SSWH15 – Child Labor Primary Documents

Document A
Michael Sadler, member of Parliament, "A Factory Girl's Last Day", 1832

 'Twas on a winter's morning,

 The weather wet and wild,

Three hours before the dawning

 The father roused his child;

Her daily morsel bringing,

 The darksome room he paced,

And cried, 'The bell is ringing,

 My hapless darling, haste!'

'Father, I'm up, but weary,

 I scarce can reach the door,

And long the way and dreary,--

 O carry me once more!

To help us we've no mother;

 And you have no employ;

They killed my little brother,--

 Like him I'll work and die!'

Her wasted form seemed
 nothing,--

 The load was at his heart;

The sufferer he kept soothing

 Till at the mill they part.

The overlooker met her,

 As to her frame she crept,

And with his thong he beat her,

 And cursed her as she wept.

Alas! What hours of horror

 Made up her last day;

In toil, and pain, and sorrow,

 They slowly passed away:

It seemed, as she grew weaker,

 The threads they oftener broke,

The rapid wheels ran quicker,

 And heavier fell the stroke.

The sun had long descended,

 But night brought no repose;

Her day began and ended

 As cruel tyrants chose.

At length a little neighbor

 Her halfpenny she paid,

To take her last hour's labour,

 While by her frame she laid.

At last, the engine ceasing,

 The captives homeward rushed;

She thought her strength

 increasing--

 'Twas hope her spirits flushed:

She left, but oft she tarried;

 She fell and rose no more,

Till, by her comrades carried,

 She reached her father's door.

All night, with tortured feeling,

 He watched his speechless
 child;

While, close behind her kneeling,

 She knew him not, nor smiled.

Again the factory's ringing

 Her last perceptions tried;

When, from her straw-bed
 springing,

 'Tis time!' she shrieked, and
 died!

That night a chariot passed her,

 While on the ground she lay;

The daughters of her master

 An evening visit pay;

Their tender hearts were sighing,

 As negro wrongs were told,

While the white slave lay dying

 Who gained their father's gold!

Document B
James Pattison, silk manufacturer, 1816, testimony in Parliament

Q--What is the state of health of the children in your manufactory?
A--I may say, from my own experience of nearly forty years, unexceptionally good.

Q--Could any system of inspection of the mills be established without inconvenience? A--The visits are inconvenient as the attention of the children was always drawn from their duty by the appearance of any new faces.…

Q--Why do you take the children so young?
A--Partly to oblige their parents and because at that early age their fingers are more supple, and they are more easily led into the habit of performing the duties of their situation.

Q--Are we to understand that children of six or seven are employed ten hours and a half? A—yes
Q--Have you ever observed any inconvenience to the health of these very young children?
A--I can only state that they enjoy very excellent health.

Q--Do you conceive that working in the factories is favourable to the morals of young people?
A--It keeps them out of mischief. They are less likely to contract evil habits than if they are idling their time away.

Document C
C. T. Thackrah, "The Effects of Arts, Trades and Professions, and of Civic States Habits of Living, on Health and Longevity.", 1844

No man of humanity can reflect without distress on the state of thousands of children roused from their beds at any early hour, hurried to the mills, and kept there till a late hour of night…kept in an atmosphere impure loaded with noxious dust. Recreation is out of the question. There is scarcely time for meals…I stood in Oxford-row, Manchester, and observed the streams of operatives as they left the mills. The children were almost universally ill-looking, small, sickly, barefoot, and ill-clad.

Document D
Andrew Ure, THE PHILOSOPHY OF MANUFACTURES, 1835

Ill-usage of any kind is a very rare occurrence. I have visited many factories, both in Manchester and in the surrounding districts…and I never saw a single instance of corporal chastisement inflicted on a child, nor indeed did I ever see children in ill-humour. They seemed to be always cheerful and alert, taking pleasure in the light play of their muscles. The scene of industry was always exhilarating. It was delightful to observe the nimbleness with which they pieced the broken ends. The work of these lively elves seemed to resemble a sport, in which habit gave them a pleasing dexterity. As to exhaustion by the day's work, they evinced no trace of it on emerging from the mill in the evening. They immediately began to skip about any neighbouring playground and to commence their little amusements with the same alacrity as boys issuing from a school. They thrive better when employed in our modern factories than if left at home in apartments too often ill-aired, damp, and cold.

Document E
James Myles, "Dundee Republic of Letters", 1850

About a week after I became a mill boy, I was seized with a strong, heavy sickness, that few escape on first becoming factory workers. The cause of this sickness which is known by the name of 'mill fever', is the pestiferous atmosphere produced by so many breathing in a confined place, together with the heat and exhalations of grease and oil. All these causes are aggravated in the winter time by the immense destruction of pure air by the gas that is needed to light the establishment. This fever does not often lay the patient up. It is slow, dull, and painfully wearisome in its operation. It produces a sallow and debilitated look, destroys rosy cheeks, and unless the constitution be very strong, leaves its pale impress for life.

Document F
Nassau Senior, Letters on the Factory Act , 1830

The factory work-people in the country districts are the plumpest, best clothed, and healthiest looking persons of the labouring class that I have ever seen. The girls, especially, are far more good-looking (and good looks are fair evidence of health and spirits) than the daughters of agricultural labourers. The wages earned per family are more than double those of the south….Parliament got up a frightful and an utterly unfounded picture of the ill-treatment of the children.

Document G
John Fielden , THE CURSE OF THE FACTORY SYSTEM, 1836

I well remember being set to work in my father's mill when I was little more than ten years old; my associates, too, in the labour and in recreation are fresh in my memory. Only a few of them are now alive; some dying very young, others living to become men and women; but many of those who live have died off before they attained the age of fifty, having the appearance of being much older, a premature appearance of age which I verily believe was caused by the nature of the employment in which they had been brought up. For several years after I began to work in the mill, the hours of labour in our works did not exceed ten hours.

Document H
Peter Gaskell, 1833

So long as home education is not found for them, they are to some extent better situated when engaged in light labour, and the labour generally is light which falls to their share. However, the bringing together numbers of the young of both sexes in factories has been a prolific source of moral delinquency. The stimulus of a heated atmosphere, the contact of opposite exes, the example of license upon the animal passions--all have conspired to produce a very early development of sexual appetencies.
Document I
Abraham Whitehead, clothier, Testimony to Parliament, 1832

I can tell you what a neighbour told me six weeks ago; she is the wife of Jonas Barrowcliffe, near Scholes; her child works at a mill nearly two miles from home, and I have seen that child coming from its work this winter between 10 and 11 in the evening; and the mother told me that one morning this winter the child had been up by two o'clock in the morning, when it had only arrived from work at eleven; it had then to go nearly two miles to the mill, where it had to stay at the door till the overlooker came to open it…They had no clock; and she believed, from what she afterwards learnt from the neighbours, that it was only 2 o'clock when the child was called up and went to work; but this has only generally happened when it has been moonlight, thinking the morning was approaching.

Document J:
anonymous, A Letter to Parliament on the Factories Bill, 1832

The first and immediate consequence of limiting the ages of children employed, to under 9 years will be to throw out of employment all that class of hands. This is perhaps the most cruel stroke to the poor man which could have been inflicted…this threatened invasion of the rights of the parent over the child is an infringement of the liberty of the subject, and a direct violation of the homes of Englishmen…and the quantity of goods produced in mills and factories will be diminished in direct proportion to the curtailment of the hours of labour.
