

3. REWOLUCJA PRZEMYSŁOWA

1. Rewolucja przemysłowa – proces gwałtownych przemian dotyczących gospodarki, stosunków społecznych i politycznych w Anglii w XVIII w. Przejście od produkcji manufakturowej (opartej na produkcji ręcznej) do przemysłu zmechanizowanego, maszynowego, który umożliwił produkcję masową.

Na rewolucję przemysłową złożyły się trzy zjawiska:

- (1) przełom naukowo – technologiczny
- (2) przełom ekonomiczny
- (3) przełom demograficzny

2. Czynniki, które umożliwiły rewolucję przemysłową w Anglii.

a) w Anglii było bardzo mało ograniczeń feudalnych, które hamowałyby rozwój gospodarczy. Oprócz tego kraj ten miał stabilną sytuację polityczną i dbał o rodzimą produkcję np. wprowadził zakaz eksportu surowej wełny

b) **akumulacja kapitału** - w Anglii istniała wystarczająca ilość kapitału, którą można było zainwestować,

c) ziemia, manufaktury i banki należały do właścicieli prywatnych, którzy byli zainteresowani wzrostem swoich zysków,

d) w XVIII w. doszło do eksplozji demograficznej, istniał więc potencjalny rynek zbytu na towary angielskie,

e) 1/3 ludności Anglii była rzemieślnikami lub pracownikami najemnymi, którzy byli wykwalifikowanymi pracownikami i mogli się dostosować do wymagań rynku,

f) **rewolucja agrarna**

- **polegała na** komasacji ziemi przez wielkich właścicieli (lordów), którzy oddawali ją w ręce **farmerów** (dzierżawa),
- gospodarstwa farmerskie były nastawione na masową produkcję i sprzedaż żywności. Pracowali w nich najemni robotnicy rolni. Farmerzy mieli dosyć funduszy by inwestować w swoje gospodarstwa, stosować nowoczesne maszyny rolnicze.
- skutki:
 - wzrost wydajności upraw i hodowli. Powstały nadwyżki żywności, które można było sprzedać w szybko rozwijających się miastach,
 - dzięki użyciu maszyn spadło zapotrzebowanie na pracę robotników rolnych. Nastąpiła masowa migracja ze wsi do miast – powstała tania siła robocza, którą można było zatrudnić w fabrykach,
 - gwałtowny wzrost liczby ludności miast spowodował powstanie nowych rynków zbytu na różne towary,

g) na terenie Wielkiej Brytanii występowały się dwa surowce: węgiel i ruda żelaza, bez których rewolucja przemysłowa nie byłaby możliwa. Były one niezbędne do wytwarzania stali,

h) rewolucję umożliwił również postęp umysłowy epoki oświecenia.

3. Innowacje techniczne z XVIII w., które w znaczny sposób wpłynęły na rozwój przemysłu włókienniczego w Wielkiej Brytanii

Innowacje techniczne	Twórca	Wpływ jaki wywarła na rozwój gospodarczy
Włókiennictwo		
1733 – wprowadzenie latającego czółenka do warsztatu tkackiego	John Kay	Wynalazki te przyczyniły się do powstania fabryk przędzalniczych i tkackich, w których tkaniny powstawały dzięki pracy maszyn. Można było maszynami zastąpić pracę kilkudziesięciu ludzi (mechanizacja produkcji). To przyczyniło się do umasowienia produkcji.
1764 – maszyna przędzalnicza	Jamek Hargreaves	
1775 – przędzarka wielowrzecionowa	Richard Arkwright	
1779 – ulepszenie maszyny przędzalniczej o napędzie wodnym	Samuel Crompton	
1785 – mechaniczne krosno tkackie	Edmund Cartwright	
Wytwarzanie energii		
1769 – maszyna parowa	Jamek Watt	Zapoczątkowała powstanie niezależnego od natury źródła energii. 1784 – pierwsza fabryka przędzalnicza, w której wykorzystano maszyny parowe.
Metalurgia		
XVIII w. – zaczęto stosować koks w piecach hutniczych – wyższa temperatura wytopu.		Uzyskiwano surówkę lepszej jakości, z większą zawartością węgla, którą oczyszczano a następnie poddawano procesowi walcowania. Uzyskana dzięki temu stal miała większą wytrzymałość. Jej produkcja uległa zwielokrotnieniu. Wytwarzano z niej wytrzymałsze maszyny, a produkcja stała się masowa. Wielka Brytania stała się głównym eksporterem wyrobów żelaznych. Zwiększono wydobycie węgla i rudy żelaza – rozwinął się przemysł wydobywczy
1735 – opracowanie nowej metody wytopu surówki (płynne żelazo).	Abraham Darby	
1783 – wynalezienie procesu pudlingu (oczyszczanie płynnego metalu w piecu hutniczym)	Henry Cortez	
1783 – opanowanie technologii walcowania, która zastąpiła kucie.		
1794 – wynalezienie nowoczesnej tokarki ze wspomaganie mechanicznym.	Henry Maudslay	
		Precyzyjne obrabianie elementów z metalu.

4. Rewolucja przemysłowa poza Wielką Brytanią

Kraj	Okręgi przemysłowe	Przemysł	Inne informacje
Belgia	Walonia : ▪ – okolice miast Liège, Charleroi	<ul style="list-style-type: none"> ▪ wydobywczy węgla, ▪ hutniczy, ▪ włókienniczy, ▪ szklarski, ▪ maszynowy, ▪ zbrojeniowy, 	Po Wielkiej Brytanii w Belgii najszybciej doszło do rozwoju przemysłu.

Francja	<ul style="list-style-type: none"> ▪ Zagłębie Północne (Nord-Pas-de-Calais) – rejon Lille ▪ Zagłębie Loary 	<ul style="list-style-type: none"> ▪ wydobywczy – węgla kamiennego, 	Francja rozwijała się wolniej niż Wielka Brytania.
	<ul style="list-style-type: none"> ▪ Okolice Miluzy (francuski Manchester) 	<ul style="list-style-type: none"> ▪ przemysł włókienniczy 	
Prusy	<ul style="list-style-type: none"> Śląsk : ▪ Zagłębie Górnośląskie 	<ul style="list-style-type: none"> ▪ wydobywczy – węgla, ▪ hutniczy, 	Bardzo dobrze rozwinięty transport kolejowy i żegluga śródlądowa. Najszybciej rozwijający się przemysł na kontynencie europejskim.
	<ul style="list-style-type: none"> Nadrenia, Westfalia: ▪ Zagłębie Ruhry 	<ul style="list-style-type: none"> ▪ wydobywczy – węgla kamiennego, rud cynku i ołowiu, soli kamiennej ▪ hutniczy 	
	<ul style="list-style-type: none"> Nadrenia, Westfalia: ▪ Zagłębie Saary 	<ul style="list-style-type: none"> ▪ wydobywczy – ruda żelaza, węgiel brunatny ▪ hutniczy 	
Państwa północnych Włoch	Lombardia, Piemont, Wenecja	<ul style="list-style-type: none"> ▪ hutniczy ▪ włókienniczy ▪ szklarski 	
Monarchia Habsburgów – Czechy	<ul style="list-style-type: none"> Śląsk Cieszyński, ▪ Zagłębie Ostrawsko - Karwińskie 	<ul style="list-style-type: none"> ▪ wydobywczy – węgla kamiennego, ▪ hutniczy, ▪ szklarski, ▪ maszynowy 	Wykorzystywano różne źródła energii: węgiel, drewno, spadek wody.
USA	Północno-wschodnia część USA	<ul style="list-style-type: none"> ▪ górnictwo ▪ hutnictwo ▪ przemysł przetwórczy 	Rozwijał się transport kolejowy.

5. Sytuacja ekonomiczna Rosji

- a) Nadal utrzymywano stosunki feudalne – pańszczyznę i poddaństwo osobiste chłopów. Z tego wynikał niski popyt wewnętrzny i bieda mieszkańców. Bardzo słabo rozwinięte mieszczaństwo.
- b) gospodarka miała charakter ekstensywny – opierała się na taniej, masowej sile roboczej i zwiększaniu powierzchni upraw. oraz na sprzedaży surowców naturalnych
- c) najbardziej zaawansowane pod względem ekonomicznym były dawne ziemie polskie.

6. Przemiany społeczne

- a) szybki rozkład stosunków feudalnych – zmiana struktury społecznej:

Dawne warstwy społeczne	Nowe warstwy społeczne w XIX w.
Stany: <ul style="list-style-type: none"> ▪ duchowieństwo ▪ szlachta ▪ mieszczaństwo ▪ chłopci 	<ul style="list-style-type: none"> ▪ ziemiaństwo – właściciele majątków ziemskich, dawna szlachta ▪ burżuazja – właściciele fabryk, kopalń i banków, ▪ inteligencja – wywodziła się ze zubożałej szlachty i z mieszczaństwa; byli to przedstawiciele wolnych zawodów, które wymagały zdobycia wykształcenia – prawnicy, nauczyciele, lekarze ▪ robotnicy wielkoprzemysłowi – pracujący w fabrykach i kopalniach, którzy nie posiadali praw politycznych, nie chroniły ich żadne prawa socjalne ▪ chłopi

b) sytuacja robotników była zła:

- byli wyzyskiwani przez właścicieli fabryk, gdyż była wysoka podaż pracy,
- pracowali 12-14 godzin dziennie,
- nie zawsze otrzymywali wynagrodzenie w pieniądzu, czasami były to bony towarowe, które mogli wydać jedynie w sklepach, których właścicielem był ich pracodawca/. Stanowiło to dodatkowe jego źródło dochodu,
- robotnicy nie byli ubezpieczeni i nie mieli żadnych zabezpieczeń socjalnych; gdy dochodziło do wypadku byli zwalniani bez odszkodowania, robotnicy nie mieli prawa do urlopu,
- byli zobowiązani do przestrzegania surowych regulaminów, które np. zabraniały pić wody podczas pracy,
- zatrudniano dzieci od 5 do 15 roku życia za niższe wynagrodzenie,
- zatrudniano kobiety za niższe wynagrodzenie,
- wprowadzono zakaz strajków i tworzenia organizacji robotniczych.