

Industrial Illness in Social Context: *La maladie de Bradford* in Local, National & Global Spheres (1878-1919)

Multiple Identities

Murrain
Maladie de Bradford
Splenic Fever
Malignant Pustule
Milzbrand
Siberian Fever
Carbuncle
Rinderpest
Woolsorters' Disease
Ragpickers' Disease
Charbon
Quarter-evil
Black Leg
...
[Anthrax]

rare; plus fréquente est l'infection par les voies respiratoires à la faveur de poussières chargées de spores charbonneuses (maladie des trieurs de laine, maladie de Bradford).

(Besson, 1898)

“Woolsorters’ Disease”

- Emerges during C19
- Initial ‘folk’ understandings of the condition
- Strongly associated with “dirty foreign wools” and fallen fleeces
- Bound up with micro- and macro-economic concerns
- (semi-) Systematic research in Bradford from c.1878
- Disagreement (specific nature of the disease’s cause)
- Causative organism demonstrated to be *Bacillus anthracis*
- Thereafter, identity shifts from “woolsorters’ disease” to “anthrax”

A detailed table of 23 entries, each with columns for: No, Sex, Age, Occupation, Facility, Result, Duration, Treatment, and Remarks. The table tracks cases from 1878 to 1895, with a handwritten note 'Foreign' in the Remarks column for several entries. The last two entries are dated 1895.

No	Sex	Age	Occupation	Facility	Result	Duration	Treatment	Remarks
1	W	26	Ammon Wools	Forcarm R	D			
2	"	3	Hair梳工 (Hairsorter)	Neck	D			
3	"	16/3	Carder (Kettner)	angle 9/2	D			
4	F	3	Forcarm	Lebarn R	D	1795	Bacillus	death from Cows with disease
5	W	"	James	Lebarn	D	"	Lebarn	Lebarn - Cows with Anthrax
6	F	"	Damper	"	D	"	"	"
7	M	"	Broth	"	D	"	"	"
8	M	30	Combiner	Upper Lip	D	7 days	Op. incision	disaggreg. fibr. (fibr. decompr.)
9	M	17	Student (Student)	"	D	6 "	"	
10	M	30	Clerk (Kassier)	Wardrobe	D	8 days	"	
11	M	18	"	"	D	5 "	"	
12	F	40	Chin	"	D	7 "	"	
13	F	Young girl	Lebarn	0	D	5 "	"	
14	M	19	Advertiser (Advertiser)	Upper Lip	D	8 "	"	
15	F	19	"	Lebarn	D	3 "	"	
16	M	34	Labourer	"	D	6 "	"	
17	M	19	Plaster (Plaster)	Hand	D	6 "	"	
18	M	47	Butcher	Upper Lip	D	7 "	"	
19	W	"	James	"	D			
20	W	"	Shepherd	"	D		"	"
21	W	"	Labourer	Lebarn	D		"	"
22	M	18	Almond (Almond)	Wrist	D	6 "	13	Ref. J 1878 No 411
23	M	14	Carder (Carder)	Forearm	D		14	Ref. J 1878 No 411

Cultural Constructions

Mr Butterfield's learnedly said
In our job there is little to dread,
For though one or two may go suddenly dead,

It doesn't mean quite

We should all be in a fright
And give way to terror and go off our head
...

But doubtless there's much might be done,
If masters and men could be only at one,
If wool were but blown before sorting begun,

And rooms were pure,
Not like a sewer,
And let in the air with the light of the sun.

(from 'The Woolsorters' Lay', *The Yorkshireman*, 16 March 1878)

I should, were I of hasty turn,
With indignation boil,
To think of those who fortunes earn
By letting workmen toil
Amid the deadly Van mohair,
When at a little cost and care,
Their lives might shielded be...

([Letter], *Bradford Observer*, 3 June 1880)

Representations & Research

- General shift from “field” to “laboratory” medicine
- Mirrored in the case of anthrax in Bradford...
- ...but engagement with sufferers continues:
 - Compensation
 - Demonstrations
- Assumptions challenged:
 - Foreign wools responsible
 - Fallen fleeces more dangerous
 - Removal of dust sufficient

National/Global Constructions

- Dependent upon social context:
 - Wool Industry (Bradford)
 - Agriculture (Norfolk/Hampshire)
 - Shipping and Trade (Glasgow/Liverpool)
- Cultural construction of countries of origin: dirty and disease-ridden
- Research communities (or lack thereof) reflected these differences
- Interaction between nodes of knowledge production (Jim Secord: *Knowledge in Transit*)
- Pluralistic understanding of germ theories (Mick Worboys: *Spreading Germs*)

‘Anthrax Girl’ (c.1908)

