Conditions in British Mines, 1842
Excerpts from: The First Report of Commissioners for Enquiring into the Employment and Conditions of Children in Mines and Manufactories 1842, published in the series of Parliamentary Papers for 1842.

Note: This report was commissioned by the British Parliament in 1840 and was submitted in 1842. As a result of the report, Parliament passed the Mines Acts of 1842, which placed restrictions on the employment of females and young boys in coal mines.

__

In England, exclusive of Wales, it is only in some of the colliery districts of Yorkshire and Lancashire that female Children of tender age and young and adult women are allowed to descend into the coal mines and regularly to perform the same kinds of underground work, and to work for the same number of hours, as boys and men; but in the East of Scotland their employment in the pits is general; and in South Wales it is not uncommon.

West Riding of Yorkshire: Southern Part - In many of the collieries in this district, as far as relates to the underground employment, there is no distinction of sex, but the labour is distributed indifferently among both sexes, except that it is comparatively rare for the women to hew or get the coals, although there are numerous instances in which they regularly perform even this work. In great numbers of the coalpits in this district the men work in a state of perfect nakedness, and are in this state assisted in their labour by females of all ages, from girls of six years old to women of twenty-one, these females being themselves quite naked down to the waist.

"Girls," says the Sub-Commissioner [J. C. Symons], (regularly perform all the various offices of trapping, hurrying [Yorkshire terms for drawing the loaded coal corves], filling, riddling, tipping, and occasionally getting, just as they are performed by boys. One of the most disgusting sights I have ever seen was that of young females, dressed like boys in trousers, crawling on all fours, with belts round their waists and chains passing between their legs, at day pits at Hunshelf Bank, and in many small pits near Holmfirth and New Mills: it exists also in several other places. 1 visited the Hunshelf Colliery on the 18th of January: it is a day pit; that is, there is no shaft or descent; the gate or entrance is at the side of a bank, and nearly horizontal. The gate was not more than a yard high, and in some places not above 2 feet.

"When I arrived at the board or workings of the pit I found at one of the sideboards down a narrow passage a girl of fourteen years of age in boy's clothes, picking down the coal with the regular pick used by the men. She was half sitting half lying at her work, and said she found it tired her very much, and 'of course she didn't like it.' The place where she was at work was not 2 feet high. Further on were men lying on their sides and getting. No less than six girls out of eighteen men and children are employed in this pit.

"Whilst I was in the pit the Rev. Mr. Bruce, of Wadsley, and the Rev. Mr. Nelson, of Rotherham, who accompanied me, and remained outside, saw another girl of ten years of age, also dressed in boy's clothes, who was employed in hurrying, and these gentlemen saw her at work. She was a nice-looking little child, but of course as black as a tinker, and with a little necklace round her throat.

"In two other pits in the Huddersfield Union I have seen the same sight. In one near New Mills, the chain, passing high up between the legs of two of these girls, had worn large holes in their trousers; and any sight more disgustingly indecent or revolting can scarcely be imagined than these girls at work-no brothel can beat it.

"On descending Messrs Hopwood's pit at Barnsley, I found assembled round a fire a group of men, boys, and girls, some of whom were of the age of puberty; the girls as well as the boys stark naked down to the waist, their hair bound up with a tight cap, and trousers supported by their hips. (At Silkstone and at Flockton they work in their shifts and trousers.) Their sex was recognizable only by their breasts, and some little difficulty occasionally arose in pointing out to me which were girls and which were boys, and which caused a good deal of laughing and joking. In the Flockton and Thornhill pits the system is even more indecent: for though the girls are clothed, at least three-fourths of the men for whom they (hurry(work stark naked, or with a flannel waistcoat only, and in this state they assist one another to fill the corves 18 or 20 times a day: I have seen this done myself frequently.

"When it is remembered that these girls hurry chiefly for men who are not their parents; that they go from 15 to 20 times a day into a dark chamber (the bank face), which is often 50 yards apart from any one, to a man working naked, or next to naked, it is not to be supposed but that where opportunity thus prevails sexual vices are of common occurrence. Add to this the free intercourse, and the rendezvous at the shaft or bullstake, where the corves are brought, and consider the language to which the young ear is habituated, the absence of religious instruction, and the early age at which contamination begins, and you will have before you, in the coal-pits where females are employed, the picture of a nursery for juvenile vice which you will go far and we above ground to equal."

Extracts from evidence gathered by the commissioners:
Sarah Gooder, aged 8 years.
ADVANCE \d4(I'm a trapper in the Gawber pit. It does not tire me, but I have to trap without a light and I'm scared. I go at four and sometimes half past three in the morning, and come out at five and half past. I never go to sleep. Sometimes I sing when I've light, but not in the dark; I dare not sing then. I don't like being in the pit. I am very sleepy when I go sometimes in the morning. I go to Sunday-schools and read Reading made Easy.(She knows her letters, and can read little words. (They teach me to pray.(She repeated the Lord's Prayer, not very perfectly, and ran on with the following addition: God bless my father and mother, and sister and brother, uncles and aunts and cousins, and everybody else, and God bless me and make me a good servant. Amen. (I have heard tell of Jesus many a time. I don't know why he came on earth, I'm sure, and I don't know why he died, but he had stones for his head to rest on. I would like to be at school far better than in the pit.(

(Note: A trapper was a child who opened and shut the internal doors of the mine for the coal carts.)

Isabella Read, 12 years old, coal-bearer.
ADVANCE \d4Works on mother's account, as father has been dead two years. Mother bides at home, she is troubled with bad breath, and is weak in her body from early labour. (I am wrought with sister and brother, it is very sore work; cannot say how many rakes or journeys I make from pit's bottom to wall face and back (thinks about 30 or 25 on the average); the distance varies from 100 to 250 fathom. I carry about 1 cwt. and a quarter on my back; have to stoop much and creep through water, which is frequently up to the calves of my legs. When first down fell frequently asleep while waiting for coal from heat and fatigue. I do not like the work, nor do the lassies, but they are made to like it. When the weather is warm there is difficulty in breathing, and frequently the lights go out.(
Thomas Wilson, Esq., of the Banks, Silkstone, owner of three collieries.
The employment of females of any age in and about the mines is most objectionable, and I should rejoice to see it put an end to; but in the present feeling of the colliers, no individual would succeed in stopping it in a neighbourhood where it prevailed, because the men would immediately go to those pits where their daughters would be employed. The only way effectually to put an end to this and other evils in the present colliery system is to elevate the minds of the men; and the only means to attain this is to combine sound moral and religious training and industrial habits with a system of intellectual culture much more perfect than can at present be obtained by them.

I object on general principles to government interference in the conduct of any trade, and I am satisfied that in mines it would be productive of the greatest injury and injustice. The art of mining is not so perfectly understood as to admit of the way in which a colliery shall be conducted being dictated by any person, however experienced, with such certainty as would warrant an interference with the management of private business. I should also most decidedly object to placing collieries under the present provisions of the Factory Act with respect to the education of children employed therein. First, because, if it is contended that coal-owners, as employers of children, are bound to attend to their education, this obligation extends equally to all other employers, and therefore it is unjust to single out one class only; secondly, because, if the legislature asserts a right to interfere to secure education, it is bound to make that interference general; and thirdly, because the mining population is in this neighbourhood so intermixed with other classes, and is in such small bodies in any one place, that it would be impossible to provide separate schools for them.(

Isabel Wilson, 38 years old, coal putter.
When women have children thick [fast] they are compelled to take them down early. I have been married 19 years and have had 10 bairns; seven are in life. When on Sir John's work was a carrier of coals, which caused me to miscarry five times from the strains, and was gai ill after each. Putting is no so oppressive; last child was born on Saturday morning, and I was at work on the Friday night.

Once met with an accident; a coal brake my cheek-bone, which kept me idle some weeks.

I have wrought below 30 years, and so has the good man; he is getting touched in the breath now.

None of the children read, as the work is no regular. I did read once, but no able to attend to it now; when I go below lassie 10 years of age keeps house and makes the broth or stir-about.

(Nine sleep in two bedsteads; there did not appear to be any beds, and the whole of the other furniture consisted of two chairs, three stools, a table, a kail-ot and a few broken basins and cups.)
Patience Kershaw, aged 17
My father has been dead about a year; my mother is living and has ten children, five lads and five lasses; the oldest is about thirty, the youngest is four; three lasses go to mill; all the lads are colliers, two getters and three hurriers; one lives at home and does nothing; mother does nought but look after home.

All my sisters have been hurriers, but three went to the mill. Alice went because her legs swelled from hurrying in cold water when she was hot. I never went to day-school; I go to Sunday-school, but I cannot read or write; I go to pit at five o'clock in the morning and come out at five in the evening; I get my breakfast of porridge and milk first; I take my dinner with me, a cake, and eat it as I go; I do not stop or rest any time for the purpose; I get nothing else until I get home, and then have potatoes and meat, not every day meat. I hurry in the clothes I have now got on, trousers and ragged jacket; the bald place upon my head is made by thrusting the corves; my legs have never swelled, but sisters' did when they went to mill; I hurry the corves a mile and more under ground and back; they weigh 300 cwt.; I hurry 11 a-day; I wear a belt and chain at the workings, to get the corves out; the getters that I work for are naked except their caps; they pull off all their clothes; I see them at work when I go up; sometimes they beat me if I am not quick enough, with their hands; they strike me upon my back; the boys take liberties with me sometimes they pull me about; I am the only girl in the pit; there are about 20 boys and 15 men; all the men are naked; I would rather work in mill than in coal-pit.

(This girl is an ignorant, filthy, ragged, and deplorable-looking object, and such an one as the uncivilized natives of the prairies would be shocked to look upon.)

Mary Barrett, aged 14.
I have worked down in pit five years; father is working in next pit; I have 12 brothers and sisters(all of them but one live at home; they weave, and wind, and hurry, and one is a counter, one of them can read, none of the rest can, or write; they never went to day-school, but three of them go to Sunday-school; I hurry for my brother John, and come down at seven o'clock about; I go up at six, sometimes seven; I do not like working in pit, but I am obliged to get a living; I work always without stockings, or shoes, or trousers; I wear nothing but my chemise; I have to go up to the headings with the men; they are all naked there; I am got well used to that, and don't care now much about it; I was afraid at first, and did not like it; they never behave rudely to me; I cannot read or write.

Benjamin Miller, Underlooker at Mr. Woolley's, near Staley Bridge
How do you account for women being used so frequently as drawers in the coal-pits?

(One reason is, that a girl of 20 will work for 2s. a-day or less, and a man of that age would want 3s. 6d.: It makes little difference to the coal-master, he pays the same whoever does the work; some would say he got his coal cheaper, but I am not of that opinion, the only difference is that the collier can spend 1s. to 1s. 6d. more at the alehouse, and very often the woman helps him to spend it.

Do women ever become coal-getters?

(Not one woman in a hundred ever becomes a coal-getter, and that is one of the reasons the men prefer them.

Betty Harris, age 37
I was married at 23, and went into a colliery when I was married. I used to weave when about 12 years old; can neither read nor write. I work for Andrew Knowles, of Little Bolton (Lancs), and make sometimes 7s a week, sometimes not so much. I am a drawer, and work from 6 in the morning to 6 at night. Stop about an hour at noon to eat my dinner; have bread and butter for dinner; I get no drink. I have two children, but they are too young to work. I worked at drawing when I was in the family way. I know a woman who has gone home and washed herself, taken to her bed, delivered of a child, and gone to work again under the week.

I have a belt round my waist, and a chain passing between my legs, and I go on my hands and feet. The road is very steep, and we have to hold by a rope; and when there is no rope, by anything we can catch hold of. There are six women and about six boys and girls in the pit I work in; it is very hard work for a woman. The pit is very wet where I work, and the water comes over our clog-tops always, and I have seen it up to my thighs; it rains in at the roof terribly. My clothes are wet through almost all day long. I never was ill in my life, but when I was lying in.

My cousin looks after my children in the day time. I am very tired when I get home at night; I fall asleep sometimes before I get washed. I am not so strong as I was, and cannot stand my work so well as I used to. I have drawn till I have bathe skin off me; the belt and chain is worse when we are in the family way. My feller (husband) has beaten me many a times for not being ready. I were not used to it at first, and he had little patience.

I have known many a man beat his drawer. I have known men take liberties with the drawers, and some of the women have bastards.

Conclusion of W.R. Wood, Esq, subcommissioner for the Bradford and Leeds district:
Employment of female Children and Young Persons in labour, to the degree which at present prevails, has the effect of preventing them from acquiring the most ordinary and necessary knowledge of domestic management and family economy; that the young females in general, even when presenting the most tidy and respectable personal appearance before marriage, are nearly ignorant of the arts of baking and cooking, and, generally speaking, entirely so of the needle; that when they come to marry, the wife possesses not the knowledge to enable her to give her husband the common comforts of a home; that the husband, even if previously well-disposed, is hence often led to seek at the public house that cheerfulness and physical comfort which his own fire side does not afford, whence all the evils of drunkenness in many cases grow up; that the Childen, quite apart from any evils which the altered conduct of the father may bring upon them, but solely from the bad training of the mother, are brought up in no habits of order and comfort, but are habituated from their youth to all the evils of a disorderly and ill-regulated family, and must give birth to a still worse state of things in a succeeding generation; that under these accumulated evils the wife and the mother is perhaps herself the most acute sufferer from the consequences of her own defective education.

Sources:
Internet Modern History Sourcebook

(halsall@murray.fordham.edu)

Jonathan F. Scott and Alexander Baltzly, Readings in European History Since 1814, New York: Appleton-Century-Crofts, 1930), reprinted at: http://www.geocities.com/couple_colour/Worker/index2.html
Roberts, A. 27.2.2001 - What About the Workers? (http://www.mdx.ac.uk/www/study/ssh1840s.htm)

