World History 9.3 Industrialization Spreads
Drill: Urbanization & Middle Class

Urbanization: the movement of people to the cities)

Middle Class: made up of skilled workers, professionals, business people, and wealthy farmers.

Objectives: Students will be able to describe industrial growth in the United States by researching the spread of industry in Europe and the industrialization on the rest of the world.

1. List the favorable conditions that sparked industrialization in both Britain and the United States: Water power, harbors, iron ore, coal, vast labor force, political stability, favorable financial system

2. List the factors led to the great expansion of U.S. industry in the late 1800s

Technological boom, expansion of railroads, formation of corporations, available capital

3. How did the Napoleonic wars affect the development of industry in Europe? delayed industrialization because war halted communications and trade, drained resources, and caused inflation and political instability

4. How would you characterize the expansion of industry throughout Europe during the early 1800s? Industrialization was regional rather than nationwide; some countries did not industrialize because of geographic or social obstacles.

5. How did industrialization shift the world balance of power? Widened existing inequalities between industrialized and non-industrialized countries and paved the way for imperialism

6. In what ways did industrialization benefit society? created opportunities for achieving wealth, a comfortable standard of living, education, a higher life expectancy, and democratic and social reforms

Odds & Ends

1. Under Muhammad Ali’s rule, Egypt began to industrialize.

2. In the United States, the Industrial Revolution began with the industrialization of the railroad industry.

3. The country of Belgium led Europe in adopting the industrial technology of Britain.

4. A corporation is a type of business owned by stockholders who share in its profits but are not personally responsible for its debts.

5. Being blockaded during the War of 1812 encouraged the US to use its own resources to develop independent industries.

6. The French Revolution and the Napoleonic Wars slowed the process of industrialization in Europe.

7. The region of the United States that first underwent significant industrialization was the Northeast.

8. In the 19th century, industrialization had the effect of widening the gap between industrialized and non-industrialized countries.
World History 9.3 Industrialization Spreads
1. Northeast

2. textile

3. true

4. slowed

5. the United States

6. true

7. widening

8. Egypt

BCR1: British secrecy about the new industrial technology and disruptions caused by wars such as the War of 1812, the French Revolution, and the Napoleonic wars were causes. Also there were: Political division, Isolated populations, and Scattered resources. The existence of certain types of social structures

Lead to Geographic obstacles and poor transportation. Lack of natural resources and Lack of a large population of workers were additional causes

BCR2 Corporations were formed to raise capital and increase profits by encouraging people to invest in business ventures that reduced their financial risks.

PRIMARY SOURCE The Opening of the Liverpool to Manchester Railway

1. The people rode on the first train ride on the Liverpool-Manchester Railway was about 800

2. During a routine stop, William Huskisson left the train and was hit by a train traveling in the opposite direction. As a result of the accident, his thigh was badly broken.

3. The Liverpool–Manchester Railway was an important improvement in transportation during the Industrial Revolution because the train was packed with dignitaries, including English nobility; because crowds gathered to observe the railway’s inaugural ride.
CHAPTER 9
Summary: In today’s lesson we described industrial growth in the United States, the spread of industry in Europe, and the industrialization on the rest of the world.

Homework: Corporations & Ascertain
Corporations: organization that were formed to raise capital and increase profits by encouraging people to invest in business ventures that reduced their financial risks..
Ascertain: to determine
Name__Period_______________

World History 9.3 Industrialization Spreads
A. Terms and Names If the statement is true, write “true” on the line. If it is false, change the underlined word or words to make it true.

Example: Imperialism was a result of industrialization. True

Example: The country where the Industrial Revolution began was the United States. England

1. The region of the United States that first underwent significant industrialization was the Midwest. __

2. In the United States, the Industrial Revolution began with the industrialization of the railroad industry.__

3. The country of Belgium led Europe in adopting the industrial technology of Britain. __

4. The French Revolution and the Napoleonic Wars accelerated the process of industrialization in Europe. __

5. Being blockaded during the War of 1812 encouraged France to use its own resources to develop independent industries. __

6. A corporation is a type of business owned by stockholders who share in its profits but are not personally responsible for its debts.__

7. In the 19th century, industrialization had the effect of closing the gap between industrialized and non-industrialized countries. ______________________________________

8. Under Muhammad Ali’s rule, Turkey began to industrialize. __________________________

BCR1. Critical Thinking Briefly answer the following question, What are some of the factors that discouraged the growth of industrialization in certain European countries?

BCR2. Drawing Conclusions explain the reasons for the formation of corporations. CHAPTER 9

PRIMARY SOURCE from “The Opening of the Liverpool to Manchester Railway” by Frances Ann Kemble

The railway connecting the port of Liverpool with the city of Manchester was the first for which high-speed locomotives were designed. This excerpt, from Frances Ann Kemble’s Some Recollections of a Girlhood, is an eyewitness account of the opening of the Liverpool-Manchester Railway on September 15, 1830. What were her impressions of this historic train ride?

We started on Wednesday last, to the number of about eight hundred people, in carriages. The most intense curiosity and excitement prevailed, and, though the weather was uncertain, enormous masses of densely packed people lined the road, shouting and waving hats and handkerchiefs as we flew by them. What with the sight and sound of these cheering multitudes and the tremendous velocity with which we were borne past them, my spirits rose to the true champagne height, and I never enjoyed anything so much as the first hour of our progress. I had been unluckily separated from my mother in the first distribution of places, but by an exchange of seats which she was enabled to make she rejoined me when I was at the height of my ecstasy, which was considerably damped by finding that she was frightened to death. . . .

While I was chewing the cud of this disappointment . . . a man flew by us, calling out through a speaking trumpet to stop the engine, for that somebody in the directors’ carriage had sustained an injury.

We were all stopped accordingly, and presently a hundred voices were heard exclaiming that Mr. Huskisson was killed; the confusion that ensued is indescribable; the calling out from carriage to arriage to ascertain the truth, the contrary reports which were sent back to us, the hundred questions eagerly uttered at once, and the repeated and urgent demands for surgical assistance, created a sudden turmoil that was quite sickening. At last we distinctly ascertained that the unfortunate man’s thigh was broken. From Lady Wilton, who was in the Duke’s carriage, and within three yards of the spot where the accident happened, I had the following details, the horror of witnessing which we were spared through our situation behind the great carriage.

The engine had stopped to take in a supply of water, and several of the gentlemen in the directors’ carriage had jumped out to look about them. Lord Wilton, Count Batthyany, Count Matuscenitz, and Mr. Huskisson among the rest were standing talking in the middle of the road, when an engine on the other line, which was parading up and down merely to show its speed, was seen coming down upon them like lightning. The most active of those in peril sprang back into their

seats; Lord Wilton saved his life only by rushing behind the Duke’s carriage, and Count Matuscenitz had but just leaped into it, with the engine all but touching his heels as he did so; while poor Mr. Huskisson, less active from the effects of age and ill-health, bewildered, too, by the frantic cries of

‘Stop the engine! Clear the track!’ that resounded on all sides, completely lost his head, looked helplessly to the right and left, and was instantaneously prostrated by the fatal machine, which dashed

down like a thunderbolt upon him, and passed over his leg, smashing and mangling it in the most horrible way. (Lady Wilton said she distinctly heard the crushing of the bone.) So terrible was the effect

of the appalling accident that, except that ghastly ‘crushing’ and poor Mrs. Huskisson’s piercing shriek, not a sound was heard or a word uttered among the immediate spectators of the catastrophe. from Frances Ann Kemble, Some Recollections of a Girlhood (1878). Reprinted in John Carey, ed., eyewitness to History (New York: Avon Books, 1987), 304–305.

Recognizing Facts and Details

1.How many people rode on the first train ride on the Liverpool-Manchester Railway?

2. What happened to William Huskisson?

3. Making Inferences: Based on your reading of this excerpt, how do you know that the Liverpool–Manchester Railway was an important improvement in transportation during the Industrial Revolution?

Summarize today’s lesson:

