

Definition:

A term, first popularised by Arnold Toynbee in 1882, to describe the economic and social transformation of Britain during a period conventionally dated from about 1740 to 1850.

Factors, encouraging the Industrial Revolution:

- relative political stability that followed the Glorious Revolution of 1688-89;
- “The Wealth of Nations” by Adam Smith (1776);
- constitution that emphasised individualism;
- no internal tariffs or duties on commerce;
- development of a strong banking and credit system from the 17th century:
 - 1694 – foundation of Bank of England;
 - 1773 – foundation of modern Stock Exchange;
- Agrarian Revolution:
 - 1793 – establishment of the Board of Agriculture;
 - systematic stock breeding;
 - Four-course rotation of crops;
- change from domestic production to production in factories under capitalist control;
- no involvement in continental wars;
- new overseas territory;
- monopolisation of overseas trade by English;
- largest merchant marine and navy in the world;
- increase of the population of Europe;
- move from the land to the industrial town and cities.

The technological changes:

1. the use of new basic materials;
2. the use of new energy sources;
3. the invention of new machines:
 - 1705 – steam engine by Thomas Newcomen;
 - 1733 – flying shuttle by John Kay;
 - 1741 – frame for spinning cotton thread with rollers by Lewis Paul and John Wyatt.;
 - 1769 – steam engine by James Watt;
 - 1769 – spinning machine by Arkwright;
 - 1770 – spinning jenny by James Hargreaves;
 - 1779 – mule by Samuel Crompton;
 - 1783 – power loom by Edmund Cartwright;
4. a new organisation of work known as the factory system;
5. important developments in transportation and communication;
6. the increasing application of science to industry;

The major changes in industrial fields:

- textile;
- iron and steel;
- mining;
- pottery;
- mechanical engineering.

New developments in nonindustrial spheres:

1. agricultural improvements;
2. economic changes;
3. political changes;
4. social changes;
5. cultural transformations;
6. psychological change.

Negative effects:

- Woman and children work;
1601 – Poor Law
- unprecedented housing condition;
- low wages, long working hours, and unpleasant and dangerous working conditions.

Following Revolutions:

- Transportation
- Communications
- Information

Bibliography:

- 📖 Cook, Chris. *The Longman Companion to Britain in the Nineteenth Century 1815-1914*. London: Longman, 1999.
- 📖 Friebel, Isolde, and Heinrich Händel. *Britain-USA: A Survey in Key Words*. 6th ed. Frankfurt/Main: Diesterweg, 1991.
- 📖 Hill, Christopher. *The Penguin Economic History of Britain: Volume 2. 1530-1780. Reformation to Industrial Revolution*. 1967. London: Penguin, 1992.
- 📖 Hooker, Richard: *The European Enlightenment*, 1996
<http://www.wsu.edu/~dee/ENLIGHT/ENLCONT.HTM>
- 📖 “Industrial Revolution.” *The Columbia Encyclopedia*. 6th ed. 2000.
<http://www.bartleby.com/65/in/IndustR.html>
- 📖 “The Industrial Revolution: Overview.” *Compton’s Interactive Encyclopedia*. 1995.
<http://history1700s.miningco.com/education/history1700s/library/weekly/aa090697.htm>
- 📖 “The Industrial Revolution.”
<http://mars.acnet.wnec.edu/~grempe/courses/wc2/lectures/industrialrev.html>
- 📖 “The Industrial Revolution.” *Encyclopedia Britannica*. 1995.
<http://www.hcs.ohio-state.edu/hcs/TMI/HCS210/HortOrigins/IndustrialRev.html>
- 📖 Kenyon, J. P. (ed.) *A Dictionary of British History*. London: Secker & Warburg, 1986.
- 📖 Sieper, Roswitha. *The Student’s Companion to Britain: British History, Geography, Life, Institutions, Arts and Thought*. 6th ed. München: Hueber, 1984.