Scottish Kilt History

· A man in a kilt is a man and a half
· tartan and wearing kilt origin: Scottish and Irish Clans

· 10th century

· original Gaelic name: Philbeag
· kilt features: multi-coloured stripes and checks

· patterns identify the Clan, Family or Regiment of wearer

· Act of Union 1707 united the Clans and political factions universally opposed to the Act of Union between England and Scotland
· tartan: symbol of active nationalism

· seen by the ruling class as a “uniform of rebels”

· united the Scottish Highlands and Lowlands for wearing the tartan

· 1715 Government brought stricter policing to Highlands and Lowlands

· Independent Companies were formed -> known as the Black Watch referring to darkly colored tartans they wore

· 1740 these independent companies became a formal regiment

· developed new formal tartan: Black Watch Tartan
· 1800s wearing of Belted Plaid began to be exchanged by wearing a Kilt
· belted plaid: one-piece six-foot long cloth, belted about the waist, remainder worn up about the shoulder (style was beginning to be inconvenient)

· a “new” little kilt design became popular

· 1746 the Government enacted a law making it illegal for Highlanders to own or possess arms

· 1747 Dress Act restricted the wearing of Highland clothes

· any form of plaid, philbeag, belted plaid, shoulder belt or kilt were not to be worn in public

· strong punishments

· even bagpipes outlawed (considered an instrument of war)

· 1783 Dress Act was repealed 

· many of traditions and costumes had been lost forever

· wearing the kilt not longer considered a way of life for Scottish Highlanders

