World History 2012-13

Essential Content: World History 10.3
4. The Industrial Revolution

Textbook: Chapters 9 & 10.4
The Industrial Revolution refers to the greatly increased output of machine-made goods that began in England in the 1700s within the textile industry. The Industrial Revolution had a wide range of positive and negative effects on the economic and social life. Demands for reform and protection for workers arose. Governments and unions began to take action. Others advocated the overthrow of the capitalist system because of its inherent evils; they suggested socialism.
	Learning Targets – Basic, essential information
	Additional Basic
	Proficient
	Advanced

	4.1. Greatly improved farming methods resulted in an Agricultural Revolution that paved the way for changes in manufacturing techniques. The Agricultural Revolution led to population growth.
	Agricultural Revolution

Crop rotation

	Enclosures
	Mechanical drill

	4.2. The Industrial Revolution began in England due to the many advantages in the nation.
	Industrialization

Railroad locomotive
	Factors of production
	

	4.3. Natural resources, entrepreneurship, labor, and capital are all interrelated in an industrial economy.
	Natural resources

Capital
	
	

	4.4. New scientific ideas and technological inventions brought about massive economic, social, and cultural changes.
	James Watt (steam engine)
Thomas Edison (light bulb)
Eli Whitney (interchangeable parts)
	Henry Bessemer(converter)
Louis Pasteur (pasteurization)
Entrepreneur
	Robert Fulton (steamboat)
John McAdam (roads)
George Stephenson (rocket)

	4.5. The Agricultural Revolution and Industrial Revolution led to a growth of population, a population migration from rural to urban areas, and a rapid growth of cities.
	Urbanization

Rural and urban
	
	demographics

	4.6. The emerging industrial society(ies) influences work and labor, the slave trade, immigration, mining and manufacturing, the division of labor, and a union movement.
	Labor reform laws (women & children)
Unions

Strikes
	Collective bargaining
	

	4.7. Capitalism becomes a dominant economic pattern in an industrialized society. Various forms of government and economies respond to the positives and negatives of capitalism.
	Middle class

Adam Smith (Wealth of Nations)

Capitalism/Free market economy
Laissez faire

Karl Marx (Communist Manifest)

Socialism
	Public sector

Private sector

Corporation

Utopianism

Communism/Command economy
	Economics

Stock market

Utopianism

	4.8. The arts, literature, and media respond to the positive and negative effects on the social life of people.
	Social criticism and Charles Dickens
	Poetry of Blake and Wordsworth
	

DPETS: Dates, People, Events, Terms, and Statistics that must be in Cornell Notes. Basic, Proficient, and Advanced DPETS make Exemplary Cornell Notes. Exemplary: excellent and used as an example to follow.
Academic Vocab.

Skill set:

Enrichment:

Test: ____________________
Guilds

Chunk writing introduction

movie
Inadequate

DBQ’s-Body paragraphs (primary sources)

literature
Exploited

S14 & S16 Charts, line and bar graphs

art
Famines

Monopolize

