

The Lowell Mill Girls

Learn It – Excerpt 1

In what follows, I shall confine myself to a description of factory life in Lowell, Massachusetts, from 1832 to 1848, since, with that phase of Early Factory Labor in New England, I am the most familiar because I was a part of it.

In 1832, Lowell was little more than a factory village. Five "corporations" were started, and the cotton mills belonging to them were building. Help was in great demand and stories were told all over the country of the new factory place, and the high wages that were offered to all classes of workpeople; stories that reached the ears of mechanics' and farmers' sons and gave new life to lonely and dependent women in distant towns and farmhouses Troops of young girls came from different parts of New England, and from Canada, and men were employed to collect them at so much a head, and deliver them at the factories.

At the time the Lowell cotton mills were started the caste of the factory girl was the lowest among the employments of women. In England and in France, particularly, great injustice had been done to her real character. She was represented as subjected to influences that must destroy her purity and self respect. In the eyes of her overseer she was but a brute, a slave, to be beaten, pinched and pushed about. It was to overcome this prejudice that such high wages had been offered to women that they might be induced to become mill-girls, in spite of the opprobrium that still clung to this degrading occupation....

The early mill girls were of different ages. Some were not over ten years old; a few were in middle life, but the majority were between the ages of sixteen and twenty-five. The very young girls were called "doffers." They "doffed," or took off, the full bobbins from the spinning frames, and replaced them with empty ones. These mites worked about fifteen minutes every hour and the rest of the time was their own. When the overseer was kind they were allowed to read, knit, or go outside the mill-yard to play. They were paid two dollars a week. The working hours of all the girls extended from five o'clock in the morning until seven in the evening, with one half-hour each, for breakfast and dinner.

- Harriet Hanson Robinson, "Early Factory Labor in New England," in Massachusetts Bureau of Statistics of Labor, *Fourteenth Annual Report*, 1883

Source: Fordham University's **Modern History Sourcebook: Harriet Robinson: Lowell Mill Girls**, <http://legacy.fordham.edu/halsall/mod/robinson-lowell.asp>