life in Britain
· Railroads ___
· Cheaper transportation _____________________________________

Industrialization & Urbanization – Factors
Germany

· Britain began the Industrial Revolution, but Germany became Europe’s industrial powerhouse
· In 18th century, Germany ____________________________________
· German speaking lands were divided into a multitude of kingdoms, principalities, duchies, & a variety of other forms of political union
· ________________________ was the most powerful
· 1835 – Prussian leaders began to study the British way of manufacturing, hired British engineers, & send children to study British industrial management
· 1850’s – factories, railroads, & coal mines were “sprout[ing] from the earth like mushrooms.”
· 1913 – German was unified & was 2nd only to the U.S. in manufacturing

Industrialization & Urbanization – Impacts
Europe

· Industrialization in Europe & the U. S. created an endless demand for more _________________________ & more ____________________________
· Led to European & American ____________________ in the mid 1800’s
· ________________________ fell victim to this imperialism
· almost all of Africa, South Asia, Southeast Asia & coastal China under the control of either a European nation or the United States by 1900
· Japan was faced with the very real possibility of becoming the victim of imperialism during this time

Industrialization & Urbanization – Factors
Japan

· At the start of the 19th century, Japan was basically a ______________ loosely ruled by the _____________________________
· For 165 years Japanese law had _____________________________________
· While Japan had some contact with the outside world, isolationist policies kept Japan from taking part in most of the political, social & technological advances of the last 150 years
· 1853 – The U.S. Navy came to Japan asking for docking privileges & trade rights
· Japan was in no position to refuse
· The shogun accepted the __
· opened Japan to US business interests
· 1864 – ____________________________ shelled the southwestern coast of Japan in retribution (revenge) for Japan’s treatment of their nationals
· Japanese citizens rebelled against the shogun
· British & French attacks along with the provisions of the Treaty of Kanagawa & knowledge of the failures of China to repel European & American military forces led to a rebellion
· Shogun seen as weak & incapable
· 1868 – Shogun removed following a short civil war
· New government put in place under ___________________________
· Claimed to restore emperor to power (emperor only figurehead)
· Japan run by a group of oligarchs
· Government did not want Japan to fall victim to imperialism

· Meiji government instituted reforms to modernize Japan
· Hundreds of Japanese students were sent to study in the United States, Britain and Germany
· American, British and German experts of all stripes were hired to come to Japan to train Japanese bureaucrats, military officers, educators, and students
· A network of public education was established that included vocational, technical, and agricultural schools as well as research universities
· Created a modern army fashioned after Prussia, a modern navy fashioned after Britain, & a modern imperial government bureaucracy fashioned after Germany
· Government established state owned factories that produced textiles and consumer goods for sale abroad
· Once factories became profitable, they were sold to private investors known as zaibatsu
· Profits from the sale of factories funded reforms allowing Japan to avoid dangerous foreign debt.
[bookmark: _GoBack]

Industrialization & Urbanization – Impacts
Japan

· The efforts of the Meiji government were very successful
· __
· 1900 – Japan builds itself into an imperial power
· 1905 – __

Industrialization & Urbanization – Impacts
Great Britain, Germany, & Japan

· All 3 countries became _______________________________
· Used military power _________________________________
· Britain – _______________________________________
· Germany – _____________________________________
· Japan – __
· Industrialization undermined old social orders
· Influence of nobility declined & shifted to new urban middle class who managed & owned businesses
· New urban working class emerged; exploited for labor
· Standard of living increased for some
· Danger of factories
· Consumer products became cheaper
· __
__

