
1

Chapter

AP* Sixth Edition

World Civilizations
The Global Experience

World Civilizations
The Global Experience

The Emergence of
Industrial Society in the

West, 1750-1914

23

The Age of Revolution

Objectives

• Forces for change in Europe

• Major causes of political revolution

• Political Ideologies

• Cultural transformations in Europe

• The Social Question

• Settler Societies

• Entangling Alliances

Vocabulary

• Enlightenment

• Commercialization

• Population Revolution

• Constitution

• Atlantic Revolutions

• Rights of Man

• Reaction

• Radicalism

• Liberalism

• Conservatism

• Congress of Vienna

• Industrialization

• Ideology

• Factory System

• Imperialism

• Urbanization

• Class System

• Bourgeoisie

• Proletariat

• The Social Question

• Socialism

• Nationalism

• Capitalism

• Leisure Society

• Romanticism

• Settler Societies

2

The Age of Revolution

The Age of Revolution

I. Political Revolution

II. Industrialization

III. Cultural Transformations

IV. Settler Societies

V. Diplomatic Tensions

The Age of Revolution

Forces of Change

1. Enlightenment
-Questioning Authority

2. Commercialization
-Political Tension

3. Population Increases
-Social Changes

3

POLITICS

The Merchant’s Guild

http://www.chinaoilpaintinggallery.com/f-ferdinand-bol-c-58_72_663/governors-of-the-wine-
merchant-s-guild-p-19074

The American Revolution

• The American Revolution

– 1775, outbreak of the Revolution

� French aid

– Constitution

– Republic

http://en.wikipedia.org/wiki/File:Declaration_independence.jpg

4

Crisis in France, 1789

1. Louis XVI

2. Estates-General

3. National Assembly

– Tennis Court Oath

– July 14, Bastille
attacked

http://grkndeacon.blogspot.com/2011/11/happy-bonfire-day-2011.html

Declaration of the Rights of Man

• Principles

– Slavery and Serfdom abolished

– Equality for Men

– End to Aristocratic Privilege

– Secular State

– Elected Legislature

The French Revolution
Reaction and Radicalism

• Reaction

– Church

– Aristocracy

– Foreign powers

• Radicalism

– Nationalism

– Reign of Terror

� Robespierre

5

The French Revolution
Authoritarian Phase

• Napoleon Bonaparte

– Authoritarian

– Supports Key Principles

– Expansionist

• Emperor Napoleon I

– Conquers most of Europe

– Defeated by Alliance of
Britain, Russia, and
Prussia

Napoleon’s Empire in 1812

Congress of Vienna of 1815

6

• Radicals

– Voting rights

– Equality for All

– Socialism

� Attack property

rights

• Conservatives

– Monarchy

– Stability

Political Ideology

• Liberals

– Constitutional rule

– Protection of

freedoms

– Middle class

Economic

Causes of the Industrial

Revolution

• Ideas: Capitalism, Factory System

• Inventions: Steam Power

• Demographics: Population

Increases

• Wars caused increase

demand for goods

7

Capitalism

• Greed is Good!

• Private Property is sacred!

• “Invisible Hand" – free markets will
always give everyone what they want

• Laissez-faire economics -- "hands off" --
no government interference

Inventions

Many Inventions helped to

revolutionize industry.

– James Hargreaves: Spinning Wheel

– Edmund Cartwright: Power Loom

– James Watt: Steam Engine

– Robert Fulton: Steamboat

– George Stephenson: Steam Train

Steam Power

George

Stephenson’s
Steam Train

Robert Fulton’s

Steam Ship

8

Factory ProductionFactory ProductionFactory ProductionFactory ProductionFactory ProductionFactory ProductionFactory ProductionFactory Production

1. Concentrates production in one place
2. Located near sources of power like water
3. Requires a lot of capital investment

Child LaborChild LaborChild LaborChild LaborChild LaborChild LaborChild LaborChild Labor

The Factory SystemThe Factory SystemThe Factory SystemThe Factory SystemThe Factory SystemThe Factory SystemThe Factory SystemThe Factory System

1. Rigid schedule.
2. 12-14 hour day.
3. Dangerous conditions.
4. Mind-numbing monotony.

9

Industrialization By Industrialization By Industrialization By Industrialization By 1850185018501850Industrialization By Industrialization By Industrialization By Industrialization By 1850185018501850

Share in World Manufacturing Output: Share in World Manufacturing Output: Share in World Manufacturing Output: Share in World Manufacturing Output:

1750175017501750----1900190019001900

Share in World Manufacturing Output: Share in World Manufacturing Output: Share in World Manufacturing Output: Share in World Manufacturing Output:

1750175017501750----1900190019001900

Worldwide Impact of
Industrialization

1. Shifted the balance of
power.

2. Strong nations began
exploiting overseas
colonies

3. Ushered in the Age of
Imperialism.

10

SOCIAL

London 1850
by Gustave Dore

London 1850
by Gustave Dore

11

‘Haves’ and ‘Have-Nots’

Bourgeoise

Nouveau

Riche

The

“Haves”

The New Rich

12

“Upstairs”/“Downstairs“Upstairs”/“Downstairs“Upstairs”/“Downstairs“Upstairs”/“Downstairs””””“Upstairs”/“Downstairs“Upstairs”/“Downstairs“Upstairs”/“Downstairs“Upstairs”/“Downstairs””””

The Proletariat

Living conditions

• Slums – crowded, dirty, crime-ridden

sections of the city

• Pollution: water, air, raw sewage, no

health care

13

The New The New The New The New

Industrial CityIndustrial CityIndustrial CityIndustrial City

The New The New The New The New

Industrial CityIndustrial CityIndustrial CityIndustrial City

“Gin Lane”

“Gin Lane”
by William Hogarth 1751

The Social Question and New

Government Functions
• School systems?

– Increases Literacy

• Welfare?

– Health, old age, poor

• Sanitation?

• Social reform becomes key political issue

– Socialism

� Karl Marx

� Parties in Germany, Austria, France

14

The Revolutions of 1848

Goals:

– Liberal constitutions

- Social Equality

– End of slavery, serfdom

– Women’s rights

The Rise of New Nations

• After 1850, leaders learn to adopt change

– Benjamin Disraeli, Britain

� Vote for working-class males

– Camillo di Cavour, Italy

� Supports industrialization

– Otto von Bismarck, Prussia

� Vote for all adult males

– French Monarch overthrown

…. Again.

The Unification of Italy

Cavour unifies
Italy balancing

1. Nationalism

2. Capitalism

3. Liberalism

15

The Unification of Germany,

1815-1871
Bismark unifies
Germany

balancing

1. Nationalism

2. Capitalism

3. Liberalism

Culture

Cultural Transformations

• Emphasis on Consumption and Leisure

– Pleasure-seeking more acceptable

– Consumerism

� Newspapers

� Entertainment

� Vacations

– Leisure a commodity

� Team sports

� Travel industry

16

46

The Romantic Movement

• Artists were to have a
personal style

• Used medieval tales,
legends, and music of
own nation.

• Primarily designed for the
new middle class.

• International and
influenced all the arts

The Romantic Movement

• Imagination, Emotions, and Intuition.

• Every individual is unique

• Freedom of thought and expression.

• Cult of Youth, Energy, and Idealism

• The mythical, the heroic, and the

supernatural were subjects.

• Worship of Nature: savage and pastoral.

Romantic artists were divided into two camps

Realists who insisted on

painting life exactly as it was

Impressionists who painted

quick abstract sketches of life

Gericault
Portrait of Insane Woman

1822

Daumier
The Uprising

1860

17

Charles Dickens

• Reformer and Writer

• Wanted middle class and wealthy to

work with workers to improve living

conditions

– A Christmas

Carol

– Oliver Twist

– Bleak House

The Luddites

•Attacked machines
that replaced workers

•Ned Ludd [a mythical
figure supposed to live
in Sherwood Forest]

PEOPLE WHO DON’T KNOW HOW TO USE
COMPUTERS ARE OFTEN CALLED LUDDITES

The SocialistsThe SocialistsThe SocialistsThe Socialists::::

Utopians & MarxistsUtopians & MarxistsUtopians & MarxistsUtopians & Marxists

The SocialistsThe SocialistsThe SocialistsThe Socialists::::

Utopians & MarxistsUtopians & MarxistsUtopians & MarxistsUtopians & Marxists

1. Workers should own the means of
production

2. Society should benefit everyone, not just
rich.

3. Tried to build perfect communities
[utopias].

18

INTERACTION

Impact of the Railroad

Advances in Scientific

Knowledge

• Rationalism

• Darwin

– Evolution

• Einstein

– Relativity

• Social Sciences

– Science applied to human life

– Freud

19

Early 19th-Century Settlements in the United

States, Canada, Australia, and New Zealand

Western Settler Societies

• Industrialization makes West more

powerful

– Impact of improved transportation,
communication

• Emerging Power of the United States

– American Civil War,

– Spurs industrialization

European Settlements

• Peopled by European immigrants

• Follow European political, economic, cultural patterns

• Canada
– French and Native Americans

• Australia
– Aborigines

• New Zealand
– Maori

• South Africa
– Boers and Zulus

20

Instability in 1800s

1. Nationalism

2. Imperialism

3. Militarism

4. Political
divisions

5. Industrial

pressures

