

The
Story
of the
Nations

V33.M9
C0
2620

SCOTLAND

Dhananjayrao Gadgil Librar

GIPE-PUNE-002620

THE STORY OF THE NATIONS

SUBSCRIPTION

EDITION

The Story of the Nations

SCOTLAND.

THE STORY OF THE NATIONS.

1. **ROME.** By ARTHUR GILMAN, M.A.
2. **THE JEWS.** By Prof. J. K. HOSMER.
3. **GERMANY.** By Rev. S. BARING-GOULD, M.A.
4. **CARTHAGE.** By Prof. ALFRED J. CHURCH.
5. **ALEXANDER'S EMPIRE.** By Prof. J. P. MAHAFFY.
6. **THE MOORS IN SPAIN.** By STANLEY LANE-POOLE.
7. **ANCIENT EGYPT.** By Prof. GEORGE RAWLINSON.
8. **HUNGARY.** By Prof. ARMINIUS VAMBERY.
9. **THE SARACENS.** By ARTHUR GILMAN, M.A.
10. **IRELAND.** By the Hon. EMILY LAWLESS.
11. **CHALDEA.** By ZÉNAÏDE A. RAGOZIN.
12. **THE GOTHs.** By HENRY BRADLEY.
13. **ASSYRIA.** By ZÉNAÏDE A. RAGOZIN.
14. **TURKEY.** By STANLEY LANE-POOLE.
15. **HOLLAND.** By Prof. J. E. THOROLD ROGERS.
16. **MEDIEVAL FRANCE.** By GUSTAVE MASSON.
17. **PERSIA.** By S. G. W. BENJAMIN.
18. **PHENICIA.** By Prof. GEO. RAWLINSON.
19. **MEDIA.** By ZÉNAÏDE A. RAGOZIN.
20. **THE HANSA TOWNS.** By HELEN ZIMMERN.
21. **EARLY BRITAIN.** By Prof. ALFRED J. CHURCH.
22. **THE BARBARY CORSAIRS.** By STANLEY LANE-POOLE.
23. **RUSSIA.** By W. R. MORFILL, M.A.
24. **THE JEWS UNDER THE ROMANS.** By W. D. MORRISON.
25. **SCOTLAND.** By JOHN MACKINTOSH, LL.D.
26. **SWITZERLAND.** By Mrs LINA HUG and R. STEAD.
27. **MEXICO.** By SUSAN HALE.
28. **PORTUGAL.** By H. MORSE STEPHENS.
29. **THE NORMANS.** By SARAH ORNE JEWETT.
30. **THE BYZANTINE EMPIRE.** By C. W. C. OMAN.
31. **SICILY: Phœnician, Greek and Roman.** By the late Prof. E. A. FREEMAN.
32. **THE TUSCAN REPUBLICS.** By BELLA DUFFY.
33. **POLAND.** By W. R. MORFILL, M.A.
34. **PARTHIA.** By Prof. GEORGE RAWLINSON.
35. **AUSTRALIAN COMMON-WEALTH.** By GREVILLE TREGARTHEN.
36. **SPAIN.** By H. E. WATTS.
37. **JAPAN.** By DAVID MURRAY, Ph.D.
38. **SOUTH AFRICA.** By GEORGE M. THEAL.
39. **VENICE.** By ALETHEA WIEL.
40. **THE CRUSADES.** By T. A. ARCHER and C. L. KINGSFORD.
41. **VEDIC INDIA.** By Z. A. RAGOZIN.
42. **WEST INDIES AND THE SPANISH MAIN.** By JAMES RODWAY.
43. **BOHEMIA.** By C. EDMUND MAURICE.
44. **THE BALKANS.** By W. MILLER, M.A.
45. **CANADA.** By Sir J. G. BOURINOT, LL.D.
46. **BRITISH INDIA.** By R. W. FRAZER, LL.B.
47. **MODERN FRANCE.** By ANDRÉ LE BON.
48. **THE FRANKS.** By LEWIS SERGEANT.
49. **AUSTRIA.** By SIDNEY WHITMAN.
50. **MODERN ENGLAND.** Before the Reform Bill. By JUSTIN MCCARTHY.
51. **CHINA.** By Prof. R. K. DOUGLAS.
52. **MODERN ENGLAND.** From the Reform Bill to the Present Time. By JUSTIN MCCARTHY.
53. **MODERN SPAIN.** By MARTIN A. S. HUME.
54. **MODERN ITALY.** By PIETRO ORSI.
55. **NORWAY.** By H. H. BOYSENSEN.
56. **WALES.** By O. M. EDWARDS.

LONDON: T. FISHER UNWIN, PATERNOSTER SQUARE, E.C.

THE HIGHE AND MIGHTIE PRINCE, JAMES THE SIXT, BY THE
GRACE OF GOD KINGE OF SCOTLANDE. R.E. sciz.

JAMES VI.

(From the print given by John Pinkerton in "The Scottish
Gallery," 1797.)

SCOTLAND

FROM THE EARLIEST TIMES TO THE
PRESENT CENTURY

BY

JOHN MACKINTOSH, LL.D.

AUTHOR OF "THE HISTORY OF CIVILISATION IN SCOTLAND," "THE
HIGHLAND LAND QUESTION HISTORICALLY CONSIDERED,"
"THE REVOLUTION OF 1688 AND VISCOUNT
DUNDEE," ETC., ETC.

FIFTH IMPRESSION

London

T. FISHER • UNWIN
PATERNOSTER SQUARE

Entered at Stationers' Hall by T. FISHER UNWIN

V33. M9

C0

2620

PREFACE.

THE Story of Scotland presents two classes of facts and incidents of varied and absorbing interest. First, the conflict of the chief tribes with each other; the foundation of the Monarchy; the gradual extension of the kingdom from its centre outward; and the development of a distinct and intense nationality. Second, the struggles arising from the invasions and attacks of external enemies, which were commenced by the Romans, followed by the Danes and Norwegians; and, finally, the long and unequal struggle with England. In all these conflicts for liberty and independence, the Scots made a heroic and memorable defence. Although often cruelly oppressed and driven to the greatest extremities of suffering and privation, at times almost conquered; still in the face of all obstacles and against fearful odds they continued to resist and ultimately triumphed.

The subsequent internal struggles were political and religious. Owing to a series of events and circumstances the Scotch nobles for two centuries and a half were able to control the Crown and the Executive.

solely in, their own interest. The religious contests connected with the Reformation, the conflict of the reformed clergy with the Crown; the Covenanting struggle with its many stirring incidents—the Persecution, the Revolution, and the Disruption—which all present many features of surpassing interest.

After the Union, and the Risings of 1715 and 1745, the progress and the development of the nation in almost every department of human activity have been marvellous. The limits of this volume only permitted a brief reference to some of the many important subjects of the latest period; but it is hoped that what has been presented will prove interesting.

J. M.

ABERDEEN,
June, 1890.

CONTENTS.

PREFACE	PAGE vii
-------------------	-------------

I.

EARLY HISTORY	I-11
-------------------------	------

Reference to the Legends of the Nation, 1—Result of recent Research, 2—Arrival of the Celts ; their stage of Culture, 3—Roman Invasion ; resistance of the Natives, 3—Battle of Mons Grampius, 4—Extent and result of the Roman Occupation, 7—The Chief Tribes ; Britons of Strathclyde, 8—The Picts ; the Irish Scots ; arrival of the Saxons ; Battle of Dunnichen, 9—Conflicts of the various tribes ; original centre of the historic kingdom, 10—Foundation of the Monarchy and its extent, 11.

II.

INTRODUCTION OF CHRISTIANITY	12-19
--	-------

Influence of the new Religion on the People ; missionary efforts of St. Ninian, and St. Kentigern ; their miracles, 12—St. Columba ; early life, 15—His missionary labours among the Northern Tribes, 16—Encounter with evil spirits, 17—His Institution of Iona, 17—Influence of the Early Saints on the subsequent religious feelings of the Nation, 19.

III.

STATE OF THE COUNTRY TO THE END OF THE
ELEVENTH CENTURY 20-25

The kingdom attacked by external enemies; Danes and Norwegians; long struggle with them, 20—Gradual extension of the kingdom outward; Edinburgh taken, 21—Battle of Carham and Cession of the Lothians to Malcolm II., 22—A contest for the Throne; Macbeth slew Duncan and mounted the Throne; death of Macbeth, 23—Reign of Malcolm III., 23—Contest for the Crown; Edgar placed on the Throne; Celts and Saxons, 24—Reference to early Celtic Art, 25.

IV.

THE NATION IN THE TWELFTH AND THIRTEENTH
CENTURIES 26-43

Influx of Norman and Saxon Nobles; Alexander I. and Earl David, 26—Relation of the Church and the Crown, 27—Reign of David I.; risings in Moray and the North, 28—David I. aspired to the Throne of England; battle of the Standard, 29—Policy of David I.; reorganisation of the Church, 30—Education and Literature of the period; charters; introduction of Legal Feudalism; its effects, 31—Boroughs and Royal Charters; Court of the Boroughs; Code of Laws, 33—Malcolm IV.; Local Risings, 34—William the Lion captured by the English; sold the Independence of the Kingdom, 35—Internal Conflicts; progress of Feudalism, 36—Alexander II. and King John; adjustment of the Line of the Marches; Internal Risings, 37—Alexander III.; characteristics of the Policy of the leading Nobles, 37—Haco's Invasion; its Failure, 39—Cession of the Western Islands to Scotland; settlement of the Succession; death of Alexander III.; project of Edward I.; death of the Maid of Norway, 41.

V.

DISPUTED SUCCESSION: WAR OF INDEPENDENCE—
WALLACE AND BRUCE 44-73

Edward I. determined to settle the fate of Scotland; the Scotch Nobles, Clergy, and Claimants for the Crown recog-

nised Edward's claim of Feudal superiority ; and he followed it up, 44—The issue lay between Bruce and Baliol ; Edward decided in favour of Baliol, 47—Baliol crowned ; placed in a humiliating position, 48—Alliance between France and Scotland ; commencement of the War of Independence, 49—Edward's massacre of the Citizens of Berwick ; his march through Scotland ; Baliol deposed, and the Coronation Stone removed to London, 50—The Nobles deserted the People ; Feeling of the Nation, 51—Wallace appeared ; organised an Army ; took the Castles ; Battle of Stirling Bridge, 52—Wallace appointed Guardian ; difficulties of his position ; Edward I. again invaded Scotland ; tactics of Wallace ; Battle of Falkirk ; Defeat and Resignation of Wallace, 55—Continuation of the War ; surrender of the Government, 56—Capture, Trial, and Execution of Wallace ; his Influence on the Nation, 59—Bruce and Bishop Lamberton, 60—Bruce's tragic meeting with Comyn, 60—Bruce mounted the Throne of Scotland ; Edward I. proclaimed severe measures against him ; Bruce's small party defeated, and his followers captured and executed, 62—Bruce reduced to great extremities ; but the tide turned, and step by step he retook the kingdom, 63—Battle of Bannockburn, 66—Attempts to make Peace ; Bruce Excommunicated ; an Address to the Pope, 70—Raid into England ; Treaty of Northampton ; the Independence of Scotland acknowledged, 72—Death and Character of Bruce, 73.

VI.

STATE OF THE NATION TO THE DEATH OF JAMES I. 74—88

Accession of David II. ; Edward Baliol claimed the Throne ; English Invasions, 74—Battle of Durham ; Capture of the King of Scots ; his Ransom ; Character of the King, 76—Robert II. ; arrival of French Troops ; a Raid into England, 77—Robert III. ; the Earl of Fife ; the Wolf of Badenoch, 78—State of the kingdom ; a Plot against the Duke of Rothesay ; imprisoned and murdered, 79—Capture of Prince James by the English ; the Duke of Albany continued to rule ; his death ; regency of his Son, 82—Return of James I. ; Reign of James I. ; the Duke of Albany and a number of Nobles seized and imprisoned ; Trial and Execution of Albany, his sons, and the Earl of Lennox, 83—Parliament at Inverness ; seizure and Execution of Highland Chiefs, 85—Policy

and Legislation of James I., 85—His Encroachments upon the Nobles; they formed a plot against him, 86—Murder of the King, 88. PAGE

VII.

CONFLICTS BETWEEN THE CROWN AND THE NOBLES 89-104

Struggle amongst the Nobles in the minority of James II.; Execution of the young Earl of Douglas and his brother, 89—Contest between the Crown and the head of the Douglas Family; Murder of the Earl of Douglas, 92—Civil War; the Battle of Brechin; the King hard pressed; the new Earl of Douglas defeated, 93—Minority of James III.; faction of the Boyds, 94—Marriage of the King; Fall of the Boyds, 95—The Nobles seized and executed the King's servants, and then imprisoned him, 98—Rebellion of the Southern Nobles; Battle of Sanchie Burn; Death of James III., 99—James IV.; Foreign Relations of Scotland; Marriage of the King, 100—War with England; Battle of Flodden, 102—Reference to the Literature of the Nation; Barbour's Bruce; Winton's Original Chronicle; Henry's Life of Sir W. Wallace; James I. a poet; Robert Henryson, 102—Institution of Scotch Universities, 104.

VIII.

PROGRESS OF THE REFORMATION IN SCOTLAND TO THE DEATH OF CARDINAL BEATON . 105-122

The Era of Modern History; Coronation of the Infant King; his Mother named Regent, but she failed; the Duke of Albany assumed the Government; tried to curb the Nobles, but this was hopeless; he threw it up and returned to France, 105—The Earl of Angus seized the young King and ruled himself; at last the King escaped and Angus fled to England, 106—Policy of James V. toward the Nobles; Causes of the Reformation, 107—Introduction of Heretical Books; Martyrdom of Patrick Hamilton; Friar Airth's Sermon, 108—James V. remained faithful to Catholicism, and pursued his policy of curbing the Nobles, 110—War with England; the Scotch Nobles decline to follow their King; Disaster of Solway Moss; Death of James V., 112—The Infant Queen Mary, 113

—Scheme of Henry VIII. defeated, 115—War proclaimed against the Scots; Wanton destruction of life and property, 116—A plot to murder Cardinal Beaton, 118—Execution of Wishart the Preacher, 120—The Cardinal seized in his own castle and murdered, 122.

IX.

REFORMATION MOVEMENT TO THE OVERTHROW
OF THE ROMAN CATHOLIC CHURCH IN SCOT-
LAND. 123-136

The Assassins retained the Cardinal's Castle, and John Knox joined them; the Castle taken; the Garrison and Knox conveyed captives to France, 123—Aggressive Policy of England; the Scots reduced to great extremities, 125—Attempts of the Catholic Clergy to Reform the Abuses of the Church; New Canons and Catechism, 125—Trial and Execution of Adam Wallace for Heresy, 127—Arran's regency terminated; Regency of the Queen's mother; Advance of the Reformed Doctrines; Efforts of Knox, 128—A party of the Nobles formed a bond to advance the reform of Religion; Braking of Images; Influence of Sir David Lindsay's Writings on the Reform Movement, 130.—Execution of Walter Mill; the Chief Preachers summoned, 131—Crisis; Knox's Sermon in Perth; Destruction of Monasteries; Vehement Manifestoes, 132—Civil War; Death of Henry II. of France; Arrival of French Troops to uphold Catholicism, 133—The Reform Party reduced to great extremities; they concluded a Treaty with England, and an English Army advanced to Leith; Treaty of Edinburgh; Peace Proclaimed, 134—Death of the Queen Regent; a New Confession of Faith adopted, the Roman Catholic Church abolished in Scotland, 136.

X.

REIGN OF QUEEN MARY. 137-157

Arrival of Queen Mary; she was placed in trying circumstances, 137—Efforts of the Reformers to organise the new Church; scheme of the Government disposing of the Revenue of the Church; Knox denounced it, 139—The Preachers declaimed against the amusements of the Court; Interview between Knox and the Queen, 141—The Queen's

Marriage with Darnley; Moray's party bitterly opposed it; Revolted; Proclaimed Rebels and fled to England, 142—Darnley became the dupe of the Nobles; a plot to murder Riccio and restore the banished Nobles; Murder of Riccio, 145—Return of the Nobles; Flight of the Queen; an army rallied round her and the rebellious Nobles again fled, 149—Birth of James VI.; Policy of the Scotch Aristocracy, 149—A Plot to murder Darnley; he became sick; Visited by the Queen, and removed to Edinburgh; Preparations; Murder of Darnley, 150—Excitement in Edinburgh; Conduct of Bothwell; his Mock Trial, 151—The Nobles recommended Bothwell as a husband for the Queen, 153—He seized Mary and married her; Troubles gathered around the Queen, 153—A party of the Nobles seized Edinburgh and the Government; Mary and Bothwell mustered an Army, but the Nobles faced it; she surrendered and Bothwell fled, 155—The Nobles imprisoned the Queen; Deposed her; Appointed the Earl of Moray Regent, and crowned the Infant King, 156.

XI.

CONFLICT OF THE NATION TO THE UNION OF THE
CROWNS 158-176

State of Parties; Moray assumed the Government, 158—Mary's escape from prison; Battle of Langside; Flight of Mary to England, 159—Moray struggled to maintain order, but he was shot, 159—The Factions of the King and Queen fought bitterly; the Regent Lennox slain, 160—The Earl of Morton elected Regent; the Queen's Party subdued, 161—Death of Knox; his Work, 162—Efforts of the Clergy to improve the organisation of the Church; Morton's enemies closing around him; the King's Favourites; Trial and Execution of Morton, 163—The King's Favourites supreme; a plot against them; the Raid of Ruthven; the King a captive, 164—Escape of the King; Flight of the Nobles; Execution of the Earl of Gowrie, 164—Contest of the Clergy with the Crown; Andrew Melville before the Council; Despotical Acts; a number of the Clergy fled, 165—Return of the Banished Nobles, 167—Legal Establishment of Presbyterianism, 168—Rebellion of the Catholic Earls; Battle of Glenlivet; Advance of the Royal Army; Flight of the Catholic Earls, 168—Their Return alarmed the Clergy; Vehement Speeches; a Tumult

in Edinburgh ; the King enraged, 169—The King intent on changing the Polity of the Church ; Gowrie Conspiracy, 172—Accession of the King to the Throne of England, 173—Literature of the Period, 174.

PAGE

XII.

RESULT OF THE UNION OF THE CROWNS ON SCOTLAND. 177-184

Increased power of the Crown used to crush Liberty and Freedom ; the King summoned the leading Presbyterian Ministers to London, 177—His attempts to Establish Episcopacy, 178—Charles I. ; Act of Revocation alarmed the Nobles ; a Compromise ; Tithes adjusted, 180—Charles's visit to Scotland ; a New Liturgy and Book of Canons promulgated and the People commanded to conform ; the National Sentiments opposed to them, 181—Great Tumults in Edinburgh, 183.

XIII.

COVENANTING CONFLICT 185-206

Charles I. misunderstood the National Sentiments ; Petitions against the Liturgy ; the King's Answer, 185—Tumultuous Proceedings, 188—Energy of the Opposition ; their Committees assumed the Functions of Government, 189—Their demands, 190—The King resolved to force the Liturgy upon the People, 192—Crisis ; the Covenant adopted ; enthusiastic assemblage of the People, 193—Copies of the Covenant circulated throughout the Kingdom ; Embarrassment of the Government, 194—The Marquis of Hamilton's Mission failed ; the Covenanters demanded a Free Assembly, 195—Meeting of the Assembly ; the Royal Commissioner dissolved it, but it continued to sit and completed its work ; the Liturgy and Episcopacy condemned ; Presbyterianism restored, 197—The Covenanters appeared in arms ; the King faced them ; a Compromise, but Charles trifled with them, 198—A Committee of Parliament assumed the Government, and the Covenanting Army crossed the Tweed, 199—The King temporised ; visited Scotland and sanctioned the proceedings of Parliament, 201—Solemn League and Covenant adopted ; the Scotch Army again crossed the Tweed, 202—Career of Montrose, 204—

The King's Cause failing; he fled to the Scotch Army; Dispute between the English and Scots touching the pay of the Scotch Army, 204—The Long Parliament compelled the Scots to surrender the King; Execution of Charles I., 205. PAGE

XIV.

CHARLES II. THE KINGDOM UNDER CROMWELL 207—212

Charles II. proclaimed King; he signed the Covenant, and landed in Scotland, 207—Cromwell invaded Scotland, and defeated the Scots, 208—The King crowned; Scotland subdued, 209—Cromwell's Government of Scotland, 210—Death of Cromwell; Departure of the English Army; the King recalled, 211.

XV.

RESTORATION. PERSECUTION 213—234

Sentiments associated with the Restoration; State of the Scotch Nobles, 213—Public Meetings prohibited; the Grand Achievement of the New Parliament, 214—Trial and Execution of the Marquis of Argyle, Rev. James Guthrie, and Johnston of Warriston, 215—The Privy Council invested with new powers; Reintroduction of Episcopacy; Characteristics of the new Hierarchy, 216—Presbyterian Ministers ejected, 217—Oppressive Acts of Parliament and the Privy Council; Severe Persecution, 217—Rising of 1666; Defeat of the Insurgents; Treatment of the Prisoners, 218—An Army enforcing Religious Conformity, 219—Attempt to assassinate Archbishop Sharp, 220—Field Meetings increased; the soldiers ordered to kill all who resisted; a Body of Special Sheriffs commissioned to try Religious Offenders; Murder of Archbishop Sharp, 221—Great Meeting on Loudon Hill; Skirmish with the Troops; Spread of the Insurrection; Battle of Bothwell Bridge; Defeat of the Insurgents; Treatment of the Prisoners, 222—Duke of York in Scotland; Trial and Escape of the Earl of Argyle, 224—Continuation of the Persecution; Death of Charles II.; Accession of the Duke of York, 226—Failure of Argyle's attempt against the Government, 227—The King's Scheme of reintroducing Roman Catholicism, 228—Crisis approaching; Prince of Orange's Declaration; Great Excitement in Scotland; the Bishops, 229—Orange assumed the Government and

summoned a Convention, 230—Meeting of the Convention in Edinburgh; Letters from the Prince of Orange and King James, 231—Flight of Viscount Dundee to the North; intense excitement in the Convention; the Covenanters called to arms, 232—The Throne declared vacant; the Claim of Right, 233.

XVI.

THE REVOLUTION AND THE UNION . . . 235-260

Conflicting Convictions and Parties; King William's Difficulties; Carstairs, 235—Movements of Viscount Dundee and the Jacobites; Battle of Killiecrankie; Consternation, 237—Presbyterian Polity restored; Means employed by the Government to subdue their Opponents, 240—Pacification of the Highland Chiefs; Massacre of Glencoe, 241—Progress of Elementary Education, 243—Rise of a Commercial Spirit; the Darien Scheme; its tragic end raised intense indignation in Scotland, 246—Attempts to form a Union, 250—Meeting of Parliament; a Series of alarming Acts passed, and the Nation assumed a determined attitude, 251—The English Parliament authorised a Treaty to be negotiated; this placed before the Scotch Parliament, and after long and vehement debate it authorised the appointment of Commissioners to treat with the English, 252—The Treaty of Union drawn; placed before the Scotch Parliament and the Articles read and debated, 254—A vehement Debate before the Vote was taken on the First Article, 256—Many Petitions presented against the Union; the last great effort of the Jacobites to defeat the Union; Animated Debates; Protests and Counter-protests;—Treaty of Union carried, 259.

XVII.

RISINGS OF 1715, AND 1745 . . . 261-273

The Jacobites encouraged disaffection; other causes of irritation, 261—Mar's connection with the Highland Clans; Rising of 1715; Arrival of the Pretender; Collapse of the Rising; Prisoners, 263—Measures to secure peace in the Highlands; Causes of the Rising of 1745, 264—Landing of Prince Charles; Mustering of the Clans; Advance on Edin-

burgh; Battle of Preston, 265—March to Derby; Retreat of the Prince's Army, 267—Battle of Culloden; Cruel Treatment of the People, 269—Jacobite Ballads and Songs, 272.

PAGE

XVIII.

GENERAL RESULT OF THE OPERATION OF THE UNION 274-289

Commercial advantages of the Union, 274—Moral advantages, 277—Some of its advantages and disadvantages in Political and Legislative Relations, 277—Fiscal and Excise Arrangements; Malt-Tax; Determined opposition to it; Disturbance; the Military called out; Excessively raised in 1803, 278—Scotch Whisky; Smuggling; Quantities of Whisky produced and consumed in Scotland, 282—Forfeited Estates; Emigration; Making of Canals, Roads, and Bridges, in the Highlands, 284—no Popular Representation in the last century; Suppression of all attempts of Reform; Effect of changed conditions, 287.

XIX.

RELIGIOUS MOVEMENTS 290-306

Theocratic conception of the Church and State, 290—Historic Polity of the Church of Scotland; Election of Ministers, 291—Internal Struggles of the Church, 292—Disruption; Causes and Character of the Movement, 295—The Assembly of 1843; the Final Scene, 303.

XX.

MODERN LITERATURE OF SCOTLAND 307-328

Historical Literature: Hume, Robertson, Tytler, Alison, Burton, Carlyle, Skene, 307—Poetry: Ramsay, Thomson, Fergusson, Burns, Campbell, Scott, Hogg, 311—Fiction: Smollett, Scott, Galt, Wilson, 320—Miscellaneous Literature: Lord Kames, Lord Erskine, Dr. Chalmers, Lord Jeffrey, Dr. Tulloch, 323—Conclusion, 327.

INDEX 331

LIST OF ILLUSTRATIONS.

	PAGE
JAMES VI.	<i>Frontispiece</i>
MAP OF SCOTLAND	<i>To face page</i> 1
ROMAN URN (FOUND AT THE DEAN, EDINBURGH).	7
COINS OF ALEXANDER I.	27
COINS OF DAVID I.	32
COINS OF WILLIAM THE LION	35
SEAL OF ALEXANDER III.	38
COINS OF ALEXANDER II. AND III.	40
SEALS OF DAVID I. AND ROBERT I.	42
THE OLD BRIDGE OF STIRLING	54
STIRLING CASTLE	57
CORA LINN, NEAR THE SUPPOSED CAVE OF WALLACE	58
ROBERT BRUCE	64
RUINS OF ST. ANDREWS CATHEDRAL	80
INVERNESS FROM THE RIVER SIDE	84
SOUTH SIDE OF EDINBURGH CASTLE	90
ARRAN	96
JOHN, DUKE OF ALBANY, AND QUEEN MARGARET	101
JAMES V., KING OF SCOTLAND	109
PALACE OF MARY OF GUISE, CASTLE HILL, EDINBURGH	111

	PAGE
THE EARL OF ARRAN	114
HOLYROOD ABBEY	117
CARDINAL BEATON	119
HOUSE OF CARDINAL BEATON	121
PORTRAIT AND AUTOGRAPH OF JOHN KNOX	124
MARY OF GUISE, QUEEN REGENT	126
JOHN KNOX'S HOUSE	129
MARY QUEEN OF SCOTS	138
CIPHER OF LORD DARNLEY AND QUEEN MARY	143
DOORWAY IN WHICH RICCIO WAS MURDERED	146
THE REGENT MORTON	148
QUEEN MARY'S ROOM, CRAIGMILLAR CASTLE	154
MUSSELBURGH BRIDGE	156
LOCH LEVEN AND CASTLE	157
GRAVE OF JOHN KNOX	162
GEORGE BUCHANAN	175
COMMON SEAL OF EDINBURGH	187
THE EARL OF LOUDON	191
FLAG OF THE COVENANTERS	200
THE MAIDEN	225
THE PASS AT GLENCOE	244
LORD BELHAVEN	257
BOTHWELL CASTLE	262
CHARLES EDWARD IN LATER YEARS	266
THE OLD TOLBOOTH TOWER, ABERDEEN	269
45, GUEST ROW, ABERDEEN, INHABITED BY THE DUKE OF CUMBERLAND	271

LIST OF ILLUSTRATIONS.

Xxi

	PAGE
MONUMENT TO C. H. BELL (THE BUILDER OF THE FIRST STEAM VESSEL) ON THE BANKS OF THE CLYDE	275
THE CLYDE MAKER AT WORK	276
SCUIR NA-GILLIAN	286
DR. CHALMERS	298
EDINBURGH	304
HUME'S GRAVE	308
THOMAS CARLYLE	310
THE HOUSE IN BROAD STREET, ABERDEEN, WHERE BYRON LIVED WHEN A BOY	312
THE COTTAGE WHERE BURNS WAS BORN	313
ROBERT BURNS	315
SIR WALTER SCOTT	317
LOCH LOMOND	321
HOUSE OF JAMIESON, THE SCOTCH VANDYCK, ABERDEEN	326
ELLEN'S ISLE, LOCH KATRINE	329

INDEX.

A

- Aberdeen, 31, 51, 141, 168, 169, 264, 269, 300; University of, founded, 104
Aberdeen, Lord, 302
Abernethy, 25, 31
Agricola's invasion, 3-6
Albany, Robert, Duke of, 78, 81, 82; Murdoch, 83-85; Alexander, 98, 99; John, regent, 106
Alexander I., 26-28
Alexander II., 36-37
Alexander III., 37-41
Airth, Friar William, 108-110
Alison, 309
Anderson, William, 120
Angus, chief, 29
Angus, Earl of, 93-94; Archibald, 99; George, 105, 106, 112, 115
Anne, Queen, 250, 255, 261
Argyle, 8, 10, 16, 34, 37
Argyle, Earl of, 130; first Marquis, 208, 214, 215
Argyle, Earl of, 225, 237; John, Duke of, 253, 263
Arran, regent, 115, 123, 128
Arran, Stuart, Earl of, 163, 164, 167
Assembly, General, 172, 177-179, 196-198, 303-306
Athole, David, Earl of, 75; Walter, 87
Athole, Duke of, 253, 258
Ayrshire, 8, 127, 129, 219, 223
- B
- Badenoch, 10, 237
- Badenoch, John Comyn, Lord of, 56, 57
Baillie, Robert, 211
Balcanquhal, Walter, 170
Balfour, James, 122
Balfour, John, of Burley, 221, 223
Balfour, Sir James, 150, 155
Baliol, Edward, 74, 75
Baliol, King John, 48, 49, 50, 51
Ballads, early, 31, 103, 125, 130
Balmerino, Lord, 193
Bane, Donald, 24, 61
Bannockburn, battle of, 66-69
Barbour, John, 102
Beaton, Cardinal, 116, 118, 120, 122
Berwick, 31, 33, 37, 48, 49, 50, 65, 70, 75, 99
Black, 169
Bothwell, James, Earl of, 147, 149, 150, 151-156
Boyd, Earl of Arran, 95, 97
Boyd, Lord, 95, 97
Breadalbane, Earl of, 240, 241, 242
Brechin, Round Tower of, 25; Castle of, 51
Brewers' strike, 280
Britons of Strathclyde, 8, 13, 22
Bruce, Edward, 66, 67
Bruce, reign of, 60-73
Bruce, Robert, Lord, 43, 46, 47, 48
Brude, king of the Picts, 16
Buchan, Earl of, 78
Buchanan, George, 174-176

Burns, 314
 Burton, 309

C

Cameron of Lochiel, 241
 Cannon, 241
 Caledonians, 3-6, 8
 Caledonian Canal, 287
 Canons, 125; book of, 181, 182, 198
 Carham, battle of, 22
 Carlyle, 310
 Carmichael, William, 221
 Carstairs, 236
 Cassillis, Earl of, 120, 159, 208
 Chalmers, 297, 305, 324
 Chambers, 88
 Charles, Edward Stuart, 265-270
 Charles I., 180, 181, 185, 186, 188, 192, 194, 195, 196, 198-202, 204-206
 Charles II., 207, 208, 209, 212, 215, 226
 Church, ministers ejected, 217; internal struggles, 292-300
 Clergy, contests with the Government, 140-144, 165-167, 169-172, 177-179, 300-302
 Cochrane, 98
 Colin, 21
 Commissioners, Union, 253-255
 Committees of Parliament, 199, 204, 209, 214, 233
 Comyn, clan, 37; John, Red
 Comyn, assassinated, 61
 Constantine I., 20
 Constantine II., 21
 Constantine III., 22
 Convention of Estates, 231
 Cope, Sir John, 265, 267
 Covenant, National, 192-194; Solemn League and Covenant, 203
 Covenanters, 198-206, 208, 209, 218-220, 222-224, 226, 227, 229, 233
 Craigellachie, 285
 Crawford, Earl of, 92, 93, 204, 236
 Crichton, Sir William, chancellor, 89, 91, 92

Cromwell, 208, 209-211
 Culloden Moor, 269
 Cupar, 221

D

Dalrymple, Sir John, of Stair, 241, 242, 243
 Dalziel, 219
 Danes, 9, 10, 19, 25
 Darien colony, 246-250
 Dalry, 218
 Darnley, 142, 143, 144-147, 150
 David I., 28-34
 David II., 74, 76-77
 Denmark, marriage treaty, 95
 Dickson, 193
 Donald, King, 20, 21
 Donald Bane, 24, 61
 Douglas, Earl of, murdered, 91
 Douglas, Earl of, 81
 Douglas, William, Earl of, stabbed by the king, 91, 92; Earl James, rebellion of, 93, 94
 Drumclog, 223
 Dryburgh, 118
 Duff, 21
 Dumbarton, 8, 10, 161, 198
 Dumfries, 60-62, 93, 144, 167, 219, 268
 Dunbar Castle, 50, 86, 149, 153, 155, 156; battle of, 208
 Duncan, King, slain by Macbeth, 22
 Duncan, King, 24
 Dundee, 52, 53, 108, 141, 168, 264
 Dundee, Viscount, 231, 237-240
 Dunfermline, 46, 57, 73
 Dunkeld, 10, 19, 263, 285
 Dunnichon, battle of, 9
 Dunnottar, 21
 Dunsinane, 23
 Durham, battle of, 76
 Durward, Alan, 39, 41

E

Eadmer, 28
 Edgar, King, 24, 26
 Edinburgh annexed, 21; burned by the English, 116-118;
 • tumults in, 169-172, 183-184,
 • 188-189, 230, 232-233

Edinburgh Castle, 50, 75, 91, 98,
99, 135, 149, 155, 160, 161,
198, 226, 232, 237, 267
Education, 31, 104, 176, 243-246
Edward I., 43, 44-49; invasions,
50-51, 53-54, 55, 56-59, 62-65
Edward II., invasions, 65, 66-69
Edward III., invasions, 75, 76
Egfrid, 9
Eglinton, Earl of, 153
Elgin, 22, 51, 78, 93
Elizabeth, Queen, 134, 142, 159,
173
Episcopacy, 163, 165-167, 172,
179, 198, 216, 234, 237
Erc, 8
Errol, Earl of, 168
Erskine, John, of Dun, 130
Erskine, Lord, 323
Excommunication of Bruce, 70

F

Falkirk, battle of, 55, 268
Falkland Castle, 81
Fergus I., 2
Fergus, chief, 34
Fergusson, 313
Feudalism, 26, 29, 31, 34, 36, 48,
55
Fife, Earl of, 24
Fifeshire, 4, 10, 21, 116, 122, 221
Firth of Forth, 4, 7, 8, 99
Fletcher, Sir John, 214
Fletcher of Saltoun, 251, 253
Forfarshire, 10, 51
Forfeited estates, 278, 284
France, alliance, 50, 77, 100, 112,
116, 125
Francis II., 134, 137

G

Galgacus, 4-6
Galloway, risings in, 8, 29, 34, 36
Galt, John, 322
Gasklune, 79
Gilbert, 36
Glasgow, 14, 15, 59, 150, 197,
217, 219, 223, 268, 279
Glencairn, Earl of, 120, 130, 144,
158, 214

Glencoe, 241-243
Glenfinnan, 265
Glengarry, 241, 242
Glenlivet, battle of, 168, 169
Gordon, Duke of, 231, 232, 237
Gowrie, Carse of, 10
Gowrie conspiracy, 172-173
Gowrie, Earl of, 164, 165
Graham, Sir Robert, 87, 88
Grayfriars churchyard, 193, 194,
224
Grayfriars church, 184
Guise, house of, 112, 137, 141, 142
Guthrie, James, 215

H

Hackston, of Rathillet, 221, 223
Haco, 39, 40
Hamilton, Claud, 159, 161
Hamilton, Duke of, 231-233, 236,
253, 256, 260
Hamilton, Marquis of, 194-197
Hamilton, of Bothwellhaugh, 160
Hamilton, Patrick, 108
Henderson, 186, 193, 197
Henry the Minstrel, 59, 103
Henry VII., 100, 102
Henry VIII., 112, 113, 115, 116,
118, 125
Henryson, poet, 104
Heresy, 83, 108, 110, 120, 125,
127-131
Hertford, 118
Hogg, 318-320
Holyrood, 89, 100, 116, 144, 151,
155, 267
Hume, 307
Huntly, Earl of, 93; fourth earl,
140, 141; fifth earl, 147, 149,
151, 152, 159, 160; sixth earl,
168, 169

I

Inchaffary, Abbot of, 67
Inckkeith, 135
Indulf, 21
Inverness, 16, 36, 85, 141, 265,
269, 285, 287
Iona, 17, 18, 19
Irish, Scots, 1, 8
Irvine, 53, 219

J

- Jacobites, 232, 233, 235, 237, 239, 249, 251, 253, 254, 259, 260, 261, 263 *et seq.*, 280
 Jacobite songs, 270-273
 Jafl'es I., 82-88
 James II., 89-94
 James III., 94-100
 James IV., 100-102
 James V., 105-113
 James VI., 163-179
 James VII., 226-233, 240
 James VIII., Pretender, 263-264
 Jedburgh Castle, 50, 82; Monastery, 118
 Jeffrey, Lord, 325
 Jesuits, 168
 Johnston, of Warriston, 193, 197, 203, 214, 215

K

- Keith, Sir Robert, 68
 Kelso, 94, 118
 Kennedy, Archbishop, 92, 94
 Kenneth II., 21
 Kenneth McAlpin, 10, 20
 Kenneth McDuff, 22
 Ker, 86
 Kilsummy Castle, 51
 Killiecrankie, battle of, 237-240
 Kilpatrick, West, 7
 Kincardineshire, 21
 Kinghorn, 41, 46
 Kirkcaldy of Grange, 159, 161
 Kirkpatrick, 61
 Knox, 123, 125, 128, 131, 132, 134, 139, 140, 141, 157, 160, 162

L

- Lamberton, Bishop of St. Andrews, 60
 Langside, battle of, 159
 Largs, 40
 Laud, 181, 194, 196
 Lauder Bridge, 98, 99
 Lauderdale, Earl of, 217
 Lawson, James, 162, 166
 Leith, 116, 131, 134, 135, 137, 147, 202
 Lennox, Earl of, 142, 152, 160, 161

- Lennox, Eme (Stuart, Duke of, 163, 164.
 Leslie, Alexander, 198, 199
 Leslie, David, 204
 Lesly, Norman, 122
 Leven, Earl of, 233
 Lindsay, Lord, 170, 171
 Lindsay, Sir David, 130, 174
 Linlithgow, 51, 113, 150, 171, 188
 Livingston, Sir Alexander, 89, 91, 92
 Lochaber, 85, 237
 Lochleven, 156, 159
 Lockhart, Sir George of Carnwath, 254
 Long Parliament, 201, 202, 204, 205
 Lords of the Congregation, 130, 131, 132, 133-136
 Lorn, Black Knight of, 89
 Lorne, Lord, 130
 Lothian, 9, 22, 66
 Loudon Hill, 63
 Loudon, Lord, 190, 193
 Lude Hill, 237
 Lulach, 23
 Lumphanan, 23

M

- Macbeth, 22, 23
 Macdonald, of Glencoe, 242
 Macduff, 49
 Mackay, General, 233, 237, 238, 239
 Mackenzies, 241
 Maclean, 241
 MacWilliam, 36
 Magi, 16
 Maid of Norway, 41, 43
 Maitland of Lethington, 134, 161
 Malcolm I., 21
 Malcolm II., 22
 Malcolm III., 23
 Malcolm IV., 34
 Malcolm, chief, 29
 Mar, 255; headed a rising, 263-264
 Mar, earldom, 87
 Mar, regent, 74, 161
 March, earls of, 74, 86, 87

- Margaret, Queen of Malcolm III.,
23
Margaret, Queen of James IV.,
100, 105
Marischal, Earl, 136, 263
Mary of Guise, Queen of James
V., 112: she became regent,
128, 131, 132, 133, 134, 136
Mary Queen of Scots, 113, 125,
134, 137-157, 159
Maxwell, Lord, 167
Melrose Abbey, 34, 118
Melville, Andrew, 163, 165, 169,
177, 178
Melville James, 177, 178
Melville, James, 122
Melville, Lord, 236
Methven, 62
Middleton, 215, 216, 217
Mill, Walter, 131
Mitchell, 220
Monk, General, 209, 211
Monmouth, Duke of, 223, 227
Monteith, Earl of, 37, 76
Montgomery, Sir James, 236
Montrose, 264, 269
Montrose, Marquis of, 204
Moray, Andrew, 53, 55
Moray, Andrew, regent, 75
Moray, Earl of, regent, 128, 133,
137, 140, 143, 144, 149, 157,
158, 159, 160
Moray, Randolph, 67, 74
Morken, King of Strathclyde, 13,
14
Morton, regent, 145, 147, 149,
150, 155, 157, 158, 161, 163,
164
- N
- Nithsdale, Earl of, 263
Norham, 44, 45
Norman Conquest, 23, 26, 29, 31,
39, 51
Norsemen, 19, 20, 21, 25, 39
Northumberland, 21, 22, 23, 34,
70
Norway, 39, 43
- O
- Ogilvy, Walter, 79
Orkney, Bishop of, 220
Orkney Isles, 22, 39, 41, 95, 97,
112
Ormiston, Laird of, 120
- P
- Papal Churt, 70-72
Parliament, 49, 71, 76, 77, 79,
81, 83, 85, 86, 91, 108, 112,
116, 136, 145, 152, 157, 159,
164, 166, 168, 173, 178, 181,
199, 201, 207, 214, 217, 224,
227, 236, 240, 245, 249, 251-
260
Pentland hills, 219
Perth, 10, 31, 33, 51, 75, 76, 83,
87, 131, 132, 133, 141, 164,
263, 265, 285, 295
Perth, Earl of, 230
Peterhead, 263
Picts, 8, 9, 10, 12, 16
Preston, battle of, 267
Presbyterianism, 163, 168, 198,
240, 259, 290-306
- Q
- Quakers, 228
Queensberry, Duke of, 251
- R
- Raid of Ruthven, 164
Ramsay, Allan, 311
Rederech, 15
Reformation in Scotland, 107,
108-112, 118-122, 125-136, 159
Renwick, 229
Riccio, 145, 147, 149
Ripon, 201
Roads, 264, 284-287
Robert I., *see* Bruce
Robert II., 77, 78
Robert III., 78, 79, 81, 82
Robertson, 309
Roman invasion, 3-8
Ross, 36, 39
Ross, Bishop of, 194
Ross, Lord, 237
Rothes, Earl of, 159, 193, 214, 217
Rothesay, Duke of, 79, 81
Roxburgh Castle, 50, 75, 94

Rutherglen, 222
 Ruthven, Lord, 147, 149
 Ruthven, Master of, 173

S

Saxons, 9, 23, 24, 26
 Schools, 31, 176, 243-249, 328^e
 Scone, 10, 21, 24, 28, 34, 37, 48,
 51, 62, 74, 77, 78, 83, 100, 105,
 209, 263
 Scott, Sir Walter, 316, 320
 Seaforth, Earl of, 209, 263
 Seton House, 149, 152
 Seton, of Pitmedden, 255
 Sharp, Archbishop, 216, 220, 221
 Shetland Isles, 39, 41, 97, 112
 Sigurd, 22
 Sinclair, Oliver, 113
 Skene, 311
 Solway Moss, 113
 Somerset, Duke of, 125
 Southesk, Earl of, 263
 Spain, 100, 144
 Spey, 21, 22, 29, 33, 93, 208, 285
 Stephen, 29, 30
 St. Andrews, 21, 27, 44, 46, 81,
 108, 110, 116, 126, 122, 123,
 131, 133, 150, 169
 St. Columba, 15-19
 St. Giles' Church, 162, 183
 St. Kentigern, 13-15
 St. Ninian, 12, 13
 Stirling Bridge, battle of, 53-54
 Stirling Castle, 9, 57, 66, 67, 75,
 92, 99, 134, 155, 160, 239, 268
 Stirlingshire, 8, 10, 11
 Stirling, town of, 31, 33, 51, 82,
 141, 167, 194, 215
 Stormont, Earl of, 263
 Strathbogie, 23, 93, 141, 169
 Strathern, 21, 22
 Strathspey, 10, 36, 53
 Succession Act, 224
 Sutherland, Earl of, 187, 193

T

Tables, 189-192

Tacitus, 3, 4,
 Tay, 3, 4, 6, 10, 24, 51, 141
 285
 Test Act, 225, 227
 Thomson, 312
 Tithes, 30, 110, 180
 Torture, 219
 Tranquair, Earl of, 189, 192
 Tullibardine, Marquis of, 263
 Tulloch, 327
 Turgot, 27
 Turner, Sir James, 219
 Tweeddale, Marquis of, 252
 Tytler, 309

U

Union, Treaty of, 250, 252-260
 Universities instituted, 104

V

Vane, Sir Henry, 202
 Vienne, John de, 77

W

Wall, Roman, 7
 Wallace, 52-56, 57, 59
 Western Isles, 39-41, 95, 112,
 265
 West Kilpatrick, 7
 Westminster Assembly of Divines,
 202
 Westminster Confession of Faith,
 240
 Whisky, 282
 William, Prince of Orange, 229,
 231, 233, 235, 236, 240-243,
 249, 250
 William the Lion, 34-36
 Wilson, 322
 Winton, Andrew, 103
 Wishart, Bishop, 60
 Wishart, George, 120
 Worcester, battle of, 209

Y

York, Archbishop of, 27, 28
 York, Duke of, 224, 226