S1 HISTORY

THE MAKING OF A NATION

[image: image1.png]

Fifteen thousand years ago the world was locked in the freezing grip of an ice age. The whole of Northern Europe, including almost all the land which is now Britain, lay covered by a vast ice sheet. For five thousand years the edge of the ice crept back. Huge quantities of water poured into the oceans as the ice melted and the land was uncovered. In 6000BC, Britain separated from mainland Europe. Ancient Scotland became a land of mountains and woods and rivers and people moved North to hunt and live. For thousands of years, little settlements appeared throughout Ancient Scotland.
The Iron Age was the time period from 800 BC and AD43 and it is from the people who lived in the Iron Age that the Britons were descended from. Three years before the Iron Age ended, the Romans under Caligula, planned an invasion of Britain. In 43AD, the Roman attacked and Camulodunum (Colchester), the capital of Britain, was captured. The Roman occupation of Britain continued until 410. Two decades after the Roman occupation ended, St Ninian arrived in Scotland. He was the first Christian missionary in the country. A new religious belief began to expand.
[image: image2.jpg]

The Romans recorded their history and two years before the 2nd century began, the Angles were first mentioned in the historian Tacitus’ book Germania. He said the Angles came from Angeln, an area of Germany now known as Schleswig. Bede, a monk, agreed with Tacitus. By 440, they were forced to leave Angeln by pressure from Attila the Hun, leader of the Hun Empire. They arrived in Britain and Bede argued they spilt into 4 groups. One of these groups founded Nord Angelnen (Northumbria) which included what we now call South-East Scotland (Edinburgh, Lothian, Borders). The Angles remained in control of those areas until the Battle of Carham in 1018. Malcolm II, King of Scots, and Eoghain the Blad, King of Stathclyde, joined forces against the Angles under Eadulf Cudel. The Angles were beaten and the Lothians were annexed by the winners.
[image: image3.jpg]The Peoples of
Scotland c600AD

The tribes in Scotland were becoming increasingly angry at Roman rule. In 122AD, the Emperor Hadrian ordered the building of a wall across Northern Britain. The Picts are first mentioned by the Roman Eumenius as “the Picti” 175 years later when he mentioned them attacking Hadrian’s Wall. In the mid 4th century, the Picts combined with other tribal forces and launched an attack on their Roman occupiers. Gildas, a British monk, referred to them as “marauding Picts”, an opinion shared by Ammianus Marcellinus, a Roman historian.

Only one decade after the Angles settled in South-East Scotland, another foreign tribe came to Scotland. They were Irish Gaels called Scotti. 150 years later, Áedán mac Gabráin, leader of the Gaels, had become the most powerful King in northern Britain. His kingdom, Dalriada, was at its height of power. The Gael King was becoming increasingly worried about Æthelfrith, King of Angles, land expansion. In 604, Áedán mac Gabráin attacked the Angle King in the Battle of Degsastan. Unfortunately for the Gaels, the Angles won. Dalriada was no longer the most powerful kingdom. For the next 81 years, the Angles remained the strongest tribe in Scotland until they were defeated at the Battle of Nechtansmere. Bridei mac Billi, King of the Picts, led his people against Ecgfrith, King of Angles. The Picts won.
[image: image4.jpg]

 From the fifth to the ninth centuries, Alt Clut (Dumbarton) was the centre of the Kingdom of Strathclyde and was ruled by the Britons. In 756, a joint force of Picts and Angles captured Altcluith (Dumbarton Rock), but lost it a few days later. 87 years later, Kenneth MacAlpin, King of Scots, united the kingdoms of Dalriada and the Picts to form Scotland after a seven year war with the Norsemen. The Vikings continued to attack England, but returned to Scotland in 870 and destroyed Dumbarton. The Viking forces, under Ivarr the Boneless and Olaf the White, took booty and captives, including the King of Strathclyde, Artgal map Dumnagual, back with them to Dublin, their capital in Ireland. The King was killed and was succeeded by his son, Rhun, who married Kenneth MacAlpine’s daughter. The Britons continued to rule Alt Clut independently despite the marital connection to the Scots. In 925, at the end of the reign of Edward the Elder, the Britons of Strathclyde finally submitted to the King of the Scottish Royal Family, Constantine III.
