

OD I DO IV REWOLUCJI PRZEMYSŁOWEJ

Gdy w 1769 r. szkocki inżynier James Watt uzyskiwał ochronę patentową na skonstruowany przez siebie model silnika parowego, był jednym z wielu konstruktorów, którzy już od XVII w. podejmowali próby siły ciśnienia atmosferycznego oraz prężności pary wodnej dla stworzenia nowego źródła napędu, co mogłoby być wykorzystane w różnorodnych sytuacjach, a celem czego miałyby być zastąpienie siły mięśni i pracy tak ludzi jak i zwierząt, tudzież energii wodnej, na potrzeby osuszania mokradeł, dostarczania wody do miast i domów, wypompowywania wody z kopalni, czy gaszenia pożarów, a także obracania kół młyńskich. Już na początku XVIII w. w domach i innych miejscach jako ogrody w Londynie i jego okolicach instalowano dość powszechnie tzw. maszyny Savery'ego, której popularność ustąpiła z czasem popularności maszyny Newcomena. Ta ostatnia z czasem stała się dość popularnym urządzeniem nie tylko w samej Anglii, ale także na kontynencie europejskim². Już w 1733 r. założono spółkę, której celem była eksploatacja maszyny Newcomena, co doprowadziło do tego, że w latach sześćdziesiątych XVIII w. te urządzenie było niemalże w powszechnym użytku w Anglii. Niemniej prace nad udoskonaleniem maszyny trwały cały czas, tak aby ograniczyć straty energii, jako że była ona na tyle znacząca, że koszty paliwa zdecydowanie przewyższały uzyskiwane korzyści.

Rozwiązanie problemu przyniósł wynalazek J. Watta, który w akcie patentowym jego istotę opisał jako „*zmniejszenie zużycowania pary i paliwa w maszynach ogniowych*”³. Uzyskanie ochrony patentowej było jedną z tych doniosłych okoliczności, które przyczyniły się do upowszechnienia maszyny parowej w praktycznym jej zastosowaniu, w tak istotnych dla rozwijającej się prężnie gospodarki angielskiej, jak przemysł włókienniczy, gdzie początkowo wykorzystywano ją jako maszynę pomocniczą dla urządzeń hydraulicznych, lecz z czasem zaczęła ona zastępować motor hydrauliczny. Rozpoczęła się druga – intensywniejsza – faza mechanizacji produkcji, gdyż niemalże cała praca wykonywana była już maszynowo, co

¹ Profesor doktor habilitowany, Kierownik Katedry Prawa Gospodarczego Prywatnego WPiA UKSW, Dziekan Wydziału Prawa i Administracji UKSW.

² Por. P. MANTOUX, *Rewolucja przemysłowa w XVIII wieku*, Warszawa 1957, s. 285 i n.

³ *Ibidem*, s. 290.

zdecydowanie wpłynęło na jej organizację i wymusiło nowy podział pracy. Poczynając od wdrożenia maszyny parowej na potrzeby przemysłu, corocznie przybywało do 1000 KM mocy. Powszechność zastosowania maszyny parowej oznaczała też, że przejmowały ją coraz to nowe gałęzie rodzącego się przemysłu, jak przemysł maszynowy, górnictwo, przemysł żelazny, a w dalszej kolejności komunikacja. W momencie, gdy ok 1800 r. wygasła ochrona patentowa na wynalazek J. Watt'a w samej Anglii pracowało już ok 5000 sztuk maszyn parowych, tej konstrukcji, oraz kilkadziesiąt sztuk na kontynencie europejskim. Europa definitywnie przechodziła od systemu rękodzielniczego, opartego na sile mięśni, tudzież mocy energii wodnej, którego wyższą formę stanowi system manufakturowy, do układu kapitalistycznego⁴, co oznaczało rodzenie się cywilizacji przemysłowej.

Co prawda, rewolucja przemysłowa nie była bezpośrednim źródłem kapitalizmu przesyłowego, jako że jego początki sięgają czasów wcześniejszych⁵, niemniej proces ten zdecydowanie przyspieszyła, co zaowocowało tworzeniem się nowej klasy – robotniczej, a tym samym zmianami w strukturze społecznej. Industrializacja i koncentracja przemysłu w określonych ośrodkach przyczyniały się do intensyfikacji procesu urbanizacji i narastania zjawiska migracji ludności, głównie z terenów wiejskich do rozwijających się miast. Zmianom podległy także systemy prawne, jako że przejście od społeczeństwa stanowego i gospodarki feudalnej, stanowiło asumpt dla pierwszych nowożytnych kodyfikacji prawnych o zasięgu powszechnym, jak wprowadzone w życie: (i) ustawą z 20 ventôs'a roku XII (21 marca 1804 r.) *Code civile*⁶ oraz (ii) ustawą z 25 września 1807 r. *Code de commerce*⁷.

Rewolucja przemysłowa przyniosła przewrót w przemyśle włókienniczym oraz w hutnictwie i metalurgii, jak również wpłynęła na szybki rozwój nowego sposobu transportu, jakim była rozwijająca się od 1825 r. kolej żelazna, a wraz z nią na nowy segment przemysłu produkującego tory, lokomotywy i wagony, co wiązało się z powstawaniem licznych zakładów produkcyjnych, ale także z nowymi sposobami finansowania przedsięwzięć gospodarczych. Oto wykształcona jeszcze na przełomie XVI i XVII w. kompania handlowa stała się pierwowzorem dla nowej formy organizacji i prowadzenia działalności gospodarczej, a mianowicie dla spółki akcyjnej, która na przełomie XVIII i XIX w. stała się powszechnie wykorzystywanym wehikułem dla organizacji przemysłu. Ok 1825 r. w Anglii funkcjonowało

⁴ Por. także W. KULA, *Początki układu kapitalistycznego w Polsce w XVIII w.*, Przegląd Historyczny 1951, nr 42, s. 47 i n.

⁵ Por. np. A. MANIKOWSKI, *Toskańskie przedsiębiorstwo arystokratyczne w XVII w.*, Warszawa 1991, s. 159 i n.

⁶ Por. K. SÓJKA – ZIELIŃSKA, *Wielkie kodyfikacje cywilne. Historia i współczesność*, Warszawa 2009, s. 192.

⁷ Por. A. KLIMASZEWSKA, *Code de commerce – francuski kodeks handlowy z 1807 r.*, Gdańsk 2011, s. 70.

już ponad 630 spółek akcyjnych⁸. Ta nowa konstrukcja prawna w pełni odpowiadała nowym potrzebom aktywności gospodarczej, gdyż z jednej strony umożliwiała pozyskanie znacznego w postaci funduszy inwestycyjnych niezbędnych do sfinansowania dużych przedsięwzięć ekonomicznych, zaś z drugiej strony oferowała separację między majątkiem osobistym przedsiębiorcy a majątkiem przedsiębiorstwa, które zaczęto traktować jako samodzielnego uczestnika obrotu prawnego, dzięki czemu ten pierwszy uwalniał się od ryzyka niepowodzenia planowanego przedsięwzięcia, co stawało się czynnikiem aktywizującym i sprzyjało kreatywności. Wprowadzenie nowych rozwiązań prawnych w postaci *Registration, Incorporation and Regulation of Joint Stock Companies Act* oraz *Facilitating the Winding Up of the Affairs of Joint Stock Companies Act* z 1844 r. znacząco przyspieszyło i uprościło proces zakładania nowych spółek, których do 1855 r. powstało w Wielkiej Brytanii aż 4049⁹. To nowe instrumentarium prawne przyczyniło się do tego, że lata 40 te XIX w. były okresem niezwykle szybkiego rozwoju linii kolejowych, ponieważ przyjęte nowe rozwiązania prawne zapewniły dopływ funduszy prywatnych jako podstawowych źródeł finansowania postępującego uprzemysłowienia.

Model angielski, oparty na dominacji czynnika innowacyjnego nie był wszakże jedynym modelem rozwoju. Inną drogę do industrializacji przeszła Francja. W modelu francuskim na pierwszy plan wysunął się czynnik polityczny w postaci Wielkiej Rewolucji 1789 r., która doprowadziła do zmian politycznych a w ich konsekwencji także społeczno-ekonomicznych, które zapoczątkowały przechodzenia od społeczeństwa stanowego i gospodarki feudalnej do kapitalizmu przemysłowego. Posługując się podobnym kryterium jak w przypadku gospodarki angielskiej, zauważyć trzeba, że pod koniec XIX w. we Francji działało już ponad 6300 spółek akcyjnych, czyli przedsiębiorstw od dużym kapitale¹⁰. Liczba towarzystw akcyjnych, a zwłaszcza dynamika ich powstawania stanowi swoistą miarę rozwoju technologicznego i uczestniczenia gospodarki danego państwa w I – ej rewolucji przemysłowej. Np. w Austrii do początków XX w. odnotowano niewiele ponad 780 towarzystw akcyjnych – z wyłączeniem towarzystw kolejowych¹¹ – co dowodzi słabego stopnia rozwoju tej formy prowadzenia działalności gospodarczej, co niewątpliwie oddawało także spowolnioną dynamikę przechodzenia do kapitalizmu przemysłowego. Monarchię Austro-Węgierską

⁸ J. KACZKOWSKI, *Zasady prawa akcyjnego*, Warszawa 1917 r., s 97.

⁹ *Ibidem*, s. 108.

¹⁰ *Ibidem*, s. 96.

¹¹ *Ibidem*, s. 153.

zdecydowanie zdystansowała nie tylko wiodąca prym w tym obszarze Wielka Brytania, ale także Francja i Rzesza Niemiecka.

Zmiany zapoczątkowane przez I Rewolucję Przemysłową, przekształciły bezpowrotnie obraz XIX wiecznej Europy. Przede wszystkim poprzez przezwyciężenie bariery niedostatku energii, podstawowe dotąd jej źródła jak siła mięśni ludzi i zwierząt oraz siła wiatru i wody, zastąpione zostały pracą maszyn, co umożliwiło rozwój przemysłu fabrycznego, a co za tym idzie znaczne obniżenie kosztów produkcji. Zmiany objęły także stosunki międzyludzkie. Już w 1819 r. ograniczono czas pracy młodocianych do 12 godzin, a w 1833 r. zakazano w Anglii zatrudniania dzieci poniżej 9 roku życia¹², co wcale nie oznaczało poprawy życia klasy robotniczej, chociaż było widomą próbą podejmowaną w celu ukrócenia najgorszych nadużyć. W latach 30 XIX w. powstała również inspekcja fabryczna, czuwająca nad przestrzeganiem zasad wykonywania pracy w przemyśle, a od 1824 r. uchylono zakaz zrzeszenia się robotników¹³. Ogromną rolę w rozwoju gospodarczym przypisać trzeba kolei żelaznej. W Anglii w latach 1848 – 1912 było aż 8022 km. linii kolejowych, podczas gdy we Francji jedynie 2047 km., zaś w Królestwie Polskim jedynie 484 km.¹⁴ Na te procesy industrializacyjne nałożyły się procesy demograficzne, jak migracja ze wsi do miasta i rozwój miast połączony z powstawaniem nowych okręgów przemysłowych i znaczącymi zmianami w zakresie struktury zatrudnienia. Pojawiła się także nowa klasa społeczna – klasa robotnicza.

Efektom tego, iż I Rewolucja Przemysłowa rozpoczęła się w Wielkiej Brytanii, właśnie jej gospodarka stała się w XIX w. gospodarką dominującą, której przewaga nad innymi wynikała stąd, że przypadało na nią aż 1/3 światowej wytwórczości. Niemniej na przełomie lat 30 tych i 40 tych XIX w. do krajów uprzemysłowionych dołączyły Francja, Stany Zjednoczone oraz Niemcy, przy czym te dwa ostatnie kraje od II połowy XIX w. zaczęły zdobywać coraz silniejszą pozycję. Między 1880 a 1914 rokiem to właśnie Berlin, Nowy Jork i Boston zyskały pozycję „zaawansowanych technicznie centrów przemysłowych świata”, podczas gdy Londyn z wolna stawał się jedynie ich bladym cieniem¹⁵. Znamionowało to przejście do II Rewolucji Przemysłowej. Ramy czasowe tej ostatniej jakkolwiek umowne, przypadają na lata 70 te oraz 80 te XIX w.

¹² Por. np. J. SKODLARSKI, *Historia gospodarcza*, Warszawa 2014, s. 119, a także B. RUSSELL, *Wiek XIX*, Oświęcim 2016, s. 77.

¹³ Por. B. RUSSELL, *op. cit.*, s. 77.

¹⁴ Por. C. KUKŁO, J. ŁUKASZEWICZ, C. LESZCZYŃSKA, *Historia Polski w liczbach*, Warszawa 2014, s. 368.

¹⁵ Por. M. CASTELLS, *Spółeczeństwo sieci*, Warszawa 2011, s. 73.

II Rewolucja Przemysłowa przesunęła środek ciężkości w stronę Niemiec i Stanów Zjednoczonych, opierając swoją dynamikę na rozwijającej się dynamicznie w II połowie XIX w. wiedzy naukowej, co miało swoje źródło w szybko rozwijających się uniwersytetach, gdzie królować zaczęły nauki ścisłe. Powstawały także nowe uczelnie techniczne, co sprzyjało rozwojowi techniki. Ten wyrazisty postęp technologiczny uwidocznił się zwłaszcza w wielu nowych gałęziach przemysłu, który finansował badania naukowe we własnych ośrodkach. Za główną siłę II Rewolucji Przemysłowej uznaje się rozwój elektryczności, chociaż nie sposób nie wymienić także takich wynalazków jak synteza chemikaliów, co dało podstawę dla rozwoju przemysłu chemicznego, stal, produkowana w skali masowej, umożliwiającą rozwój przemysłu ciężkiego i maszynowego, silnik spalinowy, co otworzyło drzwi dla przemysłu samochodowego, ale także lotniczego, czy wreszcie telegraf i telefon. Symbolem II Rewolucji Przemysłowej stanie się linia produkcyjna umożliwiająca produkcję masową.

Dominująca rola elektryczności dla II Rewolucji Przemysłowej polegała na tym, iż dzięki temu wynalazkowi powiązane zostały wszystkie inne obszary, gdzie stosowano innowacje, przez co mogły się one tak dynamicznie rozwijać¹⁶. Upowszechnienie elektryczności wpłynęło zdecydowanie na kształt rozwoju transportu, rozwój informacji, jak również zmieniło sposób funkcjonowania miast, ale także i pracy w przemyśle.

Tymczasem III Rewolucja tzw. naukowo – technologiczna pozostaje w ścisłym związku z masowym zastosowaniem systemów elektronicznych i technologii informatycznych, które przyczyniły się do rozprzestrzenienia się połączeń między różnymi dziedzinami techniki. Technologiczny przełom, który rozpoczął zmiany jakie doprowadziły do rewolucji naukowo – technologicznej rozpoczął się w latach 70 tych XX w.¹⁷, kiedy pojawiły się wynalazki, w tym technologie, umożliwiające zastosowanie techniki w skali masowej w wymiarze komercyjnym ale również – jak pisze M. Castells – „cywilnym”¹⁸, przez co należy rozumieć upowszechnienie tych technologii w wymiarze pozamilitarnym. Trzeba w tym miejscu bowiem zauważyć, że pierwsze innowacje z obszaru przekazywania i przetwarzania informacji, tj. poprzednik Internetu, jakim był ARPANET powstał w oparciu o badania i prace projektowe prowadzone przez US Defense Department’s Advanced Research Project Agency, co związane było ściśle z rozwojem techniki wojskowej w czasach zimnej wojny. Nie można jednak nie wspomnieć,

¹⁶ *Ibidem*, s. 75.

¹⁷ *Ibidem*, s. 89.

¹⁸ *Ibidem*.

że proces zmian jakościowych w nauce, technice i w produkcji, jakie umożliwiły przejście do nowego etapu rozwoju cywilizacyjnego rozpoczął się już w latach 40 tych XX w.

Do najważniejszych wynalazków i technologii, jakie uwarunkowały wejście w okres rewolucji naukowo-technologicznej zaliczyć wypada wynaleziony w 1971 r. mikroprocesor, który wpłynął na rozpowszechnienie mikroelektroniki oraz mikrokomputer, skonstruowany w 1975 r., a wprowadzony na rynek komercyjny już w 1977 r.¹⁹. Jednocześnie rozwój sieci w ramach ewoluującego od czasów ARPANETU projektu Internetu wraz z poszerzeniem możliwości przesyłania grafiki, doprowadziły do tego, że pod koniec lat 90 tych XX w. doszło do przejścia od rozrzuconych i izolowanych mikro – i superkomputerów w połączoną sieć globalną, co zapoczątkowało szeroką informatyzację²⁰, dzięki czemu rozprzestrzeniły się połączenia między różnymi dziedzinami nauki oraz techniki. Efektem III Rewolucji Przemysłowej jest komputeryzacja, automatyzacja procesów produkcji oraz udoskonalanie środków komunikacji, w tym zwłaszcza środków masowego przekazu, a także i transportu. Niewątpliwie też III Rewolucja wpłynęła na dynamiczny rozwój przemysłu tzw. wysokich technologii.

IV Rewolucja Przemysłowa zwana też *Industrie 4.0* oznacza – w kontekście historycznego odwoływania się do pojęcia „rewolucji przemysłowej” – wzajemne wykorzystanie automatyzacji, przetwarzania jak i wymiany danych na potrzeby technik i zasad funkcjonowania procesów wytwórczych, co sprzyja organizacji łańcucha wartości, przy wykorzystaniu na potrzeby tego procesu: Internetu rzeczy, chmury obliczeniowej i systemów sterujących procesami fizycznymi odtwarzającymi elementy świata realnego²¹. Symbolem Rewolucji 4.0 stał się projekt inteligentnej fabryki, gdzie praca oparta jest o zautomatyzowane linie produkcyjne z wykorzystaniem robotów zastępujących pracę ludzi i z wykorzystaniem autonomicznego procesu decyzyjnego.

Podobnie jak poprzednie procesy zmian technologicznych, także Rewolucja 4.0 nie ogranicza się jedynie do sfery techniki, ale ingeruje w inne obszary, i z tej racji ma ona wymiar cywilizacyjno-kulturowy. Jej zaistnienie nie byłoby możliwe, gdyby nie wcześniejsze ukształtowanie się społeczeństwa informacyjnego, co z kolei miało zdecydowany wpływ na powstanie tzw. gospodarki informacyjnej. Jak pisze M. Castells ową cechą, jaką jest informacyjność gospodarka uzyskała z tego względu, że produktywność i konkurencyjność

¹⁹ *Ibidem*.

²⁰ *Ibidem*, s. 87.

²¹ Por. także K. SCHWAB, *The Fourth Industrial Revolution*, 2017, s. 6 i n.

jednostek, tudzież podmiotów gospodarczych (zarówno pojedynczych jak też i zbiorowych, jakimi są regiony, czy poszczególne kraje) w znacznym stopniu zależy od ich zdolności do wytwarzania, przetwarzania i efektywnego wykorzystywania informacji opartej na wiedzy²². Gospodarka informacyjna, która stała się środowiskiem dla Rewolucji 4.0, jest gospodarką globalną, gdzie poszczególni uczestnicy pozostają w sieci różnorodnych powiązań, co daje asumpt do twierdzenia o jej usieciowieniu²³. Nie sposób nie zauważyć, że zawsze informacja i wiedza były podstawowymi czynnikami napędzającymi rozwój gospodarczy, a za nim również i cywilizacyjny, co widoczne było dobitnie już w okresie I a następnie i II Rewolucji Przemysłowej, niemniej w dobie Rewolucji 4.0 – jak konstatuje M. Castells – sama informacja może stawać się produktem procesu produkcyjnego, co oznacza, że produktami nowych branż przemysłu są technologie służące do przetwarzania informacji²⁴. Efektem tego stają się nowe zjawiska w gospodarce, jak np. proces uberyzacji gospodarki.

²² Por. M. CASTELLS, *op. cit.*, s. 109 i n.

²³ *Ibidem*, s. 110.

²⁴ *Ibidem*.