Emigration and Diaspora
Noreen Bowden, Ean
Noreen@emigrantnetwork.ie
1. Title of module:

Emigration and Diaspora
2. Approximate duration of module:

The course is designed to be flexible, but the outline allows for about 20 lessons of about an hour each. There is plenty of scope for expansion and for independent research, however.
3. Aims / objectives:

Aims:

· To give students an understanding of the historic role of migration in Irish society
· To understand the impact of emigration on Irish society, its causes and effects.

· Understand how social, political and economic forces worked together to drive emigration

· To gain an understanding of the global Irish diaspora and Irish identity in an international context.

· To understand the effects of migration on individuals

· To develop an empathy with both emigrants and immigrants into Ireland

· To explore the commonalities and differences of various migratory experiences

Objectives:
At the end of the module, students should have experience in
· Analysing a variety of historical documents to gain a fuller understanding of the emigrant experience.

· Assess varying perspectives on emigration
· Engage in independent research through the internet.
· Utilise materials from a variety of sources to gain a fuller understanding of a historical movement.

4. Teaching and Learning Strategies:

The programme is meant to be interactive and utilising a range of technologies that will allow for a fuller understanding of the emigrant experience.

Video footage from historical documentaries will allow a greater understanding of life as it was lived.
Songs available on CD and internet sites (including YouTube), as well as lyric sheets can be used as a way of providing an alternate history, and examined for their description of the motivation and realities of emigrant life.
Web research can be used to access special collections around the world.

Cross-curricular teaching is an option, with the opportunity to explore Irish-language resources, music, art, literature and more.
5. Content:

For every time period and period of emigration, students should strive to answer these overarching questions:
1. What are the social, political and economic forces driving emigration during this time period? What was pulling emigrants toward new countries? What was driving people away from Ireland?

2. What can you learn about the relationship between those who left and those who stayed?

3. How would you characterise the reception given to the immigrants in their new lands? What obstacles did they face in their process of assimilation?

4. What rituals did emigrants engage in to ease the pain of leaving?

5. How did they maintain the bond with their home countries?

6. What distinguished those that left from those that stayed?

7. How did the immigrants shape the culture of their new land?

8. What experiences are common to all migrants? Which experiences are specific to the destination and time?

Topic breakdown
Each of these topics could take one or two class periods each, depending on the teacher’s preferences.
(a) An overview of the emigrant experience – A general discussion of the phenomenon of emigration and the Irish diaspora. This could include students discussing the experience of emigration of their own family. Introduce concepts like the distinctions between “emigration, immigration and migration”; push and pull factors; diaspora.
(b) The beginning: early Irish missionaries – the lives of the earliest missionaries as well as the network of schools they founded around Europe, St Brendan, the exile poetry of the early missionaries, work of the missionaries in serving the Irish abroad, and in undeveloped nations.
(c) The Flight of the Earls and the Wild Geese – The movement of soldiers and merchants around Europe, the Irish Brigades around Europe, the impact of Irish political events in influencing migration.
(d) Early migration to the New World – Irish as part of the colonising forces in the New World through their participation in Irish armies around Europe. The Irish in the West Indies, the colony of Montserrat, “To hell or Barbados”, indentured servitude
(e) Ulster Migration to North America in the 17th and 18th Centuries – Motivations for leaving, the linen industry, the importance of Pennsylvania as receiving state, early Scots-Irish presidents, the Orange Order in Canada the influence of traditional Irish music on Appalachian culture.
(f) Australia: Political impetus for convict transportation to New South Wales 1791-1853, free settlers, continuing migration through the Famine and beyond. Ned Kelly, songs of the Irish in Australia
(g) Famine migration –American wake, the crossing, emigrant remittances,
(h) Post-famine migration: assisted emigration, handbooks of migration, population diminishing, American letter
(i) The underside of Irish life in New York: nativism, draft riots, crime and slang

(j) The Irish in the American West and Gold Rush: Irish join Pioneers, mining as a draw out west, Butte, Montana, Michael MacGowan, Nellie Cashman
(k) Argentina – The importance of rural migration, William Bulfin, Admiral Browne, the Dresden Affair, the role of hurling
(l) Technology: examine the changes in transport and communication and their impact on changing the nature of migration. Barques, steamships, airplane
(m) Music of emigration – explore the songs of emigrants through recordings, YouTube performances, and song sheets
(n) The Irish in the armed forces of the 20th century: World War I, World War II, Korea, Vietnam

(o) Post-war emigration to Britain: Navvies in Britain, working on the lump, Donall MacAmhlaigh, McAlpine’s Fusileers
(p) Emigration in the 1980s: reasons, the undocumented in the US, activism leading to the Morrison and Schumer visas, Irish in Britain and continental Europe.

(q) Oral Histories: Examine several examples of oral histories and see how people describe their emigrant experience – positive and negative aspects, what drove them to leave, what did they find in their new homes?

(r) Remembering emigration: examine monuments around Ireland and around the world; discuss their differing messages, and think about what kind of memorial you’d create.
6. Assessment:

Oral questioning on a continuous basis

Written and oral assignments based on classwork and research

Written project and oral presentation

7. Resources:

See Appendix 1 for resource list and Appendix 2 for sample exercises.
8. Links to Other Subjects:

There are good opportunities for cross-curricular links in this module.

Science: through the study of the changes in technology that allowed for faster transportation and improved communications.

Music: there is scope for the study of emigrant songs as well as the spread of Irish music around the world.

Art: while emigration has not featured hugely as a theme in Irish art, enough examples exist for an interesting study.

English: there are many literary works focusing on emigrant themes, including some memoirs, poetry and fiction written by emigrants.

Irish language: Works of memoir and fiction in Irish are useful, and the recent book on the influence of the Irish language on American slang is a valuable resource.
9. Evaluation:

Evaluation can be conducted in a variety of ways – orally or through questionnaires. It’s most important that students feel inspired and engaged in the activities, so whatever doesn’t work should be changed.
Appendix 1: Resources

Film

Celtic Waves: The Flow of Irish Emigration – focuses on emigration from Famine to Celtic Tiger period.

An excellent introductory video

http://www2.bc.edu/~michalcj/celticwaves.html
Hidden History: Duffy’s Cut

Five videos by Bob Quinn:

http://www.conamara.org/filmmography.htm
€29.50 each

Damhsa an Deoraí (The Emigrant Dance)

Story of the Galtymore Ballroom in London

50 minutes, subtitled, 2002.€29.50

Graceville: The Connemaras in Minnesota

 50 mins, subtitled

Pobal in Deutschland: Conamara emigrants in Germany. ½ hour

Pobal in Boston: Conamara emigrants in the USA, ½ hour

Pobal in London: Conamara emigrants in London, ½ hour

Emigration-related Radharc films: available through Radharc at www.radharcfilms.com.
Travellers of Murphy Village – Irish Travellers in the US
From Beara to Butte – Mining links between Cork and what was once the most Irish city in America
Emigration and the Single Woman
The Gaucho Irish – The Irish of Argentina
The Black Irish – the Irish of Montserrat in the Caribbean
The French Connection
When Ireland starved - the exodus - part 4
Boat Train to Euston
Oldbury Camp
The Tatie Hawkers
Goodbye to Glocamorro
Philip Donnellan's The Irishmen – a moving portrait of Irish workers in Britain in the 1960s
An Bothar Fada

Rotha Mor an Tsaoil - The Hard Road to Klondike – a documentary based on the book.
Curriculum and online resources

Curricula
Irish Diaspora Studies list – teaching diaspora studies

http://ics.leeds.ac.uk/papers/vf01.cfm?folder=189&outfit=ids
Aimed at college-level educators, this is a very valuable resource.
“Ireland, Famine, Emigration and Boston” by Lawrence Bickford. In “The Hungry Stream: Essays on Emigration and Famine”, edited by E. Margaret Crawford.
An excellent essay detailing a Famine migration curriculum project.
Collections of primary documents
Archive of the Irish in Britain

Includes an informative exhibition on the story of the Irish in Britain.

http://www.londonmet.ac.uk/irishstudiescentre/archive/archive_home.cfm
Archives of Irish America

http://www.nyu.edu/library/bobst/research/aia/
Includes several exhibitions, including an oral history project called “New York Stories” at

http://www.nyu.edu/library/bobst/research/aia/exhibits01.htm
The Shamrock and the Maple Leaf – an exhibition of Irish-Canadian documentary materials held by Library and Archives Canada

http://www.collectionscanada.ca/ireland/index-e.html?PHPSESSID=7lkosb2r0b83sjelhhn0ku7sa4
Moving Here, Staying Here: The Canadian Immigrant Experience
Leaving from Liverpool – an excellent educational site highlighting the experience of migration to Australia through the port of Liverpool.
http://www.liverpoolmuseums.org.uk/nof/emigrants/
The Emigration Experience – good set of primary documents from Famine era.
http://www.swan.ac.uk/history/teaching/teaching%20resources/An%20Gorta%20Mor/emigrationexperience/index.html
Library of Congress Memory Project: Immigration – Educational site detailing the experience of the Irish in the US
http://memory.loc.gov/learn/features/immig/irish.html
The Ships List – Comprehensive set of documents related to ships and the immigrant experience around the world.
http://www.theshipslist.com/Research/Resource.htm
Australia: Convict Transportation database

http://www.nationalarchives.ie/topics/transportation/transportation.html

more on Irish convicts at http://www.rootsweb.com/~fianna/oc/oznz/pasconau.html
Society for Irish Latin-American Studies
http://www.irlandeses.org/
Use the navigation bar at the top of the page to access the many essays and historical accounts.
Music

Far from the Shamrock Shore: The Story of Irish-American Immigration Through Song. By Mick Moloney. Includes audio CD with 16 songs sung by the author

From Shore to Shore: Irish Traditional Music In New York City

http://cinemaguild.com/mm5/merchant.mvc?Screen=PROD&Store_Code=TCGS&Product_Code=1502&Category_Code=IS
There’s Gangs of Them Digging: Songs of Irish Labour. Frank Harte and Donal Lunney

Golden Bough: Songs of the Irish Immigrants

http://www.amazon.co.uk/s/ref=nb_ss_w_h_/203-4369484-7071927?initialSearch=1&url=search-alias%3Daps&field-keywords=Golden+Bough+%2F+Songs+of+the+Irish+Immigrants&Go.x=0&Go.y=0&Go=Go
Song collection on Library of Congress website

YouTube videos

· No Irish Need Apply – sung by Pete Seeger, and featuring cartoon images of Irish immigrants from the 19th century, as well as images from the Civil War and other depictions of Irish-Americans.
http://www.youtube.com/watch?v=ipM20JtNuqA
· Spancil Hill – as performed by Christie Moore and Shane McGowan
http://www.youtube.com/watch?v=_iUEwB4ME3I
· Paddy’s Lamentation – sung by Sinead O’Connor
http://www.youtube.com/watch?v=DwnGO1VECwk
(Alternative version at http://www.youtube.com/watch?v=_VCX-Zdz5qA&mode=related&search=, with interesting video)

· Fairytale of New York – the Pogues

http://www.youtube.com/watch?v=ltiY-BqvOIU

· Poor Paddy On the Railway

http://www.youtube.com/watch?v=B5XTjA7ft9s – Luke Kelly

http://www.youtube.com/watch?v=Cpqp7CbX9wA&mode=related&search= - Pogues version

· McAlpine’s Fusileers – the Dubliners

http://www.youtube.com/watch?v=zbSrx9uH0Tw

· The Green Fields of America –

http://www.youtube.com/watch?v=RWkCiHBAOs4 – interesting version sung by a high school student, but I can’t find the lyrics online.

· Kilkelly – Clancy Brothers and Robbie O’Connell

http://www.youtube.com/watch?v=KpD_aLxz2Ls&mode=related&search=

http://www.youtube.com/watch?v=gsOA-5H_L2g&mode=related&search= - with interesting video montage

Reference books

An Irish American Family Album – while this is packaged in a way that looks very twee, it’s actually an excellent resource that compiles first-person narrative over a lengthy historical period.

http://www.amazon.co.uk/Irish-American-Family-Album-Albums/dp/0195094611/ref=sr_1_1/202-7202191-7131032?ie=UTF8&s=books&qid=1190193479&sr=1-1

Black Potatoes – This is a book on the Famine that has an excellent section on emigration.

http://www.amazon.co.uk/Black-Potatoes-Story-Famine-1845-1850/dp/0618548831/ref=sr_1_1/202-7202191-7131032?ie=UTF8&s=books&qid=1190193392&sr=8-1

Across the water: Irish women’s experiences in Britain by Mary Lennon

http://www.amazon.co.uk/Across-Water-Irish-Womens-Britain/dp/0860688747/ref=sr_1_1/202-7202191-7131032?ie=UTF8&s=books&qid=1190193655&sr=1-1
Becoming Irlandés: Private Narratives of the Irish Emigration to Australia (1844-1912) Edmundo Murray, 2006.

Journey of Hope: The Story of Irish Immigration to America (An Interactive History). Kerby Miller and Patricia Mulholland Miller. San Francisco, Chronicle Books, 2001

Oceans of Consolation: Personal Accounts of Irish Migration to Australia. David Fitzpatrick. Cornell University Press, London, 1994.

Irish Immigrants in the Land of Canaan: Letters and Memoirs from Colonial and Revolutionary America, 1675-1815
How the Irish Invented Slang: The Secret Language of the Crossroads, Daniel Cassidy. Counterpunch, California, 2007

Historical Documents

Guides:

· Vere Foster’s “Emigration to North America” – a guide from the 1850s

· http://www.celticcousins.net/irishiniowa/pennyemigrantguide.htm

· (More recent guides as produced by Emigrant Advice, et al)

 “Cherishing the Irish Diaspora” – Speech by Mary Robinson to Oireachtas

http://www.emigrant.ie/emigrant/historic/diaspora.htm

Irish Constitution, Article 2

Selections of emigrant letters
EMILE: Early Emigrant Letter Stories

http://www.emigrantletters.com/

Robert Whyte’s Diary of a Famine Crossing

http://www.aepizeta.org/~codine/famine/diary1.html
Stephen De Vere's Report on an 1847 Voyage, The Elgin-Grey Papers, 1846-1852, pages 1339-1347.
http://www.collectionscanada.ca/immigrants/021017-119.01-e.php?&document_code=021017-15&page=1&referer=021017-2113.03-e.html§ion_code=lp-passage&page_nbr=75&&&PHPSESSID=1bhvsm5adl5k9qle446qjic6v7
Cartoon collections

http://www.harpweek.com/09Cartoon/BrowseByThemeReturn.asp?Theme=Theme –

Harper’s Weekly collection from the late 19th century

Information on Assisted Emigration, 1869. By John Bate, Honorary Secretary of the National Emigration Aid Society, London

http://www.theshipslist.com/Forms/assisted1869.html
Diary of an Irish Emigrant Woman - 1869

http://www.collectionscanada.ca/immigrants/021017-119.05-e.php?&diary_id_nbr=11&page_sequence_nbr=1&&PHPSESSID=9obf25hsn8oerjrcc46u8qtdb0
Art work

· A series of engravings from the Illustrated London News
· http://www.ilnpictures.co.uk/showproducts.asp?search=irish+emigration&LeftMenuSearchBox1%3AImageButton1.x=0&LeftMenuSearchBox1%3AImageButton1.y=0&templateid=
· “Irish Emigrants waiting for the Train” – Erskine Nichol (1850s?)

· “Outward Bound” and “Homeward Bound” - Erskine Nichol, 1854

· “Letter from America” – James Brennan, 1875

· “Economic Pressure” –Sean Keating, 1936

· “Emigrants at Cork” – 1840 (artist unknown)

· Departure of Irish Emigrants at Clifden, Co Galway – A. O’Kelly, 1883

· “Emigrant’s Letter and Envelope” - Geraldine O’Reilly, 1988

· Kate Horgan’s photo of parents and their young adult children saying farewell at Dublin Airport (late 1980s)

Oral History
Narratives of Migration and Return – Stories of returning emigrants
http://migration.ucc.ie/nmr/index.html
When Mem’ry Brings Us Back Again – the stories of 35 people who moved to New York between 1927- 1964
Aisling Irish Centre, Yonkers, New York

http://www.aislingcenter.org/book.asp

Luton Irish Forum – a variety of individuals detail their moves to England

http://www.movinghere.org.uk/stories/stories.asp?projectNo=21

Safe Home’s oral history project (upcoming)

Dunne, Catherine. An Unconsidered People: The Irish in London. Dublin: New Island, 2003

Book detailing the experience of the Irish in England

Archives of Irish America

Interviews with a range of notable people in the New York Irish community, discussing their life history and sense of identity.

http://www.nyu.edu/library/bobst/research/aia/collections/ihoral/oral01.htm

Irish Elders Now project

http://www.londonmet.ac.uk/irishstudiescentre/archive/elders.cfm
I Only Came Over For a Couple of Years… 2005

Interviews with Irish elders in England who arrived between the 1930s and 1960s.

Half-hour documentary, £7 plus postage and packaging

http://www.londonmet.ac.uk/irishstudiescentre/archive/elders.cfm
An Irish (American) Story (film)

The 96-year-old grandmother of the filmmaker recalls her emigration as a 17-year-old in 1911.

1997

http://www.cinemaguild.com/catalog/catalog_irish_studies.htm
Monuments
Annie Moore sculpture at Cobh – Paired with sculpture at Ellis Island

Sligo “Memory Harbour”

Dublin - Famine Emigrant Sculptures on quays – Paired with Toronto Famine Memorial. By Rowan Gillispie

Derry – Eamon O’Doherty’s sculpture at Waterloo Place

Larne, Co. Antrim – “Emigrants to America”

Kiltimagh – Departing emigrant of the 1950s

Dublin – Admiral William Browne

Cork Listening Posts

Mayo – Famine Ship by John Behan at Murrisk – paired with memorial at UN

Youtube

http://www.youtube.com/watch?v=iCSndl-i2bk

Places to visit:

Jeannie Johnston

On-board museum highlighting the ship’s 16 voyages to America, in which the ship never lost any of its 2,500 passengers. Purchased as a cargo ship in 1848 by a Tralee merchant, it was used to transport emigrants over the next seven years.
http://www.jeaniejohnston.ie/

Cobh Heritage Centre, Cork:
Museum tells the story of the port of Cobh, the single most important point of embarkation and the 2.5 million people who departed there between 1848 and 1950.

http://www.cobhheritage.com/index2.html
Ulster-American Folk Park, Tyrone:

Open-air, living-history museum telling the story of emigration from Ulster to America in the 18th and 19th centuries.
http://www.folkpark.com/
Dunbrody Emigrant Ship, Wexford:
Replica of three-masted barque built in Quebec that carried emigrants to New World from 1845 to 1870.

http://www.dunbrody.com/
Literary resources:

Memoirs

Hard Road to Klondyke – Micheal Mac Gowan

http://www.amazon.co.uk/Hard-Road-Klondike-Michael-MacGowan/dp/1903464358/ref=sr_1_1/202-7202191-7131032?ie=UTF8&s=books&qid=1190194498&sr=8-1

Film: http://www.cinemaguild.com/catalog/catalog_irish_studies.htm
An Irish Navvy: Diary of an Exile – Donall Mac Amhlaigh
http://www.amazon.co.uk/Irish-Navvy-Diary-Exile/dp/1903464366/ref=sr_1_1/202-7202191-7131032?ie=UTF8&s=books&qid=1190194531&sr=1-1

Poetry

Eavan Boland – “The Emigrant Irish”

Greg Delanty – American Wake
Eamonn Wall – Dyckman 207th Street

Drama

Brian Friel: Philadelphia, Here I Come, Dancing at Lunasa, Making History
Tom Murphy - Conversations on a Homecoming, A Crucial Week in the Life of a Grocer’s Assistant
Dermot Bolger: In High Germany

Fiction

Kathleen Nevin – “You’ll Never Go Back” – Emigration to Argentina - not available retail
James Ryan – Home from England

Canon Sheehan – Glenanaar

Ripley Bogle – Robert McLiam Wilson

Dierdre Madden - Remembering Light and Stone

Brian Leydon – Departures

Colum McCann - Fishing the Sloe-Black River

Ireland in Exile – Collection edited by Dermot Bolger

Thomas Grady – I could read the Sky
Songs – Any number of songs would be useful! A tiny sampling:

Fairytale of New York

From Clare to Here

Spancil Hill

Hills of Donegal

Works by Black 47

Streets of New York

Flight of Earls

Sample Exercises

Classroom Mapping project

Ask everyone to find out about their family connections in other countries, whether these are emigrant or immigrant links. Tack each to a point on a map, and include a brief story about the link. Students could be encouraged to share their stories with the class in a brief oral presentation.

Preparation: Guidebook project

Look at Vere Fosters’s Penny Emigrant Guide – “Emigration to North America”
· Choose a destination country and a time period, and write a guide for someone interested in emigrating to that country.

Choose one of the following titles and write the guidebook:

Moving to Ireland

Guide for emigrants to London

Guide for emigrants to Canada

Move to Montserrat

Come to Australia

Come to Argentin
Make sure you cover the following topics:

Transportation
What to bring

Arrival details: what to watch out for, where to go on arrival in the new country

Job hunting

Contacts in the new country

Who else lives in the new country?

How to keep in touch with people back home

Research into the social conditions, ports, internal transport, working conditions, etc.

Decision-making

The teacher should draw up a list of characters from different time periods and social strata. The student can choose one of the characters and discuss a potential emigrant experience:
· Write up a list of pros and cons for emigration
· This can include such considerations as likelihood of success in the new land, barriers or aids to emigration, political factors in both Ireland and the new country, social considerations such as concerns over the family.
Role playing

For classes that choose not to do live role play, this idea can be adapted to a written exercise describing a variety of perspectives on the event.
American wake:

Read the descriptions of the American wake and plan one.

Pick a small group to play a family and assign roles: emigrant, mother, father, younger brother, older sister, grandparent, neighbours, parish priest, etc.

What kind of advice or message might each family member have to say to the emigrant?

What might the emigrant want to tell each member?

Think about what kind of gifts each family member might give the emigrant as a parting gesture.

Each family member could contribute a song or a poem.

Atlantic crossing:
Teachers might read Lawrence Bickford’s essay in “The Hungry Stream”, “America: Ireland, Famine, Emigration and Boston” for a description of the way one US school has incorporated this idea into their immigration curriculum.

Assign each of the following roles:

Departing emigrants and family

Ship’s captain

Ticket agent

Shopkeeper selling supplies

Journalist describing the scene

Passport project

For the passport project, each student should pick an identity and create an emigrant experience. This could work well as a journal exercise, in which the student takes on the perspective of the emigrant. It involves researching social, political and economic conditions in the destination country as well as in Ireland.

Artistically inclined students can illustrate the project with scenes of the departure, travel and arrival as well as scenes in the adopted country.

Students should strive to answer the following questions:
What are the factors that might make this person consider leaving Ireland? (push factors)

What attributes would make the destination appealing? (pull factors)

How would you prepare for your departure? How would you say goodbye? What would you carry with you?

How would you travel?

What would your first 24 hours in your new country entail?

Who would you meet in your new country? Would you find other Irish people? Who else might you meet?

Would you stay near your point of arrival in your new country, or would you move on to another place?

What would you bring along on your iPod? What songs in your new country might capture your experience?

Now imagine that you are an older person, with decades of experience living in your new home. Write up a summary of your experiences.

Answer some of the following questions

How do you feel your life has been different?

Did you ever want to go back? Why or why not?

How do you feel about your new home now?

Music Exercises

Group exercise - divide class into groups, each group analyse one song.

What emotions are expressed by the song?

Who is the song addressed to?

What is the message of the song?

What attitudes does the singer express?

How does the song describe the emigrant's home place? What does it say about the new country?

Does the song express any view of the future?

GROUP PROJECT

Choose a song and devise a music video for it.

Using the time period represented by the song, come up with images that will evoke the mood of the song.
Use a story board to illustrate the plans for the video.

(If recording equipment is available, some students might want to actually film the video an extended project).

RESEARCH PROJECT IDEA:

Are there any songs of emigration associated with your area or county? Ask people, record or write the songs down and analyse them in the way above.

Art
Examining some of the art on the resource list, answer the following questions.
What is the emotion each artist is trying to depict?
What can you learn about the characters? Do they look impoverished or prosperous?

Do the emigrants look like they are eager or fearful to be leaving?

How do the people who are not travelling look?

How are the subjects in the artwork interacting with each other?

What can you tell about why the people might

Monument projects

Examine some photographs of the monuments on the resource list. Answer the following questions:

What era of migration is this monument commemorating?

What is the overall mood it evokes? How has the sculptor achieved this?

What does the monument say about the emigrants who left? Does it say anything about the people left behind?
What does it say about the society they were leaving from?

Does the monument give any hope for the future?

Design a monument:

Design a monument to memorialise emigration.

Choose whether you would like it to represent a specific event, time, or place of migration.
Where would you place it? Is there an area of special significance in your local area?

What would you depict?

What message would you portray?

What emotions would you like to provoke?

Could you incorporate anything special that would allow people to feel the experience in an unusual way?

Would it be appropriate to design a corresponding memorial in a destination country?

Oral history

Listen to the stories of people who left. What do they say about the following subjects?

What made them leave home?

How did they choose where they went?

How would life have been different had they stayed at home?

Further research

After studying the oral history sources (last page), collect the migration stories from your family members or people in your community.

This may include:

· Emigrants who are living abroad (either when they are home visiting or speak to them via email or telephone)

· Returned emigrants

· New immigrants into the country

Include

· Why did they decide to emigrate?

· How did they get to their destination?

· What did they bring with them?
How have their lives changed?

· What do they miss about where they came from?

· How do they keep in touch with home?

In focus: Suggestions for looking at topics in greater depth
· Today’s missionaries and aid workers throughout the third world

· The Irish of Montserrat

· The GAA’s spread throughout the world

· Irish of the American West

· San Patricios

· Irish in foreign military

· The Irish role in arctic exploration

· Attitudes toward the Irish in Britain, the US, Australia, etc

· Catholic and Protestant identities among emigrants

· The status of the older Irish emigrants in Britain

· The “wine geese”: Irish wine merchants and vineyard owners across Europe

· The Irish in Argentina

· Hurling in Argentina

· William Bulfin

· Irish women in domestic labour

1

