Living and Working Conditions at the New Lanark cotton-mills in the 1830’s, based on extracts from the Factory Inspectors’ Reports, 1833.

The Factory Inspector Mr James Stuart, and the Medical Officer to the Factory Commission, Sir David Barry, toured around visiting factories, and interviewing owners, managers, overseers, factory surgeons, and workers. The first extract is the statement of John Alexander, sub-manager at the New Lanark Mills:

(John Alexander was born in Caithness, and had been employed in the New Lanark Mills since 1788. He had therefore worked for David Dale, for Robert Owen, and by the 1830’s was working for Charles Walker).

· hours of work under different managements

JOHN ALEXANDER, aged fifty and upwards, solemnly sworn, depones, that he is sub-manager of the three cotton-spinning mills at New Lanark belonging to Messrs. Walker and Company, of which Mr Charles Walker is the resident acting partner; that the number of workers is about 930, working eleven hours and a quarter per day, exclusive of the time of meals, every lawful day of the week; that for above ten years preceding the year 1828, the hours of working every lawful day of the week were ten and a half; and that during that period they had as full a supply of hands and as many people applying to them to be taken into the work (at least double the number that was wanted) as at any other period during the time that he had been sub-manager since the year 1814; that he has been almost always at this work since the year 1788, when he entered to the preparation room;

· the effect on production
that upon changing in the year 1816 from hours either an hour or three quarters of an hour longer, to ten and a half, the produce of cotton yarn manufactured at the mills (three of which were then going, one since that time burnt, and another erected new) did not sensibly fall off; that this result was not expected by him, and that he was afterwards induced to attribute it to the workers making greater exertions on obtaining short hours; that he observed a difference in the cheerfulness and alacrity of the workers when the change took place in 1816, but by no means as great as when the hours were reduced at a former period by Mr Owen from twelve and a half to eleven and a half hours; that upon the hours being prolonged in the year 1828 from ten and a half to eleven and a quarter, as at present, the increase of produce, though not exactly in proportion to the prolongation of time, did not fall very greatly short of it; that none of the workers, old or young expressed to him any dissatisfaction at the change, although of course they preferred shorter hours; that he was not in the habit of taking much notice of the effect of the hours upon the workers until the first diminution of hours took place from twelve and a half, but that during the three subsequent periods when the hours have been eleven and a half, ten and a half, and now eleven and a quarter, he cannot say that he has perceived much, if any, difference in the health of the workers, always attending to this fact, that at these mills no encouragement is given to the receiving of young workers, none under ten, and very few under twelve or thirteen years of age;

· heating and ventilation
that during all the changes of proprietors, that have taken place while he has resided here, the greatest attention has been paid to the ventilation and cleanliness of the apartments, and more especially to the keeping them free from every noxious smell; that the room masters are directed by him to open the windows from the top regularly when the weather permits, and that no artificial heat is required for any part of their work except in periods of cold weather, when it is requisite as much for their health as to enable them to proceed with their work, and that at such times the heat is afforded by stoves; that the mills are impelled by seven water wheels of, as he thinks, 300 horses’ power; that the company in the first place prepare the cotton in the carding and preparation rooms, in several of which are fanners.

· accidents, injuries and health
that the last serious accident at the works was the loss of a hand by a woman about a year and a half ago; that one fatal accident happened about twenty-five years ago, and there have been a few instances of the losses of a finger or a part of a finger, but he thinks upon the whole, that the work is well fenced, though at the places specified at the inspection today some improvement may perhaps be made, as to which he will communicate with Mr Walker accordingly; that corporal punishment is not allowed at the work, and that the overseers are not allowed even to give the young workers a lick on the side of the head; that no recent alterations have been made on the works; that stops owing to want of water are made up sometimes, but very seldom, and hardly ever more than to the extent of half an hour in one day; that he does not dispute the fact that young workers may become pale after going to the work, but he does not think upon the whole, that the health of the workers is materially affected or injured by their working or continuing to work for years in the mills;

· education

that he is of the opinion that the workers both male and female are as well behaved and as moral in their conduct, as any part of the neighbouring population; that there always has been a school for the education of the workers attached to this work, and that in 1816, the present handsome school-house was completed by Mr Owen, and that the establishment for the education of the workers is at present as zealously attended to as at any former period; that two teachers are paid entirely by the company for instructing the workers at the evening school every night of the week including Sunday, but excluding Saturday; that his own children are educated at this school during the day, and are taught reading, writing, accounts, music and dancing;

· sick fund and medical care
that a sick fund is established by payments from the workers of a penny out of every five shillings paid to them, and under certain farther regulations as to payments; that certain payments per week are made to all persons, who are sick, from this fund, and that when there is any deficiency from those payments, the company uniformly make them up, so that workers absent from indisposition are never without means of support; that in general the management of the fund is entrusted to five managers appointed by the workers, and to four by the company; that this fund produces from 20/- to 25/- a month, and is of great service in supporting some of the workers who have become old in the service; that where accidents have occurred at the works, the sufferers have, in every instance, been provided for by the company; that, in ordinary cases, medical assistance and medicine are afforded by the company to the workers, the medical practitioner residing at the works, and a salary paid him by the company;

· rents
that the whole houses for the workers belong to the company, and rent is paid for them at fixed rates monthly as their pay is given to them; that the lowest rent for two rooms is 3/-, and the highest about 5/- (per annum).

· religious worship

that one of the workers preaches every Sunday in an independent meeting-house originally granted by the late Mr Dale when proprietor of the works, to the people, Mr Dale being himself at that period of the same persuasion, and in the habit of preaching; that the great body of workers, however, attend the various churches at Lanark; that there are no children from any poor’s house here;

· diet
that porridge and milk in summer, and porridge and beer in winter, is the general breakfast, though tea and coffee are sometimes used; that, for dinner, broth, or meat and potatoes and occasionally cheese and butter are used; that little strong liquor of any kind is taken, water being the general beverage at dinner;

· dress

that there is no change of dress on the part of females on going into the mill, excepting that some of them cover their dress with a skirt if they are going into the preparation rooms; that the workers, especially the females, dress well on Sundays, some of the females in silk gowns;

· wages and production
that the wages of a male spinner are from 16s to 20s a week, - of a female spinner, from 7s 6d to 9s or perhaps a little more, of reelers, from 7s to 9s, and of the young workers from 1s to 6s 6d; that there are about 40,000 spindles, and from twenty-three to twenty-four tons of cotton used per week; that there are nearly 2000 people in the village; that a new mill is at present erecting, forty by 150 feet; that the present mills are about 130 feet in length, and about thirty feet wide; that there are twenty-four apartments in the present mills, besides a variety of small projections for preparation, reeling &c.

· Statements of some of the New Lanark employees
JOHN FAIRGRIEVE, fifteen years old, solemnly sworn, depones, that he has been above three years in the preparation rooms; that he is sometimes hoarse, and there is much dust on the rooms at all times.

JESSE CANNING, nineteen years old, solemnly sworn, depones, that she is a piecer to the self-acting mules, and she is very tired at night, and her feet sometimes give her pain, and swell; that she was quite well while she was a mule-spinner, but she has more to do now. Depones, she cannot write.

MARION FRAM, forty-eight years old, solemnly sworn, depones, that she has been about forty years working at these works, and that she is a mule spinner, and that she enjoys her health upon the whole well; that swelling of the feet and ankles is common among young workers when they come into the mill; that she would not like shorter hours with any diminution of wages. Depones, she cannot write.

JANET MACKENZIE, forty eight years old, solemnly sworn, depones, that she has been for a long period of years in the preparation room, and there is a great deal of dust, although there are fanners, which makes her very hoarse, and to cough and “host” much. Depones, she cannot write.

Mr James Stuart, the Factory Inspector, described the New Lanark Mills as follows:

“The whole of the apartments, the walls, the floors, and the machinery, were thoroughly clean, and no unpleasant smell could be detected anywhere.

The windows all open from the top; they are furnished with linen blinds where necessary; and all the working rooms and passages of the buildings seemed to me perfectly well ventilated, and the machinery sufficiently fenced; but it is to be observed, that owing to the description of the cotton (of coarse quality) spun at this great work, no artificial heat is ever required, excepting with a view to the health of the workers, and then it is afforded from stoves: the coarseness of cotton, however, occasions so much the more dust and refuse in the preparation and carding rooms, in which the very effective fanners which are in operation at the Deanston works might probably be introduced with advantage here. The processes carried on at those mills consist merely of the preparation of the cotton and spinning. The yarn is almost entirely spun by females, working light wheels, containing from 108 to 128 spindles each.

The hours of working here are, at present, eleven hours and a quarter; they have varied considerably at different times. Mr Owen reduced them at one period to ten hours and a half. You will find some curious matter on the subject of the reduction of hours of labour in Mr Owen’s evidence before a Select Committee of the House of Commons, in the year 1816; and in the evidence of Mr Walker, now the residing acting partner of Messrs. Walker and Company, the present proprietors; and of Mr Alexander, the manager of the company, in my Report now sent. Mr Alexander’s evidence contains many interesting details respecting the management, which it is unnecessary for me to recapitulate.

The school, and apartments attached to it, are magnificent. I believe they were erected by Mr Owen, at a time when he intended to attempt to carry his peculiar views respecting the social system into effect at New Lanark. The workers are instructed at the school, and have medical assistance even on ordinary occasions, altogether at the expense of the company. Every comfort that can attend their situation in life seems to be afforded to them; and they are here entirely free from that unnatural degree of heat which most of all renders factories unhealthy.

The beauty of the situation of New Lanark is well known; the salubrity of the place may be judged by those who have the opportunity, which Sir David Barry and I enjoyed on Monday, of seeing the workers in the working rooms, and coming into and going out of the mills. They, most especially the females, are not only apparently in the possession of good health, but many of them, quite as large a proportion as we have seen in any of the extensive, well-regulated similar establishments in country districts, are blooming, as unlike as possible to the pale, languid looking females too frequently to be found in similar works in great cities.

The adjoining village, in which the workers live, belongs to the company. Its clean appearance and general arrangements are proverbial. The population amounts to about 2,000 persons.

Medical Report on the Cotton-spinning Factory of Messrs Walker and Co., worked by water-power, at New Lanark by Sir David Barry, June 1833.

“The building is of stone, situated on the right bank of the Clyde, in a dry well-planted valley, open and well-drained, but rather too deep and too much sheltered. It consists of six stories and a garret. The rooms are ten feet high, with the exception of the garret, which is seven feet. No artificial heat is used at present; there is no thermometer on the premises; the day is warm. The rooms are ventilated by means of sash windows opening up and down. The drainage is good; the working rooms are particularly clean and free from smells. The privies consist of moveable receptacles, which are cleaned three times a day. The general atmosphere of the rooms is not oppressive nor disagreeable, but sweet. Constant attention is paid to cleanliness by sprinkling and washing the rooms, which are also whitewashed annually. No improvements tending to promote health have been made since 1820, nor are any required. The total number of operatives employed in this factory is 930, of whom 367 are males, and 563 females. The work begins at six o’clock A.M., and ends for the day at seven P.M. Stoppages are made up at half an hour per day. Three fourths of an hour are allowed at nine A.M. for breakfast, and one hour at two P.M. for dinner. The time employed in cleaning the machinery is never deducted from meal-hours. The pay is stopt for holidays. All are expected to attend divine worship on Sundays. Their food consists of potatoes and porridge, and in many cases of flesh. Mr Logan the factory surgeon, present at this examination, states the health of the operatives to be as good as that of other labouring classes. Their appearance is clean and respectable. The branch of manufactory least healthful, if any, is considered to be the preparing department. There were ten cases of cholera, all bad; six deaths. In the machinery during the last twelve months one arm has been lost, and three or four fingers. In 1833, there have been nineteen deaths, thirteen births and one abortion. Surgeon Logan resides in the village, and renders medical assistance. There is no other dispensary than at his house, attached to the factory”.

HUGH GOLD, tenter of preparation-flat, in this mill seventeen years, being solemnly sworn, states, that Joseph Dyar (1.) a carder, became crooked in his legs after he came to the mill. He was straight at that time, and was then about fifteen or sixteen years of age. He is not now in the mill. No other person, to his knowledge, has become deformed during his superintendence.

GEORGE CARLOW, overseer eighteen years in this mill, twenty-nine years in all, being solemnly sworn, states, that he has not known any person become deformed or distorted at this mill during his superintendence; and that he only knows of Betty Oats (2) and Elizabeth Melrose (3) who labour under any personal defect. He now recollects William Stewart (4) decrepit, and Archibald Turner (5) crooked in the legs.

· From the statements of the employees, it can be seen that some of them had come as orphan apprentices in David Dale’s time, and were still in New Lanark in the 1830’s.
1. JOSEPH DYAR, twenty-six years of age. Right leg (tibia) bent outwards; left knee bent inwards. In this establishment about eighteen years. Has left it about eight weeks ago. Was perfectly straight when he came to the mill. Legs became deformed about fifteen years ago, immediately after having had the typhus fever very badly.

This statement is confirmed by William Martin, clerk in the establishment, who knew the deponent when he first entered on this factory work. Deponent was employed at foreside of carding machine; could not sit down; worked ten hours and a half, at that time, per day.

2. ELIZABETH OATS. Had a fall when four years of age. The left knee anchilosed in flexed position. Knee was stiff, as at present when she came to the mill. Is now about thirty five years of age. Has been about twenty six years at mill-work. Cannot write.

3. ELIZABETH MELROSE, aged sixteen. Right leg shorter than left, from dislocation of the hip when three years of age. Her father, here present, confirms her statement.

4. WILLIAM STEWART, an orphan from poor’s house at Edinburgh. Does not know his own age. Has been here about thirty-eight years. Thinks he was about seven years of age when he entered this factory. Felt pain in his knees in the year 1800 for the first time, and went to the infirmary in Edinburgh to be cured, when Dr Munro said “that the bones were wholly out of their place, and too long gone to do any thing for them”.

State at present – Both knees much bent inwards; condyles of both femora much enlarged; right patella nearly absorbed. Stands on the outside of both feet, which are smaller than natural, and turned inwards and upwards. Cannot extend either leg, nor raise himself higher than four feet nine inches. Was at first a piecer, then a card-feeder. Was sent out of the poor’s house because he was “full-size”. Was poorly when he first came to Lanark.

Thomas Castles, shop-keeper in this village, aged sixty. Recollects William Stewart some years after he came to this factory. Has seen him at work, and noticed no difference in his shape from other boys at that time. Cannot say what age he was then nor how long it is ago.

Isabel Smily, widow, aged fifty six. Was servant at a nursery or boarding-house which Mr Dale had formed here. Knew William Stewart when he was a boy in that house and at work in the mill; he was then active and straight. Might be about fourteen or fifteen years old then. Solemnly sworn to the truth of the above. Cannot write.

5. ARCHIBALD TURNER, aged thirty-eight. Now a labourer. Has worked twenty-seven years in this factory. Both knees are now bent inwards. Height five feet eight inches and a half. States that his knees became crooked between sixteen and eighteen; suffered no pain then. There is no enlargement of the bones. Walks straight upon his feet. Was an orphan from Glasgow. Knows nothing of his own early life before entering the mill.

6. MARY BELL, an orphan from the poor’s house at Edinburgh. Does not know her own age. Has been here about thirty years; might be six or seven years of age when she came here. Thinks that she was not quite straight when she first came. Is now four feet two inches high. Legs distorted and bent as if from rickets. Has enjoyed good health as long as she can recollect. Thinks that her legs have become more bent since she has been at these works. Arms, head, and trunk, though under size, are naturally formed. She picks cotton. Cannot sign her name. - Present – Robert Logan, Surgeon.

New Lanark, 3d June 1833

 D Barry

(File ref 5a.18.1) Living and Working Conditions at New Lanark

PAGE
6

