28.
Az első ipari forradalom társadalmi következményei Nyugat-Európában

A 18. század második felében Angliából kiinduló technikai újítások (gőzgépek, gyárak, gépsorok stb.) és gazdasági változások hosszú távú forradalmi következményekkel jártak: alapvetően alakították át az európai társadalmakat, a világgazdaságot. Az agrártársadalmak fokozatos átalakulásával megszületettek az ipari társadalmak, kezdetét vette az un. indusztriális korszak. E korszak kezdetét a „kettős forradalom” korának is szokás nevezni, hiszen a francia forradalom (1789-99) politikai-eszmei, ill. katonai jelentőségével szintén jelentős alakítója volt a korszaknak, nagymértékben hozzájárult az európai politikai (feudális) rendszerek, az európai társadalmak tőkés-polgári átalakulásához. 

A gyári munkásság megjelenése számos új jelenséget hozott magával. Az egyre nagyobb tömegeket jelentő új társadalmi réteg rendkívül rossz körülmények között (16-20 óra munka naponta, kevés bér, nők és gyermekek gyári munkán, szociális védelem hiánya) élt. A gyárak felszívták a vidéki munkaerőt, a falusi háziipar szinte teljesen eltűnt. Létrejöttek a nagyipari városok, a munkásnegyedek, az európai országok település-szerkezete a városiasodás (urbanizáció) következtében lassan átalakult. A városlakók aránya a 19. század végére megközelítette, majd meghaladta a vidéki lakosságét. Hamarosan jelentkeztek az urbanizáció árnyoldalai is. A munkásság nyomora, a környezetszennyezés (füst, szemét majd vegyi-anyagok), az egyre nagyobb túlzsúfoltság, a gyakori járványok (himlő, tífusz, kolera), a rossz közbiztonság (bűnözés, prostitúció) megoldásokat kívánt. Egyre kevesebben éltek mezőgazdaságból, a társadalmi differenciálódás (vagyoni különbségek) feszültségekhez vezetett. A munkásság, helyzetének javítása érdekében kezdetben az ösztönös tiltakozások eszközeivel lépett fel (géprombolások, éhségsztrájkok, utcai barikádharc), később tudatos szerveződéssel (egyletek, szakszervezetek, választójog követelése, pártok létrehozása) próbált nyomást gyakorolni a politikai hatalomra. 

A problémák felismerése következtében, azok enyhítése érdekében a városokban megkezdődött a közművek (vízellátás, csatornahálózat, útburkolatok, közvilágítás, közfürdők) kiépítése, a szakszerű hivatali apparátusok felállítása (rendőrség, tűzoltóság, hivatalok), a tudományos eredmények segítségével a védőoltások bevezetése, a 19. század második felében megjelent a tudatos várostervezés (közterek, sugárutak, parkok, bérlakások).

Európa lakossága 1800 és 1900 között kb. 180 millióról kb. 410 millióra nőtt, pedig jelentős kivándorlás is történt az új államba, az USA-ba. A népesség gyors növekedésének (demográfiai robbanás) okai között a halálozások számának csökkenése (a születések magas száma ugyanakkor változatlan maradt), az egészségügyi (higiénés) viszonyok javulása, a jobb táplálkozási feltételek (egyre ritkább éhínségek), az átlagéletkor lassú emelkedése (tovább maradnak életben az emberek) említhetők.

A közlekedés forradalmi változása (vasút, gőzhajózás, jobb utak) a hírközlés megszületése (távíró, modern sajtó) következtében az egyes országok belső piacai kiszélesedtek: kapcsolat teremtődött vidék és város között, lehetővé vált a népesség belső mozgása, költözése, utazása. Az élet felgyorsult, a hagyományos társadalmi keretek lassú bomlásnak indultak. Az együtt élő nagycsaládok szétestek, a generációk különválása egyre jellemzőbb lett. A nők munkába állásával „kétkeresős” családmodell született meg, ezzel párhuzamosan megindult a női egyenjogúság (emancipáció) kivívásának hosszú folyamata is. A 19. század végére a születések száma is lecsökkent, a népesség növekedése lelassult (a nők is később kötnek házasságot, így kevesebb gyermek születhet meg, ill. a kevesebb vállalt gyermek nagy eséllyel életben maradt). A tudományok szerepének felértékelődésével megváltozott a tudás és a hit viszonya is. Az egyház fokozatosan kiszorult a politika, a társadalom irányításából (szekularizáció), az egyre szélesebb körben kiterjesztett oktatás az állam kezébe került, bevezették a polgári anyakönyvezést, házasságot. 

A 19. század második felében induló újabb, „második ipari forradalom”, tovább gyorsította a társadalmi változásokat, a francia forradalom óta jelentősen ható, majd a később megjelenő filozófiák, politikai eszmék, nézetek (emberi jogok, szabadságjogok, nacionalizmus, liberalizmus, konzervativizmus, szocializmus, anarchizmus, keresztény-szocializmus stb.) nagymértékben hozzájárultak a polgári társadalmak kialakulásához.

