Scotland - culture, history and traditions

Scotland is one of four constituent nations which form theUnited Kingdom(the other three are England, Wales and Northern Ireland). Scotland forms the northern part of the island ofGreat Britain.

Scotland is 31,510 sq. miles in area; it is 274 miles long from North to South and varies in breadth between 24 and 154 miles. is

Scotland's name

sScotland gets it's name from the Scots, or Scotti who first arrived in Argyll in the late 3rd to mid 4th centuries AD. It was not until about 500AD thatthey built up a sizeable colony though. The Scots spoke Irish, not Scots. Scots is a Germanic language like English, described later.

Celtic background

It is incorrect to think of Scotland as a wholly Celtic country. Since the first millenium BC, Scotland has been a place of multiple languages and thistradition continues today. First of all it was Pictish and British; then Gaelic, Norse and Scots came and today it's English, Scots and Gaelic. Nearlyall of Scotland was once Gaelic speaking except Orkney, Shetland and Caithness which had a variety of Norse until recent times and East Lothian which wassettled by the Angles. Galloway had a Gaelic community which became separated from the Gaelic speaking Highlands and Gaelic was still in use until aboutthe 17th century in Galloway. "Poets, scholars and writers in Lowland Scotland up until the 16th century readily acknowledged Gaelic to be the true andorigina
l Scottish language. Gaelic is a Celtic language, like Irish.

Scotland - History

• The Midland Valley of Scotland represented the most northern extent of the Roman conquest of Britain after 79 A.D. Remnants of the Antonine Wall, which

the Romans built between the River Forth and the River Clyde to defend this frontier, can still be seen. The lands to the north (known to the Romans asCaledonia) were occupied by a war-like tribe called the Picts. Little is known of the Picts, but their origin and language is most-likely Celtic. The morefamous Hadrian's Wall, which is over 100 miles long and lies close to the current border between England and Scotland, was built by the retreating Romans(having been harried by continuous Pictish attacks) around 119 A.D.
• In the 5th Century the "Scots" came from their home in Ireland and settled in the West of Scotland. The Scots, partially christianised

when they came,hadSaint Columbaas their great missionary, and through him and his followers, built on the work ofSaint Ninian

converting the Picts and other tribes to christianity. Saint Columba is buried on the sacred island of Iona off the west coast of Scotland.
• After centuries of wars with the Picts, they put the crown of Scots and Picts on the head of their king, Kenneth MacAlpin, in 843.
• The reign of Malcolm Canmore (1057 - 93) was a time of great social, political and religious revolution. Malcolm had spent much time in England and he

and his saintly queen (Margaret)encouraged the introduction of english customs, civilisation, the english language and settlers. Many Normans (the normans having conquered England in 1066)brought French culture to Scotland.
• Scotland was a wealthy country through until the beginning of the 14th Century, when Edward I of England (known as the "Hammer of the Scots") was determined

to incorporate Scotland into the English crown.
• The defeat of Edward II at Bannockburn in 1314 was a great victory, reflected in the

songsand spirit of Scottish nationalism until present times. The desire to preserve independence was embodied in a plea to the Pope, known as theDeclaration of Arbroath.Long, bloody and destructive wars over the succeeding 300 years ensured that, while Scotland remained free, it was also poor
.• John Knox,the Edinburgh churchman, played his part in the reformation in Scotland, which adopted a Presbyterian tradition losing the link between church and state(which is retained in England).
• England and Scotland were linked throughJames VIof Scotland acceding to the English throne in 1603, following the death of Queen Elizabeth I (of England). Elizabeth had persecuted (and finally executed)James' mother and her own cousin,

Mary Queen of Scots,but died childless.
• Succeeding English monarchs were not as well disposed towards Scotland as James had been. Following the formal Act of Union in 1707, displeasure particularly

amongst Highland Scots, supported the rebellions of 1715 and 1745 which attempted to restore respectively the Old and Young (Bonnie Prince Charlie)

Pretenders to the throne of Scotland.
• After the 1745 rebellion, which was effectively a Civil War, the Highland Clearances

began. Thousands were evicted from their rented crofts and the mass migration of Scots to other parts of the world began. Despite the popularist view that the landlords were English, the majority were Scots, but not those of the gaelic-speaking Roman Catholic tradition who had fought for the 'Bonnie Prince'.• Some important dates inScottish history.

Dresses and tartans

The more usual garment associated with the patterned woollen cloth (known as tartan) is the kilt. In its simple form, this was widely worn by Highland Scots

in centuries past. It is worth noting that the kilt was not worn by the Lowland Scots, who formed the majority of the population of the country.The highland dress which we know today, was much adapted and modernised during Victorian times. This was undertaken to fit a taste for all things Scottishpromoted by Queen Victoria and her husband, Prince Albert. However, their remains an association of the tartans with the clans (or family-based groupings) of Scotland. Most scottish surnames have an associated tartan,and some even have several of them. Note that while women can and do wear tartan, they do not, however, wear the kilt. The kilt is a male garment, and is distinguished from the female pleatedskirt by the length of cloth used in its construction (7 or 8 yards), the large number of pleats and its weight. The length of the kilt is very precise,stretching only to half way down the knee. The pleated skirt is usually much longer, as well as being narrower, with a smaller number of broader pleats.

Ceilidh

A Ceilidh (pronounced "Kay-lay", emphasis on 1st syllable) is many things. It derives from the Gaelic word meaning a visit and originally meant just that(and still does in Gaelic). It can also mean a house party, a concert or more usually an evening of informal Scottish traditional dancing to informal music.Ceilidhs in the lowlands tend to be dances, in the highlands they tend to be concerts. Dances in the highlands are called "ceilidh dances". Ceilidh dancingis fundamentally different from Scottish Country Dancing in that it is much less formal and the primary purpose is the enjoyment of doing the dance. ScottishCountry Dancing is much more oriented towards being a demonstration or exhibition. Ceilidhs are extremely popular indeed with young people and often attractfrom a few dozen people to several hundred.

National meal

The Traditional Cottage Recipe of national meal - haggis includes : "The large stomach bag of a sheep, the pluck (including heart,

lights and liver), beef-suet, pin-head (coarse) oatmeal, onions, black pepper, salt, stock or gravy. Meg Dod's recipie includes "Sheep's pluck and paunch,

beef-suet, onions, oatmeal, pepper, salt, cayenne, lemon or vinegar.". Haggis Royal includes "Mutton, suet, beef-marrow, bread-crumbs or oatmeal, anchovies,

parsley, lemon, pepper, cayenne, eggs, red wine.". Deer Haggis includes "Deer's heart, liver and suet, coarse oatmeal, onions, black pepper, salt, paste."

It takes about a day to make a haggis from scratch, but very very few people do this as it is particulaly gruesome. Most people buy their haggis from thebutcher's.

Whisky

Whisky is the spelling used in Scotland. Whiskey is the spelling used in Ireland, the US and some other countries. People very rarely call whisky "Scotch"

in Scotland, they either ask for it by brand name or ask for any malt, or just ask for a whisky. The word "scotch" is used though (scotch is an appellation).A single malt scotch must fulfill three requirements:

I) It must be the product of only one distillery

ii) It must be made exclusively from barley malt

iii) It must be made in Scotland.

Language

The official language is English, althoughGaelicis spoken, primarily in the North and West of Scotland. The Scots language (which has many similarities to English, but also draws on French and Gaelic) is also spoken. Whereas Gaelic

is the language of the Highlands & Islands, Scots is the language of the Lowlands.

As the esample I offer You this text:
Gaelic wedding blessing

Mi\le fa\ilte dhuit le d'bhre/id,

Fad do re/ gun robh thu sla\n.

Mo/ran la\ithean dhuit is si\th,

Le d'mhaitheas is le d'ni\ bhi fa\s.

Translated as:

"A thousand welcomes to you with your marriage kerchief,

may you be healthy all your days. May you be blessed

with long life and peace, may you grow old with

goodness, and with riches."

(This is attributed to the Rev. Donald MacLeod, minister of Duirinish, Skye, Scotland c. 1760.)

Resources:

http://www.geo.ed.ac.uk/home/newscotland/culture.

http://ourworld.compuserve.com/homepages/lennich/scotland.htm

http://www.scotlandsculture.org/guides/index.htm

PAGE
1

