What was the impact of the introduction of the welfare state in Northern Ireland during the 1950s?
The introduction of the Welfare State to Northern Ireland in the 1950s had an impact on all levels of the North’s society. The introduction brought about reform in health, education and social welfare. Prime Minister, Lord Brookeborough gave control on the levels of taxation within Northern Ireland to the British government. The trade was more than worth it Brookeborough as the reform made a great impact on all areas. The offer of third level education to most was far greater. While the health care system was greatly improved also. However, the improvements in housing, although impressive caused many problems between Catholics and Protestants. Gerrymanderring was put into effect in order to affect voting on local councils. Tensions and resentment grew between Catholics and Protestants during the 1950’s in reaction to the reforms. It was clear that the implementation of the Welfare State would have impacts in Northern Ireland during the 1950s.
The NHS, the National Health Service was put in place by the British. It guaranteed free medical care to all its patients and made a huge impact on health within the country. However the Mater Hospital in Belfast was an exception as it decided against taking part in the new health reforms. This meant that many Catholics would have to make donations to their hospital which was run by nuns. This meant that they were paying in taxes for the health service that Protestants received while also paying for the Mater. This led to much resentment from Catholics towards Protestants. However, the majority of the reforms in health were a success and the general level of health was greatly improved. The new service was of far greater standard to that in the South of Ireland.
The reforms in education gave far greater chance to all involved. An Education Bill in 1947 meant that primary schools, secondary schools and third level education would follow a new path. An exam called the “eleven plus” was put in place. The 25% of students who passed this got generous grants and were put through wealthy third level education. While the 75% who failed went to secondary modern schools. Despite the new implementation of greater opportunity, Catholic owned schools refused to join the state system. Despite this refusal, they still had their grants raised from 50%-65%. Up to 80% of the students got scholarships, while the rest had to pay. Despite resenting their lower grants, the Catholics in Northern Ireland gained greatly from them. Education like this is what allowed Catholics to take a stance against mistreatment in the 1960s. It is clear here again that the introduction of the Welfare State held a massive impact on society within Northern Ireland.
The reforms in the social welfare gave generous pensions to the old. While small insurance contributions were collected by the government from those who were employed. This was called a system of “National Insurance”. As many Unionists pointed out, the amount offered in welfare to those in the North during the 1950s was far greater than for those in the South. This shows how important the impact was of the introduction of the Welfare State yet again, despite increasing the tensions between the Catholic and Protestant communities.
In 1945 the Housing Act was created. This created the Northern Ireland Housing Trust. This trust had the power to clear the slums of the poor and house those who needed it. By 1961 over 95,000 new houses had been built. They now housed many of the Catholics who were living poorly in Northern Ireland. This shows again how big the impact of the Welfare State was. The majority of the local councils which selected who would live in each house were fair. However, a significant amount of 12 councils did not choose fairly. All of these councils were run by Unionist and were West of the River Bann. The majority of the people living in these areas were Catholic. In order to stop Catholics from controlling local elections, the councils used “Gerrymandering” in order to rig elections. As a house carried the right with it to vote in these elections, the councils began to overlook Catholics and choose less needy Protestants. This again increased tensions between Catholics and Protestants.

In 1945 the government introduced the Industries Development Act. This gave grants and subsidies to factories in order to boost employment which fell since the end of WWII. The new welfare state also now encouraged the setting up of foreign firms. This brought much employment, both to Catholics and Protestants. As well as improving the steadiness of employment, a new transport policy was controlled by the government. They ran the Dublin-Belfast rail jointly between North and South governments. This was an attempt to improve communications between both. It was clear again that the introduction of the Welfare State had an even further impact on the state of society.
The rate of pay in the 1950s to those on social welfare in south and north carried a huge difference. The rate to a married couple on social welfare in the north was 40 shillings while in the south was only 22 shillings. The 22 shillings in the south was not even equal to the rate paid to one unemployed man in the north. This shows how the standard of living was far greater in the north due to the new welfare state. However many of the richer Unionists complained over the levels of taxes and the levels of social welfare paid to Nationalists. They branded this “Communist” and tensions again increased between Catholics and Protestants even further. Brookeborough however, rejected theses Communist claims in the hope that the better social welfare would lead Catholics to accept Northern Ireland. He even supported increasing the grants to Catholic schools. Despite appearing to be in support of Nationalists, when the British in the “one person, one vote” system in Northern Ireland, Brookeborough insisted on keeping the house qualification rule. This increased tensions even further.

It is clear that the implementation of the new Welfare State in the 1950s had great effect over the society in Northern Ireland. Unemployment steadied due to the Industries Development Act. While the new National Health Service and the free health care led to a prospering Protestant society. Many Catholics begrudged the government for these changes in health and education. The new welfare state, while increasing the general standard of living in housing, health, education and social welfare, still maximised tensions between Nationalists and Unionists. The greater education that was brought in trained Catholics that would hold a large part in the Catholic revolt in the 1960s. Not only did the new welfare state have an impact during the 1950s but it also effected the state of Northern Ireland in the 1960s economically and politically.

[bookmark: _GoBack]
Just remember:

 - Prime Minister not Primeminister
· Protestant not Prodestant

· Northern Ireland not NI
