Chapter 21 Outline
Life in the Industrial Age

Page 659

-Other countries gain industry (U.S., Germany, France) due to a lot of natural

resources

-competition occurs between countries with industry

-unindustrialized countries fall behind

-new technology/inventions

-steel (from iron)

-dynamite

-electricity and light bulb (Thomas Edison)

-interchangeable parts – pieces that can be used in place of each other

-assembly line – workers add parts to a product while it moves along a
conveyor belt. Each worker has one piece that they are responsible

for.

-these make production faster and cheaper

-automobiles (Henry Ford)

-airplanes (Wright Brothers)

-telegraph (Samuel Morse) – sends messages over wires electronically,

morse code

-radio (Guglielmo Marconi) and telephone (Alexander Graham Bell)

-New business practices

-corporations – businesses owned by several people

-investors – people who provide money to businesses in hopes of making a

profit

-stock – tiny pieces of a business that investors can buy
Section 2 page 667

The Rise of Cities
Cleaning up

-Louis Pasteur – discovered that tiny organisms (bacteria) caused diseases

-made some vaccines

-pasteurization – way to remove bacteria from milk

-people realized that they needed to be clean to get rid of bacteria

-hospitals became sanitized and disinfected to help also

Other changes

 -city streets paved and lighted

 -police force for public protection/safety

 -clean water supply

 -sewage and sanitation systems

 -skyscrapers built to save space

 -entertainment/culture (sporting events, concerts, plays, libraries, museums)

Work reforms

-unions organized for worker’s rights/wages

-laws against child labor passed

-limiting of working hours

-better safety standards

Standard of living – the amount of quality and comfort that a person/family has in

life

-this increased for most people at this time

-more food (healthier too), cheaper goods (esp. clothes),

cleaner environment, better transportation, etc.

Section 3 page 674

Cultural Change
-Temperance movement – limiting or getting rid of alcohol

-leads to prohibition
-Suffrage movement – trying to earn the right to vote for women

-public education becomes available to more and more families

(women and lower social classes too)

-more colleges/universities built also

Section 4 page 681

Arts in the Industrial Age
Romanticism – art that emphasizes imagination, freedom and emotion

-used simple language, intense feelings and positive view of nature

Realism – art that tried to show the world as it really was

Louis Daguerre – makes the first photographs (daguerreotypes)

Impressionism – tried to show emotion from one point in time
