Primera etapa de la Revolución Industrial
La primera gran etapa de la Revolución Industrial fue la que se desarrolló entre los años 1760 y 1870. Fue un periodo marcado por los continuos inventos. En el año 1800 Volta inventaría la pila eléctrica.Stephenson inventó la primera locomotora de vapor en el año 1814. En 1825 se inauguró la primera línea de pasajeros. En 1834 fue Richard Roberts el que ideó el telar y la máquina de hilar. En 1837, Morse inventa el telégrafo y se da el primer gran impulso a las comunicaciones. En 1863 se inaugura el primer sistema de metro del mundo en Londres. En 1868 se lanza el primer ferrocarril transcontinental…


Pero al mismo tiempo, la sociedad comienza a sufrir prifundas transformaciones marcadas por hechos que conducían a la implantación de unas ideas mucho más modernas y liberales. La Revolución Francesafue fundamental para que esas ideas se propagaran por Europa.

Pero también la victoria de los ingleses en la Batalla de Trafalgar sirvió en cierto modo para fomentar el auge de la Revolución Industrial. Lo que a simple vista parecería una catástrofe para franceses y españoles, hizo queGran Bretaña, la gran propulsora de la Revolución, se hiciera con el dominio del mar en el Mediterráneo. Se abrieron así las vías para un comercio global y al mismo tiempo los canales necesarios como para que las ideas librecambistas que tanto se defendían en Inglaterra llegaran aún más lejos.

Poco a poco, la semilla de una sociedad más avanzada basada en la tecnología iba floreciendo. En aquella primera etapa de la Revolución Industrial, la luz eléctrica, el gas y el transporte público (tres elementos básicos de cualquier sociedad hoy en día) habían venido al mundo. Se había pasado de ciudades alumbradas por petróleo y donde el único medio de transporte eran los carros de caballos, a viajar en máquinas de vapor y a tener alumbrado eléctrico.

Nos acercábamos al siglo XX con la ilusión de nuevos descubrimientos; con una febril actividad industrial y con una sociedad que se estaba acomodando a las ventajas que suponía gozar de unos avances tecnológicos que laboral y socialmente ofrecían una mayor libertad, confort y ocio. El optimismo creciente retroalimentaba la maquinaria de la Revolución Industrial.

[image: image1.jpg]EXPANSION DEL
FERROCARRIL EN EUROPA

@marcas07


