Study of documents on Irish emigration - Answers

1) What were the reasons for Irish immigration ? (doc 1 ; 3 + knowledge)
The origin of the start of emigration was a disease in potatoes which occurred in 1847 (potato blight)

As potatoes were one of the main foods of the population (one third of the pop was dependent on the potato for food) it produced starvation among the population.
The rural population became impoverished and the land owners threw out those who couldn’t pay their rent any more. Most of them were catholics.
Entire families emigrated.
2) What were the demographic consequences for Ireland ? (doc 4 ; 8)
The decrease in the population was significant, resulting from the 8 million migrants in the middle of the XIXth C and 4 and a half million at the end of the century.
It was greater in western parts of the country (Co Galway and in the south) where the loss of population reached more than 30 %

3) Where did Irish emigrants go to? (doc 5)
Irish people went to :

a. The United kingdom

b. The United States and Canada

c. Australia and New Zealand

d. Argentina and South Africa

Why was the United States the first host country for Irish migrants ? (doc 2 ; 6)

The United States of America is the country of freedom and the place where all initiatives and ventures are possible ; the place where success and prosperity and social improvement can be a reality. It’s the American dream.

4) What is/was the impact of the Irish immigrant population on the United States ? (doc 7)

With Germans, Irish people were the most numerous national group in the settlement of America. Italian immigrants arrived at the end of the XIXth c and subsequently became the most numerous migrant group.
Irish immigration remained important throughout the century in the whole of northern America.
5) How were migrants to the United States welcomed and integrated ? (doc 2 ; 6 ; 9 ; 10)
From an economical point of view : Irish people found employment even if most of them got low wages and were exploited

From a social pt of v : living conditions were precarious

From a poltical pt of v : people got freedom and voting rights

From a cultural pt of v : Irish people were sometimes the object of xenophobic reactions from the Know Nothing Party, a movement for the defense of natives opposed to immigration

But, some of them were successful, and even more, became famous : John Ford, John F Kennedy …

