Migration & Empire Revision Guide
2014

TGS Mr Davidson
1. The migration of Scots

How fully . . . the reasons for the migration of Scots?

Push and pull factors in internal migration and emigration: economic, social, cultural and political aspects; opportunity and coercion.

How far . . . the reasons for internal migration within Scotland?

· Enhanced employment opportunities in the lowland industrial towns with higher wages and better working conditions.
· Population increase in Highlands until the famine of 1847–48.
· Generally, by the end of the nineteenth century Scotland was a low wage economy in comparison to England; long-standing drift southwards. This was intensified by the rise of consumer industries in south Britain in the 1930s.
· Mobility provoked by farm consolidation.
· Effects of Agricultural Revolution on farming – fewer jobs/opportunities for many on the land
· In the Highlands people stayed away for increasingly long periods to earn money to pay the rent.
· Attractions of the 'big city' employment, easier working life, higher wages, marriage and entertainment.
· Many crafts being undermined by urban competition post-1850

· Technology was destroying the textile industry in numerous villages
· Traditional markets in rural areas were threatened by spread of railway lines
· Changing attitudes of the farm labourers themselves a factor in migration
· Effects of Industrial and Agricultural Revolutions on Scotland’s population
· Advancement in new technology on Scottish work-force
· Transport developments within Scotland
· The Highland Clearances and the effects on Scottish life
· The ‘Highland Problem’ – overpopulation, lack of economic opportunities, land
· Problems and decline in fishing
· Structure of service in Lowland Scotland resulted in high levels of internal mobility in rural areas
· Temptation there for workers to seek better wages, more experience, change of surroundings
· Towns exerted a strong appeal to many young rural workers-social attractions, for example.
· Rural life had few attractions-long hours and habitual turnover of labour curtailed social life to a minimum
· Town occupations seemed less demanding than work in rural areas.
· How far . . . the opportunities that attracted Scots to other lands?
· Emigration Agencies actively worked to attract emigrants.

· New Zealand and Australian authorities work was widespread, offering free passages and other inducements and diverting potential recruits from Canada.

· Newspapers also pushed their cause as they gained revenue from their advertisements

· Employment opportunities in the development (by Scots) of industry in India, particularly jute in the Calcutta area – small numbers of skilled managers and mechanics; also tea plantations.
· Career opportunities in India – government service, the army. Information about successes of Scots emigrants in Canada, Australia and New Zealand.
· Availability of cheap land in the Empire, especially Canada.
· Fortunes could be made and a more comfortable life achieved.
· Emigration- searching for better prospects in Canada-pulled by land-hunger.
· Canada offered free land grants as an enticement to settlers.
· Work of Emigration Agents in rural communities.
· Letters of encouragement from family who had previously emigrated.
· Discovery of gold in the USA attracted emigrants from Scotland Canada offered independent owner-occupation of the land.
· Moving to Canada was a step bringing economic betterment for their families.
· Letters back reassuring relatives about progress and acquiring land – sometimes at the suggestion of Company that helped them get land to encourage others to come.
· Offers of good land, cheap or free. Some Companies sold land at very favorable terms and prices.
· The prospect of being independent and comfortable farmers, farming your own land.
· Encourage to go to settlements of similar peoples of same nationality, culture and religion.

· The availability of facilities such as mills and transport was crucial to the success of farmers in the Empire as they depended on proceeds from the sale of cash crops to pay off their mortgages.

· Wages tended to be abroad than in Scotland due to the shortage of labour and the need to attract immigrants.

· The prospect of a higher standard of living in the Empire was most attractive during the periodic trade slumps that hit Scotland, e.g. emigration was at its highest during the depressed years of the early 1920s.

· Encouragement of voluntary emigration by landlords, emigration societies.
· India attracted Scots not as settlers but as civil servants and soldiers to run and protect the Empire but also as businessmen trading and running factories and plantations. Most of these looked to return to Scotland having made their fortune.
· Bitterness rarely the sole reason for emigration.

· Better prospects abroad both for self and next generation. Not all were driven out of Scotland – many left willingly.

· Hope, ambition and adventure stronger than despair and resignation.
· Steam ships. Travel times greatly reduced.

· Gold found in Australia.
How far . . .the factors that forced Scots to leave Scotland?

· Incessant rain had made it impossible for the population of the west coast to harvest the peat on which they depended for domestic fuel.

· Landlords, did not feel very pressing responsibility for the Highlanders fate and simply organised still more evictions in order to create still more sheep farms.
· ‘Balmoralism’ and the tourist income potential after the Highlands became fashionable with Royal approval also created pressure for change in Highlands.
· The slump at the end of the First World War encouraged/forced many to emigrate, particularly to the white dominions; the slump of 1929–32 led many to return to Scotland in despair.
· The crofts, originally too small for the first owner, were subdivided amongst the married sons and daughters, and became totally unfit to supply them with the comfortable or even the necessary means of subsistence.
· Employment insecurity in the cities – periodic slumps due to the trade cycle; more acute in Scotland than other parts of the UK as Scotland's economy depended heavily on export markets, particularly in capital goods.
· No means of profitable employment could be found, so emigration was encouraged, otherwise, in years of scarcity, the tenants would become an intolerable burden on the land owners. For example between 45–80,000 people on the west coast of Scotland were considered surplus to the country's needs, and that £70,000 was needed in the winter of 1836–37 to feed them.
· Threat of permanent landlessness and squalid accommodation in bothies.
· Harsh working conditions on the land.
· Failure of the kelp and herring industries. The problem of poverty and lack of employment was exacerbated by the failure of the kelp and herring industries and work ceasing on the roads and canals.
· The failures of the potato crop.
· The great poverty of the mass of the inhabitants.
· The serious financial position of many landlords. Landlords often were deeply in debt, forcing them to look for ways of raising rents/incomes. Sheep, deer and grouse.
· Lack of capital to modernise agriculture.
· Effects of Highland Clearances. Highland Clearances – evictions by landlords.
· Industrialisation – decline in craftwork eg handloom weavers.
· Problems in fishing industry. Decline of stocks and markets.
· Slum conditions in the cities. Disease, particularly cholera in the cities.
· Periodic unemployment resulting from the trade cycle.
· Poverty amongst the crofters and cottars-living on margin of subsistence.
· Pushed by pressures such as poor soil, climate and landlordism.
· Poor wages in agriculture.
· Agricultural Revolution and the coming of machinery created unemployment.
· Displacement of craftsmen from smaller country towns.
· Industrial Revolution-crafts undermined by urban competition.
2. The experience of immigrants in Scotland

How fully . . . the experience of immigrants in Scotland?

The experience of immigrants, with reference to Catholic Irish, Protestant Irish, Jews, Lithuanians and Italians; the reactions of Scots to immigrants; issues of identity and assimilation.

How far . . . the social and economic conditions experienced by immigrants to Scotland?

· The First World War and the ensuing slumps led to the collapse of the Scottish economy; this prevented further upward social mobility to a large extent. It also meant there was little further immigration, so that those near the foot of the social structure tended to stay there.

Jews:
· Jews settled in central Glasgow, typically setting up small businesses. As they prospered they moved to more affluent suburbs.

· Generally, they didn’t occupy the positions that their skills, qualifications and energy entitled them to. Most did unskilled jobs, especially the Irish and Lithuanians.
· Many immigrant groups were able to migrate to more salubrious areas as they prospered.
· The experience of immigrants depended on a number of factors, including their numbers, visibility and economic or other contribution.
· Immigrants in general lived in poorest areas of towns initially, where they were subject to the same slum conditions and the ravages of disease experienced by native Scots who remained.
· Immigrants generally lived in the poorest parts of cities initially, vacating these areas to later waves of immigrants as they themselves prospered.
Irish:
· Members of Catholic Irish communities were involved – often in significant numbers – in strikes, trades unions and trades unions‟ campaigns.

· This participation was both welcomed and sought by Scottish workers.

· By the 1890s, both Catholic and Protestant Irish were gaining apprenticeships and beginning to move up the social ladder.

· Recent historians have suggested that there is no evidence, in terms of occupation and skill levels, of more discrimination against Catholics or Protestants.
· By 1891 both Catholic and Protestant Irish were securing apprenticeships and beginning to move into skilled trades.
· Irish dominated the unskilled labour market – labourers, coal hewers, sweated labour in textiles.
How far . . . relations between native Scots and immigrants?

· Most immigrant groups suffered minor harassment at various times, both from native Scots and from other immigrant groups.

· Immigrants often settled initially in the poorest areas of towns and cities; in the nineteenth century this meant they suffered from deprivation in overcrowded slums.

· Immigrants in Glasgow particularly suffered alongside the poorer sections of native society from the epidemics of mid-century.
· Initially little conflict between immigrants and native Scots.

· Immigrant Irish in fact combined well with Scottish workers in the trade union movement and were often involved as leaders. ie in cotton spinners' union.
· From the 1840s when immigration increased after the famine, criticism grew: many Irish immigrants were destitute and were blamed for burdening ratepayers and the Poor Law. Anti-Catholicism grew as a result.
Irish:

· Most of the (sectarian) incidents did not involve Scottish workers, but were instead „Orange‟ and „Green‟ disturbances involving Protestant Irish and Catholic Irish immigrants.

· Most Scottish workers remained aloof and let the immigrant groups continue their old battles.

· In the 1830s and 1840s many Scots were repelled by the poverty and disease of Irish immigrants, Catholic and Protestant alike.

· Riots by Scottish workers from the 1820s to 1850s were not sectarian in nature but directed against the activities of Irish strike-breakers (both Catholic and Protestant) and confined almost exclusively to Lanarkshire and Ayrshire.

· Pope Pius X‟s “Ne Temere‟ decree of 1908 on invalid marriages applied to every marriage of a Catholic, even when marrying someone who was not of his or her faith; this caused much heartache amongst non-Catholics who felt they were continually “losing out‟.

· The 1918 Education Act led to increasingly separate communities in religious terms.

· In the 1920s the Church of Scotland became overtly hostile to Roman Catholicism.

· As the Scottish economy collapsed in the 1920s and 1930s, workplace discrimination against Catholics grew.

· In the 1920s and 1930s a few anti-Catholic councillors were successful in local elections in Glasgow and Edinburgh (though many lost their seats at the first defence).

· Anti-Catholic (rather than anti-Irish) disturbances in Edinburgh in 1935 were condemned by the press and punished by the courts.

· Irish immigrants were often excluded from Scottish society by the native Scots but also due to a conscious effort made by the priests to do so.
· Disdain of native Scots towards Catholic Irish, often seen as drunken and superstitious.
· Immigrant Irish shunned or seen as a threat due to their origin and religion.
· Anti Irish societies, such as the Orange Order, flourished in the west of Scotland among the miners, shipbuilders, and other labouring people.
· Religious tension was at a height in the period between the wars.
· Sectarian chants were heard at football matches.
· Employers, welcomed the hard-working Irish immigrants.
· Immigrant Irish who were Protestant integrated well into Scotland – often were skilled workers and were descendents of Scottish settlers in Ulster.
· Immigrant Irish who were Catholic developed a distinct identity and embraced the Catholic faith in Scotland. Often took less skilled jobs.
· Development of Protestant backlash at growth of Catholic immigrants exemplified through other movements such as the Scottish Reformation Society.
· Catholic Irish immigrants:
− Acted as strikebreakers and kept wages down in the early period; active in the labour movement later.

− Fry: 'The (Catholic) Irish were everything the Scots did not want to be'; seen by Scots as less than patriotic – Pope is seen to be ultimate authority on earth and not the British monarchy – perceived as a threat to Scottish way of life generally.

· Protestant Irish:
− More accepted into Scottish society – religion not an issue in Protestant Scotland.

− Still suffered discrimination in certain areas of society.

Lithuanian:
· Lithuanian immigrants were largely employed in the coal industry; they changed their names to integrate more easily into Scottish society.

· Lithuanians were much fewer in numbers then Irish immigrants and not perceived as a threat to Scottish way of life by native Scots.

· Lithuanian immigration initially met with hostility by native Scots – seen as foreigners who depressed wages and broke strikes.
· Initially seen as threat to Scots' wages and strike-breakers. Friction with Lithuanians short-lived as they integrated well and were politically active through the mining unions. The Lithuanians learned to identify with the needs of the Scots worker. The Miners' Federation of Great Britain even printed its rules in Lithuanian.
Italian:
· Italians suffered hostility in the years before World War II as concerns grew about Mussolini‟s actions.

· Discrimination often lasted even when they had established businesses.
· Some unable to join clubs due to their background/religion.
· Accepted into Scottish society fairly readily, providing a service through cafes etc.
· Italy's association with Nazi Germany caused a sometimes violent reaction against Italian immigrants.
· Italian immigration faced little obvious hostility. Italians ran a popular service through their ice-cream parlours and fish and chip shops. They also dispersed geographically which meant they were less of a target. Seen as less of a threat to native workers or to wage levels.
Jews:

· Jewish immigrants faced some hostility but this was not widespread, providing services such as tailors, pedlars, furniture makers – assimilated relatively easily.
· Jews faced the possibility of anti-Semitic attack, though there was little organised molestation of Jews in the Gorbals.
· The (Catholic) Irish and native Protestants made bigoted comments at Jews.
· Some hostility was shown towards newer immigrants from immigrant groups eg Irish Catholics towards Jews.
· Jewish immigrants were localised in large numbers in Glasgow. Jews faced some hostility, but it was not widespread. Jewish businesses such as tailors, cigarette makers, pedlars and travellers did not compete with the industrial economy. Also developed their own welfare organisations so were not seen as a drain on services.
How far . . . the assimilation of immigrants into Scottish society?
· Immigrants often arrived with a high motivation to improve their lives and were prepared to work long hours to this end.
Irish:
· Mixed marriages between Catholics and Protestants became commoner as the century progressed, particularly in smaller communities where the choice of marriage partners was less.

· The Catholic church took steps to develop Catholic organisations and institutions (eg Celtic FC) to develop a distinct Catholic community.

· The Protestant Irish assimilated more easily into Scottish society, but at the expense of their distinct identity.

· The Roman Catholic Irish held themselves distinct, for religious and political reasons.
· Irish Catholics got on slightly better with Jewish exiles than with the indigenous Protestants.
· The Irish found it difficult to ‘rise up the social ladder’ and that the immigrants were isolated from mainstream Scottish society. This was partly due to a conscious effort by the Catholic community to remain separate.
· Lack of assimilation of Irish Catholics generally; they set up own churches, schools and organisations.
· Catholic Church was crucial in the Irish immigrant’s lives, giving immigrants opportunities to meet with each other and providing general help where possible.
· Common view is that Catholic Irish were despised by the bulk of the Scots and formed separate and isolated communities as a result.
· Scottish middle-class was hostile to Catholic Irish immigrants.
· Sectarian riots and disturbances did take place during the period but few in number.
· Evidence exists which supports the view that members of the Catholic Irish immigrant community enjoyed good relations with Scottish workers and associated with them to a great extent.
· View that Catholic Irish immigrants were ’strangers in a foreign land’.
· Immigrants tended to live in certain parts of the towns and kept themselves to themselves.
· Working-class views towards immigrants not generally positive for various reasons.
· Scotland Protestant country and did not welcome Catholic Irish as they believed they were less than loyal to the Crown and were attempting to spread Popery.
· ‘Orange’ versus ‘Green’ troubles common in west more commonly.
· Positive contribution of Irish Catholic immigrants to the trade union movement generally working alongside Scottish trade unionists.
· Catholic Irish immigrants experienced disdain of native Scots; found in poorest parts of towns; suffered abuse for their religion; gradually worked their way up the social ladder in many cases. ‘The Catholic Irish were everything the Scots did not want to be’-Fry.
· Protestant Irish immigrants were more accepted into Scottish society due to their religion; still suffered from discrimination in society, however.
Lithuanians:

· Changed names to integrate more easily into Scottish society.
· Much fewer numbers than Irish immigrants and not perceived as a threat to Scottish way of life by native Scots. Generally fewer numbers, assimilated well, identified with the needs of Scottish workers.
· Lithuanians integrated more easily into Scottish society; seen as less of a threat; fewer in number than the Irish; resented as strike-breakers by native Scots; Lithuanians prepared to change their names to become more ‘Scottish’ made assimilation easier than Irish.
Jews:

· Jewish immigrants faced the possibility of anti-Semitic attacks; subject to bigoted comments made by Catholics and Protestants; assimilated more easily into society than Irish immigrants.
· Jewish immigrants faced some hostility but this was not widespread, providing services such as tailors, pedlars, furniture makers – assimilated relatively easily.
· Jews began to arrive after WW1 in smaller numbers than Irish immigrants and assimilated more easily into Scottish society.
Italians:
· Italians were accepted into Scottish society fairly readily, providing a service through cafes etc. Italians kept own identity through clubs and organisations.

· Kept own identity through clubs and organisations and not considered a threat to Scottish way of life.
3. The impact of Scots emigrants on the Empire

How fully . . . the impact of Scots emigrants* on the Empire?

The impact of Scots emigrants on the growth and development of the Empire with reference to Canada, Australia, New Zealand and India in terms of: Economy and enterprise; Culture and religion; Native societies.

· Scots have traditionally taken a great pride in the role played by 'exiles' in their adopted lands. Historians are now seeking a more balanced assessment of the experience of Scots emigrants.
How far . . . the contribution of Scots to the economic growth and development of the Empire?

· Failures among the immigrants tend to be ignored while the successful receive all the attention. [In the sustained depression of the 1890s,for instance, several Scottish enterprises went to the wall.]
· Scottish investment into developing economies
· Role of Scots in Army, Civil Service and press
Canada:
· In Canada Scots dominated government, fur trade, education and banking
· Creation of Canadian Pacific Railroad by George Stephen. Scots very important in the building of it.
· Founding of banks and support of enterprise through investment companies
· Development of Canada’s business, professional and political life
· Scots seen as giving a thorough and honest character to Canadian business and financial life.
· Many Scots were Governors of Canada.
· Examples of Scots contributing to Canada: George Stephen organising finance and creation of Canadian Pacific Railroad. Sir John A. MacDonald, first Prime Minister of Canada when it became a dominion.
· Scots' control of the fur trade. Hudson Bay Company hired many Scots, especially from Orkney.
· New farming techniques learned in Scotland brought to Canada.
· Scots were important in the financing and engineering of the project. Scots, George Stephen at the Bank of Montreal and John Rose in London helped finance it. Another Scot, Sandford Fleming, was the railway’s main engineer.
Australia and New Zealand
· In Australia Macarthur considered to be founder of Australia’s sheep industry
· Andrew Fisher became Prime Minister of Australia in 1908
· Brisbane became Governor of Australia and introduced tobacco, sugar cane and freedom of the press
· Positive impact on administration, reform of the penal colony; Scots' reputation as hardworking farmers and tradesmen.
· Scots were important in the development of farming in Australia.
· Scotland was also a significant investor in developing agriculture in Australia eg huge sheep runs in New South Wales and Victoria.
· Scots also helped the sugar and wine industries in Australia.
· Samuel McWilliam planted his first vines at Corowa in New South Wales in 1877.
· Scots involved developing Australian trade, mining, manufacturing, shipping, engineering and finance.

· Robert McCracken from Ayrshire developed brewing in Melbourne.

· Robert Campbell from Greenock played such an important role in developing Australian trade that he was known as ‘The father of Australian Commerce’.

· Melbourne Iron works was founded by John Buncle from Edinburgh.

· The Commercial Banking Company of Sydney was founded in 1834 by an Aberdonian.

· Scots dominated many shipping firms in Australia.

· Scottish involvement in the development of education in Australia.

· Schools that were set up and run by Scots were important as they produced many of the political, economic, military and educational leaders of the future.

· Scots founded New Zealand’s paper-making industry and were important engineers and shipbuilders.

· Peter and David Duncan, originally from Forfar, developed a successful business in Agricultural implements in Christchurch.
· Scots were skilled farmers and influenced the development of New Zealand through sheep and mixed farming.
· Scots have played important roles in the economic development of New Zealand.
· Otago had strong links with the Edinburgh medical school and Scots-born people had a continuing impact in the scientific field.

· Enterprise of the Dunedin merchants did much for the commerce and prosperity of Otago

· A Scot founded the Geological Survey Of New Zealand and managed New Zealand‟s premier scientific society.
· Scots founded banks and financial institutions to develop the country, as well as having a political impact.
· Peter Fraser became Prime Minister of New Zealand in 1940.
· In New Zealand the endeavour of Scottish farmers, manufacturers and businessmen outweighed their numbers.

India:

· Scots were responsible for development of tea plantations
· Development of jute industry in the Calcutta area
· Contribution of individual Scots – state education, finance minister in India
· Development of Scottish banking system in India
· Scots had become involved in trading with India before 1830. They were involved with the East India Company.
· After 1830 Scots were of great importance in extending British influence into India eg James Andrew Broun-Ramsay, 1st Marquess of Dalhousie. Dalhousie was made Governor-General of India in 1848. He served until 1856.
· Dalhousie developed a plan to build railway lines to connect the main regions of India as well as build a telegraph communication system.
· Dalhousie encouraged a national postal service and the development of schools, roads and irrigation.
How far . . . the contribution of Scots to the religious and cultural development of the Empire?

· Spread of the ideal of individual liberty
· Spread of the English language
· Scots took Presbyterian virtues of hard and the worth of education with them to the lands they settled.
· In terms of wider social impact, Scottish religious and educational influence was most significant, followed by influence in the realms of politics, business and industry.
· In India:

· Contribution of Scottish educational missions in India; many Governor Generals were Scots.
· Impact of Scots on education – development of elite schools, and universities.
· Scottish Churches and their role in the evangelisation of India
· In Canada:
· Scots discovered and peopled her wilds, named her rivers, her mountains, and her lonely outposts.
· Contribution to laws and learning/education (eg McGill University).
· Gaelic dialects are still used in Nova Scotia, Cape Breton Island, Prince Edward Island

· Role of Presbyterian ministers on Canadian society
· In Australia:
· Education/Presbyterian Church developed by John Dunmore Lang in Australia
India:

· Scots in India up to the 1830s often ‘went native’, adopting Indian customs and dress; after this they tended more to introduce European norms and missionaries began proselytizing the Indian population.
· The introduction of European values to India, particularly by Dalhousie, in the short term provoked resentment, which erupted in the ‘Indian Mutiny’ of 1857.
· In the longer term, Scots took a disproportionate part in the running of India and the spread of the Enlightenment values and the English language.
New Zealand:
· Scots noted for their contribution to education, the first high school for girls in Otago opened in 1871 due to the efforts of a Scot.
· In the Otago region of the South Island the main river, the Clutha, is the ancient name for the River Clyde in Glasgow, so place names have Scottish roots and heritage. Invercargill commemorates its Scottish founder. So most of the areas settled by Scots there are place name reminders, though most other traces of Scottishness have disappeared.
· Waipu has a Caledonian Society and held the first Highland Games in the Island
· Denedin has a very Scottish look and feel, with Scottish architects designing all the major historical buildings.
· Gaelic language survived for several generations in areas densely settled by Gaels.
· Contributions to education was limited, despite their high proportion of the settler population, as the new state adopted a curriculum based on that of the English public schools.
How far . . . the impact of the activities of Scots emigrants* on native societies in the Empire?

*For this purpose emigrants will be taken to include Scots involved in government in India.

India:

· Extended British control over native states eg Oudh.
· Abolished suttee (human sacrifice).
· Abolished thuggee (ritual murder).
· Pushed for changes in Indian attitudes towards women eg development of first schools for females/girls.
· The year after Dalhousie left, the 'Indian Mutiny' broke out; its causes were many, but its suppression, in which Scottish regiments played a part, was brutal in many cases.
· Earlier, Scottish officials and officers, eg Ochterlony, had integrated into Indian society (the 'White Moghuls'); from the mid nineteenth century a social chasm opened up as a result of changing racial attitudes and more particularly the activities of Christian missionaries.
Canada:

· Exploration – Scots named her rivers, mountains; control of the fur trade; some intermarriage in the early years.
· Scots populated her wilds – third largest immigrant group; loss of lands by native peoples.
Australia:

· Just as with other white immigrants, Scots' treatment of Aborigines was sometimes harsh and threatened their way of life.
· Example of the massacre of 150 Aborigines at Warrigal Creek in 1843.
· Scots removed native Australians from land and appropriated the land for themselves. Scots' treatment of Aborigines was harsh and threatened their way of life.
· Role of Scots in the harsh treatment of native populations, such as the massacre of 150 Aborigines at Warrigal Creek in 1843.
· Scots, like the English, Welsh and Irish, played a full part in the harsh treatment of aboriginal peoples.
· Scots were prominent in the development of wool production, which involved the loss of land by aboriginal peoples.
New Zealand:

· Scots' impact on Maori people less positive in general – events leading to Treaty of Waitangi.
· Presbyterian missionaries attempted to protect the Maori people
· Impact on indigenous Maori population more mixed.
· James Busby responsible for concluding Treaty of Waitangi whereby Maori chiefs accepted British Crown as only authority able to buy their lands
· Large scale of Scottish settlement – particularly in Dunedin.
4. The effects of migration and the Empire on Scotland, to 1939.

How fully . . . the effects of migration and the Empire on Scotland?

The contribution of immigrants to Scottish society, economy and culture; the impact of the Empire on Scotland.

How far . . . the social and cultural impact of immigrants on Scotland?

· Social problems of crime, drunkenness, poverty and overcrowding.

· Examples of assimilation of immigrant groups into Scottish society – sports clubs, churches, marriage.
· Prosperity rested on low wages.

· Contribution of immigrants to social life, e.g. Italians providing cafes, restaurants.

· Catholic social agencies grew, such as the League of the Cross to combat drink.
· Descendents of migrants became important political leaders, such as John Wheatley and James Connolly.
· Glasgow’s social problems were exemplified in a housing crisis that lasted till until the 1960s and beyond.

Irish:
· Social and cultural impact of migrant Irish labour: development of Catholic education as well as sporting clubs such as Celtic football club

· Contribution of Irish for Scottish society generally – religious, political and cultural.
· Role of migrant Irish in forging links with Scottish workers and role in trade union movement, such as the National Labourers Union.
· The use of Irish strike breakers tended to inflame sectarian passions.
How far . . . the economic contribution of immigrants to Scotland?

· Many migrant groups benefited Scotland through their trades and business acumen eg skilled Jewish tailors, Italian ice-cream parlours.
· Economic contribution of immigrants in tailoring, food industry, coalmining.
· Immigration possibly intensified Scotland’s concentration on a low wage economy..
Jews:

· Jewish immigrants had a beneficial effect on Scottish society, especially the Scottish economy.
· Mostly Jewish businesses in the Gorbals, eg bakery, jewellers, cabinet-makers, cigarette making and upholsterers.
· Jewish community 'looks after' their own poor and the numbers are relatively low.
· Jewish settlers had skilled occupations such as opticians, instrument makers, for example.
· Success of various Jewish businessmen in becoming millionaires, for example Abraham Goldberg and this was good for Scotland.
Irish:

· Role of Irish immigrants in agriculture – seasonal as well as permanent.
· The Irish made a substantial contribution to the development of the Scottish economy, the progress of the British industrial revolution would have been impeded but for the labour power of the Irish immigrants.
· Invaluable contribution made by Irish immigrants to Scotland’s industrialisation – role of the ‘navvies’.
· Scotland has had an economic burden thrown on it by the Irish immigrants and this was seen as an evil and not of benefit to Scotland.
· Irish immigrants had the poorest paid and unskilled occupations.
· Irish were a burden on the community generally through poor relief and unemployment benefit.
· T Devine quote: “Young Irishmen formed a great mobile army of navvies, moving around the country, building the harbours, railways, canals, bridges and reservoirs which became the physical sinews of the new economic order.”
· Irish immigrants had a bad effect on Scottish society morally and socially, objection taken on economic grounds.
· In the long run the Irish were complementary to the native labour force, willing and able to take on the menial and unskilled jobs unattractive to many Scots.
· Immigrants provided the labour to develop Scotland’s industries and transport infrastructures, e.g. the Irish were heavily involved in the construction of railways and labouring in the docks.
· Effect of migration on Scottish sporting life – Edinburgh Hibernian was founded in 1875 by Irishmen living in the Cowgate area of Edinburgh. Glasgow Celtic was founded in 1887 by Brother Walfrid, a Catholic priest. a Catholic team in Dundee called Dundee Harp also existed for a short time.
· Dundee United was founded in 1909 and was originally called Dundee Hibernian.
· Existence of Protestant Orange Lodge order.
· Irish immigrants and their descendants were important in the Scottish Trade Union movement and the development of the Labour Party in Scotland.
· By the 1890s, both Catholic and Protestant Irish were gaining apprenticeships and beginning to move up the social ladder.
· The Irish community produced important political leaders like John Wheatley and James Connolly.
Italians
· The Italians in Scotland quickly became committed to the catering trade and brought new consumer delights to the working class – ice- cream parlours and fish and chip shops.

· They were a huge attraction for young people who wanted somewhere to meet, support from temperance groups.

· These cafes attracted support from temperance groups who saw the ice cream parlours as a real and attractive alternative to the alcoholic temptations of the public house.

· Limited assimilation or integration with native Scots – most worked in family run businesses, kept close ties with their homeland, hoped to return there some day and marriages were kept within the Italian family network.

· Italian families contributed to the growing leisure industry. In 1903 there were 89 cafés in Glasgow, growing to 336 by 1905.

· Italian families settled in many towns on the coast and in the main towns. The Nardini family developed what was to become the largest café in Britain.

· Small sea side towns also had their own Italian cafés.

· Not only cafés – In the late 1920s the College of Italian Hairdressers was set up in Glasgow.

Lithuanians

· Lithuanian immigrants were largely employed in the coal industry.

· Lithuanians were much fewer in numbers than Irish immigrants and not perceived as a threat to Scottish way of life by native Scots.
· Most Lithuanians returned to Eastern Europe during First World War.
How far . . . the importance of the Empire to Scotland’s development?
Importance of Scotland & Scots to the Empire:

· Scottish regiments played a considerable part in the expansion and maintenance of the Empire – growth of the martial tradition.
· Glasgow supplied locomotives and box-wagons to Canada and India.
· To protect the Empire, Glasgow's industries were heavily involved making the British navy the most modern afloat.
· On the other hand, Scottish industrial magnates invested heavily abroad, particularly in the Empire (where investments were safe), as a more lucrative source of profit than investing in Scotland. Scottish industry remained relatively backward and relied on a low wage economy to maintain its dominance in heavy industry.The Springburn area of Glasgow alone built one quarter of the world's locomotives in 1914.
· Glasgow’s iron and steel foundries and shipbuilding yards turned out close to one-third of the nation's total output in each industry.
Importance of the Empire to Scotland:
· Empire benefited Scottish industry such as shipbuilding along the Clyde with famous firms, such as Napier's, John Brown's and Fairfield's.
· Role of the Empire in developing Scottish martial tradition.
· Importance of the Empire as a destination for Scottish emigrants.
· Importance of the Empire as a source of raw materials for Scottish industry, eg Dundee and the jute industry.
· Many Scots made their wealth abroad and returned home.
· Glasgow was the industrial workshop of the empire.
· Growth of Glasgow shown in the growth of high status housing.
· Glasgow’s thriving banking and business centre boasted architecture of marble, granite and sandstone to rival that of Edinburgh.
· Benefiting from the growth in trade, shipbuilding firms along the Clyde, such as Napier's, John Brown's and Fairfield's, turned out one-tenth of the world's total shipping tonnage.
· Scots returning from the Empire often built large mansions in or near the cities eg Broughty Ferry.
· Industrial pre-eminence of Glasgow – one fifth of the world’s steamships, half of British marine engines.
· Many Scots benefited from employment opportunities in the Empire, including the army and civil service.
· Scottish investors were able to accrue substantial incomes from the profits made from the Empire eg Dundonian investment in Calcutta jute industry.
· The profits made from trade with the Empire may have distorted the Scottish economy, making it vulnerable to slumps in international trade such as occurred after World War One.
· The low wage economy, coupled with the cyclical nature of demand in the export industries and its associated bouts of unemployment, led to widespread poverty; this in turn resulted in a poor housing stock, overcrowding, disease and a shorter life expectancy (food and rent were both more expensive in Scotland than in England).
· Importance of the Empire as a source of raw materials for Scottish industries especially jute.
· Cultural impact of the Empire: import of customs and products, especially from India.
· Subordination of Scotland's history to its role in creating the Empire.
· Glasgow’s/Clydeside’s/Scotland’s low wage economy meant that Scotland missed out on the second industrial revolution, based on light industry serving domestic demand. These were outside the purchasing power of most Scots, particularly Glaswegians.
· Other parts of Scotland had similar specializations to Glasgow based on the imperial market, notably Dundee’s dependence on jute.
· Like Glasgow, Dundee had a polarized social structure, with wealthy suburbs in Broughty Ferry and slums in the centre and Lochee.
· Scots who made their fortunes in India usually returned to Scotland to enjoy their wealth.
The Gordon Schools

J Davidson

The Gordon Schools

J Davidson

