The Industrial Revolution

Times of Change

Where and When?

· Great Britain

· Continental Europe

· Around the World

· 1760 – 1800’s

Key Features

· Machines replace humans

· Water and Steam Power

· Coal, Iron and Steel

· Factories replace Cottage Industry

· People move from Farms to Factories

· Two Classes - Bourgeoisie and Proletariat

Why Britain?

· Large quantities of Coal and Iron

· Navigable Rivers

· Natural Harbors

· Temperate Climate

· Medical Advances

· Advanced Agriculture

· Strong Foreign Trade

· Money

· Not at War

The Textile Industry

· Flying Shuttle

· Spinning Jenny

· Water Frame

· Steam Engines

Flying Shuttle

· 1733

· Inventor – John Kay

· Weaver could weave wider cloth more quickly

Spinning Jenny

· 1768

· Inventor - James Hargraves

· Increase output of thread to 8 times faster

Water Frame

· 1769

· Inventor – Richard Arkwright

· Used to harness water power

· Powered many other machines

· Led to workers moving to factories

Steam Engines

· 1780’s – Adapted for widespread Industrial use by James Watt
· Factories began to use steam engines for power

· Eventually used in boats and railroads

The Iron Industry

· Smelting Developed in 1709

· Steam Engine

· Blast Furnaces

· Tied to Coal Industry

Transportation

· Construction of Roads and Canals

· Lowered Transport Costs

· Railways were well Developed by 1820’s

· Railway Peaked by 1850’s

· Railway Created many new Jobs

Railways

· Railway Peaked by 1850’s

· Railway Created many new Jobs

· Railways were also an export

