Chapter 22 – LIFE IN THE INDUSTRIAL AGE

Section 1-THE INDUSTRIAL REVOLUTION SPREADS
__
The second Industrial Revolution is marked by the

 *spread of industry

 *the development of new technologies

 *rise of big business
By the 1880s-STEEL replaces steam as a source of power for industrialization
New Industrial Powers.

-1st Industrial Revolution Britain stood alone as a world industrial giant

Mid-1880s countries begin to challenge Britain’s dominance
-after unification Germany becomes Europe’s leading industrial power
-1900 USA emerges as world’s leading industrial power
Other nations are slower to industrialize b/c
-they lack the necessary resources
TECHNOLOGY and INDUSTRY
2nd Industrial Revolution chemists and engineers create new products
The marriage of science, technology, and industry spurs economic growth
STEEL
Abraham Darby-1st to use coke-form of coal instead of charcoal
Henry Bessemer-develops process to turn iron ore into steel
Chemicals
Alfred Nobel-invents dynamite
Electricity
Alessandro Volta-develops the first battery
Thomas Edison-Most prolific inventor the world has ever seen
 Invents:

-phonograph

-incandescent bulb

-cables carry electrical power from dynamos to factories
New Methods of Production
-to improve efficiency design products w/ INTERCHANGEABLE PARTS
-introduce the ASSEMBLY LINE
 (each worker has only ONE task
 (products are made QUICKER(CHEAPER
Technology Speeds Transportation and Communication
In second Industrial Revolution transportation and communication are transformed.

Steamships replace sailing ships.

And railroad building takes off.

USA. Transcontinental between Atlantic to Pacific.

Russia. Trans-Siberian between Moscow and European Russia and Pacific.

The Automobile Age Begins
Nikolaus Otto-invents internal combustion engine
Gottlieb Daimlier-introduces first four-wheel car
Henry Ford-produces gas-driven car
-starts to use the assembly line to mass produce cars(AFFORDABLE
 (USA becomes leader in auto industry
Conquest of the Air
1903. Wright Brothers, American bicycle makers, fly Kitty Hawk a few seconds.

1920s, Commercial passenger travel begins.

Rapid Communication
Samuel Morse-invents telegraph
Alexander G. Bell-telephone
Guglielmo-invents wireless radio
New Directions for Business
corporation- is a business owned by many shareholders
monopoly is total control of a market for one product

cartel-an association to fix prices-set production quotas
Rise of Big Business would lead to the need for regulation
