[image: image1.wmf] CHAPTER 23: THE INDUSTRIALIZATION

 OF THE WEST, 1760 – 1914

 Pages 536 – 565

I. SUMMARY

A. Forces of Change

Even before industrialization, new ideas and social pressures caused a series of political revolutions, beginning with the American Revolution in 1776. The French Revolution of 1789 and Napoleonic Period had an impact throughout Europe and beyond and encouraged new movements of liberalism and nationalism. Lesser revolutions followed in 1820 and 1830.

B. The Industrial Revolution

 The Industrial Revolution restructured the economy, first in Britain and then in

 the rest of Western Europe and the United States. It featured dramatic new

 technologies and a new organization of work. Early industrialization fed a final

 wave of revolutions in 1848.

C. The Consolidation of the Industrial Order, 1850 – 1914

Industrial society developed more fully after 1850 and contained new family and leisure patterns. Political consolidation brought national unifications in Italy and Germany and new constitutions. Governments developed new functions, and the rise of socialism (Marxism and revisionism) changed the political spectrum.

D. Cultural Transformations

Western culture changed dramatically during the 19th century. Growing emphasis on consumers introduced new values and leisure forms. Science increased its hold but generated a new, complex view of nature, and new artistic movements demonstrated innovation and spontaneity.

E. Western Settler Societies

Western industrial growth and nationalist rivalry brought an explosion of imperialist expansion in the late 19th century. Along with this expansion, several societies, including the growing United States, extended many Western values and institutions to new areas. This expansion of the West to a number of vast settler societies was one of the crucial developments of the 19th century.

F. Diplomatic Tensions and the Path to World War I

Diplomatic and military tensions within Europe began to increase, particularly from the 1890s onward. Rival alliance systems built up their military arsenals. A series of crises, particularly in the Balkans, accelerated the tension.

II. CHAPTER REVIEW

A. What themes dominated the history of Western civilization between 1750 - 1914?

B. What ideas and pressures led to the Era of Atlantic Revolutions 1789 – 1830?

C. What two revolutions began the era; how did they transform Western society?

D. What ideas did the American and French revolutions unleash?

E. How did conservatives attempt to restore the balance of power?

F. What political ideologies challenged European conservatives?

G. What were the origins of the Industrial Revolution?

H. How did the Industrial Revolution affect traditional European lifestyles?

I. Why did the 1848 revolutions breakout and what did they achieve?

J. What role did nationalism play in European politics after 1848?

K. How did the social roles of European governments change after 1870?

L. What ideologies challenged the traditional social system after 1870?

M. How did Western culture change in the 19th century?

N. What advances occurred in the sciences and arts?

O. What factors led to the rise of the United States?

P. What role did the United States play in world history?

Q. What enclaves of Western culture arose outside of Europe?

R. What developments led to the outbreak of World War I?

III. VOCABULARY

A. Industrialization

B. Population Revolution

C. Proto-industrialization

D. American Revolution (1776)

E. French Revolution (1789)

F. Nationalism

G. Congress of Vienna

H. Liberals

I. Radicals

J. Conservatives

K. Greek Revolution

L. The Reform Bill of 1832

M. Factory System

N. Luddite

O. Revolutions of 1848

P. Chartist Movement

Q. Demographic Transition

R. Social Question

S. Socialism

T. Socialist Revisionism

U. Neo-Europes

V. Feminist Movement

W. Mass leisure culture

X. Romanticism

Y. Triple Alliance, Triple Entente

Z. Balkan Nationalism

IV. MAP EXERCISES

A. Map 23.1: Napoleon’s Empire (Page 543)

1. The Grand Empire of Napoleon

a. What areas did Napoleon acquire?

b. What states allied with Napoleon?

c. What states seem to be enemies of Napoleon?

2. Upsetting the Balance of Power

a. How did Napoleon upset the balance of power?

b. Based on Napoleon’s campaigns, what can you predict about his plans?

B. Map 23.2: Industrialization in Europe, c. 1850 (Page 545)

1. Reading the Map

a. Identify the industrial areas of England.

b. What areas are emerging industrial areas?

c. What nation(s) has (have) the densest concentration of railroads?

2. Drawing Conclusions

a. What nations would likely experience an industrial revolution?

b. Why do you come to this conclusion?

C. Map 23.2: The Unification of Italy (Pages 551)

D. Map 23.3: The Unification of Germany (Page 555)

1. What two states united Italy and Germany respectively?

2. What other states did the two core nations acquire?

V. PHOTO ESSAY: Cultural Transformations (Pages 536, 546, 549, 554, 555, and 557)

What 19th century ideas and cultural values do the pictures represent regarding:

A. Dress?

B. Past times?

C. Politics?

D. Attitudes?

E. Social Class?

VI. DOCUMENT ANALYSIS: Women in the Industrial Revolution (Pages 547 – 548)

Write a document-based question based on these exerpts. The prompt is:

How did the status and traditional roles of women change during the Industrial Revolution? What reasons would account for these changes?

Based on the following documents, discuss the status of women after the Industrial Revolution. What types of additional documentation would help explain conditions that bolstered or undermined women’s position in society?

VII. MULTIPLE CHOICE QUESTIONS

1. The chief intellectual cause of the French and American Revolutions was the

A. Renaissance.

B. Scientific Revolution.

C. 1688 Glorious Revolution in England.

D. Enlightenment.

E. economic ideas of mercantilism.

2. The class most responsible for the intellectual ferment and forces of change in Europe between 1750 and 1914 was the

A. middle class or bourgeoisie.

B. aristocracy.

C. peasants and serfs.

D. urban workers or proletariat.

E. clergy.

3. All of these were forces for change in Western Europe during the period 1750 – 1914 EXCEPT:

A. the ideas of the Enlightenment.

B. the increasing wealth and success of the business classes.

C. religious innovation.

D. the population pressures caused by a demographic shift.

E. industrialization and mechanization.

4. Which statement is a FACT about the world-wide influence of the American Revolution and early American government?

A. The Americans abolished slavery and helped enforce the ban on slave trade.

B. The American government modeled its constitution after France.

C. Americans adopted a mercantilist approach to economics and established tariffs against European nations.

D. Americans received little support from European nations in their struggle for independence.

E. The American Revolution and early government impacted the later French, Haitian, and Latin American revolutionaries and their ideas.

5. All of these led to the outbreak of the French Revolution in 1789 EXCEPT:

A. the inability of the French government to reform itself.

B. an invasion of France by Prussia and Austria.

C. a massive debt and need for tax reform.

D. a desire to limit the powers and rights of the king, nobles, and clergy.

E. bad harvests and rural (peasant) unrest.

6. The ideas of the French Revolution spread most widely throughout Europe as a result of

A. the printing press, which popularized radical ideas.

B. French radicals and the Reign of Terror.

C. the advances of the French revolutionary and Napoleonic armies.

D. the Catholic Church’s support for reforms.

E. the Allies victories against Napoleon and the Congress of Vienna in 1815.

7. The political ideology most favored by the victorious allied powers at the Congress of Vienna was:

A. nationalism.

B. radicalism.

C. liberalism.

D. conservatism.

E. revolution.

8. The older European loyalty to established religions and God was often replaced after the French Revolution by

A. devotion to the Pope.

B. support of the king and national rulers.

C. allegiance to local leaders.

D. allegiance to strong military leaders.

E. nationalism and loyalty to the nation-state.

9. All of these are ideas favored by 19th century European liberals EXCEPT:

A. state regulation of tariffs and trade.

B. limited government interference in individual life.

C. the right of elected representation and the vote by propertied individuals.

D. freedoms of religion, press, and assembly.

E. restricted government intervention in the economy or commercial activities.

10. The most significant change caused by the Industrial Revolution was the

A. movement of populations from rural to urban settings.

B. mechanization of production and application of power to manufacturing.

C. growth of a middle class.

D. rise of a radical political movement.

E. expansion of trade and commerce.

11. Which of these statements is a FACT about Europe’s Industrial Revolution?

A. Production of textiles was concentrated in living quarters and homes.

B. Water and water wheels provided most power.

C. Most transportation of resources and finished products was by sea.

D. The Industrial Revolution led to an agricultural revolution.

E. A major feature was the high pace of technological change and inventions.

12. All of these were disruptions caused by the Industrial Revolution EXCEPT:

A. growth of large cities as populations moved from the country to the city.

B. health conditions worsened in the cities.

C. crime rates rose.

D. increased birthrates and the rise of the middle class.

E. traditional patterns of family and marriage changed.

13. Which revolution(s) was (were) directly influenced by the European Industrial Revolution during the Modern Period?

A. the American Revolution

B. the French Revolution

C. the European Revolutions of 1848 – 1849

D. the Greek nationalist revolution of 1820

E. the Napoleonic Revolution

14. All of these demands were advocated by the 1848 revolutionaries EXCEPT:

A. social reform.

B. an end to serfdom and manorialism.

C. nationalist independence and/or unification.

D. liberal constitutions with political rights and protections.

E. an end to colonialism and overseas acquisitions.

15. The new European power, which benefited from industrialization and nationalism, and which came to rival Great Britain in the 19th century, was

A. the United States.

B. Italy.

C. Russia.

D. France.

E. the German Empire.

16. The social questions, demands for reform, and the need for monies to support the construction of railroads during the 19th century led to

A. the expansion of and increasing intervention by governments in society.

B. increasing radicalization of a majority of workers and peasants.

C. numerous violent, socialist revolutions.

D. the decrease in support for socialism, Marxist, or revisionist.

E. the bankruptcy of many governments.

17. All of these conditions led to the outbreak of World War I EXCEPT:

A. rival systems of alliance.

B. international courts of justice and organizations such as the Red Cross.

C. increased militarization of societies.

D. the rivalry for and expansion of colonial empires.

E. national rivalries between the states of the Balkans.

VIII. ESSAY QUESTIONS

A. Compare and contrast the Neolithic Agricultural Revolution and the Industrial Revolution.

B. Compare and contrast the demographic shifts caused by the Neolithic and Industrial Revolutions.

C. How did European society change from 1500 to 1900?

D. How did the balance of power change in Europe from 1500 to 1900?

E. Compare and contrast the governmental structures of the nation-state and monarchies.

F. Compare and contrast the European Reformations and French Revolution.

G. How did the role of religion change in Europe from 1500 to 1900?

H. How did mankind’s impact on the environment change from the Agricultural Revolution through the 19th century?

I. How did women’s roles in society change between 1000 and 1900?

J. Compare and contrast lifestyles during the Agricultural Revolution and the Industrial Revolution.

K. How did the roles of cities in Europe change from 1000 to 1900?

L. Compare and contrast the roles of leisure, consumption, and material culture in 19th century Europe with any one other historical society.

�

241

