Sources for “Reasons Why Scots Enlisted to Fight in the Great War”
[image: image1.jpg]LINE UP, BOYS!

ENLIST TO-DAY.

The traditional story suggests that many Scots could not wait to get into the war and volunteered in their thousands, desperate not to miss the adventure. This is undoubtedly true in some cases but it does not cover the whole story. Some were bored with their jobs while others gave in to peer pressure and yet others were forced to volunteer.

Many Scots joined up because of Patriotism and thinking back to Scotland’s Martial tradition. The Patriotic appeal of slogans such as ‘Defend the Glory of the Empire’ persuaded many that it was their duty to fight. Equally, a memory of The Wars of Independence and the Jacobites helped create a sense of Scotland’s proud martial tradition. The power of the image of the tartan-clad soldier was such that in 1881 the War Office ordered even lowland regiments to wear tartan trews. Another reason that persuaded people to join up was Xenophobia as many Scots were affected by stories of spies and ‘Belgian Atrocities’ of German Army. In Scotland especially, Local Loyalties came into play as most regiments drew from set, local counties. For example, the Cameronians recruited largely from Glasgow and Lanarkshire. The Royal Scots tended to attract men from Edinburgh. Peer pressure of various types also affected potential recruits. Newspapers cranked up the pressure to join up. Women were encouraged to press men into service; posters stated clearly that ‘Women of Britain Say Go!’ and white feathers were given out.
After 13 Hearts players signed up, 600 Hearts supporters in six days also joined the 16th Royal Scots which became known as McCrae’s Battalion. Others felt that the war was going to be an adventure that they did not want to miss out on. It was to be an opportunity to see new places and countries and perform heroic deeds and quite possibly to leave behind a boring or difficult job. They were conscious that the war was not expected to last long. These ideas were backed up by the formation of ‘pals’ battalions’. In Glasgow, the 15th Battalion of the Highland Light Infantry was called the Tramway Battalion because many belonged to the transport department.

For some men it was an Economic Necessity. Fear of unemployment was probably an important factor in joining up as recruitment in high unemployment area was more successful than in low.
Historiography

Dr Ewen A. Cameron:

On one level Scottish enthusiasm was very clear, between 1914 and 1916 when conscription was introduced Scotland produced the highest level of voluntary recruits anywhere in the United Kingdom. There appear to me to be two reasons for that: one is the history of regimental traditions in Scotland, which is very old, goes back into the 17th and 18th Centuries, and those who were involved in recruiting in the first part of the war very much drew on those regimental traditions, especially in the Highlands where the history of regiments, like the Cameron Highlanders, the Seaforth Highlanders, was drawn on explicitly by landowners and others who were trying to encourage people to join up at the beginning of the war.

The second reason is a more mundane one, it’s to do with Scotland’s economy. Scotland was primarily an urban, industrialised nation, the economy was based in western lowland Scotland on heavy industries; coal mining, metal working, heavy engineering, ship buildings, skilled trades. And it’s a feature of the history of recruiting that it’s urban industrial populations which produce the largest number of recruits. So Scotland being orientated towards that kind of economy almost inevitably produces a large number of recruits. So there is an element of enthusiasm, but there is also some perhaps more mundane economic and social reasons for Scotland’s high level of recruiting at the beginning of the war.

[image: image2.png]SCOTTISH REGIMSNTS

Look at the following sources and decide what information it gives you about why so many Scots volunteered for the services at the start of World War One. Make a list of all the reasons why Scots joined up. You should find at least 8 reasons.
Source 1

“Workin’ as an apprentice joiner ah was getting’ about 3/6d a week…..Now the Army was 7/- a week ….plus the fact that you got your uniform and boot and everything. Ye were well fed and a bed and everything. What more did a fellow want?”

Peter Costorphine, quoted in Voices from War, Ian MacDougall
Source 2

“I was only a shop assistant at the time, and on reflection, I think it was more that I wanted to escape from the humdrum life behind a grocer’s counter and see a bit of the country.”
Robert Irvine, quoted in Derek Young, Scottish Voices from the Great War

[image: image3.jpg]

Source 3

On 26 November 1914, after a home match at Tynecastle, the entire Heart of Midlothian football team enlisted at the Haymarket recruitment office (the only football team in Britain to enlist en masse) prompting large numbers of shareholders and supporters to join up

From Derek Young, Scottish Voices from the Great War

[image: image4.jpg]

Source 4

“…it would appear that the option of military service for those appearing before the courts was not isolated….as the number of those sent to prison in Scotland’s four main cities in late 1914 showed a considerable drop in the figures from the previous year.”
From Derek Young, Scottish Voices from the Great War

Source 5

[image: image5.jpg]

“Of particular significance here, alongside motives more complex than that of simple patriotism, was the role played by local identities and loyalties. This was especially relevant in the Highlands, where the vestiges of clan loyalty and a perceived martial tradition were added to the ….recruitment campaign…”

From E.A. Cameron and I.J.M. Robertson

Source 6

“My real reason for [joining up]..was a simple one. At my age and in my circumstances, and in the atmosphere of patriotic enthusiasm at the time, I would have been ashamed not to do so, and my parents would have been ashamed of me if I had not done so. Secondary reasons were that several of my friends were joining the same regiment; also I had already decided that I did not want to be a civil engineer. It seemed likely to be a very dull sort of profession.”
C.N. Barclay, quoted in Derek Young, Scottish Voices from the Great War

Source 7

“Alexander Cheyne had returned from abroad to train for the ministry in Aberdeen. Upon war breaking out, one of his professors set the class an essay on the subject ”My

 Duty in the Present National Crisis” and when they had finished writing, the entire class marched down to the nearest recruiting office and enlisted.”

From Derek Young, Scottish Voices from the Great War

Source 8

[image: image6.png]

“….thousands of Scottish people were prepared to voice their support for war and found themselves taking part in demonstrations of national pride and patriotism which often bordered on hysteria…..creating a feeling that war was a great adventure……Chivalry, self-sacrifice and heroism were the catchwords of the early days of the war and there were very few people who did not respond to their call.”
 From Trevor Royle, the Flowers of the Forest.

Source 9

“…there is direct evidence to show that such pledges [the pledge of land for men who served in the war] were being made by local authorities and recruiting agents within the Highlands…..there can be little doubt that in direct local recruiting the promise of land was made and believed.”

From E.A. Cameron and I.J.M. Robertson

Source 10
“The folk at hame never said a word to dissuade me. We all had a pathetic faith that we should come through, somehow.”

John Clark, Black Watch, quoted in Trevor Royle, the Flowers of the Forest.

[image: image7.jpg]

Source 11

[image: image8.jpg]

“A universal source of inspiration for rich and poor alike was the Boy’s Own Paper, which was avidly read, even third- or fourth hand, by almost every literate boy in the land. Out went the jungle adventure, the narrow escapes from treacherous beasts…..In came the young heroes, the barbarous, guttural Germans the noble martyred French, wicked Zeppelin crews, vile and devious spies. They featured in dozens of exciting lurid sagas to be rescued or outwitted, as appropriate, by a virtuous schoolboy hero.”

From Lyn Macdonald, 1914

Source 12

[image: image9.jpg]

 “Given the tribal nature of much of Scottish society and the allure of the Scottish regiments’ uniforms with their tartans and their feathered bonnets, Scottish soldiers had a good conceit of themselves and were not slow to parade the fact that they thought themselves a superior breed…..the kilts of the “tartan curtain” were difficult to ignore….”

From Trevor Royle, the Flowers of the Forest.

Source 13
[image: image10.jpg]BOYS QW

“[On] 1st September …the Glasgow Corporation gave the go-ahead for the formation of a Highland Light Infantry battalion drawn from the city’s public transport system…..official approval was given to the Boys’ Brigade to form a 16th (Boys’ Brigade) Battalion which caused a great deal of public excitement in the city…..Not to be outdone, the Glasgow Stock Exchange formed a special company for the Cameron Highlanders.”

From Trevor Royle, the Flowers of the Forest.

Source 14
“Recruiting sergeant and examining doctor were still, even after the outbreak of war, paid a bounty (initially 5 shillings, later reduced) for each recruit passed as fit and sworn in – incentive to turn a blind eye.”

From Derek Young, Scottish Voices from the Great War

Source 15

[image: image11.jpg]

 “Every able-bodied man [aged] 18-30 at present working on my estates will be put on half-pay for the duration of the war and their jobs kept open on condition that they join up. If they do not enlist they will be compelled to leave my employment.”

The Earl of Wemyss, quoted in John Kerr, The Impact of the Great War on Scotland 1914-1928

Source 16 Source 17
[image: image12.jpg]

[image: image13.png]

Source 18
“When the first World war broke out it came to me….as a complete shock….but it evoked a great deal of enthusiasm at the time. Many people who had no experience of military life or any particular taste for it rallied and joined up. They were anxious to get into the war before it stopped.”

William H. Marwick, quoted in Voices from War, Ian MacDougall
