

SOCI 425

Industrial Sociology I

Session Thirteen: Industrialization and Industrial Society (Industry, Family and Community)

Lecturer: Dr. Samson Obed Appiah, Dept. of Sociology
Contact Information: soappiah@ug.edu.gh

UNIVERSITY OF GHANA

College of Education

School of Continuing and Distance Education

2014/2015 – 2016/2017

Session Overview

- **Overview**
- Industry and society influence each other in many direct ways in the production process. This session examines the interplay between industry and local communities as well as the family.
- **Objective:** At the end of the lecture, the student will be able to
- Identify the relationship between Industrialism and Industrial Societies;
- Examine the factors accounting for the coexistence between Industry and Local Communities;
- Discuss how the process of Industrialization affects the Traditional Family system

Session Outline

The key topics to be covered in this session are as follows:

- Topic One: Industrialization and Industrial Society
- Topic Two: Industrialization and Local Communities
- Topic Three: Industrialization and the Traditional Family

Topic One: Industrialization and Industrial Society

- A basic notion of Industrial Sociology is that the work place, community and society as social organizations cannot be understood without reference to each other;
- This is because changes in one area facilitate changes in another as industry and society influence each other in more direct ways;
- Industry must to some extent reflect the character of the community in which it is located as well as its means of transportation.

Industrialization and Industrial Society Cont.

- Its location on a river or a railway or a lake, its attitude toward work, toward management and labour;
- The community, on the other hand, and many or all of its institutions feel directly the effect of what is happening in industry.

Industrialization and Industrial Society Cont.

- The characteristic feature of the work place, community and society is that they are found in three historical eras namely;
 - **The Pre-Industrial, the Early Industrial and the Matured Industrial eras;**
- In comparing the first two eras, it is clear that, the character of the technological, social and cultural revolutions upset the traditional society;
- Modern industry demanded a large flexible mobile and motivated labour supply;
- In the early stages of economic development, this manpower was typically recruited from people accustomed to rural life.

Industrialism and Industrial Society Cont.

- In the factory, machines have enslaved man and these have brought about four major changes:
 - Work in modern industry must be regular and workers punctual;
 - The modern worker is dependent for his livelihood on cooperation or a company or an employer who owns the machines and controls the conditions of work;
 - Machines are often in direct competition with the worker i.e. mechanization means continual change in jobs;

Industrialism and Industrial Society Cont.

- The modern worker must often move his residence in response to the demands of changing technology;
- On the other hand, work in the primitive or peasant village was traditional and the division of labour was simple;
- Work was assigned on the basis of traditional criteria such as age, sex, and physical strength;
- In contrast, in the industrial society, work changed with changing technology;
- Leading to division of labour being complex and work is assigned more often on the basis of ability.

Topic Two: Industrialization and Local Communities (Society)

- One of the most important results of the rise of industrialization;
- Has been the construction of new communities, or the rapid growth and change of already existing ones;
- It is true that some industry, both past and present, has been located outside existing towns and near to sources of power or raw materials;
- However, even such industries have rapidly built up communities around them.

Industrialization and Local Communities (Society)

- It can be said that the existence of industry is almost inconceivable without some sort of community in the neighbourhood;
 - The coexistence of an industry and society (a local community), arises from various factors;
 - One of the factors accounting for the coexistence between industry and society and one whose influence was felt at the earliest times was;
- **The Need of industry for a Labour Supply;**

Industrialization and Local Communities (Society)Cont.

- An industrial system demands labour which can be depended on to report to work each day and on time;
- Which can be quickly called back to work after a period of layoff, and which have no other livelihood than the industry;
- In order to create or to find such a supply of labour, industry had either entered already existing communities;
- Where a labour force existed, or creates communities into which the labour force could be attracted;

Industrialization and Local Communities (Society)Cont.

- But today, with better, more easily available, and individually owned means of transportation, workers could live miles away from industry;
- Nevertheless, as in the early days of industry, modern industry must, of necessity;
- Be located within an area of a permanently settled working force, within a community.

Industrialization and Local Communities (Society)Cont.

- A second reason for the connection between at least some industries and communities are;
- **The great Market for Industrial Products which exists in the Community;**
- By locating in proximity to an urban or rural market, industry can cut transportation costs;
- Particularly where a major portion of the market of an industry is located within a large metropolitan centre;
- For instance locating a flour mill at Nsawam Adoakyiri, noted for baking bread.

Industrialization and Local Communities (Society) Cont.

- **Thirdly, Industrialization needs a Community as a Source of Special Services;**
 - One of such service may be transportation; a given community may be a centre of rail lines, of roads and trucking routes, suitable for bringing in raw material and exporting finished products;
 - The community may also be able to supply machinery, or parts of machinery, as well as skilled mechanics such as toolmakers, tool repairers, plumbers, and carpenters;
 - Industry may also share other benefits of community life such as protection from fire, police protection, and education of the working force in industrial skills, water supply, and other services.

Industrialization and Local Communities (Society) Cont.

- **Finally, the Community as a whole may provide sort of Attraction;**
 - Such as higher standard of living, recreation, good education, closeness to fashion, which are necessary to attract and hold a working force at all levels of industry;
 - The number, complexity, importance and frequency of change of occupational roles in industrial society have meant a shift in the basis of role assignment;
 - “Who you are” becomes less important and “what you can do or learn to do” becomes more important.

Industrialization and Local Communities (Society) Cont.

- Advancing industrialization makes the worker dependent on the employer and the labour market whose changing demands necessitates frequent job shift;
- In competition with others, the individual worker can now move from one job to another with changes in his own ability or the abilities demanded by the job;
- Places of work are now separated from place of residence therefore the industrial work of life includes a journey to the work place.

Topic Three: Industrialization and the Traditional Family

- How did this trend affect the family?; How can we link these massive changes in the nature;
- And basis of specialization and the vastly increased mobility that are imposed on the family system;
- Family experts say that the family is dissolving in the face of industrialization;
- Divorce is on the increase; more wives are working and therefore spend less time with the family,

Industrialization and the Traditional Family Cont.

- The marriage contract is becoming less sacred and more secular, as parents are losing authority over children in the face of industrialization;
- Above all, an unbridled “individualism” and a decline in the spirit of self-sacrifice have led to a decline in the birth rate;
- As women are now less willing to bear large number of children who form basis of family;
- The decay of the family which is the most important primary group has brought about further decay of civilization itself.

Industrialization and the Traditional Family Cont.

- As a student of industrialization once suggest, “modern industry and the traditional family are mutually subversive”;
- Commercial agriculture and the factory system everywhere if they are to develop must force the break-up of the economically self-sufficient extended family system;
- Industrialization quickly and permanently shattered the structure and form of the traditional family and continues to do so wherever it enters a region or a nation;

Industrialization and the Traditional Family Cont.

- Industrialization is able to do so first, because;
 - **It must break the ties of the family to land or location in order to fill cities with property less workers, dependent solely on the factories for their living;**
- Industrialization cannot even tolerate a deeply rooted urban family, for it requires a mobile population, mobile in both the social and geographical sense;

Industrialization and the Traditional Family Cont.

- **Secondly, industrialization has shattering effect on the extended family;**
 - As the component parts of the extended family may live in different sections of the city, sometimes even in different nations;
 - Ties between relatives become looser and, in many cases, disappear entirely, and the weakening of the extended family still further weakens the smaller families.

Industrialization and the Traditional Family Cont.

- **Thirdly, industrialization is incompatible with traditional family relationships;**
 - It must use the labour of father, mother, adolescents, and even children on an equal plane;
 - As it has no affinity for the fine distinctions of status and authority in the traditional family;
 - Industrialization separates the place of work from the place of family life, and in doing so it pulls parents away from children, husbands away from wives.

Industrialization and the Traditional Family Cont.

- It breaks up the continuity of the traditional family; since in industrial society the family can no longer function as a face-to-face group except at comparatively rare times;
- Through industrialization, the bond of traditional families is broken as children can earn almost as much as their fathers and will not readily accept his authority;
- **Fourthly, industrialization radically changes the physical environment of the family,**
- As a result, induces certain changes in the family structure, as the home is transferred from the country to the city or town, where living space is scarce ;

Industrialization and the Traditional Family Cont.

- In the city homes often become crowded and unattractive and may positively repel family members;
- Outside the home are all the attractions of urban life; such as places of recreation, clubs among others;
- The family tends to drift apart; as the home becomes a place for meals and for sleeping, but other activities transpire outside the home;
- Thus, in these and other ways, industrialization dissolves the hard lines of relationships in the traditional family.

Reading List

- Refer to students to relevant text/chapter or reading materials you will make available on Sakai
- Hodson, R and Sullivan, T (1995). **The Social Organization of Work**. New York: Wadsworth Publishing Company (Chapter 3 Pages 63-93)
- Miller and Form (1964). **Industrial Sociology: The Sociology of Work Organization**. New York: Harper and Row Publishers (Chapter 12)
- Parker, R. S et al (2005). **The Sociology of Industry**. Sixth Edition. London: Routledge Taylor and Francis Group

Activity/Assignment

- What is the relationship between Industrialism and the family?