
 European
Historical
Economics
Society

!
EHES!WORKING!PAPERS!IN!ECONOMIC!HISTORY!!|!!!NO.!88!

A city of trades: Spanish and Italian Immigrants in Late

Nineteenth Century Buenos Aires. Argentina

Leticia Arroyo Abad
Middlebury College

Blanca Sánchez-Alonso

Universidad CEU-San Pablo

NOVEMBER!2015!

!
EHES!Working!Paper!|!No.!88!|!November!2015!

A city of trades: Spanish and Italian Immigrants in Late

Nineteenth Century Buenos Aires. Argentina

Leticia Arroyo Abad*
Middlebury College

Blanca Sánchez-Alonso**

Universidad CEU-San Pablo

Abstract
!
The city of Buenos Aires is an extreme case in immigration history since the native workers
were less than one third of the labour force. This paper is the first attempt to present empirical
evidence on occupations and wages for Buenos Aires ca. 1890s. Using a large dataset, we
look at the performance of Argentineans vis-à-vis the largest two immigrant groups, the
Italians and the Spaniards. We find that, on average, Argentineans enjoyed a higher wages;
however, this group did not dominate all skill levels. We find skill specialisation by
nationality. Despite higher literacy levels and the language advantage, Spaniards did not
outperform Italians when looking at earnings and access to homeownership. With deeper and
older ties to the community, Italians formed richer networks that helped their fellow
countrymen in the host labour market.

JEL classification: N36, F22

Keywords: migration, wages, labour force, Buenos Aires

We thank Timothy J. Hatton and Javier Silvestre for very useful comments and suggestions.
This paper also benefited greatly from discussion in the Economic History Seminar of the Universitat de
Barcelona and the XI Conference of the European Historical Economics Society (Pisa). The usual disclaimer
applies.

*Leticia Arroyo Abad, Department of Economics, Middlebury College, E-mail.: larroyoabad@middlebury.edu
** Blanca Sánschez-Alonso, Department of Economics, Universidad CEU-San Pablo, E-mail.: blanca@ceu.es

Notice
The material presented in the EHES Working Paper Series is property of the author(s) and should be quoted as such.

The views expressed in this Paper are those of the author(s) and do not necessarily represent the views of the EHES or
its members

2"
"

During"the"era"of"mass"migration"the"United"States"was"the"main"destination"for"European"

immigrants;"however,"the"ability"of"Argentina"to"attract"large"numbers"of"immigrants"relative"

to"its"own"population"is"striking."Many"immigrants"to"Argentina"became"rural"workers"but"

more"than"a"third"established"in"cities"in"the"late"19th"century"(Alfredo"Lattes"and"Zulma"

Rechini"de"Lattes"1975,"119)."In"particular,"the"city"of"Buenos"Aires"retained"a"third"of"the"total"

immigrants,"which"largely"explains"the"dramatic"increase"in"population"from"1880"up"to"1914."

Of"all"the"immigrants"to"Argentina,"one"of"every"four"Italians"and"oneEthird"of"Spaniards"settled"

in"Buenos"Aires."Scores"of"works"studied"this"mass"migration"to"Argentina1;"however,"we"still"

lack"a"detailed"understanding"on"the"structure"of"the"urban"labour"market,"in"particular"in"

relation"to"the"makeup"and"performance"of"the"native"and"immigrant"labour"force.""

In"migration"studies,"one"of"the"most"heated"debates"relates"to"the"impact"of"immigrants"on"

the"host"economy,"especially"in"terms"of"the"labour"market"(George"Borjas"2003,"Gianmarco"

Ottaviano"and"Giovanni"Peri"2012)."Literature"on"contemporary"migration"is"not"completely"

conclusive"on"the"beneficial"or"harmful"effects"of"immigration"on"native"workers’"welfare."On"

the"contrary,"economic"historians"agreed"on"the"negative"impact"of"immigration"for"native"

workers"in"the"United"States"during"the"age"of"mass"migrations."Claudia"Goldin"(1994)"

estimated"the"impact"of"immigration"on"American"cities"between"1890"and"1915:"a"1"%"

increase"in"the"immigrant"population"reduced"the"wages"of"American"unskilled"labour"

between"1"and"1.5"%."Timothy"Hatton"and"Jeffrey"Williamson"(1998:"chap.8)"concluded,"from"a"

macroeconomic"analysis,"that"immigration"in"late"nineteenth"century"United"States"had"an"

important"negative"impact"on"real"unskilled"wages."

This"paper"brings"to"light"a"rather"extreme"case"in"immigration:"Buenos"Aires"in"the"late"19th"

century,"a"city"where"the"native"labour"force"was"less"than"one"third."In"particular,"we"look"at"

the"most"important"immigrant"groups,"the"Spanish"and"Italians"in"comparison"to"the"

Argentineans.""

"""
1"See"section"I"for"a"comprehensive"literature"review.""

3"
"

Using"new"data"from"a"random"sample"of"the"original"records"of"the"1895"national"census,"we"

compare"the"Argentineans,"Italians"and"Spaniards"in"different"dimensions"including"labour"

market"participation,"human"capital,"and"wealth."In"addition,"we"assigned"earnings"from"a"

variety"of"sources"to"different"occupations"of"immigrants"and"nativeEborn"workers."Our"dataset"

is"the"first"attempt"to"present"empirical"evidence"on"occupations"and"wages"in"late"nineteenth"

century"Buenos"Aires.""

During"the"age"of"mass"migration,"foreigners"flooded"the"Argentine"labour"market."This"

immigrant"wave"had"complex"effects"on"the"urban"labour"market."On"average,"natives"enjoyed"

higher"wages"than"the"immigrants"as"the"market"rewarded"literacy,"experience"and"language."

However,"these"comparative"advantages"did"not"translate"into"native"upgrading"throughout"

the"skill"range;"the"relative"concentration"in"different"occupations"was"not"evenly"distributed."

What"explains"this"distribution?"With"no"discrimination"from"a"wage"perspective,"we"find"

specialisation"via"nationality"from"the"observed"labour"force"composition."We"discover"the"

existence"of"clusters"as"Argentines"had"a"greater"participation"in"higher"skilled"occupations"

while"Spaniards"dominated"the"retail"sector"and"Italians"the"crafts."This"pattern"does"not"

match"to"human"capital"accumulation"for"the"immigrant"population"as"both"Spaniards"and"

Italians"had"relatively"high"literacy"rates,"particularly"the"former."It"appears"that"through"the"

network"channel,"the"Spaniards"and"Italians"helped"their"fellow"immigrants"integrate"into"the"

labour"market."This"strategy"was"especially"successful"for"the"Italians"as"revealed"by"higher"

average"wages"earned"and"a"higher"homeownership"rate."With"deeper"and"longEestablished"

networks"in"Buenos"Aires,"the"Italians"had"the"first"mover"advantage,"a"benefit"that"persisted"

(at"least)"until"the"end"of"the"19th"century.""

The"paper"is"organized"as"follows."The"first"section"presents"a"picture"of"Buenos"Aires"and"

Argentina"at"the"end"of"the"19th"century"as"related"to"the"immigrant"flows."The"second"section"

presents"the"data"from"the"1895"census"sample"and"the"main"characteristics"of"immigrants"and"

natives."A"third"section"analyses"the"labour"market"looking"at"occupations"and"wages"for"

! "
"

#$%&'%()*"+,%('%-.)"%(."(%$'/0"1-20($'(0)3"+04$'5("#6"7548)0)"5("98:%("4%,'$%&"%(.";0%&$9"

%:5(2"'::'2-%($)" %(."5770-)"0<,&%(%$'5()"5("$90'-".'770-0($"58$45:0)"%(."%"7'(%&")04$'5("

,-5/'.0)" 45(4&8.'(2"-0:%-=)3""

Section"I"

>80(5)"1'-0)";%)"%":%?5-".0)$'(%$'5("75-"'($0-(%$'5(%&":'2-%($)")'(40"$90"@ABC)3"D90"4'$E";%)"

$90":%?5-",5-$"57"1-20($'(%*"$90")0%$"57"$90"70.0-%&"25/0-(:0($"%(."$90"%--'/%&",5'($"75-"

$958)%(.)"57"'::'2-%($)"0/0-E"E0%-3"#("$90"&%$0"('(0$00($9"40($8-E">80(5)"1'-0)";%)"'("%"

45($'(858)"0<,%()'5("$9%$"'(4&8.0."%"&%-20-"$0--'$5-E"%(."'(/0)$:0($ "'("$-%(),5-$"

'(7-%)$-84$8-0*"8-F%("8$'&'$'0)"%(.",5-$":5.0-('G%$'5(3">E"$90"&%$0"@AAC)"45()-84'5("F04%:0"

$90"4'$E":%?5-"'(.8)$-E"%&$95829"$0:,5-%-E")&5;0.".5;(" FE"$90"4-%)9"57"@AHC3"I&%))'4"-0)0%-49"

)849"%)"J%:0)"+45F'0"K@HB!L",5-$-%E0.">80(5)"1'-0)"%)"$90",5&'$'4%&"%(."45::0-4'%&"98F"57"

1-20($'(%3M"

1)":%(E"5$90-"4'$'0)"'("$90"N0;"O5-&.*"'::'2-%$'5(".-5/0",5,8&%$'5("2-5;$9"'(" >80(5)"1'-0)P"

(0%-&E"BC"Q"57"$90",5,8&%$'5("2-5;$9";%)".80"$5"'::'2-%$'5("F0$;00("@AAB"%(."@AHR"KS%$$0)"

%(."T049'('".0"S%$$0)"@HBR*",3"@U@L3"#("$95)0"E0%-)*"$90"2-5;$9"57">80(5)"1'-0)",5,8&%$'5(";%)"

V3V"Q"%((8%&&E*")':'&%-"$5"N0;"W5-="I'$EX)"2-5;$9"),8-3"1445-.'(2"$5"$90"(%$'5(%&"40()8)0)*"$90"

)9%-0"57"75-0'2(0-)"-0)'.'(2" '(">80(5)"1'-0)",0%=0. "'("&%$0"('(0$00($9"40($8-E";'$9"#$%&'%()"%)"

$90"&%-20)$"2-58,"KD%F&0"#3@L3"S55='(2"%$"$90"0:,&5E0.",5,8&%$'5(*"75-0'2(0-)"-0,-0)0($0."

:5-0"$9%("BC"Q"'("@AAB"%(."@AHR"KY8E">58-.Z"@HB!L3""

#::'2-%$'5(",5&'4E"%(."045(5:'4" F5(%(G%"%$$-%4$0."$9')")$0%.E"7&5;"57"'::'2-%($)3"1")95-$[

&'/0.")8F)'.E",-52-%:"90&,0.*"0),04'%&&E"$5"+,%(')9"'::'2-%($)"K>&%(4%"+\(490G[1&5()5"MCC!L3U"

D90"@AHC)"4-')')"%7704$0."$90"&%F58-":%-=0$"F8$"$90"07704$)";0-0"$0:,5-%-E3"T0$8-(":'2-%$'5("

"""
M"]$90-"4&%))'4")$8.'0)"'(4&8.0">58-.Z"K@HB!L"%(."+%-20($"K@HBVL3"^5-"%":5-0"-040($"%(%&E)')")00"S&%49"
KMCCBL3"#(.8)$-'%&".0/0&5,:0($"'("$90"4'$E"9%)"F00("-040($&E")$8.'0."FE""T5449'"K@HHH"%(."MCCVL"%(."
$90-0"%-0")0/0-%&")$8.'0)"5("&%F58-":5/0:0($"%(."&'/'(2"45(.'$'5()"'(">80(5)"1'-0)")00"Y8$'0--0G"K@HA@L"
%(."+8-'%(5"K@HH!L3"
U"O'$9"$90"7'(%(4'%&"4-')')"57"@AHC"$90"25/0-(:0($"%F5&')90."$90")8F)'.'0)",-52-%::0"'("@AH@3"

! "
"

#$%&'$(")$#*"'+,'"-$)$-."+/"012342!5"/$6"7+,#%6+8/"(#899$("68"1:;"< "&879%#$("68"=1"< "(>#+/,"

011!423"?.$$"@$&6+8/"AAB:C""

D'%6"E$#$"6'$"&'%#%&6$#+.6+&."8F"6'$"-%G8>#"7%#H$6"+/"I>$/8."J+#$."+/"6'$"-%6$"/+/$6$$/6'"

&$/6>#*K"J",#8E+/,"($7%/("F8#">/.H+--$("-%G8>#"E%."%"H$*"F$%6>#$"8F"6'$"J#,$/6+/$"-%G8>#"

7%#H$6:"L8>/,"%(>-6"+77+,#%/6."8F"E8#H+/,"%,$"M8+/$("6'$"#%/H."8F">/.H+--$("E8#H$#.:"N%*"

-%G8>#$#."%/("9$8/.O"E'8"'%("/8"6+$."68"%/*".9$&+F+&"G#%/&'"8F"6'$"$&8/87*"%/("&8>-("78)$"

$%.+-*"G$6E$$/"#>#%-"%/(">#G%/"8&&>9%6+8/.O"E$#$"%"-%#,$".'%#$"8F"6'$"-%G8>#"F8#&$:"P8#"

Q8G$#68"R8#6S."R8/($"?02T2O"9:"021B"'+,'"78G+-+6*"E%."%"7$&'%/+.7"6'%6"%--8E$("U#%9+("

%(M>.67$/6"G$6E$$/".>99-*"%/("($7%/("8F"-%G8>#:V"

I >$/8."J+#$."E%."F%&+/,"%"6#%/.+6+8/"G$6E$$/"%".7%--"E8#H.'89"%/("%#6+.%/"&+6*"68"%"-%#,$".&%-$"

7%/>F%&6>#+/,"8/$:"A/"6'$"-%6$"/+/$6$$/6'"&$/6>#*".7%--"&8/.>7$#",88(." F%&68#+$."&879#+.$("%"

-%#,$".'%#$"8F"6'$"I>$/8."J+#$."+/(>.6#+%-".$&68#:"W'$"6#$/("68E%#(."%"7%.."9#8(>&6+8/"F8#"6'$"

-8&%-"7%#H$6"E%."#$+/F8#&$("(>#+/,"6'$"0123."($9#$..+8/"E+6'"6'$"($)%->%6+8/"8F"-8&%-"&>##$/&*"

?Q8&&'+";33XO"&'%9:0B:"

W'$"-+6$#%6>#$".6#$..$."6'$"&%.>%-"%/(">/&$#6%+/"/%6>#$"8F"$79-8*7$/6"+/"+/(>.6#+$.".>&'"%."6'$"

(8&H."%/("6'$"G>+-(+/,"6#%($.O"6'$"-%#,$".'%#$"8F"'+,'-*"78G+-$">/.H+--$("E8#H$#."%/("6'$"'+,'"

9$#&$/6%,$"8F"F8#$+,/$#."+/"%#6+.%/"E8#H.'89."%/("#$6%+-"&877$#&$"?Y+-(%"@ZG%68"%/("[>+."\:"

Q87$#8"022;O"]$#$7*"J($-7%/ "022CB:"[8.+/,"%"M8G"%/("&'%/,+/,"8&&>9%6+8/. "E%."&8778/"+/"

I>$/8."J+#$.:"Y8E$)$#O".H+--$("E8#H$#."+/".7%--".'89."8#"&$#6%+/"+/(>.6#+$."$/M8*$("#$-%6+)$-*"

78#$".6%G-$"E8#H+/,"&8/(+6+8/.:""

R8/(+6+8/."8F"-%G8>#"7%#H$6."+/"6'$"&+6*"?&%.>%-"-%G8#O"6$798#%#*"$/,%,7/6.O"%/("&8/.6%/6"

.9%6+%-"%/("8&&>9%6+8/%-"78G+-+6*B"7%($"+6"(+FF+&>-6"F8#"$79-8*$#."68"+/.6+--"#$,>-%#O"+/(>.6#+%-"

E8#H"'%G+6."+/"6'$+#"E8#H$#.:! "A/"%"/8/ 4#$,>-%6$("-%G8>#"7%#H$6"F#+$/(."%/("F%7+-*"/$6E8#H."

"""
C"A/"6'$"*$%#"0120"8>647+,#%6+8/"E%."'+,'$#"6'%/"+77+,#%6+8/"#$.>-6+/,"+/"%"/$,%6+)$"7+,#%68#*"G%-%/&$"
8F"/$%#-*"=3O333"?̂ Z_`>$_4a#$.$(8"02T0B:"
! "@$$"Q8&&'+"?;33XBO"&'%96$#"0"F8#"%"($.&#+96+8/"8F"(+FF$#$/6"F8#7."8F"8#,%/+_+/,"-%G8#"98E$#"+/"6'$"&+6*:"

6"
"

were"key"for"both"workers"and"employers.6"While"the"Argentine"government"established"an"

official"agency"to"place"and"transport"immigrants"to"rural"jobs,"there"was"no"counterpart"for"

immigrant"placement"in"Buenos"Aires"city."Migrants"were"important"player"as"supply"of"and"

demand"for"labour."In"1895,"foreigners"owned"92%"of"the"industrial"firms"and"80%"of"the"retail"

businesses."Similarly,"foreigners"held"75%"and"80%"of"the"industrial"and"retail"jobs"respectively"

(Scobie"1974).""

Of"all"the"immigrants,"Italians"and"Spaniards"were"consistently"more"than"70%"of"the"migration"

flows"during"the"!"##"$%&'()"."Italians"and"to"a"certain"extent"Spaniards"were"the"“old"

immigrants”"in"Argentina"compared"to"other"groups"like"Eastern"Europeans"who"arrived"in"the"

late"19th"and"early"20th"centuries."However,"the"literature"stresses"that"Italians"were"much"

more"successful"than"Spaniards7.""

Historians"conclude"that"Italians"in"Argentina"found"ready"investments"for"their"savings"and"

had"little"difficulty"in"achieving"rapid"economic"and"social"mobility."On"the"eve"of"First"World"

War"“all"the"available"data"(…)"point"in"the"same"direction"of"the"extraordinary"success"for"a"

people"who"had"only"entered"the"national"economy"and"were"still"overwhelmingly"of"the"first"

generation”"(Herbert"Klein"1983,"p."323)."Research"shows"Italians"in"Buenos"Aires"as"a"highly"

successful"group,"particularly"in"contrast"with"Italians"in"the"US"cities."Regional"origins,"a"

friendly"environment"from"the"host"society"and"the"lack"of"competition"with"previous"

immigrants"largely"explains"the"differential"performance"between"Italians"in"Argentina"and"in"

the"United"States"(Samuel"Baily"1999).""

Spanish"immigrants"are"often"represented"as"an"immigrant"group"primarily"urban,"with"

relatively"low"social"mobility,"heavily"concentrated"in"unskilled"or"semiEskilled"jobs"and"in"retail"

"""
6"As"late"as"the"interwar"period,"in"London"a"wide"range"of"jobs"were"filled"through"personal"contacts,"
and"often"through"friends"and"relatives"(Hatton"and"Bailey"2002).""
7"Italians"in"Argentina"have"received"preferential"attention"from"historians"thanks"to"research"by"Devoto"
and"others"(Devoto"and"Rosoli"(1985),"Devoto"and"Fernández"(1988),"Cacopardo"and"Moreno"(1984))."
among"others."In"contrast,"Spaniards"can"still"be"considered"as"“invisible"immigrants”"in"Argentina"
(Moya"1998)."

7"
"

trade8."In"his"classical"work"on"Italian"immigration,"Robert"Foerster"(1919,"p."265)"stressed"that"

in"Buenos"Aires"“fluency"in"the"use"of"the"language"has"been"of"immense"use"to"them"

[Spaniards]"and"has"given"them"a"place"in"the"professions,"journalism"and"in"officialdom"that"

no"other"immigrant"group"enjoys."For"their"numbers,"they"have"not"been"enterprising”."

Knowing"the"language"of"the"country"of"destination"is"an"usual"variable"in"any"migration"study"

explaining"the"choice"of"destination"and"the"assimilation"process"(Barry"Chiswick"and"Paul"

Miller"2007)."This"seems"to"have"been"the"case"for"Italians"and"Spaniards"in"Buenos"Aires."For"

the"latter,"the"assimilation"costs"would"have"been"even"lower"given"that"the"language"barrier"

was"virtually"nonexistent.""

General"attitudes"towards"European"workers"might"have"facilitated"the"process"of"adaptation"

to"the"host"labour"market."In"spite"of"the"1890s"crisis,"the"positive"ideas"about"the"influence"

and"the"need"of"immigrants"did"not"change.9"José"Moya"(1998)"highlights"the"greater"

opportunities"for"newcomers"to"Buenos"Aires"when"compared"with"more"developed"and"

industrial"cities."US"cities"had"larger,"older,"more"powerful"and"betterEestablished"sectors"

dominated"by"natives"and"old"immigrants."In"addition,"the"Spanish"immigrants"had"a"priori"two"

important"advantages"in"Argentina"compared"to"Italian"immigrants."Relative"to"the"native"

population,"they"were"more"literate"and"shared"the"same"language"(SánchezEAlonso"2004)."But"

they"had"one"important"disadvantage"compared"with"the"Italians:"they"arrived"later"and"they"

were"less"numerous"up"to"the"years"immediately"before"WWI."""

Since"the"Spaniards"enjoyed"the"advantage"of"the"language"and"similar"cultural"background,"

why"were"they"less"successful"than"the"Italians?"Was"it"because"of"an"initial"disadvantage"in"
"""
8"Szuchman"(1980)"concluded,"in"his"pioneer"work"on"the"Spaniards"in"the"city"of"Cordoba,"that"none"of"
the"semiEskilled"workers"improved"their"position"and"that""most"[Spaniards]"remained"small"traders;"
they"left"Cordoba"or"died"with"little"more"than"what"they"had"when"they"arrived"."More"recently,"Moya"
(1998,"p."276)"concludes"in"a"more"optimistic"vein"that"in"the"city"of"Buenos"Aires""few"became"
Anchorenas"(...)"but"many"saved"some"pesos,"sent"millions"in"remittances"back"home,"raised"families,"
and"became"fathers"and"mothers"of"teachers"and"bookkeepers"(...)"For"most"of"the"immigrants,"that"was"
‘make"the"America’."[In"Argentina"the"name"Anchorena"evokes"wealth"and"power."The"Anchorena"
dynasty"had"Spanish"origins"and"reached"the"peak"of"their"prosperity"and"influence"in"late"19th"and"early"
20th"centuries.]"
9"The"first"restrictive"measure"towards"foreigners"came"in"the"early"years"of"the"twentieth"century"
because"of"fear"of"anarchist"and"radical"labour"agitators"(SanchezEAlonso"2013)."

! "
"

#$%&&#'"()*"%+,) -./0."*/#" .%+1")2"/--%3/&".)"4-510.%0/"/06"7)+,1.%.%)0"*%.8").81-"%++%5-/0."

5-)9,#' "

:81"&%.1-/.9-1"8/#"#.-1##16".81"5-1/."#9771##")2".81";./&%/0"7)++90%.<"%0"=910)#"4%-1#"*810"

7)+,/-16".)";./&%/0#"%0">?"7%.%1#@"?78)&/-#"8/31"2)79#16"%0".81"5-1/.",-16)+%0/071")2";./&%/0"

%++%5-/0.#"/+)05"7)++1-7%/&"/06"%069#.-%/&"/06"-1/&"1#./.1")*01-#@";0"7)0.-/#.A".81"

?,/0%/-6#"/-1",-1#10.16"/#"&1##"#9771##29&"B17/9#1")2".81%-"7)0710.-/.%)0"%0"90#$%&&16"/06"

#1+%C#$%&&16")779,/.%)0#@":)")9-"$0)*&1651A"0) "-1#1/-78".)"6/.1" 7)+ B%01#"6/./")0"1/-0%05#"

/06")779,/.%)0#".)"7)+,/-1".81 #1".*)"7)++90%.%1#@"

Section"II"

:8%#",/,1-"&))$#"/.".81".*)" +)#."%+,)-./0." %++%5-/0."7)++90%.%1#"%0"=910)#"4%-1#"%0"D!EF"

3%#CGC3%#".81"0/.%31",),9&/.%)0@DH";0",/-.%79&/-"*1"/-1"%0.1-1#.16"%0".81%-"#)7%)17)0)+%7"

78/-/7.1-%#.%7#"%0")-61-".)"/0/&<#1".81%-",/-.%7%,/.%)0"%0"/06".81%-"%+,/7.")0".81"&/B)9-"7%.<"

+/-$1.# @"=910)#"4%-1#"8/6"01/-&<"IIJAHHH"%08/B%./0.#"%0"D!EFA"+)-1".8 /0"8/&2"*1-1"2)-1%501-#A"

/06"/+)05" .81#1A"+)-1".8/0"!H AHHH"*1-1"?,/0%/-6#"KLJMN"/06"D!HAHHH";./&%/0#"KFOMN@";0".8%#"

#17.%)0"*1",-1#10.")9-"6/./"#)9-71#"/06"+1.8)6)&)5<".)51.81-"*%.8"/"5101-/&"

78/-/7.1-%P/.%)0")2".81"%++%5-/0."7)++90%.%1#Q"3%#CGC3%#".81"0/.%31",),9&/.%)0@""

:)"/78%131".8%#"78/-/7.1-%P/.%)0A"*1"9#1"/"3/-%1.<")2"#)9-71#R")22%7%/&",9B&%7/.%)0#"K0/.%)0/&"/06"

+90%7%,/&"710#9#1#N"DDA"+%7-)6/./"K710#9#"%06%3%69/&"-17)-6#NA"/06").81-",-%+/-<"/06"#17)06/-<"

#)9-71#"2)-"*/51"/06"1/-0%05#"6/./"K1@5@"/6+%0%#.-/.%31"710#9#N@"S%.8".81"#%50%2%7/0."1T71,.%)0"

)2"U)</"KDE!!N"/06",/-.&<"=/%&<"KDEEENA".81"&%.1-/.9-1"9#16"/55-15/.1"#./.%#.%7#".)"/0/&<#1".81"

,1-2)-+/071")2".81".*)"%++%5-/0.#"5-)9,#A"%0",/-.%79&/-A"0/.%)0/&"/06"+90%7%,/&"710#9#1#@"

:8 %#"+%7-)"6/./ #1."/&&)*#"9#".)"%610.%2<"/"09+B1-")2"#)7%)17)0)+%7"78/-/7.1-%#.%7#")2".81"

%++%5-/0."/06"0/.%31",),9&/.%)0#")0"/0"%06%3%69/&"&131&"#978"/#"&%.1-/7<A")779,/.%)0A"#1T"/06"

/51@":81#1"6/./"/-1"/"#/+,&1"7)&&17.16"2-)+".81")-%5%0/&"710#9#"-17)-6#"8)9#16"/.".81"

"""
DH":81"D!EH#"/2.1-".81"=/-%05"7-%#%#"%#"/"617/61")2".-/0#%.%)0"B1.*110".*)"B))+#V"17)0)+%7"5-)*.8"/06"
+/##"%++%5-/.%)0"*/#"%0.10#1"%0".81"D!!H#"/06"%."-1/##9+16"2-)+".81".9-0")2".81"710.9-<"90.%&"DEDJ@"
DD":81"0/.%)0/&"710#9#1#"7)--1#,)0616".)".81"<1/-#"D!IEA"D!EF"/06"DEDJ@"W)-".81"7%.<")2"=910)#"4%-1#A"
.8-11"+90%7%,/&"710#9#1#"KD!!XA"DEHJ"/06"DEHEN"/-1"/&#)"/3/%&/B&1@"

9"
"

Argentine"National"Archive.12"They"only"include"Italian"and"Spanish"inhabitants"of"the"city"of"

Buenos"Aires,"the"two"most"important"immigrant"groups."It"is"a"random"sample"with"

individuals"and"their"household"members"(when"applicable)"selected"according"to"surnames"

starting"with"the"letters"M"and"G,"very"common"initials"in"Spanish"and"Italian"surnames."This"

sample"covers"3.4%"and"5.3%"of"the"Italian"and"Spanish"population"in"the"city"of"Buenos"Aires,"

respectively."

Despite"the"wealth"of"information"this"sample"provides"it"has"several"limitations."First,"since"

there"are"no"similar"documents"for"the"other"two"national"censuses"we"cannot"trace"

immigrants"over"time."For"comparisons"over"time"we"have"to"rely"on"aggregate"data"in"the"

national"and"municipal"censuses."Second,"it"is"not"possible"to"distinguish"regional"origins"of"

migrants"since"very"few"reported"place"of"birth"and"Argentine"officials"classified"them"

according"to"nationality.13"Third,"we"cannot"make"any"estimation"about"unemployment"since"

‘no"occupation’"does"not"necessarily"imply"unemployment"and"declaring"an"occupation"is"not"

equivalent"to"employment"status."Fourth,"information"only"covers"the"Italian"and"the"Spanish"

communities"so"comparisons"with"other"immigrant"groups"are"limited.""

To"overcome"this"limitation,"we"use"another"sample"gathered"from"the"same"census."In"1967"

Jorge"Somoza"and"Alfredo"Lattes"(S&L)"presented"their"study"of"a"wide"sample"for"the"first"two"

national"censuses,"1869"and"1895."It"was"a"random"sample"of"1%"of"the"total"population"for"

each"census."We"used"the"subsample"for"Argentines"living"in"the"city"of"Buenos"Aires"in"1895"

for"the"purpose"of"comparisons"of"the"native"population"with"the"Italians"and"Spaniards.14"The"

"""
12"The"census"of"1895"was"carried"out"in"May"and"recorded"information"by"individual"such"as"name"and"
surname,"sex,"age,"marital"status,"birthplace,"literacy,"occupation,"ownership,"attendance"to"school"for"
children,"and"for"women"years"of"marriage"and"number"of"children."
13"Less"than"5%"of"immigrants"in"our"sample"reported"place"of"birth."Among"Italians,"43%"were"from"
Liguria"and"Lombardy"in"the"North"while"58%"of"Spaniards"were"from"the"northern"regions"Galicia,"
Asturias"and"the"Basque"country."However,"15%"of"the"very"few"reporting"place"of"birth"came"from"the"
South"both"in"Italy"(Campania)"and"Spain"(Andalusia)."
14"The"SomozaELattes"sample"(S&L)"is"a"random"sample"that"selected"one"out"of"38"households."It"is"
representative"of"the"entire"census"as"detailed"by"the"authors"(Somoza"and"Lattes"1967)."The"sample"
also"includes"nationality;"however,"we"prefer"our"own"sample"as"it"is"more"representative"(larger"share"
of"the"population)"and"has"more"detailed"information"on"occupation"and"family"structure."The"

!" #
#

$%&#'()(# (*'#+,-#'()(./)#(-/# 0+12(-(34/ 5#6()78/.#(-/#+*#(8/-(9/#.479:)4;#;+,*9/-#):(*#

179-(*) .#(*'#):/ #4())/-#.,-2(../'#<-9/*)7*/. #7*#):/#1(4/#(*'#.7*94/#.:(-/5##

<*+):/-#2+..734/#.:+-)0+17*9#+=#+,-#'()(#7.#):/#/==/0)#+=#-/),-*#179-()7+*#(=)/-#):/#!>?"#0-7.7.#

7*#<-9/*)7*(5#@)(47(*.#(*'#$2(*7(-'.#+2)/'#=+-#-/),-*7*9 #:+1/#+-#1+87*9#)+#(*+):/-#

'/.)7*()7+* #',-7 *9#):/#2/-7+'#!>?" A!>?B#3,)#@)(47(*.#'7'#.+#7*#:79:/-#*,13/-.5#@)(47(*.#*/)#

179-()7+*#)+#<-9/*)7*(#'-+22/'#)+#CDE""#179-(*).#7*#.:(-2#0+*)-(.)#F7):#(-+,*'#EGHD"""#F:+#

-/1(7*/'#7*#):/#0+,*)-;#',-7*9#):/#3++1#;/(-.#I!>>C A!>>?J5#K79-()+-;#3(4(*0/#=+-#):/#

$2(* 7(-'.#F(.#!EDC""#=+-#):/#/(-4;#!>?".#0+12(-/'#)+#1+-/#):(*#!!"D"""#',-7*9#):/#4()/#

!>>".5!C#L/#0(**+)#.2/0,4()/#+*#:+F#./4/0)787);#(==/0)/'#):/#+,)A179-()7+*#=4+F5!G#&7)/-(),-/#

.)-/../.#):()#-/),-* #179-(*).#1(;#:(8/#3//*#*/9()78/4;#./4/0)/'#3/0(,./#):+./#F:+ #F/-/#

,* .,00/..=,4#-/),-*/'#:+1/ 5##M,)#-/),-*#179-()7+*#0(*#(4.+#3/#(#'/473/-()/#.)-()/9;# =+-#

712-+87*9#4787*9#.)(*'(-'. #3(0N#:+1/O!H#:+F/8/-D#):/#:79:#-/),-*#-()/#+=#):/#/(-4;#!>?".#=-+1#

<-9/*)7*(#F(.#(* #711/'7()/# -/(0)7+*#)+#):/# '//2#'/047*/#7*#):/#F+-N/-.P#4787*9#0+*'7)7+*.#(*'#

):/#'7.)-/..#7*#):/#,-3(*#4(3+,-#1(-N/)#',/#)+#):/#M(-7*9#0-7.7.5!>##L/#(..,1/#):()#+ ,-#!>?C#

0/*.,.#.(124/# I):+./#F:+#-/1(7*/'#7*#M,/*+.#<7-/.J#0+,4'#:(8/#(*#,*N*+F*#37(.5!?##

Q,-#170-+#'()(./) #-/0+-'/'#):/# +-797*(4#./4=A'/04(-()7+*#+=#+00,2()7+*#+=#71179-(*).#=-+1#):/#

!>?C#0/*.,. 5#R+#(../..#):/#.N744#4/8/4D#F/#0+'7=7/'#):/./#+00,2()7+*.#=+44+F7*9#):/#!?C"#

@*)/9-()/'#S,3470#T./#K70-+'()(#$/-7/.#I@STK$J#04(..7=70()7+*#=+-#):/#2+2,4()7+*#(9/'#!B#(*'#

+4'/-#3;#./U#I.//#(22/*'7UJ5E"#R:7.#04(..7=70()7+*#1(N/.#+,-#'()(./)#0+12(-(34/#)+#):/#

###
+00,2()7+*.#7*#$%&#.(124/#(22/(-#(4-/(';#9-+,2/'#7*#8/-;#3-+('#0()/9+-7/.#(*'#0+'7=7/'#(00+-'7*9#)+#
<-9/*)7*/#0/*.,.#+00,2()7+*(4#04(..7=70()7+*5#
!CV7-/007W*#X/*/-(4#'/#@*179-(07W*D#I!?ECJ5#<-9/*)7*(#.,3.7'7./'#71179-()7+*#=-+1#Y,-+2/#',-7*9#):/#
;/(-.#!>>H A!>>?5#R:/#2-+9-(1#F(.#(3+47.:/'#7*#!>?!5#
!G#R:/#(8(74(34/#'()(#+*#179-()7+*#+,)=4+F.#'+#*+)#'7.)7*9,7.:#):/#24(0/#+=#-/.7'/*0/#F7):7*#<-9/*)7*(5#
Z/*0/#F/#0(**+)#(..,1/#):()#):/#/179-()7+*#=4+F.#+=#):/#07);#+=#M,/*+.#<7-/.#1()0:/'#):/#+*/.#=-+1#
):/#0+,*)-;#(.#(#F:+4/ #
!H#$//D#=+-#/U(124/D#<3-(17)[N;D#M+,.)(*D#(*'#Y-7N..+*#IE"!BJ##
!>#K(*;#71179-(*).#7*#<-9/*)7*(#+2)/'#=+-#M-([74#(.#*/F#'/.)7*()7+*#7*.)/('#+=#9+7*9#3(0N#:+1/5#
!?#Q,-#.+,-0/.#=+-#F(9/.D#<'-7(*#S()-+*7#I!>?HJ#(*'#L7447(1#M,0:(*(*#I!>?>J#0+44/0)/'#'()(# 7*#+-'/-#)+#
.:+F#):/#*/9()78/#0+*./\,/*0/.#+=#):/#0-7.7.#=+-#F+-N/-.#7*#M,/*+.#<7-/.5#
E"#@*=+-1()7+*#=+-#F+1/*#+00,2()7+*.#(*'#F(9/.#(-/#.0(-0/-5#@*#:7.)+-70(4#)/-1.D#F:/):/-#(#F+1(*#
2/-=+-1/'#-/1,*/-()/'#F+-N#7*#):/#1(-N/)#I:/-#4(3+-#=+-0/#2(-)7072()7+*J#:(.#2-+3(34;#3//*#1+-/#

!! "
"

#$%&'($)*+"%&,-$.%"'/"01"$22$3(*&$'/ 4"5#."01"-*&*%.&%"'/"67081"*(. "-.%$3/"&'"*++'9"

)'2:*(*;$+$&<"'=.("&$2.4">'("')),:*&$'/%?"$&"$2:'%.- "*"%&*/-*(-"')),:*&$'/*+")+*%%$@$)*&$'/"

%)#.2."$/"*++"01")./%,%.%"@('2"!ABC"&'"!DDC";*%.-"'/" &#."!DBC")+*%%$@$)*&$'/4"E))'(-$/3"&'"

8*&&#.9"1';.F"G!DDBH?"&#.")'22'/")'-$/3" $%"*"%&*&,%I#$.(*()#<")+*%%$@$)*&$'/",%.-"@(.J,./&+<"

;<"%')$*+"%)$./&$%&%"G$4.4":('@.%%$'/*+%?")+.($)*+%?"%F$++.-"9'(F.(%?"+*;',(.(%H4K!"6&"*++'9%"

(.%.*()#.(%"&'",%."!DBC"')),:*&$'/%"*/-"&#.$("3(',:$/3%"*%"*"2.*/%"'@"+')*&$/3":.(%'/%"$/"&#."

')),:*&$'/L%')$*+"%&(,)&,(.4"5#.";./)#2*(F"<.*("9*%"%.+.)&.-"*%"$&"(',3#+<"@*++%"$/"&#."2$--+."

'@"&#.":.($'-4"""

E::+<$/3"2.*%,(.%"&#*&"(.+*&."&'"2$-I&9./&$.&#")./&,(<")'/-$&$'/%"&'"!ADB"-*&*"2*<"%..2"

)+.*(+<"(*&#.(")(,-."*/-"*#$%&'($)*+?"%$/)."&#."(.+*&$=."(*/F$/3"'@"')),:*&$'/%"$%",/+$F.+<"&'"#*=."

(.2*$/.-" %&$++"$/"&#."$/&.($24"M'9.=.(?"&#.(."$%"*")'/%./%,%"*2'/3"%)#'+*(%"&#*&"N&#."!DBC"

)'-.%"3./.(*++<"9'(F.-"9.++"*%"*"2.*/%"'@"+')*&$/3"$/-$=$-,*+%"$/"&#."')),:*&$'/*+"%&(,)&,(."*%"

@*(";*)F"*%"&#."2$-I!D&#")./&,(<O"G1';.F"!DDB?":4"PDH4"5#.(."$%"*+%'"*")+.*(")'/&$/,$&<"'=.("&$2.Q"

#$3#I$/)'2."')),:*&$'/%"#*=."&./-.-"&'"(.2*$/"#$3# I$/)'2.R"+'9 I$/)'2."')),:*&$'/%"#*=."

(.2*$ /.-"+'9 I$/)'2. ?"*&"+.*%&"@'("2./4"""

5#."/.S&"%&.:"9*%"&'"*%%$3/".*(/$/3%"&'"-$@@.(./&"')),:*&$'/%4"T.",%.-"*" 9$-."=*($.&<"'@"

%',().%4">'("9'(F$/3")+*%%"9*3.%?"9.",%.-"&#."%&,-<";<"E-($U/"7*&('/$"$/"!ADV"G7*&('/$"!ADWH4"

6&"$%"*":$'/..("9'(F"'/ "9'(F.(%X")'/- $&$'/%"9$&#"=.(<"-.&*$+.-"$/@'(2*&$'/"'/"-$@@.(./&"

')),:*&$'/% ?"9*3.%"(.).$=.- "*/-"/,2;.("'@"9'(F$/3"-*<% 4"E/'&#.("$2:'(&*/&"%',()." 9*%"*"

:,;+$)*&$'/ ";<"&#."E2.($)*/")'/%,+"+$=$/3"*&"&#."&$2."$/"Y,./'%"E$(.%?"T$++$*2"Y,)#*/*/"$/"

!ADA4"Y,)#*/*/"G!ADAH")'++.)&.-"$/@'(2*&$'/"'/"9*3.%"@'("-$@@.(./&"')),:*&$'/%"-,($/3"&#."

<.*(%"!AAV?"!ADC?"!ADK?"!ADP"*/-"!ADV4"E++"Y,)#*/*/"9*3.%",%.-"#.(."*(."*"%$2:+."*=.(*3."'@"

&#."!ADP"*/-"!ADV"-*&*4"T$&#"7*&('/$"G!ADWHX%"-*&*"9."9.(."*;+."&'")'/=.(&"-*$+<"&'"*//,*+"

"""
%$3/$@$)*/&"&#*/"&#."F$/-"'@"9'(F"%#."-$-?"3$=./"&#."+2&.-"(*/3."'@"9'(F"':&$'/%"*/-"&#."+$/F";.&9../"
+$@.")',(%."*/-"9'(F"@'("9'2./4""
K!"1')$*+"#$%&'($*/%"%&*(&$/3"9$&#"&#.":$'/..("(.%.*()#";<"5#.(/%&%&('2"G!DWZH"#*=."@(.J,./&+<",%.-"
=*($*&$'/%"'@"&#."67081")+*%%$@$)*&$'/4"5#.(/%&('2"#$2%.+@"*)&,*++<"(.+$.-",:'/"*"(.9'(F$/3"'@"&#.%."2$-I
KC&#")./&,(<"3(',:$/3%"*::+$.-";*)F"&'"!D&#")./&,(<"-*&*4"8'<*"G!DDAH"@'++'9%"*")+*%%$@$)*&$'/"-.%$3/"
@'("E(3./&$/*";<"1[,)#2*/"*/-"1'@.("$/"!DWV"9#$)#"$%?"@'(&,/*&.+<?"=.(<"%$2$+*("&'"&#."'/.",%.-"#.(.4 "

!" #
#

$%&'(#)(*+&#,-' #+)./'0#12#$103*+%5(#/5#166)7%,*1+8#9+#,-'#6%('#12#+1#4%,%#210#%#(7'6*2*6#

166)7%,*1+:#$'# %((*&+'4#,-'#%;'0%&'#210#%<<#166)7%,*1+(#61<<'6,'4#/5#=%,01+*:#*8'8#">!#$103*+&#

4%5(#7'0#5'%08#?-'+#*+210.%,*1+#1+#$%&'(#210#,-'#(%.'#166)7%,*1+#%77'%0'4#*+#/1,-#(1)06'(#

%#(*.7<'#%;'0%&'#$%(#)('4#,1#&'+'0%,'#,-'#(%<%058#@<<#$%&'(#%0'#%++)%<#%+4#*+#pesos'moneda'

nacional#A.B+C8#

D10#7012'((*1+%<(#%+4#$ -*,' E61<<%0#166)7%,*1+(#$'#)('4#%+#%4.*+*(,0%,*;'#6'+()(#AF'+(1#4'#

G.7<'%41(#H)+*6*7%<'(C#210#,-'#6*,5#12#I)'+ 1(#@*0'(#*+#!JK"8#L-*(#(1)06'#701;*4'(#%#$'%<,-#12#

$%&'#4%,%#/5#*+4*;*4)%<:#+1,#/5#/01%4#6%,'&10*'(8#9,#*+6<)4'(#*+210.%,*1+#210#7012'((*1+%<(:#

.%+%&'0(:#122*6*%<(#12#7)/<*6#%4.*+*(,0%,*1+:#',68#%+4#$'#%<(1#614*2*'4#*,#%66104*+&#,1#9=MHN#

%+4#'.7<15'4#%;'0%&'(#$%&'(#/5#166)7%,*1+8"" #

I%('4#1+#,-'#(1)06'(#4'(60*/'4#%/1;':#$'#%(('./<'4#,-'#2*0(,#4%,%(',#1+#*..*&0%+,#%+4#

+%,*;'#%6,*;'#717)<%,*1+#210#,-'#6*,5#12#I)'+1(#@*0'(#*+#!JKO8#L-*(#4%,%(',#$*,-#%<.1(,##

! J:PPP#1/('0;%,*1+(#A1;'0#!!:PPP#$103*+&#%&'#*+4*;*4)%<(C:#*+6<)4'(#3'5#*+4*;*4)%<#

6-%0%6,'0*(,*6(#,1&',-'0#$*,-#%#61.7%0%/<'#%+4#61+(*(,'+,#9=MHN#166)7%,*1+#6<%((*2*6%,*1+#%+4#

,-'# 6100'(71+4*+&#%++)%<#$%&'8#L%/<'#998!#70'('+,(#,-'#%&&0'&%,'#4%,%#210#,-'#(%.7<'#12#9,%<*%+#

%+4#N7%+*(-#*..*&0%+,(#201.#1)0#1$+#.*601#4%,%(',#%+4#210#,-'#@0&'+,*+'(#%+4#QR,-'0#

G)017'%+(S#201.#N1.1T%#%+4#U%,,'(#A!K>VC8"W#I1,-#*..*&0%+,(X#61..)+*,*'(#(-1$#6<%((*6#

2'%,)0'(#12#.*&0%,*1+#2<1$(#*+#*,(#61.71(*,*1+#/5#('Y#%+4#%&'Z#-*&-#7'06'+, %&'#12#'61+1.*6%<<5#

%6,*;'#.'+ 8#9,%<*%+#.%<'(#/',$''+#"P#%+4#[[#5'%0(#12#%&'#0'70'('+,#O[\ #12#1)0#(%.7<'#$-*<'#

N7%+*%04(#*+#,-'#(%.'#%&'#&01)7#%0'#>P\ "[8#L-'#(%.7<'#70'('+,'4#-'0'#41'(#+1,#4*(,*+&)*(-#

/',$''+#+'$<5 #%00*;'4#*..*&0%+,(#%+4#,-1('#'(,%/<*(-'4#*+#I)'+1(#@*0'(#210#%#<1+&'0#7'0*14#12#

,*.'8#N*+6'#,-'#<'+&,-#12#(,%5#*+#,-'#-1(,#61)+,05#*(#%#60)6*%<#;%0*%/<'#,1#%+%<5('#%4%7,%,*1+#,1#

###
"" #L-*(#7)/<*6%,*1+#%<(1#701;*4'(#*+210.%,*1+#1+#+%,*1+%<*,5#%+4#$'#2*+4#,-%,#,-'0'#$%(#+1#4*22'0'+6'#*+#
,-'#$%&'(#7%*4#,1#210'*&+'0(#0'<%,*;'#,1#@0&'+,*+'%+(#210#,-'#(%.'#166)7%,*1+8##
"W#R,-'0#G)017'%+(#$'0'#D0'+6-#AO!\C:#G+&<*(-#A!O\C:#]'0.%+(#A!!8[\C#%+4#201.#1,-'0#G)017'%+#
61)+,0*'(#A"W\C#
"[#9,%<*%+#6-*<40'+#A"V\#51)+&'0#,-%+#![C#()07%(('4#N7%+*(-#1+'(#A"!\C8#

!" #
#

$%&#'()*+,#-(,.&$/#0�*+'1#2&&1#$*#&3$4-($�%&2#5$('4(2#(21#67(243%#4--48,(2$3#(,,49&1#$*#

$%&#:4$;#<3&&:$4*2#5=>?##

!"#$%&'()))(

5--48,(2$3#7'(;&1#(#1*-42(2$#,*'*#$%&#@+&2*3#A4,&3#'()* +,#-(,.&$#,&7,&3&2$428#('-*3$#

BCD#*E#$%&#'()*+,#E*,:&#(8&1#!F#(21#()*9*#!GHI#<6&8+21*#J&23*#K(:4*2('#!GHI >?#L9&2#

$%*+8%#ICD#*E#$%*7+'($4*2#0(3#*E#A,8&2$42&#*,4842/#$%($49%(,&#*E#'()*,#E*,:�(3#

)(,&';#*9&,#"CD?#M%&#*::+7($4*2('#143$,4)+$4*2#)&$0&&2#67(24(,13/#5$('4(23#(21#A,8&2$42&3#0(3#

('3*#E(4,';#143$42:$?#M()'ȫ?!#7,&3&2$3#$%&#*::+7($4*2('#3$,+:$+,&#E*,#5$('4(2#(21#67(243%#

4--48,(2$3#943NON943#$%($49&3#42#$%&#:4$;#*E#@+&2*3#A4,&3#<3&&#('3*#P48+,&#!?>#

5$('4(2#-('&3#0&,&#%&(94';#:*2:&2$,($&1#42#$%&#:,(E$3-&2#:($&8*,;#)*$%#:*-7(,&1#04$%#$%&#

67(24(,13#(21#$%&#A,8&2$42&3?#A::*,1428#$*#Q*;(#<!HHG/#7?#RRR>#5$('4(23#:*2:&2$,($&1#%&(94';#

42#-(2+E(:$+,428#(21#%(214:,(E$3#342:&#$%$,*28#421+3$,4('#$,(14$4*2#*E#K*,$%&,2#5$(';#-(;#

%(9,*941&1#(#:*-7(,($49&#(19(2$(8&?#S2#$%&#:*2$,(,;/#67(243%#-('�*,.&,3#1*-42($&1#

$%('&3#*::+7($4*23#(21#('-*3$#1*+)'&1#$%$('4(23#42#$%&,94:�*,.&,3#:($&8*,;?#

T2*0'&18&#*E#$%&#'(28+(8&#(77&(,3#$*#%(9&#)&&2#(2#(33&$?#67(243%#4--48,(2$3#E&($+,&1#

7,*-42&2$';#42#$%&2&,('#:($&8*,;#*E#'()* +,&,3#0%&2#:*-7(,&1#$*#$%&#*$%&,#2($4*2('4$4&3?#5$#

:*+'1#)&#$%&#:(3&#$%($#+23.4''&1#67(24(,13#%(1#(#%48%&,#$&21&2:;#$*#)&(3*2('#0*,.&,3#*E#$%&#

,+,('#3&:$*,#(21#3%4E$&1#)&$0&&2#,+,('#(21#+,)(2#-(,.&$3#(::*,1428#$*#$%&(3*2('4$;#*E#

&-7'*;-&2$#<A1&'-(2#!HHF>?RI##

U&#:(2#('3*#:*-7(,&#$%&#*::+7($4*2('#143$,4)+$4*2#*E#$%&#$0*#4-- 48,(2$3V#:*--+24$4&3#*2#

(,,49('#$*#A,8&2$42(#<M()'ȫ?R>?#M%&,:&2$(8&#*E#'()*,&,3 #43#3'48%$';#%48%&,#E*,#67(24(,13#

0%&2#:*-7(,&1#$*#5$('4(23#)+$#$%&#:*2:&2$,($4*2#43#'&33#,&-(,.()'&#$%(2#42#*+,#3(-7'&?#M%&,&#

43#2*#:'&(,#-($:%#)&$0&&2#*::+7($4*23#1&:'(,&1#($#(,,49('#(21#(:$+('#*::+7($4*2#42#$%&#

A,8&2$42&#'()*,#-(,.&$?#P*,#&W(-7'&/#E&0#67(243%#4--48,(2$3#1&:'(,&1#3('&3#0*,.&,3#*,#

###
RI#U4$%#*+,#1($(#4$#43#4-7*334)'&#$*#:*2$,*'#E*,#:(3+('#'()*+,&,3#42#$%&#:4$;#3%4E$428#E,&X+&2$';#
*::+7($4*23?#M%&#!GHI#:&23+3#0(3#:*21+:$&1#42#Q(;#0&''#)&E*,&#$%&#%(,9&3$#3&(3*2?#642:*#*+,#
3(-7'&*7'&:'(,&1#$%&-3&'9&3#(2#*::+7($4*2/#$%&,+#2*#,&(3*2#$*#)&'4&9&#$%($#$%&,�(3#(#)4(3#42#
2&#,#*$%&,#14,&:$4*2#)&$0&&2#5$('4(2#(21#67(243%#4--48,(2$3?#

14"
"

artisans"as"their"occupation"but"the"census"shows"that"they"heavily"concentrated"in"those"

occupations"in"Buenos"Aires"in"1895."In"the"same"vein,"nearly"70%"of"Italians"were"classified"as"

farmers."This"data"are"not"strictly"comparable"with"census"data"since"immigrants"on"arrival"

declared"a"profession"that"would"be"best"received"in"the"host"country."It"is"a"sign"of"how"

immigrants,"over"time,"adapted"to"local"conditions.""

Natives"outnumbered"immigrants"in"professional"and"technical"occupations"although"the"

participation"of"Italians"is"noteworthy"in"relative"terms"(see"Table"III.1).""Nearly"20%"of"natives"

appear"in"category"10"“nonEoccupational"response”,"hence"not"part"of"the"labour"force"per"se"

as"the"most"commonly"declared"occupations"were"“gentleman"at"leisure”"or"“owner”.""

Our"characterization"is"very"similar"to"Moya’s"(1998,"table"32)"analysis"of"Spanish"immigrants’"

occupations"in"Buenos"Aires"using"a"sample"from"the"same"census."While"it"was"a"random"

sample,"it"was"not"stratified"as"it"included"every"employed"adult"from"only"three"heavily"

Spanish"districts"of"the"city."This"methodology"led"to"a"bias"in"favour"of"the"Spaniards"while"

Italians"actually"outnumbered"Spaniards"in"the"city.26"If"we"reEclassified"our"data"according"to"

Moya’s"categories,"the"results"show"discrepancies"in"the"Professional"group"with"a"higher"

share"for"Italians"and"Spaniards"in"our"sample;"the"nonEmanual"category"presents"also"a"higher"

share"for"Spaniards"(31.6%"versus"24.4%"in"Moya’s"sample)."Despite"these"differences,"the"

broad"picture"from"both"samples"is"broadly"similar.""

Looking"at"the"demand"side"of"the"labour"market,"it"is"possible"to"identify"the"sectors"where"

immigrants"dominated."Overall,"the"most"important"sectors"in"terms"of"total"vacancies"were"

manufacturing,"services"and"retail"(see"Table"III.3)."In"manufacturing,"retail"and"transportation,"

immigrants"amounted"to"60%"of"the"labour"demanded."Within"retail,"while"both"Spaniards"and"

Italians"worked"mostly"in"general"retail"stores,"Italians"predominated"in"food"retail"sector."In"

transportation"there"was"a"sharp"division,"Italians"worked"at"railroads"and"navy"while"

Spaniards"and"Argentines"mostly"operated"ground"transportation."Not"surprisingly,"Argentines"

"""
26"Moya’s"sample"is"biased"toward"workingEclass"neighbourhoods."The"sample"used"here"is"not"selected"
by"district"or"other"individual"characteristics"but"by"the"initials"of"surnames.""

15"
"

prevailed"in"the"public"sector"where"the"majority"of"the"positions"were"as"postal"workers."In"

the"United"States,"migrants"were"more"likely"to"be"managers"and"foremen"while"the"nativeE

born"were"more"likely"to"be"salesmen"and"clerks,"two"occupations"with"high"returns"to"fluency"

in"English.27"In"Buenos"Aires,"Spaniards"dominated"these"occupations"because"of"the"same"

reason.""

In"terms"of"earnings,"weighedEaverage"earnings"for"Italian"and"Spanish"male"workers"are"very"

similar:"962"m$n"per"year"for"Italians"and"929"m$n"per"year"for"Spaniards"(compared"to"1,160"

m$n"for"native"workers)"but"they"are"statistically"significantly"different"(see"Table"III.4"and"

Figure"2)."There"are,"however,"differences"among"major"occupational"groups."As"expected,"

Argentines"had"higher"wages"among"the"highly"skilled"groups:"professional"and"technical"and"

managers,"officials"and"proprietors"followed"by"the"“Other"Europeans”"group"(French"and"

British"mainly)."Argentines"dominated"that"category"due"to"the"strong"concentration"in"public"

administration"occupations."In"the"other"categories,"earnings"are"very"similar."On"the"contrary,"

immigrants"had"higher"earnings"than"natives"in"the"craftsmen"category"and"in"the"service"

workers,"which"could"be"explained"by"immigrants’"specialisation"in"certain"occupations.28"

Figure"3"compares,"for"Italians"and"Spaniards,"the"weighted"average"wage"for"each"occupation"

category"in"relation"to"the"Argentine"average."Both"groups"surpassed"Argentine"workers’"

earnings"in"the"craftsmen"and"service"workers."Our"data"show"that"in"Buenos"Aires"labour"

market"earnings"in"the"Italian"and"Spanish"communities"represent"around"80%"of"the"average"

earnings"of"the"native"population"and"in"some"categories"foreigners"show"higher"wages"than"

natives."None"of"the"contemporary"observers"(such"as"Patroni,"for"example)"mentioned"labour"

market"discrimination"against"foreigners"in"a"city"where"immigrants"made"more"than"70%"of"

working"population."In"order"to"find"out"whether"there"was"discrimination"in"the"labour"

market"(natives"vs"migrants)"we"should"compare"the"wages"of"equally"skilled"(or"unskilled)"

"""
27"Abramitzky"et."al."(2014)"
28"The"wage"differences"described"here"are"the"result"of"compositional"effects"in"terms"of"occupations,"
not"in"terms"of"wage"differences"between"foreigners"and"natives.""

16"
"

workers."Unfortunately"we"do"not"have"direct"information"on"wages"actually"received"by"

workers"since"we"have"assigned"wages"by"occupations."However,"we"do"observe"occupational"

clustering"by"nationality.""

Latin"immigrants"specialised"in"particular"occupations"but"this"clustering"may"not"have"been"

the"outcome"of"discrimination"(unless"we"assume"employers"discrimination"by"nationality):"

Italian"employers"preferred"to"hire"Italian"workers"in"craftsman"occupations"and"Spanish"

employers"did"the"same"in"the"salesmen"category."This"pattern"is"in"line"with"contemporary"

evidence"on"the"US"labour"market."Giovanni"Peri"and"Chad"Sparber"(2011)"analyse"the"effects"

of"specialisation"of"immigrants"and"natives"in"performing"different"tasks"concluding"that"in"the"

American"labour"market"foreignEborn"workers"specialise"in"occupations"that"require"manual"

and"physical"labour"skills"while"natives"pursue"jobs"more"intensively"in"communication"and"

language"tasks."This"could"have"been"the"case"for"less"educated"Italian"immigrants"in"Buenos"

Aires"but"it"is"not"clear"at"all"for"the"Spanish"case"that"shared"the"language"skills"with"the"

natives"but"concentrated"heavily"in"unskilled"occupations."A"similar"phenomenon"was"present"

in"the"United"States"in"the"early"20th"century"as"shown"by"Jeanne"Lafortune"and"José"Tessada"

(2014)."Immigrant"networks"explain"occupational"clustering"by"ethnicity"based"on"different"

skills.""

Another"explanation"for"this"clustering"is"the"scarcity"in"the"supply"of"nativeEborn"labour"for"

certain"occupations.29"This"could"be"the"case"for"the"craftsmen"category"in"Buenos"Aires"since"

literature"stress"that"Italian"immigrants"increased"the"supply"of"manual"skilled"labour"due"to"

the"strong"industrial"tradition"of"Northern"Italy"(Moya"1998;"Baily"1999)."Italians"in"Buenos"

Aires"concentrated"in"craftsmen"occupations"but"our"data"show"that"Spanish"earnings"were"

slightly"higher"than"Italians’"in"the"skilled"manual"category."The"converse"is"true"among"service"

workers,"the"preferred"occupation"for"Spaniards,"with"higher"average"earnings"for"the"Italian"

group."Studies"of"immigrant"earnings"and"occupational"attainment"consistently"find"that"preE

"""
29"Waldinger"(1994)"

17"
"

immigration"experience"has"a"small"effect"on"labour"market"outcomes"in"the"destination"

(Chiswick"1991,"2000)."A"deeper"analysis"of"the"craftsmen"category"reveals"differences"

between"Spanish"and"Italian"immigrants."The"former"are"younger"and"with"very"high"rates"of"

literacy"(30.8"year"of"age"and"92.7%"literate);"the"latter"are"older"(average"age"33.9"years)"and"

with"a"lower"literacy"rate"(86.2%)."In"addition,"within"the"craftsmen"the"high"concentration"of"

Italians"in"occupations"with"relatively"low"paid"salaries"such"as"brickmasons"(17.7%)"explains"

the"differences"between"Italian"and"Spanish"immigrants"(5.6%)."Few"Italians"appear"in"high"

salary"occupations"within"the"category"such"as"bakers."On"the"Spanish"side,"their"share"is"

higher"in"relatively"skilled"and"wellEpaid"occupations:"bookbinders,"compositors"and"

typesetters,"pressmen"in"the"printing"industries"and"machinists."In"the"most"common"

occupations"(tailors,"carpenters,"shoemakers"and"painters)"both"communities"display"similar"

shares."

Wage"differentials"may"arise"because"of"differences"in"human"capital"either"from"educational"

attainment"or"from"experience"in"the"host"labour"market"(see"section"IV)30."Looking"at"average"

earnings"in"relation"to"human"capital"(measured"crudely"by"literacy"rates),"there"is"a"clear"

relation"of"highly"skilled"occupations"and"human"capital,"although"it"is"remarkable"the"high"

literacy"rates"for"Spanish"workers"even"in"the"unskilled"jobs"(Figure"3)."

The"age"earnings"profiles"of"natives"and"immigrants"present"(Figure"4)"rising"earnings"up"to"the"

age"of"45"with"a"flatter"tail"for"foreigners."This"pattern"may"indicate"that"older"immigrants,"

particularly"unskilled,"entered"and"stayed"in"the"labour"market"even"in"relatively"low"paid"

occupations"in"order"to"receive"a"salary."

All"the"evidence"leads"us"to"offer"a"qualified"picture"of"the"success"of"Italians"in"Buenos"Aires."It"

appears"that"the"Italian"prosperity"in"Buenos"Aires"was"not"based"on"superior"earnings"or"skills."

As"a"result,"we"should"look"for"possible"factors"that"drove"the"Italian"superior"affluence:"the"

size"of"the"community"as"it"relates"to"networks"and"the"advantage"of"being"the"“old”"

"""
30"For"the"Jewish"in"the"turn"of"the"century"United"States,"experience"in"the"American"labour"market"is"
much"more"important"than"skills"in"explaining"occupational"distribution"(Chiswick"1991)."""

18"
"

immigrants."On"the"contrary,"the"Spanish"community"living"in"Buenos"Aires"in"1895"compares"

relatively"well"with"the"Italians"according"to"mean"wages"by"occupations,"in"particular,"for"the"

skilled"manual"category"(craftsmen)."This"finding"challenges"the"traditional"view"of"Spaniards"

as"lagging"behind"the"Italians."

To"sum"up,"our"analysis"based"on"this"new"dataset"shows"that"the"Buenos"Aires"labour"market"

exhibited"occupational"specialisation"by"nationality."Natives"outnumbered"immigrants"in"highly"

skilled"occupations"although"the"participation"of"Italians"is"remarkable"in"relative"terms."

Overall"earnings"of"immigrants"were"very"similar"with"some"significant"differences"by"

occupations."As"a"result,"wage"differentials"appear"due"to"a"compositional"effect.""Our"analysis"

so"far"points"to"clustering"in"certain"occupations"by"nationality."The"next"section"will"explore"

the"factors"driving"this"specialisation."

!"#$%&'()*(

The"labour"market"in"Buenos"Aires"at"the"close"of"the"19th"century"showed"specialisation"by"

nationality:"Argentines"concentrated"in"more"skilled"occupations"such"as"professionals"and"

clerical"workers."Spaniards"shared"the"midEskilled"segment"possibly"due"to"the"language"

advantage"while"Italians"concentrated"in"the"artisan"and"blueEcollar"occupations.31"What"

explains"this"specialisation?"The"literature"points"to"a"flexible"labour"market,"suggesting"a"

possible"switch"between"similar"occupations.""

A"potential"explanatory"factor"is"the"skill"level"measured"by"literacy"and"occupation"at"the"

country"of"origin."In"terms"of"human"capital,"it"is"well"known"that"Spanish"immigrants"were"

positively"selected"according"to"literacy"rates"(SánchezEAlonso"2000)32."In"Italy"the"selectivity"of"

the"transatlantic"migratory"flow"seems"to"have"been"lower"than"in"other"countries:"the"larger"

the"migratory"flow"the"closer"the"typical"emigrant"would"be"to"the"average"population"of"

origin."Following"Chiswick"(2000)"we"argue"that"selection"in"the"Italian"case"seems"to"have"

"""
31"Spaniards"also"concentrated"in"unskilled"occupations."
32"The"main"exception"refers"to"the"Canary"Islanders"migrating"to"Cuba."They"came"from"the"least"
educated"section"of"the"population"at"home"(Juif"2015)."

19"
"

been"relatively"less"intense"hat"in"Spain"because"of"lower"direct"costs"of"migration"(e.g."stock"

of"previous"immigrants,"preEpaid"tickets,"remittances).33""

Linguistic"advantage"and"literacy"can"be"important"predictors"of"earnings"in"the"labour"market."

To"estimate"the"impact"of"human"capital"and"language"on"earnings,"we"used"a"simple"

regression"model"adapted"from"Chris"Minns"(2000)"using"our"micro"dataset"for"all"males"over"

the"age"of"14."The"specification"of"the"estimation"is:""

log"(annual"wage)"=f"(literacy,"language,"age,"age2)""""""""""""""""""""""""""""""""""(1)34"

We"proxied"human"capital"accumulation"with"literacy"for"education"and"age"for"labour"market"

experience."In"terms"of"language,"we"created"a"dummy"variable"for"knowledge"of"the"Spanish"

language"with"value"one"for"Argentineans"and"Hispanic"immigrants.""

Table"IV.1"presents"the"results"for"the"pooled"data"for"all"the"males"in"the"sample"over"14"

(columns"1"and"6)"and"for"Spaniards,"Italians,"and"“Other"Europeans”"(columns"3,"4,"and"5)."In"

all"specifications"except"for"‘Other"Europeans’,"literacy"is"highly"significant."From"the"general"

specification"(column"1),"we"learn"that"for"all"male"workers"literacy"translated"into"a"boost"in"

earnings"of"about"24%."It"is"clear"that"literacy"matters"more"for"Spaniards"than"for"Italians"as"

indicated"by"the"size"of"the"coefficients"in"the"columns"(3)"and"(4)."Experience"measured"by"age"

and"ageEsquared"had"the"higher"impact"for"Argentineans"with"a"higher"and"positive"coefficient"

and"highly"significant.35"It"is"possible"that"age"is"not"a"good"proxy"for"experience"for"immigrants"

and"time"since"migration"to"Argentina"would"be"a"more"accurate"indicator."Unfortunately"the"

census"did"not"provide"such"information.36""

Spanish"immigrants"in"Argentina"were"a"highly"literate"group"(Table"IV.2)."The"overall"picture"

is,"for"the"two"nationalities,"one"of"extraordinary"high"literacy"rates,"particularly"for"Spanish"

"""
33"When"immigrant’s"literacy"is"compared"to"literacy"rates"of"potential"emigrants"from"regions"of"high"
emigration"the"selectivity"of"the"process"appears"quite"clear"for"Spain"(Sánchez"Alonso"2000)."
34"We"also"experimented"with"another"dependent"variable,"the"index"of"socioEeconomic"prestige"(SEI)."
Literacy"turns"out"to"be,"once"again,"a"highly"significant"explanatory"variable.""
35"To"potentially"tease"out"the"impact"of"qualifications"such"as"literacy,"we"carried"out"an"Oaxaca"
decomposition"based"on"separate"regressions"for"Italians"and"Spanish"with"poor"results.""
36"Sánchez"Alonso"(2004)"used"the"age"of"the"firstEborn"from"immigrant"father"or"mother"as"a"proxy"for"
stance"in"the"country."Unfortunately,"we"do"not"have"enough"observations"for"econometric"purposes.""

!" #
#

$%&'#($$()*%+,-.#/0'#%1'*%)'#23%+(-0#$%&'#($$()*%+,#4%-#$5*'#&(,'*%,'#,0%+#0(-#

65+,'$35*%*7#%,#05$'8#,0%+#259,0'*+#:9*53'%+-#($$()*%+,-#,5#,0'#;+(,'<#2,%,'-#=>'1(+#

?@A59*B'#%+<#C'DD*'7#E(&&(%$-5+#FGGHI#%+<#'1'+#!"#$%&"'.#J%&'#23%+(%*<-#-054'<#%#&(,'*%67#

*%,'-#F"#3'*6'+,%)'#35(+,-#0()0'*#,0%+#K,%&(%+-#%+<#+%,(1'LM5*+#3539&%,(5+.NH#O54'1'*8#(+#

,'*$-#5D#-B(&&-8#,0'#56693%,(5+#*'35*,'<#%,#35*,#5D#'+,*7#-9))'-,- #&54#-B(&&-#)(1'+#,0'#

51'*40'&$(+)#$%P5*(,7#5D#D%*$'*-#%+<#&%M59*'*-#D5*#M5,0#K,%&(%+-#%+<#23%+(%*<-#=-''#/%M&'#

KKK.!I.#

Q()9*'#R#<(-3&%7-#%1'*%)'#&(,'*%67#M7#-B(&&#*%+)'S#0()0&7#-B(&&'<#56693%,(5+-#%*'8#%-#'T3'6,'<8#

%--56(%,'<#4(,0#0()0#&(,'*%67#*%,'-#4(,0#%#+5,%M&'#D'%,9*'.#23%+(-0#($$()*%+,-#-9*3%--'<#

K,%&(%+-#%+<#+%,(1'-#(+#6%,')5*('-#!#=$%+%)'*-8#5DD(6(%&-#%+<#3*53*(',5*-I#%+<#N#=-%&'-#45*B'*-I.#

K+#,0'#$%+9%%,')5*('-8#M5,0#-B(&&'<#%+<#9+-B(&&'<8#,0'*'#%*'#&54'*#&'1'&-#5D#&(,'*%67#D5*#,0'#

,0*''#)*593-#65+-(<'*'<.##

U(1'+#,0(-#<(1(-(5+#4(,0(+#,0'#&%M59*#$%*B',8#,0'#0()0#&(,'*%67#*%,'-#%+<#,0'#&%+)9%)'#

%<1%+,%)'8#(,#-''$-#-9*3*(-(+)#,0%,#,0'#K,%&(%+#65$$9+(,7#59,3'*D5*$'<#23%+(%*<-#(+#

'65+5$(6#,'*$-.#V5,0#(+#,'*$-#5D#(+65$'#=,059)0#4(,0#<(DD'*'+6'-#(+#-5$'#6%,')5*('-I#%+<#

4'%&,08#K,%&(%+-#-9*3%--'<#,0'#23%+(-0.#O(-,5*(%+-#0%1'#-,*'--'<#,0%,#K,%&(%+LM5*+#($$()*%+,-#

<(<#'T,*'$'&7#4'&&#(+#&%+<54+'*-0(3#=V%(&7#FGGG8#>&'(+#FGWNI.#/%M&'#KX.N#3*'-'+,-#,0'#*'-9&,-#

D5*#59*#-%$3&'#%+<#D5*#,0'#%))*')%,'#+%,(5+%'+-9-#(+#,0'#6(,7#5D#V9'+5-#Y(*'-.NW#/0'*'#(-#+5#

-960#-,*(B(+)#<(DD'*'+6'#(+#59*#-%$3&'#M',4''+#K,%&(%+#%+<#23%+(-0#54+'*-#%-#-605&%*-#0%1'#

35(+,'<#59,8#,059)0#,0'#<%,%#%*'#-6%*6'.#O54'1'*8#D*5$#,0'#6'+-9-#%))*')%,'-#4'#B+54#,0%,#

5+&7#Z[#5D#23%+(%*<-#54+' <#*'%&#'-,%,'8#(,#4%-#%&$5-,#<59M&'#D5*#K,%&(%+-#NG#40(&'#,0'#Y*)'+,(+'#

###
NH#\(DD'*'+6'-#%*'#-$%&&'*#(+#D'$%&'#&(,'*%67.##
NW#?9*#-%$3&'#<%,%#<5#+5,#<(-,(+)9(-0#*9*%*#9*M%+#3*53'*,7#%+<#40'+#,0'*'#(-#+5#(+D5*$%,(5+#4'#
6%++5,#M'#-9*'#40',0'*#$'%+-#]+5#3*53'*,7^#5*#]+5#*'-35+-'^.###
NG#_'*6'+,%)'-#%*'#6%&69&%,'<#D5*#3539&%,(5+#5&<'*#,0%+#!"#7'%*-#5D#%)'.#Y$5+)#D5*'()+'*-#(+#FWGR8#,0'#
Q*'+60#54+'*-8#F"[8#-9*3%--'<#,0'#23%+(%*<-.#?1'*#,($'8#%-#,0'#<%,%#D5*#,0'#FGF`#6'+-9-#-0548#,0'#
3(6,9*'#*'$%(+-#-($(&%*.#

!" #
#

$%&'(#)&$#!" * #+,#-%(#.+-/#01#23(,0$#4+'($567#8%($(#1+93'($#&'(#.0,$+$-(,-#)+-%#(:+;(,.(#0,#'(&<#

($-&-(#0=('&-+0,$5#>1#,(&'</ #??@777#'(&<#($-&-(#$&<($#+,#-%(#.+-/#;3'+,9#-%(#;(.&;(#1'0A#"BBC#-0#

"BD?@#E-&<+&,$#=&'-+.+=&-(;#+,#FF* #01#-%(A@#-%(#G=&,+$%#0,</#1+93'(;#+,#H* #)%+<(#-%(#

4'9(,-+,(&,$#&==(&'(;#+,#?6* 5#E,#&;;+-+0,@#-%(#&:('&9(#=3'.%&$(#:&<3(#01#'(&<#($-&-(#I/#

E-&<+&,$#)&$#$/$-(A&-+.&<</#<0)('#-%&,#-%(#0,($#I/#-%(#G=&,+&';$#8%+$#+$#,0-#$3'='+$+,9#&$#

G=&,+&';$#<+:(;#+,#-%(#A0$-#(J=(,$+:(#,(+9%I03'%00;$#+,#-%(#.+-/##KL+'(..+M,#N(,('&<#;(#

O$-&;P$-+.&#"BD!Q"BD?R56"5#

4#9'(&-('#='0=0'-+0,#01#<0,9Q-('A#'($+;(,-$#&A0,9#E-&<+&,$#.03<;#(J=<&+,#-%&,#(:(,#)+-%#<+--<(#

0'#,0#;+11('(,.(#+,#'(<&-+:(#(&',+,9$@#E-&<+&,$#%&;#&#<0,9('#-+A(#%0'+S0,#10'#$&:+,9#+,#-%(#%0$-#

(.0,0A/ 6!5#E1#)(#<00T#&-#A&<(#&9(#+,#03'#$&A=<(#&,;#&$$3A+,9#&,#(&'<+('#-+A+,9#01#&''+:&<#01#

E-&<+&,$@#-%(#;+11('(,.($#I(-)((,#E-&<+&,$#&,;#G=&,+&';$#.03<;#=&'-</#(J=<&+,#;+11('(,-+&<#'&-($#+,#

0),('$%+=U#6D* #01#E-&<+&,#A&<($#:('$3$#66* #01#G=&,+&';$#)('(#&-#<(&$-#F7#/(&'$#0<;5##

4,0-%('#(J=<&,&-+0,#01#-%(#$3..($$#01#E-&<+&,#+AA+9'&,-$#+$#&#%+9%('#$0.+&<#$-&-3$5#E,#$=+-(#01#

$+A+<&'#)&9($#E-&<+&,$#.03<;#I(#.0,.(,-'&-(;#+,#0..3=&-+0,$#)+-%#%+9%('#$0.+&<#='($-+9(5#

4==</+,9#-%(#>-+$#L5#L3,.&,V$#K"DC"R#G0.+0(.0,0A+.#E,;(J#KGOER#0, #03'#;&-&I&$(#)(#;0#,0-#

1+,;#(:+;(,.(#-0#$3==0'-#-%(#.&$(5#8%(#A(&,#:&<3(@#)(+9%-(;#I/#)0'T('$#+,#(&.%#EWXYG#

0..3=&-+0,&<#.&-(90'/@#+$#FC#10'#E-&<+&,$#&,;#FB#10'#G=&,+$%#+AA+9'&,-$#K:&<3($#90($#1'0A#H#-0#

###
67#>,#-%(#.0,-'&'/@#+,#-%(#.+-/#01#ZM';0I&#B5C* #01#-%(#G=&,+$%#=0=3<&-+0,#0),(;#'(&<#='0=('-/#+,#"BD?[#
-%+$#1+93'(#)&$#0,</#"*#I(<0)#-%&-#01#-%(#,&-+:(#I0',#KGS3.%A&,#"DB7@#"!CR5#
6"#G=&,+&';$#<+:(;#+,#-%(#.(,-'(@#($=(.+&<</#+,#-%(#,(+9%I03'%00;$#01#Z&-(;'&<#K\0'-(#/#G3'R@#Y0,-$(''&-#
&,;#G&,#\+.0<&$#)%+<(#E-&<+&,$#$(--<(;#+,#A0'(#'(A0-(#<0.&-+0,$5#8%(#.(,-'&<#<0.&-+0,$#)('(#-%(#A0$-#
;(,$(</#=0=3<&-(;#&..0A=&,+(;#I/#%+9%#='+.($5#]0'#(J&A=<(@#-%(#G=&,+$%#'(='($(,-(;#0:('#FH#=('#.(,-#
01#-%(#=0=3<&-+0,#+,#-%(#,(+9%I03'%00;#Z&-(;'&<#&<#G3'#)%('(#-%(#='+.(#=('#$^3&'(#A(-('#)&$#0:('#
_!775#E,#.0,-'&$-@#+,#G&,#`3&,#O:&,9(<+$-&#)%('(#FB#=('#.(,-#01#-%(#=0=3<&-+0,#)&$#E-&<+&,@#-%(#='+.(#=('#
$^3&'(#A(-('#)&$#&#A(&9'(#_"F#+,#"BD6#KL+'(..+M,#N(,('&<#;(#O$-&;P$-+.&#"BD?R#
6!#4,0-%('#=0$$+I<(#(J=<&,&-+0,#+$#-%(#<0)('#.(<+I&./#'&-($#01#E-&<+&,$#&,;#-%(+'#%+9%('#1('-+<+-/#-%&-#A&/#
%&:(#(,.03'&9(;#%0A(#I3/+,9 #KY0/&#"DDB@#"HF#3$+,9#;&-
'#"D76R5#>3'#$&A=<(@#%0)(:('@#$%0)$#&#
:('/#$+A+<&'#,3AI('#01#.%+<;'(,#=('#1&A+</#+,#-%(#-)0#.&$($U#"5DH#10'#E-&<+&,$#&,;#"5D6#10'#G=&,+$%#
1&A+<+($5#

22"
"

70)."The"SEI"is"higher"for"Spanish"in"all"categories,"except"in"the"unskilled,"and"they"clearly"

surpassed"the"Italians"in"the"category"of"managers,"officials"and"proprietors"(64"versus"53).43""

Time"of"arrival"to"the"host"country"can"be"an"advantage"for"immigrants’"communities."Italians"

and"Spaniards"can"be"considered"‘old"immigrants’"in"Argentina,"but"the"Italians"were"the"first"

massive"wave"of"immigrants."Figure"7"shows"net"migration"for"the"two"immigration"groups"

before"1895."In"particular,"during"the"1870s"and"1880s"Italians"outnumbered"Spaniards"in"a"

very"significant"way."However,"we"do"not"know"how"many"of"them"established"in"Buenos"

Aires."Yet,"by"1855"Italians"already"represented"over"11%"of"Buenos"Aires"population.44"As"a"

result"they"were"able"to"establish"immigrants’"norms"of"integration"and"powerful"networks"

earlier"in"time."In"the"1880s"there"were"no"older"and"large"immigrant"community"in"the"city"of"

Buenos"Aires"to"compete"with"the"massive"inflow"of"Italians.""

There"is"no"information"on"!"#$%the"individual"in"our"sample"moved"to"Buenos"Aires"and"it"is"

not"possible"to"infer"this"from"other"information"in"the"records."However,"since"our"sample"

was"collected"taking"into"account"family"units,"we"can"proxy"the"length"of"stay"for"those"

immigrants"living"in"Buenos"Aires"with"their"families"in"1895."Argentine"law,"based"on"&'(%()*&,"

registered"as"native"Argentines"all"children"born"in"the"Argentine"Republic"from"foreign"

parents."The"census"recorded"the"place"of"birth"for"every"individual"therefore"we"can"proxy"the"

length"of"stay"in"the"country"by"the"age"of"the"first"child"born"in"Argentina"for"families45.""

Around"45%"of"Spanish"and"48%"of"Italian"families"had"a"child"born"in"Argentina,"the"majority"

of"them"in"the"city"and"province"of"Buenos"Aires."The"age"of"the"child"can"be"used"a"proxy"for"

the"minimum"length"of"stay"in"Argentina"for"those"families"(see"Figure"8)."Only"22%"of"Spanish"

families"had"been"living"in"Argentina"more"than"10"years"compared"to"33%"of"Italian"families."

The"majority"of"Spanish"families"were"“newly"arrived”"to"the"country"(less"than"5"years).""

"""
43"The"regression"analysis"confirms"these"results."Using"the"log"of"SEI"as"the"dependent"variable"we"find"
that"literacy"allowed"Spaniards"to"find"opportunities"in"more"pretigious"occupations."The"coefficient"is"
highly"significant"and"much"higher"than"for"Italians."""
44"Spanish"population"living"in"Buenos"Aires"in"1855"represented"6.3%."
45"All"immigrants"in"the"sample"single"or"without"being"part"of"a"family"group"are"excluded.""

23"
"

Longer"experience"in"the"country"also"translated"in"the"creation"and"expansion"of"formal"

networks."A"social"network"approach"has"been"the"favourite"tool"in"research"on"immigrants’"

assimilation.""In"the"context"of"immigrant"employment,"networks"comprise"a"source"of""social"

capital,""source"of"information,"access"to"the"first"employment"and"a"tool"to"smooth"the"

transition"into"the"new"labour"market"(Lafortune"and"Tessada"2014)."

Buenos"Aires"is"a"good"example"of"immigrants"developing"social"capital."By"1895"there"were"

nearly"200"associations"dedicated"to"diverse"purposes"such"as"education,"culture,"and"

cooperation."Remarkably,"over"28%"of"the"associations"were"for"Italian"nationals"while"only"

5.4%"for"Spaniards."In"terms"of"membership,"the"Italians"vastly"surpassed"any"other"national"

association"with"almost"44,000"members"followed"by"the"Argentines"with"less"than"half.46"

Large"immigrants"communities"from"the"same"source"country"traditionally"generate"more"

ethnic"institutions"providing"services"ranging"from"medical"to"recreational,"as"the"Italians"did"in"

Buenos"Aires"in"a"significant"way."The"role"of"these"associations"cannot"be"minimized"as"they"

served"as"hubs"for"information"and"networking"within"the"national"communities"and"

decreased"the"costs"of"adaptation"to"the"new"city"(Moya"1998,"p."327)."Baily"(1999,"pp."213E

214)"stressed"the"fact"that"the"Italians"developed,"already"before"the"mass"migration"period,"

an"extended,"wealthy"and"powerful"immigrant"institutional"structure"around"a"handful"of"large"

mutual"aid"societies."The"network"was"expanded"with"banks,"clubs,"hospitals,"and"other"

organizations"during"the"1880s."He"concludes"that"“[The"Italians’"institutions]"of"the"Buenos"

Aires"community"were"significantly"more"developed,"participation"of"the"Italians"in"them"much"

greater,"and"their"assistance"in"the"process"of"adjustment"therefore"more"extensive”"(Baily"

1999,"p."189)."Therefore,"the"wellEdeveloped"Italian"immigrant"structure"in"Buenos"Aires"was"

an"important"factor"to"the"more"rapid"and"complete"adjustment"of"the"Italians"in"Buenos"

"""
46"Association"data"available"by"date"of"foundation"from"the"Buenos"Aires"city"census"in"1904."We"used"
the"current"membership"reported"in"that"year"given"the"lack"of"earlier"information.""

!" #
#

$%&'()"* #+,'#-./0%(,#123340%56#/7(2#8'9'72.'8#/0#%0(5%545%20/7#(5&4154&'#:45#:6#5,'#;<=>(#%5#

?/(#(5%77#7'((#.2?'&@47#/08#'A5'08'8#5,/0#5,'#B5/7%/0#C$7'D/08&2#E'&0F08'G#;=<=H)#

$112&8%0I#52#5,'#7%5'&/54&'J#5,'#720I','#%33%I&/05#123340%56#,/(#:''0#'(5/:7%(,'8#5,'#

:'55'&#%5#/8D4(5(#52#5,'#,2(5#(21%'56#/08#5,'#32&'#%5#%(#/11'.5'8#:6#5,'#,2(5#(21%'56#CK/5520#/08#

L'%I,#!>;; H)#+,4(J#'12023%1#245123'(#@2&#%33%I&/05(#(,2478#8'.'08#025#D4(5#20#5,'%?0#

1,/&/15'&%(5%1(#:45#/7(2#20#5,'#7'I/16#2@#./(5#3%I&/5%20#@&23#5,'#(/3'#12405&6)#B0#/88%5%20J#%@#

?'#/((43'#5,/5#5,'#(%G'#2@#%33%I&/05#(521M#1/.54&'(#5,'#0'5?2&M#(%G'J#%5#(''3(#17'/,/5#5,'#

B5/7%/0(#'0D26'8#7/&I'&#/08#32&'#.2?'&@47#0'5?2&M(#5,/5#5,'#-./0%/&8()#+%325,6#K/5520#/08#

$08&'?#L'%I,#C!>;; H#/7(2#(4II'(5#5,/5#%33%I&/05(#/((%3%7/5'#/(#123340%5%'(#/08#025#/(#

%08%9%84/7()#+,'6#@%08#5,/5#N,278%0I#120(5/05#/0#%33%I&/05O(#2?0#1,/&/15'&%(5%1(P#5,'#

%33%I&/5%20#5&/8%5%20#82'(#%08''8#,/9'#.2(%5%9'#'@@'15(#20#%33%I&/05#'/&0%0I()#B5#12478#:'#

(4II'(5'8#5,/5#5,%(#?/(#%08''8#5,'#1/('#@2&#B5/7%/0(#%0#Q4'02(#$%&'(#(%01'#5,'#B5/7%/0#

123340%56#245.'&@2&3'8#-./0%/&8(#%0#'12023%1#5'&3()#

B5/7%/0(O#(21%/7#1/.%5/7#(''3(#52#,/9'#:''0#32&'#%0@74'05%/7#5,/5#-./0%/&8(O#7/0I4/I'#/89/05/I' #

%0#(.%5'#2@#25,'&#@2&3(#2@#,43/0#1/.%5/7#C%)')#,%I,'%5'&/16H)#L/0I4/I'#/08#7%5'&/16#(''3#52#

'A.7/%0#5,'#(.'1%/7%(/5%20#2@#-./0%(,#%33%I&/05(#?%5,%0#5,'#(/7'(#?2&M'&(#/08#%0#&'7/5%9'76#?'77#

./%8#2114./5%20(#/320I#5,'#1&/@5(3'0)#K2?'9'& J#-./0%(,#%33%I&/05(#/7(2#823%0/5'8#5,'#

('&9%1'#?2&M'&(#/08#5,'#40(M%77'8#7/:24&'&(#?,'&'#0'%5,'/0I4/I'#02%5'&/16#(''3(#52#.7/6#

/#&27')#$#.2((%:7'#'A.7/0/5%20#%(#5,/5#%0#;<=R#/#7/&I'#.&2.2&5%20#2@#5,'#-./0%(,#123340%56#?'&'#

&'7/5%9'76#0'?#%0#Q4'02(#$%&'(#7/:24/&M'5#/08#5,'6#.&2@%5'8#@&23#@7'A%:%7%56#%0#72?#(M%77'8#

('I3'05(#2@#5,'#3/&M'5)##

Section"V"

+,'#1%56#2@#Q4'02(#$%&'(#'A.'&%'01'8#8&/3/5%1#1,/0I' (#84&%0I#5,'#7/5'#;=5,#1'054&6)#$(#5,'#

.27%5%1/7#/08#1233'&1%/7#,4:#2@#5,'#$&I'05%0'#'120236J#5,' #1%56#?'7123'8#5,24(/08(#2@#

%33%I&/05(#84&%0I#5,'#/I'#2@#3/((#3%I&/5%20)#E&23#;<<*#52#;<=RJ#*>S#2@#.2.47/5%20#I&2?5,#

###
"* #T'#/&'#025#120(%8'&%0I#,'&'#5,'#.2((%:%7%56#5,/5#5,'#7/&I','#(%G'#2@#5,'#123340%56#/08#5,'#32&'#
.2?'&@47#5,'#0'5?2&M(J#5,'#32&'#0'I/5%9'76#('7'15'8#5,'#%33%I&/05()#

!" #
#

$%&#'()#*+#,--,./%*,+01#23,&#,045+$#+4#,--,./%0*&#$%&#-%.0,4,)'#,0#*3)#5%6+(/#-%/7)*#%)&&#

*3%0#%#*3,/'#+4#*3)#5%6+(/#4+/8)#$%&#+4#9/.)0*,0)#+/,.,01##

:0#*3,&#;%;)/#$)#5++7#%*#*3)#4+/-%*,+0#%0'#')<)5+;-)0*#+4#*3)#=()0+	,/)&#(/6%0#5%6+(/#

-%/7)* #%*#*3)#)0'#+4#*3)#>?*3#8)0*(/@1#:0#;%/*,8(5%/#$)#%/)#,0*)/)&*)'#,0#(0<),5,0.#*3)#)44)8*&#+4#

&(83#5%/.)#,045+$#+4#,--,./%0*&#+0#*3)#8,*@A%6+(/#-%/7)*1#=(,5',0. #%#5%/.)#'%*%&)*#$,*3#

,04+/-%*,+0#+0#9/.)0*,0)&#%0'#,--,./%0*& B#$)#83%/%8*)/,C)#*3)#5%6+(/#&(;;5@#6@#&7,55#%0'#

%&&,.0#/);/)&)0*%*,<)#$%.)#/%*)%&)'#+0#-(5*,;5)#&)8+0'%/@#&+(/8)&1#:0#;%/*,8(5%/B#$)#%/)#

,0*)/)&*)'#,0#5++7,0.#%*#*3)#*$+#-+&*#,-;+/*%0*#,--,./%0*#8+--(0,*,)&D#*3)#:*%5,%0&#%0'#*3)#

E;%0,%/'&1#F(/#'%*%&)*#%55+$+/#8+-;%/,&+0&#$,*3#+*3)/#(/6%0#5%6+/#-%/7)*&#,0#*3)#G0,*)'#

E*%*)&#.,<)0#*3)#<%&*#/)&)%/83#'+0)#4+/#,--,./%0*&A#%'H(&*-)0*#,0#I)$#J+/7B#=+&*+0#+/#

K3,8%.+#%-+0.#+*3)/#9-)/,8%0#8,*,)&1##

L,*3#*3,�)$#'%*%&)*#$)#%/)#%65)#*+#8+-;%/)#*3)#;%/*,8,;%*,+0#%0'#;)/4+/-%08)#+4#-%5)#

$+/7)/&#,0#*3)#5%6+(/#-%/7)*#6@#0%*,+0%5,*@1#L)#4,0'#*3%*#$+/7)/U(&*)/)'#,0#',44)/)0*#

+88(;%*,+0&D#9/.)0*,0)&#,0#;/+4)&&,+0%5#H+6&B#:*%5,%0&#,0#8/%4*&#%0'#E;%0,%/'&#,0#/)*%,51#M(-%0#

8%;,*%5#-%**)/)'#N;/+O,)'#6@#5,*)/%8@P#*+#%83,)<)#3,.3)/#)%/0,0.&Q#3+$)<)/B#E;%0,%/'&#','#0+*#

+(*;)/4+/-#:*%5,%0&#,0#*)/-&#+4#%<)/%.)#$%.)&#+/#%88)&&#*+#3+-)+$0)/&3,;1#23,&#;(CC5,0.#

+(*8+-)# ,&#/)&+5<)'#$3)0#5++7,0.#%*#%0#,-;+/*%0*#;(55#4%8*+/#,0#-,./%*,+0#&*(',)&D#*3)#0)*$+/7#

)44)8*1#L,*3#*3)#:*%5,%0#0)*$+/7&#,0#*3)#8,*@#6),0.#+5')/#%0'#/,83)/B#,*#%;;)%/&#*3%*#*3,&#

8+--(0,*@#$%%;%65)#*+#3)5;#4)55+$#8+(0*/@-)0#*+#,0*)./%*)#,0#*3,&#<,6/%0*#8,*@1##

23,&#&*('@#3)5;&#(&#(0')/&*%0'#*3)#%'H(&*-)0*#+4#5%6+(/#-%/7)*&#,0#*3)#;/)&)08)#+4#%#5%/.)#

,045+$#+4#$+/7)/&1#9/-)'#$,*3#',44)/)0*#&7,55&#%0'#%,')'#6@#0)*$+/7&B#$+/7)/+(0'#*3),/#

0,83)#,0#*3,&#)<)/ R)O;%0',0.#-%/7)*1## #

!" #
#

!"#"$"%&"'(
$%&'()*+,-.#/0.#12'**#3456*'7.#89': #'7;# <&),6647.#='*:9&)79#>!?@AB0#C$#D'*)47#4E#F(()G&'7*6H#

$66)()2'*)47#'7;#<I474()I#J5*I4(96#)7#*:9#$G9#4E#K'66#K)G&'*)47L.#!"#$%&'(")(*"'+,+-&'(

.-"%"/0 .#@!!.#M.#NN0#A"OPQ?"#

$;92('7 .#R9&9(- 0#>@SSAB0#1$"%,+2$(3242'"5/2%,6(7&%86(7&9"#$(&%8(:&5+,&'("%(,;2(<;2&,'&%8=(

")(>$?2%,+%&(((&%8(:&%&8&6(@ABCD@B@EF#JTE4&;H#U2'&97;47#1&9660#

3')2-0#V'(592 #80#>@SSSB0#G//+?$&%,=(+%(,;2(7&%8(")(*$"/+=2H(G,&'+&%=(+%(I#2%"=(>+$2=(&%8(+%(J2K(

L"$M(:+,06(@ANC(,"(@B@E0#F*:'I' 0#D9W#X4&,H#U4&7922#Y7)Z9&6)*-#1&9660#

34&['6.#\94&G9#R0#>!??MB0#C]:9#2'%4&#;9('7;#I5&Z9#)6#;4W7W'&;#624N)7GH#/99T'()7)7G#*:9#

)(N'I*#4E#)(()G&'*)47#47#*:9#2'%4&#('&,9*L0#O#&$,2$'0(!"#$%&'(")(.-"%"/+-=#@@^.#A.#NN0#

@MMQ_@MOA0##

345&;`.#\ 5-#>@SOOB0#I#2%"=(>+$2=F(P$9&%+Q&-+R%(2(+%/+?$&-+R%F(359746#$)&96H#a59(520#

35I:'7'7 .#b)22)'(#>@^S^B0#7&(/"%28&(0('&(4+8&(2%('&(S25T9'+-&(>$?2%,+%&0#/9Z)6*'#;9#c9&9I:40#

a)6*4&)'#-#89*&'60#F.#Z420#FF0#359746#$)&960#

U'I4N'&;4.#K0#U&)6*)7'.#'7; #K4&974.#R46`#85)6#>@S^AB0#CU'&'I*9&d6*)I'6#;9(4G&eE)I'6#-#

4I5N'I)47'296#;9#246#()G&'7*96#)*'2)'746#:'I)'#2'#$&G97*)7'.#@^^?P@SM?L0#U,#8+(

./+?$&Q+"%2.#!@.#OQ.#NN0#!OOPS!0#

U:)6W)I,0#3'&&-#/0##>@SS@B0#CR9W)6:#F(()G&'7*#V,)22#'7;#JII5N'*)47'2#$**')7(97*#'*#*:9#]5&7#4E#

*:9#U97*5&-L0#.V5'"$&,+"%=(+%(.-"%"/+-(W+=,"$0.#!^ .#NN0#"AP̂ "0#

PPPPPPPPPPPP#>!???B0#C$&9#F(()G&'7*6#f'Z4&'%29#V92EPV929I*9;g#$7#<I474()I#$7'2-6)6L#Fh$#

c)6I566)47#1'N9&#D40#@M@0#K'&I:#!??? 0#

U:)6W)I,.#3'&&-#/0#'7;#K)229&.#1'52#b 0#>!??OB#X;2(.-"%"/+-=(")(7&%?#&?2H(G%,2$%&,+"%&'(

>%&'0=2=0#847;47H#/45*29;G90(

U4()6)i7#c)&9I*)Z'#;92#U97640#>@^S^B#!"#$%&'()"%*'(&"(+,(-"./0+1),(>$?2%,+%&F(/&0"(@C(82(

@ABY0#359746#$)&96H#]'229&#*)N0#;9#2'#197)*97I)'&)'#7'I)47'20#

U4&*`6#U47;90#/ 4%9&*4#>@SOSB##.'(5$"?$2="(&$?2%,+%"F(@AACD@B@E0#359746#$)&96H#<;0#

V5;'(9&)I'7'0 #

c9Z4*4.#f9&7'7;4#R0.#'7;#f9&7e7;9+.#$29['7;&4#>@S^^B0#$64I)'I)47)6(4.#2);9&'+G4#-#

N'&*)I)N'I)i7#;9#;46#G&5N46#`*7)I46#97#e&9'6#5&%'7'6#97#2'#$&G97*)7'#E)7)69I52'&0#Y7#

97E4j59#I4(N'&';4 #)7#c9Z4*4.#f9&7'7;4#R0#'7;#/4642).#\)'7E'56*4#>I4(N60B#7G,&'+&(%2''&(

U"-+2,Z(>$?2%,+%&6(-"%,$+9#,+(=#''(2/+?$&Q+"%2(+,&'+&%&(+%(>$?2%,+%&F(/4('H# U97*&4#V*5;)#

<()G&'+)4796(NN0#@S?P!@?0#

c9Z4*4.#f 9&7'7;4#'7;#/4642).#\)'7E'56*4#9;60#>@S^QB0#7&(+%/+?$&-+R%(+,&'+&%&(2%('&(>$?2%,+%&0#

359746#$)&96H#3)%246#

!" #
#

$%&'((%)*#+'*'&,-#.'#/01,.201%(,3#4567893#!"#$%&'()*+$,-*+&.'(,)(/$(.&#,$,(,)(0#)"'*(!&%)*3#

:;'*<0#=%&'0>#?@A&'*1,#B&,C13#567!D56783#

$%&'((%)*#+'*'&,-#.'#/01,.201%(,3#4567E93#1)"*'(,)(/'*()23/)$,'*($,2&"&*+%$+&4'*5(6#".&'"$%&'*(

7#,&.&$!"#$%"&#'()!$*'+"(,"-$."$!)$/"%01!2+)$3&4"(,2()$+'&&"#%'(*2"(,"$)!$56$*"$*2+2"71&"$

,)(89:; 3#:;'*<0#=%&'0>#F<@A,G2,#0;. D,@'&%(,*,#.'#H%--'1'0#.'#H,*(<3#

$%&'((%)*#+'*'&,-#.'#?*@%I&,(%)*#457!893#J'0;@'*#'01,.201%(<#.'-#@<K%@%'*1<#@%I&,1<&%<#'*#-,#

J'ALH-%(,#,&I'*1%*,M#568"D57!E3#:;'*<0#=%&'0>#N%*%01'&%<#.'#=I&%(;-1;&,#

$;*(,*M#O1%0#$3#457P593#Q=#R<(%<'(<*<@%(#?*.'S#<C#,--#O((;A,1%<*0TM#%*#=3#U3#J'%00#4'.39#

<..#3$+&'"*($",(='.&$/(=+$+#*M#V'W#X<&Y>#Z&''#[&'00#<C#+-'*(<'M#AA3#5\7D5]6 #

Z'&*^*.'_M#=-'`,*.&< #457679M#a/-#@;1;,-%0@<#'0A,G<-#'*#;*#H,&&%<#.'#:;'*<0#=%&'0>#R,*#U<0b#

.'#Z-<&'0M#4567\D57\\9aM#>*+#,&'*(?&@%$+'%&'*(A$+&"'$2)%&.$"'*M#EM#5]M#AA3#P\7DPE!#

Z<'&01'&M#J<H'&1#Z3#4575793#BC)(D+$/&$"()2&@%$+&'"('6('#%(+&2)*#4c<-3#!\93#d,&K,&.#e*%K'&0%1f#

[&'003#

+;1%b&&'_M#g',*.&< #457659#QF<*.%(%<*'0#.'#-,#K%.,#@,1'&%,-#.'#-<0#0'(1<&'0#A<A;-,&'0#'*#

:;'*<0#=%&'03#566\D575ET3#E)4&*+$(,)(D",&$*M#E5M#AA3#5P"D!\! #

+<-.%*M#F-,;.%, #4577E9#Qhi'#[<-%1%(,-#/(<*<@f#<C#?@@%I&,1%<*#J'01&%(1%<*#%*#1i'#e*%1'.#R1,1'0M#

567\#1<#57!5T#%*#F3#+<-.%*#,*.#+3#g%H'(,A#4'.039#BC)(E)@#/$+),(>.'"'2FG(!(H&*+'%&.$/(

!33%'$.C(+'(I'/&+&.$/(>.'"'2FM#Fi%(,I<M#e*%K'&0%1f#<C#Fi%(,I<#[&'00M#AA3#!!]D!8" #

d,11<*M#h%@<1if#U3#,*.#g'%IiM#=*.&'W#4!\5593#Q?@@%I&,*10#,00%@%-,1'#,0#(<@@;*%1%'0#*<1#`;01#

,0#%*.%K%.;,-0TM#J'#%"$/('6(I'3#/$+&'"(>.'"'2&.* M#!EM#AA3#]67#

d,11<*M#h%@<1if#U3#,*.#j%--%,@0<*3#U'CC&'f#+3#4577693#BC)(!@)('6(?$**(?&@%$+&'"K(1$#*)*($",(

>.'"'2&.(D23$.+ K#V'W#X<&Y>#OSC<&.#e*%K'&0%1f#[&'003##

U;%CM#$,(%-#4!\5893#QRY%--#R'-'(1%K%1f#%*#h&,*0,1-,*1%(#N%I&,1%<*>#hi'#F,0'#<C#F,*,&f#?0-,*.'&0#%*#

F;H,T3#E)4&*+$(,)(H&*+'%&$(>.'"L2&.$MJ'#%"$/('6(DN)%&$"($",(A$+&"(!2)%&.$"(>.'"'2&.(

H&*+'%FM#]]M#!M#AA3#567D!!! #

B-'%*M#d'&H'&1#R3#4576]93#Qhi'#?*1'I&,1%<*#<C#?1,-%,*#?@@%I&,*10#%*#1<#1i'#e*%1'.#R1,1'0#,*.#

=&I'*1%*,>#=#F<@A,&,1%K'#=*,-f0%0T3#!2)%&.$"(H&*+'%&.$/(E)4&)OM#66M! M#AA3#]\PD]!7 3#

g,C<&1;*'M#U',**' 3#,*.##h'00,., M#U<0b#4!\5E93#QR@<<1i4'&9#g,*.%*Ik#hi'#$f*,@%(#J<-'#<C#

V'1W<&Y0#%*#1i'#g<(,1%<*#,*.#O((;A,1%<*,-#Fi<%('#<C#?@@%I&,*10T3#j[#F-%<g,H5E#/i#F-%<#

g,H#?*01%1;1<#.'#/(<*<@2,3#[<*1%C%(%,#e*%K'&0%.,.#F,1)-%(,#.'#Fi%-'#i11A>llWWW3'(<*3A;(D

&%<3H&lA.Cl0'@%*,&%<l!\55l$&,C1D\! D!] D!\553A.C#

g,11'0M#=-C&'.<#/3#,*. #J'(i%*%#.'#g,11'0M#m;-@,#457"893#A$(3'N/$.&L"(,)(!%@)"+&"$3#:;'*<0#

=%&'0>#?*01%1;1<#V,(%<*,-#.'#/01,.201%(,#f#F'*0<03#

g-,(i M#g;%0#4!\ \" 93#BC)(P)$/+C('6(+C)(I%'4&".)*G(BC)(E&*)($",(Q$//('6(+C)(D"+)%&'%(&"(+C)(I'/&+&.$/(

>.'"'2F('6(!%@)"+&"$K(899RS8:8R3#[i#$#$%00'&1,1%<*M#d,&K,&.#e*%K'&0%1f3##

!" #
#

$%&&'(#)*+%'#,!---.#/0&1234(#)2*2+5#677415'(#8&9#:11;<85%2&8=#$2>%=%5?@#A#B4C#D22E#85#

033%F+85%24#5*4#G&%549#H5854'#85#5*4#I;+#5*4#!-5*#)4&5;+?JK#!"#$%&'()%*+,)*,!-%*%.)-,

/)+(%&01,#LM#<<K#L!NOLP-K#

$2?8(#Q2'R#)K#,STT".#2%3+)*+,'*4,5(&'*67&+8,5#'*)+9,:..)6&'*(+,)*,;37*%+,<)&7+1,=>?@A=BC@K#

U4+E4=4?@#G&%V4+'%5?#27#)8=%72+&%8#W+4''K#

:558V%8&2(#X%8&38+12#K#8&9#X%2V8&&%#W4+%K#,!-S! .K#YZ45*%&E%&F#5*4#677415#:7#033%F+85%2&#:&#

[8F4' 1D,E%3&*'$,%F,(97,!3&%#7'*,!-%*%.)-,<++%-)'()%*(#S-,S.@#SP!OSTMK#

W85+2&%(#A9+%\&#,S"TM.K#G%+,(&'H'I'4%&7+,7*,$',<&67*()*'K#U;4&2'#A%+4'K#03<+4&58#D%52F+87]8#?#

61;894+&81%^&K##

W4+%(#X%2V8&&%#8&9#H<8+>4+(#)*89#,!-SS.K#_%F*=?#49;18549#%33%F+8&5'#8&9#&85%V4#211;<85%2&8=#

1*2%14K#:*43+(&)'$,J7$'()%*+K,',I%3&*'$,%F,7-%*%.0,'*4,+%-)7(0(#?@,,L.(#L"PÒSSK#

Z211*%(#a4+&8&92#,STTT.K#/D8#8+32&]8#94#=2'#2<;4'52'@#%&9;'5+%8(#%3<2+581%2&4'#?#=8#

12&'5+;11%^^#U;4&2'#A%+4'#4=#<4+%292#S""-OST!-J#%&#H83;4=#A38+8=#8&9#$8+58#

b8=4&1%8#,49'K.K#<&67*()*'K,7$,#'L+,*37M%8,N&%H$7.'+,47,9)+(%&)',7-%*O.)-'1,=>>@A=B=P(#D8#

W=858@#69%52+%8=#94#=8#G&%V4+'%989#B81%2&8=#94#=8#W=858(#<<K#!-SO!L! K#

OOOOOOOOOO#,!--N. K#29).*70+,)*,(97,Q7++7&(8,:*43+(&)'$)R'()%*,)*,<&67*()*',43&)*6,(97,!"#%&(,;%%.,

S7'&+8,=>T@A=BC@K#H58&72+9@#H58&72+9#G&%V4+'%5?#W+4'' K#

H\>852(#_%=98#8&9#Z234+2(#D;%'#AK#,STT!.K#G%+,(&'H'I'4%&7+,47,;37*%+,<)&7+K,$',7"#7&)7*-)',47$,

.7&-'4%1,=>?@A=>>@K#U;4&2'#A%+4'@#69%52+%8=#H;9834+%18&8K#

H8&1*4cOA=2&'2(#U=8&18#,!-SL. (#/ $8E%&F#H4&'4#27#033%F+85%2&#W2=%1?@#A+F4&5%&8K#S"M-OSTL-JK#

!-%*%.)- ,/)+(%&0,J7M)7U1,NNK(! (#<<K#N-SON!MK#

OOOOOOOOOO#,!--`. K#/D8#%&3%F+81%^'<8d2=8#4&#A+F4&5%&8K#S""- OSTS`@#18<%58=#*;38&2#?#783%=%8J"

4&")=8+8#6K#D%98#?#Q2'R#AK#W%e;4+8'#,123<'K.K#:.#3$+%+,7,)*7&-)'+,47$,-'.H)%,7-%*O.)-%8,

!*+'0%+,7*,9%*%&,',V)-%$W+,5W*-97RA<$H%&*%R8#b8=4&1%8K#a;&981%^�&'5%5;52#94#_%'52+%8#

H21%8=K#<<K#STMO!L-#K#

OOOOOO##,!---. K#/I*2'4#[*2#D475#8&9#I*2'4#[*2#H58?49#U4*%&9@#6f<=8%&%&F#63%F+85%2+23#5*4#

Z4F%2&'#27#H<8%&K#S""- OSTS`J(#E%3&*'$,%F,!-%*%.)-,/)+(%&0#N-#,L.(#<<K#ML-OMPPK#

H8+F4&5(#)* 8+=4'#,STMN.K#X97,5#'()'$,!M%$3()%*,%F,Y&7'(7&,;37*%+,<)&7+(#I43<4@#A+%c2&8#H5854#

G&%V4+'%5?K#

H12>%4(#Q834' #,STM.̀K#;37*%+,<)&7+K,N$'R',(%,53H3&H8,=>T@A=B=@K#B4C#g2+EK#:f72+9#G&%V4+'%5?#

W+4''#

H4F;&92#)4&'2#B81%2&8=(#S"TPK#hH4F;&92#14&'2#B81%2&8=#94#=8#Z4<i>=%18#A+F4&5%&8(#$8?2#S-#

94#S"TPjK#U;4&2'#A%+4'(#I8==4+#I%<2F+\7%12#94#=8#W4&%54&1%8+]8#B81%2&8=(#S"T"K#

H2>4E(#$ 855*4C#,STTP.K#/I*4#)23<8+8>%=%5?#27#:11;<85%2&'#8&9#5*4#X4&4+85%2#0&1234#

H12+4'JK#/)+(%&)-'$,Z7(9%4+K#!" (S(#<<K#`MOPSK#

!" #
#

$$$$$$$$#%&""'()#*+,-. /#012134/#256#758,9:;#<:5#=5#1>:#?9:-=825#@883A21=,52B#01-3813-:#4=58:#

1>:#C21:#D=5:1::51>#E:513-FG)#!"#$%&'!#$()#('*$+,"-./#H,B)#!I)#D,)#!#%0399:-)#&""'(/#AA)#

&'" $!IJ)#

0,9,K2 /#L,-M:#256#?BN-:6,#C211:4#%&"'J()#*<3:41-24#6:#B,4#6,4#A-=9:-,4#8:54,4#528=,52B:4#6:#

A,OB28=P5)#&Q'"#F#&Q"RG)#S,839:51,#6:#T-2O2U,#6:B#7541=131,#T,-8321,#6=#T:BB2#D-,)#V')##

03-=25,/#L325#%&""V()#*H=W=-#F#4,O-:W=W=-#:5#B2#M-25#8=3626;#N,-924#6:#>XO=121#A,A3B2-:4#:5#B2#

8=3626#6:#Y3:5,4#?=-:4#2#8,9=:5K,#6:#4=MB,G)#0+,12$"+'!"#$%&(+/#J/#AA)#V"$'Q)#

0K38>925/#<2-.#%&"QI()'3"4$&$,.'%)2'5),(6-%,$")'$)'7-4%)'8-6() ,$)%9':;-2" 4%'$)',<('=$4(-%&'

0-%9'?341=5#Z#C,56,5;##T:[24#\5=W:-4=1F#]-:44)#

T>:-541-,9 /#01:A>25#%&"J^()#><('?,<(-'@"+,")$%)+A'B"C(-,.'%)2'B-"6-(++'$)',<('8D(-$#%)'

3(,-"E"&$+9'FGGHIFJKH9#E29O-=6M:#<244);#_2-W2-6#\ 5=W:-4=1F#]-:44)#

HXK`3:K$]-:4:6, /#H=8:51:#%&"J&(#0+,%2L+,$#%+'<$+,;-$#%+'%-6(),$)%+'#"DE%-%2%+/'C"&9'5/'FGKMI

FJFN)#Y3:5,4#?=-:4;#a6=8=,5:4#<288>=#

+2B6=5M:-/#b,M:-#%&""V()##*T>:#<2.=5M#,N#25#799=M-2514#D=8>:G/#751:-521=,52B#<=M-21=,5#

b:W=:c/#!Q/&/#AA)#^$̂ I #

#

#

! !

!" #
#

!"#$%&'"()'*+",-& '
!"#$%'./01'23,4$"563('37'84%(3&'96+%&/'0:;< =0<0>'
' !35"$'

,3,4$"563('
?'@3+%6*(' ?'.5"$6"(' ?'A,"(6&- '

$%&'# $%()!*& # *')! # +!)&# ()%#
$%%(# *!!)!(, # ,+)(# !$)%# ')$ #
$%',# &&!)%,*# ,+)" # +()* # $+)$#
$'"* # ',")%'$# *,)" # +*)"# $$)$#
$'"' # $)+!$)&'%# *,), # ++),# $*)+#
$'$* # $),(&),'(# ,")& # $')%# $'), #
-./01234#5678.96:#69;#</9818=6:#1293/3#>32?206:#;6723@##
#
!"#$%'../01'9**+%*"5%')"5"'37'5-%',3,4$"563('37'5-%'B65C'37'84%(3&'96+%&1'9+*%(56(%&D'.5"$6"(&'
"()'A,"(6"+)& /'

#

9+*%(56(%&' A,"(6&-' .5"$6"(&'
E5-%+'
F4+3,%"(&'

5# (A*"+# *A+%%# &A+!,# A*'#

-B602# ## ## ## #

<6:2# *&C# &!C# &"C# ,,C #

D2E6:2# ,*C # !(C # *"C # *,C #

F178?2#=.=/:678.9#>6G2;#$*#69;#.:;20@# ## ## ## #

H.76:# !A+$*# !A*((# *A&&!# $A"&" #

-B602#
#

#

####<6:2# *$C# &,C# &+C# ,,C #

####D2E6:2# ,%C# !,C # !%C# *,C #

<269#6G2#>I2603@# +%# !$ # !! # !(#

<60876:#-767/3# ## ## ## #

-B602#
#

#

####-89G:2# **C # ,(C # ,,C # !*C #

####<60082;# ,"C # !%C# *!C # ,&C#

####J8;.K # &C# ,C # +C# $"C#

#
-./01234#L76:8693#69;#-=69860;34#F01B8?.#;2#:6#5618M9#F0G297896)#-6E=:2#N0.E#-2G/9;.#O293.#
5618.96:A#$%',)#F01B8?6:#N8:23#9/E)#*&.#,%*#69;#%""#7.#$"*$P#F0G2978923#69;#Q7B20#
R/0.=26934#-.E.S6#69;#T67723#>$'&(@)#
' '

31"
"

"
Table"III.1:"Occupational"structure"in"Buenos"Aires"1895"

"

" " Share"

" " Italy" Spain" Argentina"

" " Male" Female" Male" Female" Male" Female"

" " %" %" %" %" %" %"
0" Professionals,"technical" 3.9" 1.3" 2.8" 2.0" 5.8" 1.7"
1" Farmers" 0.4" 0.0" 0.4" 0.1" 2.1" 0.1"
2" Managers,"officials,"and"proprietors" 1.9" 0.0" 1.8" 0.0" 1.3" 0.6"
3" Clerical"and"kindred" 4.8" 0.8" 7.7" 0.4" 14.5" 0.2"
4" Sales"workers" 16.3" 3.2" 26.7" 3.2" 15.9" 0.2"
5" Craftsmen" 38.6" 9.3" 18.5" 5.8" 18.5" 1.4"
6" Operatives" 10.6" 10.3" 8.8" 7.4" 8.9" 2.7"
7" Service"workers" 6.4" 11.8" 12.2" 23.4" 4.1" 11.9"
8" Farm"laborers" 0.0" 0.0" 0.0" 0.0" 0.0" 0.0"
9" Laborers" 8.2" 0.5" 13.0" 1.0" 5.9" 0.3"
10" NonEoccupational"response" 9.0" 63.1" 8.0" 56.3" 19.4" 69.1"
"

"
100" 100" 100" 100" 100" 100"

Sources:"Italy"and"Spain:"our"dataset,"see"text;"Argentina:"Somoza"and"Lattes"(1967)."
"

"

Table"III.2:"Immigrants’"occupation"on"arrival"to"Argentina"(%"total"by"nationality)"1876K1897"

Occupations" Italians" Spaniards" Other"

Europeans"

Other"

nationalities"

Farmers" 69.1" 41.3" 47.7" 33.5"
Brickmasons" 1.6" 3.3" 1.6" 3.6"
Craftsmen" 2.8" 3.5" 6.4" 16.4"
Farmers"(tenants)" 3.7" 8.0" 6.5" 6.2"
Sales"workers" 1.1" 1.5" 4.8" 6.2"
Labourers" 11.1" 16.0" 7.1" 5.2"
Other"occupations" 2.7" 8.4" 9.9" 6.4"
Without"occupation" 8.9" 15.4" 13.4" 13.6"
Total" 100" 100" 100" 100"
Sources:"Segundo"Censo"Nacional"1895Evol.""I."p."651"
" "

!" #
#

!"#$%&'''() *&+%,-./&012-/1#3-1.4&.5&$"#.3/&14&63%4.2&71/%28&9:;<8&14&= &
#

& +>"/%&.5&-.-"$&?.#2& & +%,-./&

& +@"41"/02& '-"$1"42& 7/A%4-14%2& B%$"-1C%&
D%1A>-&

$%&'(%)# *+"# ,-+" # ".+. # "+/#
0(123(452%&16# -+"# 7.+*# .!+8# !7+!#
9:5(&;# ,!+, # 7"+*# ..+- # ,-+, #
<:%=&4:># "?+!# !.+. # ..+- # ".+?#
@A=:%1':15# ,.+. # "7+/# 7?+?# /+.#
B%(1>CA%5(5&A1# ,,+/ # ,/+* # "-+! # ,?+?#

#
<A2%4:>D#E(>:F#A1#<A'AG(#(1F#H(55:>#I,8/*J#
#
#
#
!"#$%&'''(E*&F"$%&D"A%&%"/414A2*&63%4.2&71/%28&9:;<&GD%1A>-%0&"C%/"A%&5./&%",>&,"-%A./HI&
&
'-"$1"42&

#
+@"41"/02& J->%/&

K3/.@%"42&
7/A%4-14%2&

K # I4+=+J# K # I4+=+J# K # I4+=+J# K # I4+=+J#
?# $%A3:>>&A1(;L#

B:4M1&4(;#
"8*" # ?+.*# "-*. # ?+/"# 7!8/ # ?+/.# 7.,8 # ?+!.#

" # 0(1(6:%>L#A33&4&(;>#
(1F#$%AC%&:5A%>#

""*" # ?+!?# "..! # ?+!-# "/7. # ?+",# !???# ?+!*#

! # N;:%&4(;#(1F#O&1F%:F# ,?/! # ?+-8# ,??! # ?+*-# ,"?! # ?+.!# ,?"* # ,+?/#
7# <(;:>#PA%O:%># 8*! # ?+"/# 8./ # ?+"/# ,?/. # ?+??# ,??, # ?+"!#
. # N%(35>':1# -// # ?+!7# 8", # ?+!!# -"7 # ?+!.# -?- # ?+!7#
/ # QC:%(5&=:># /-. # ?+!.# //" # ?+"/# /*8 # ?+,-# /// # ?+!*#
*# <:%=&4:#PA%O:%># -". # ?+"!# *"* # ?+"7# /," # ?+""# /** # ?+"/#
8# H(RA%:%># /?7 # ?+-?# .-8 # ?+-!# /8- # ?+??# .-* # ?+*,#
#
S=:%(6:#:(%1&16># 8/" # # 8"8# # ,?*/ # # ,,/? #
#
<A2%4:>D#<::#5:T5+#
UA5:D#S;;#P(6:>#(%:#(112(;#P(6:>#&1#'V1#IC:>A>#'A1:F(#1(4&A1(;J#
#
& &

33"
"

!"#$%&'()*+&,%-.%//012&.%/3$4/&
&

&
Sources:"See"text.""
The"dependent"variable"is"the"!"#$"%$&'#()"*+,(-'./ "is"a"dummy"variable,"*'0#1'#("is"a"dummy"
variable"with"value"1"when"for"Spaniards"and"Argentines"and"0"otherwise."(*),"(**),"and"(***)"
denote"significance"at"10%,"5%,"and"1%"respectively."‘All’"corresponds"to"all"the"pooled"data."
Robust"standard"errors"are"in"parenthesis."
"
"
"
!"#$%&'()5+&604%."78&,"4%/&02&93%21/&:0.%/;&*<=>&?@1@3$"4012&1$A%.&4B"2&CD&
& E"$%& F%G"$%& !14"$&

Italian" 78%" 66%" 73%"
Spanish" 88%" 68%" 80%"
Argentines" 78%" 75%" 76%"
Total"foreigners" 76%" 60%" 70%"
Sources:"Italian"and"Spanish"our"sample"from"national"census;"Argentines"and"total"foreigners."
Segundo"Censo"Nacional,"1895."vol."2."p."30"
&
&
&
!"#$%&'() H+&I.1@%.48&1J2%./&?K&1L%.&@1@3$"4012&1$A%.&4B"2&5MD+&7048&1N&93%21/&:0.%/;&*<=>&
&

&
'4"$0"2& O@"20/B& P"40L%/&

Panel"A"(sample)" 8.3" 5.1"
"Panel"B"(aggregate"census)" 12.0" 6.0" 21.0"

Sources:"calculated"from"the"1985"census"sample."Segundo"Censo"Nacional"1895."Vol."2."
""

All Argentines Italians Spaniards

Other
Europeans All

(1) (2) (3) (4) (5) (6)

age 0.0055* 0.0319*** 0.0026 -0.0069 0.0104 0.0055*

(0.0022) (0.0067) (0.0029) (0.0056) (0.0094) (0.0022)

age2 0.0000 -0.0003*** 0.0000 0.0001 -0.0001 0.0000

(0.0000) (0.0001) (0.0000) (0.0001) (0.0001) (0.0000)

literacy 0.2181*** 0.3527*** 0.1890*** 0.2158*** 0.1271 0.2181***

(0.0120) (0.0415) (0.0156) (0.0220) (0.0679) (0.0121)

language

0.0004

-0.0109

constant 6.4444*** 5.9567*** 6.5314*** 6.6001*** 6.3988*** 6.4440***

(0.0388) (0.1060) (0.0541) (0.0868) (0.1948) (0.0399)

 R2 0.039 0.094 0.042 0.044 0.017 0.039
N 6526 1001 2614 2038 518 6577

!" #
#

#

#
$%&'()*+#*))#,)-,.#
#

#
$%&'()*+#*))#/012)#333.".##
4%,)*+#566&02#708)*#97):8;,)<#0=)'08) >#:6#?@6#9pesos'moneda'nacional>.#
#
#
#
#

A.A#

B.A#

CA.A#

CB.A#

DA.A#

DB.A#

!A.A#

!B.A#

"A.A#

"B.A#

A# C# D# !# "# B# E# F# G# H# CA#

!"#$%&'()'*+,&'-..$/+012'314/15"012'67'8+012+,"97)':$&215';"%&5'
(<=>'

$I06:*;# 3,02:06# 5'8)6J6)#

A#

BAA#

CAAA#

CBAA#

DAAA#

DBAA#

!AAA#

!BAA#

"AAA#

"BAA#

BAAA#

A# D# !# "# B# E# F# H# 522#

!"#$%&'?)'*+,&';@&%+#&'A+#&5'67'-..$/+012'+2B'8+012+,"97)':$&215'
;"%&5'(<=>'

$I06:*;# 3,02:06# 5'8)6J6)#

!" #
#

#

#
$%&'()*+#,-.(&.-/)0#12/3#0-/-#4'%5#6-7.)#8889:#
#
#

$%&'()*+#;'<)=/2=-+#$%5%>-#-=0#?-//)*#@ABCDEF#G%')2<=#@H8/-.2-=*I$J-=2-'0*E+#*))#/)K/9#
L%/)+#$5%%/3#*)'2)*#12/3#12=*%')0#%&/.2)'*9##
#

M9:M#

M9"M#

M9CM#

M9DM#

M9NM#

M9BM#

A9MM#

A9AM#

A9OM#

A9!M#

M# O# !# :# "# C# D# B# ;P)'-<)#
)-'=2=<*#

!"#$%&'()'*&+,-.&'/.&%,#&'0,#&1'23'45,+",6',67'89,6"1:'02%;&%1'
</%#&6-6&1'='>?)'@$&621'/"%&1'>ABC'

$J-=2*3# 8/-.2-=#

!"#$

!%#$

!&#$

&##$

&'#$

&"#$

&%#$

&&#$

(##$

('#$

)"$ '#$ '*$ +#$ +*$ "#$ "*$ *#$ **$ %#$

!"
#$

!%
#&

!''
(!

)&
*!

%
#&

+
'&

,-
'&

.+%($#&/0&1%#&#!$'+'%2&3$45)#6&1$%#'7'#2&"20&.4$#+%'#$28&
9(#'42&1+$#28&:;<=&

,-./010/2$ 34-/5.0/-2$

!" #
#

#
#

#
$%&'()*#+,-./#-01#$2-30#(-.(&.-,)1#4'%5#()06&6#6-52.)7#89:; 7#<'=)0,30-*#$%5%>-#/#?-,,)6#
@8:"ABC##
#

#
$%&'()*#D)6&5)0#)6,-1E6,3(%#1).#5%F353)0,%#53='-,%'3%#)0#.-#D)2GH.3(-#-'=)0,30- C#89;AI8:JKC#
L&)0%6#<3')6C#M3')((3N0#O)0)'-.#1)#+053='-(3N0C#8:J;C#
#

!"#

$!"#

%!"#

&!"#

'!"#

(!"#

)!"#

*!"#

+!"#

,!"#

$!!"#

!# %# &# (# (#)# *# ,#

!"#$%&'()'*"+&%,-.'/.'0--$1,203,4'#%0$1'"3'5$&306'7"%&6'89:('
;<,4&'=0%>&%6'0?&%'8@A''

-./01213# 45367# 893:1#

!#

J!#

K!#

"!#

9!#

8P!#

8J!#

8K!#

8"!#

89!#

89APIAK# 89A;IA:# 899PI9K# 899;I9:# 89:PI:K#

!"#$%&'()'*&+',"#%-./0'+/'1%#&0.0-2'34(563478'9+:/$;-0<;='

+,-.3-06# $2-03-'16#

37"
"

"
Sources:"calculated"from"the"census"sample"1895"according"to"the"age"of"first"child"born"in"
Argentina."See"text."
"

"
" "

0"

10"

20"

30"

40"

50"

60"

70"

0E5"yrs" 6E10"yrs" 11E15"yrs" 16E20"yrs" more"than"20"yrs"

! "

Figure"8."Length"of"stay"in"Argen\na"of"Italian"and"Spanish"
immigrants"linving"in"Buenos"Aires,"1895."

Italian"families" Spanish"families"

!" #
#

!""#$%&' ()*+,-.)/001"23&4$25)623#748))

#

64%#) :2;#5) 64%#) :2;#5)

<) +84=#99&4$25>)?#0@$&025() !$%# &'()*+,(#

%%%# -../012'12(#'13#'03*2/,(# !$4 # &/55+.2/,(6#7*55#'13#'../012#

%%4# -.2/,(#'13#'.2,+((+(# !$8 # 9:;,+((#<+((+1=+,(#'13#,'*5>'?#<'*5#.5+,@(#

%%$# -*,;5'1+#;*5/2(#'13#1'A*='2/,(# !B%# C+((+1=+,(#'13#/DD*.+#7/?(#

%%!# -,.)*2+.2(# !B$# E)*;;*1=#'13#,+.+*A*1=#.5+,@(#

%%B# -,2*(2(#'13#',2#2+'.)+,(# !8%# E2+1/=,';)+,(6#2?;*(2(6#'13#(+.,+2',*+(#

%$F# G,/D+((/,(#'13#*1(2,0.2/,(H#E07I+.2#1/2#(;+.*D*+3# !J%# K+5+=,';)#<+((+1=+,(#

%!4# L'1.+,(#'13#3'1.*1=#2+'.)+,(# !J8 # K+5+=,';)#/;+,'2/,(#

%!$# L+12*(2(# !"%# K*.@+26#(2'2*/16#'13#+:;,+((#'=+12(#

%!8# L,'D2(<+1# !F%# &5+,*.'5#'13#@*13,+3#>/,@+,(#M1N+N.NO#

%!J# 93*2/,(#'13#,+;/,2+,(# A# .25#9)B48C#89(#

%BJ# 91=*1++,(6#<+.)'1*.'5# B%%# -3A+,2*(*1=#'=+12(#'13#('5+(<+1#

%BF# 91=*1++,(#M1N+N.NO) B4%# -0.2*/1++,(#

%88# P'>?+,(#'13#I03=+(# B!%# Q0.@(2+,(#'13#;+335+,(#

%R!# G)',<'.*(2(# B8%# S1(0,'1.+#'=+12(#'13#7,/@+,(#

%RB# G)/2/=,';)+,(# BJ%# T+>(7/?(#

%R8# G)?(*.*'1(#'13#(0,=+/1(# BR%# U+'5#+(2'2+#'=+12(#'13#7,/@+,(#

%R"# U+5*=*/0(#>/,@+,(# B"%# E2/.@#'13#7/13#('5+(<+1#

%F4# E;/,2(#*1(2,0.2/,(#'13#/DD*.*'5(# BF%# E'5+(<+1#'13#('5+(#.5+,@(#M1N+N.NO#

%F$# E0,A+?/,(# D# 682=39E#$(#

%F!# K+'.)+,(#M1N+N.NO# 8%%# V'@+,(#

%FR# K)+,';*(2(#'13#)+'5+,(#M1N+N.NO# 8%4# V5'.@(<*2)(#

%F"# W+2+,*1',*'1(# 8%$# V//@7*13+,(#

F# -2$27#89>)/==&0&259>)2$%)+84"8ඡ(# 8%B# V,*.@<'(/1(6#(2/1+<'(/1(6#'13#2*5+#(+22+,(#

$%4# V0?+,(#'13#()*;;+,(6#D',<#;,/30.2(# 8%8# &'7*1+2<'@+,(#

$%8# X5//,<+1#'13#D5//,#<'1'=+,(6#(2/,+# 84%# &',;+12+,(#

$4%# S1(;+.2/,(6#;075*.#'3<*1*(2,'2*/1# 84$# &/<;/(*2/,(#'13# 2?;+(+22+,(#

$!%# C'1'=+,(#'13#(0;+,*12+13+12(6#70*53*1=# 848# 95+.2,*.*'1(#

$8%#
YDD*.*'5(#'13#'3<*1*(2,'2/,(#M1N+N.NO6#;075*.#
'3<*1*(2,'2*/1 #

8$4# 91=,'A+,(6#+:.+;2#;)/2/+1=,'A+,(#

$R%# G/(2<'(2+,(# 8$$#
9:.'A'2*1=6#=,'3*1=6#'13#,/'3#<'.)*1+,?#
/;+,'2/,(#

$"%# G0,.)'(*1=#'=+12(#'13#70?+,(#M1N+N.NO# 8$! # X/,+<+1#M1N+N.NO#

$F%# C'1'=+,(6#/DD*.*'5(6#'13#;,/;,*+2/,(#M1N+N.NO# 8$8# X0,,*+,(#

G# 65#8&025)2$%)H&$%8#%# 8!%# Z5'[*+,(#

!%%# -=+12(#M1N+N.NO# 8!4 # Q+'2#2,+'2+,(6#'11+'5+,(6#2+<;+,+,(#

!%4# -22+13'12(#'13#'((*(2'12(6#5*7,',?# 8B$# P/./</2*A+#D*,+<+1#

!%$# -22+13'12(6#;)?(*.*'1\(#'13#3+12*(2\(#/DD*.+# 8!! # S1(;+.2/,(#M1N+N.NO#

!%B# V'=='=+<+16#2,'1(;/,2'2*/1# 8!B#
]+>+5+,(6#>'2.)<'@+,(6#=/53(<*2)(6#'13#
(*5A+,(<*2)(#

!%8# V'1@#2+55+,(# 8!8 #]/7#(+22+,(6#<+2'5#

!4%# V//@@++;+,(# # #

!" #
#

!

#

"#$%! &'(%)! "#$%! &'(%)!

$%%! &'()*+*,-, ! .%$# &*//*+01,#

$$2# &0()'+*(,#'+3#104'*150+6#'7-8589*/0# .:; # <8=01#,-'-*8+#8401'-81,#

$$%# &0()'+*(,#'+3#104'*150+#>+?0?(?@# .:! # A'*/81,#'+3#30(B#)'+3,#

$$$! &*//01,6#C1'*+6#D/8716#D0036#0-(?! .:%# A'=E01,#

$.F# &8/301,6#50-'/ # .:$ # A4*++01,6#-0G-*/0#

$.%# <'*+-01,6#(8+,-17(-*8+#'+3#5'*+-0+'+(0# .HF# A=*-()50+6#1'*/18'3#

$:F# <)8-80+C1'I01,#'+3#/*-)8C1'4)01,# .H; # J'G*('9#31*I01,#'+3#()'7DD01,#

$:! # </',-0101,# .H! # J17(B#'+3#-1'(-81#31*I01,#

$:%# </75901,#'+3#4*40#D*--01,# .H%# K0'I01,6#-0G-*/0#

$:$ # <10,,50+#'+3#4/'-0#41*+-01,6#41*+-*+C# .H$# K0/301,#'+3#D/'50#(7--01,#

$H;# A)805'B01,#'+3#104'*101,6#0G(04-#D'(-81E# ."2 # L401'-*I0#'+3#B*+3103#=81B01,#>+?0?(?@#

$H%# A-8+0#(7--01,#'+3#,-8+0#('1I01,# *# +%,-./%!0#,1%,23#

$"2# J'*/81,#'+3#-'*/810,,0,# :;2 # <1*I'-0#)87,0)8/3#=81B01,#>+?0?(?@#

$"F#
J*+,5*-),6#(84401,5*-),6#'+3#,)00-#50-'/#
=81B01,#

:%2# M'1901,6#90'7-*(*'+,6#'+3#5'+*(71*,-,#

$"! # N4)8/,-0101,! :$2 # M'1-0+301,#

$"%# O1'D-,50+#'+3#B*+3103#=81B01,#>+?0?(?@# :$F# M88-9/'(B,#

$"$# &05901,#8D#-)0#'1503#,01I*(0,# :$; # M8'13*+C#'+3#/83C*+C#)87,0#B00401,#

4# 56%,'7.-%23# :$! # O)'1=850+#'+3#(/0'+01,#

.2F# P4410+-*(0#91*(B/'E01,#'+3#5',8+,# :$%# O88B,#

.2; # P4410+-*(0#('140+-01,# :.; # Q*1050+6#D*10#418-0(-*8+#

.F; # P4410+-*(0,6#50-'/=81B*+C#-1'30,#>+?0?(?@# :.! # R7'13,6#='-()50+6#'+3#3881B00401,#

.F$# P4410+-*(0,6#-1'30#+8-#,40(*D*03# :.%# S87,0B00401,#'+3#,-0='13,#

.;%# M1'B050+6#1'*/18'3# ::2 # T'+*-81,#'+3#,0G-8+,#

.!2 # O)'*+50+6#18350+6#'+3#'G50+6#,71I0E*+C# ::; # &*3=*I0, #

.!F # O8+37(-81,6#97,#'+3#,-100-#1'*/='E# ::! # <8/*(050+#'+3#30-0(-*I0,#

.!; # U0/*I01E50+#'+3#187-050+# :H2# <81-01,#

.!! # U10,,5'B01,#'+3#,0'5,-10,,0,6#0G(04-#D'(-81E# :HF# <1'(-*('/#+71,0,#

.!%# UE01,# :H%# K'*-01,#'+3#='*-10,,0,#

.!$ # Q*/01,6#C1*+301,6#'+3#48/*,)01,6#50-'/# :"2 # A01I*(0#=81B01,#>+?0?(?@#

.%2#
Q17*-6#+7-6#'+3#I0C0-'9/0#C1'301,6#'+3#4'(B01,6#
0G(04-#D'(-81E#

8# &'(#,%,23#

.%F# Q71+'(050+6#,50/-0150+#'+3#487101,# "F2# Q*,)0150+#'+3#8E,-0150+#

.%;# S0'-01,6#50-'/# "!2 # R'130+01,6#0G(04-#D'156#'+3#C187+3,B00401,#

.%%#
&0'-#(7--01,6#0G(04-#,/'7C)-01#'+3#4'(B*+C#
)87,0 #

":2 # V'98101,#>+?0?(?@#

 European
Historical
Economics
Society

!
EHES!Working!Paper!Series

Recent EHES Working Papers

2015
EHES.87

EHES.86

EHES.85

EHES.84

EHES.83

EHES.82

EHES.81

EHES.80

A closer look at the long-term patterns of regional income inequality in Spain: the
poor stay poor (and stay together)
Daniel A. Tirado, Alfonso D’ez-Minguela and Julio Mart’nez-Galarraga

Did monetary forces cause the Hungarian crises of 1931?
Flora Macher

Did closures do any good? Labour productivity, mine dynamics, and
rationalization in interwar Ruhr coal-mining
Tobias A. Jopp

Any lessons for today? Exchange-rate stabilization in Greece and South-East
Europe between economic and political objectives and fiscal reality, 1841-1939
Matthias Morys

Size and structure of disaster relief when state capacity is limited: China’s 1823
flood
Ni Yuping and Martin Uebele

Was Gerschenkron right? Bulgarian agricultural growth during the Interwar
period in light of modern development economics
Michael Kopsidis and Martin Ivanov

A Note on Danish Living Standards through Historical Wage Series, 1731-1913
Ekaterina Khaustova and Paul Sharp

Agriculture in Europe’s Little Divergence: The Case of Spain
Carlos çlvarez-Nogal, Leandro Prados de la Escosura and Carlos Santiago-
Caballero

All papers may be downloaded free of charge from: www.ehes.org
The European Historical Economics Society is concerned with advancing education in European economic
history through study of European economies and economic history. The society is registered with the
Charity Commissioners of England and Wales number: 1052680

