WOMEN IN THE 19th and a little bit before.

Since the Middle Ages ,making woollen cloth had been England’s main industry. Labourers’ wives would spin and weave when they had time to spare. Their husbands helped when there was no work for them on the farm.

From the mid-eighteenth century, inventors brought about a massive change. By and large, though, spinners and weavers still worked in their own homes making woollen cloth.

Soon after 1800, Britain was making as much cotton cloth as wool. Before long, British cotton cloth was the best in the world. It was also the cheapest, because the spinning was done on machines, in mills. By 1830, cotton was miles ahead. Cotton was popular because it was fine, light in weight, and easy to wash.

Until the 1830s, most of the weaving was done by handloom weavers, working at home or in their workshops. Then, after 1830, power looms and weaving mills began to take over. The woollen industry also changed to machines and mills, changes came later though. By 1850 spinning was done in the mills. Weaving took another 20 years to follow suit.

Mill owners had to keep their prices down. Workers’ hours had to be long and wages low. Women and children got lower wages than men, so the owners employed a lot of women and children.

From Appendix V Extra Readings 3
