The Land Issue in the Highlands and Islands
What was the Land question/problem?

[image: image1.jpg]

The lands question was all about land ownership. In the 19th c the Highlands crofters had faced eviction for many years, however the Crofters Act of 1886 put an end to this practice by giving security of tenure and fair rents. Sadly this legislation did not quell protests as those already evicted did not have their land restored. When the war ended, many soldiers from the Highlands and Islands returned home believing that they would get land to farm as a reward for fighting for their country. When the ex-soldiers were not given the land they expected, many took the law into their own hands and began land raids involving a number of men taking over land and setting up farms.
[image: image2.jpg]

What were the land raids?

Land raids involved a number of men who marched onto land they believed they should have a right to work on. The men would mark out their farms and hope to gain sympathy and some publicity for their plight. These land raids were illegal, yet they created a big problem for the government. Land raids mostly died out in the mid 1920s.

The Land Settlement Act 1919

[image: image3.jpg]

The Land Settlement (Scotland) Act stated that land would be made available for men who had served in the war. Lloyd George stated in the election manifesto “it was the duty of the Government to provide land for men who had served in the war”. For the Land Settlement Act to be successful the government had to purchase the land from the previous owner. The government found that compulsory purchase of land from previous owners soon exhausted government reserves. (Within 5 months they had been used up/future plans were put on hold). By the end of the 1920s the problem of land ownership, overcrowding and poverty had still not been resolved in the Highlands.
How did the Government deal with land raiders? What message did this send?
In terms of Raasay the Secretary of State for Scotland announced that any land raider would be banned from any official settlement of land…..
However

…The land raiders on Raasay were given temporary accommodation, the Board of Agriculture purchased the estate and the raiders were given land. This made the government look as if they could do little to stop the land raids and would also intervene to solve the problem (i.e. give into demands).
Why could private investment not stop land raids on the Isle of Lewis?
[image: image4.jpg]

The development of the Island of Lewis (The Leverhulme Project) was an attempt to “force change on a reluctant society”.

Lord Leverhulme (Soap Magnate) bought the Isle in 1919 in the hope of developing it (and Harris) into a smart island capital. His plans included an expensive war memorial, cinema and railway. Lewis however was facing large scale emigration, a declining fishing industry and an attack of T.B.

[image: image5.jpg].31 Scatan Govermment Crofng Esttes

st [e
o e

Leverhulme’s vision was to create a new fishing fleet, efficient farming with small holdings and a new canning factory. Yet the land raids continued. The land raiders did not accept Leverhulmes’s proposals to let the developments take hold. Instead the land raiders refused to work in his factory leading to the project being suspended in 1923.

High unemployment led to the eventual emigration to the USA/Canada – ironically they ended up doing factory work. Leverhulme was seen as insensitive and not understanding of the Highland way of life.
Issues of land and land ownership

Dr Ewen A. Cameron:

The land question had been a key Scottish controversy throughout the second half of the 19th Century, and after the First World War that controversy continued. There were a series of protests on the land question, especially in the Highlands and especially in the island of Lewis where crofters used their war time experience to provide evidence for their demand for more land.

Professor Tom Devine:

By 1914 to some extent the teeth of the crofting agitation had been drawn, because with the Crofters Holding Act of 1886 the crofters had achieved security of tenure, and it also achieved what were regarded as fair rents. But the Highland problem was not solved, partly because of the reputation and impact of the Highland regiments during World War One, the government became even more sympathetic, to the idea that that there was a debt to be paid or repaid to Highland Scotland.

Dr Ewen A. Cameron:

It’s very clear in the rhetoric of people who were protesting on the land question in the aftermath of the First World War that their wartime experience was very crucial. One crofter protesting over the land question in the island of Lewis after the First World War said, “We fought for this land in France and we’ll win it here at home in Lewis.”

Professor Tom Devine:

What happens is legislation to allow for the reallocation of land, some of which had actually been associated with clearances of the early to mid-19th Century. So you find, especially in some parts of the islands, demobbed soldiers actually being given a carved out croft or a carved out holding from earlier large scale sheep farms and deforests. This tends to diffuse the beginnings of another agitation, because there was clear evidence of anger in those parts in the immediate aftermath of war and in the early 1920s. But in no sense does it solve the Highland problem.

Despite the land reform activity, both of the late 19th Century and of the early period after World War One, the problem doesn’t really seem to improve or even be partially dealt with. It was a token of appreciation for what had been done during the war, and it was also an attempt to stop further instability and land raids taking place, but to limited avail.

Dr Ewen A. Cameron:
The second point about the land question is the effect that the First World War had on land owners. Scottish land ownership is very distinctive, the concentration of land in very few hands is a feature of 19th Century Scottish society, and that was something which fuelled protests on the land question. It’s very evident in the 1920s that there was a massive clearout, almost a clearance, if you like, of land owners. Many of the older land owning families put substantial acreages up for sale and many were wiped from the map completely to be replaced by newer land owners with a capitalist business. The wartime taxation of land and increasing taxation on land in the aftermath of the war helped to stimulate these sales, but the roots, the increasing weakness of land ownership after the First World War has its roots in the Edwardian period and even earlier.

Reasons for high emigration in the 1920s

Professor Tom Devine:

[image: image6.jpg]

To the ordinary Scot emigration was no big deal. Leaving the country for most Scots didn’t really have the threat of danger, of horror of the unknown that it had for other European or at least some other European societies. Now if you put together the terrible loss of young men during the war and the huge haemorrhage of the 1920s, it’s no coincidence that these two decades cracked the old ethnic arrogance of the Scot. It’s from that period we begin to see the development of the ‘Scottish cringe,’ the lack of confidence, the sense that we are a victim people, a secondary nation, whereas in the 19th Century the Scots had helped to run the greatest territorial empire the world has ever seen. So the factors in the 1920s were the disintegration, at least for a period, of heavy industrial employment, coinciding, especially in the mid-1920s, with buoyancy in the American labour market.

[image: image7.jpg]

[image: image8.jpg]

 One of the things you see when you look at the composition of the emigrant groups, it’s not the underclass who are moving out, it’s the semi-skilled and the skilled. This is why the great Scottish man of letters, Edwin Muir, in his Scottish Journey in the early 1930s, does talk about the word ‘haemorrhage.’ He talks about it as a ‘silent clearance,’ which is the dissipation of the intellectual and skilled lifeblood of Scotland because of the skew in the emigration figures towards the skilled and the semi-skilled. Because these were people who had been trained; their trades had been formed, not in the universities but in the great university of industry in Clydeside. They were at a premium worldwide; these developing nations in North America and Australasia and South Africa had abundant land and natural resources, but what they lacked was skilled labour. Scotland was one of the key and main providers of that, and that’s why they were so easily upwardly mobile in these new territories.

