

Mannin Revisited

Twelve essays on Manx culture and environment

Mannin Revisited

Twelve essays on Manx culture and environment

Edited by

**Peter Davey
David Finlayson**

Associate Editor: **Philippa Tomlinson**

Front cover illustration: "Live to learn to live"
Douglas Secondary School Roll of Remembrance, by Archibald Knox,
reproduced by kind permission of Schoill ard Noo Ninian
(St Ninian's High School)

Scottish Society for Northern Studies
2002

Published in Scotland by:
The Scottish Society for Northern Studies
c/o Department of Celtic and Scottish Studies
University of Edinburgh
27 George Square
Edinburgh EH8 9LD

ISBN 0 9535226 2 8
Copyright 2002, Scottish Society for Northern Studies
and individual contributors

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form, in any quantity or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the Society and appropriate contributors. Multiple copying of any of the contents of the publication is always illegal.

The Scottish Society for Northern Studies is pleased to acknowledge the generous support of Manx National Heritage towards this publication.

Printed by:
Nelson Press Co. Ltd.
Nelson House
Kingswood Grove
Douglas, Isle of Man IM1 3LY

Contents

Preface	
Peter Davey and David Finlayson	i
Changing Landscapes of the Isle of Man	
Richard C Chiverrell	1
Manx Sculptured Monuments and the Early Viking Age	
Ross Trench-Jellicoe	11
Manx Place-Names: an Ulster View	
Kay Muhr	37
Emerging from the Mist: Ireland and Man in the Eleventh Century	
Seán Duffy	53
Watch and Ward on the Isle of Man: The Medieval Re-occupation of Iron Age Promontory Forts	
Andrew Johnson	63
At the Crossroads of Power and Cultural Influence: Manx Archaeology in the High Middle Ages	
Peter Davey	81
A Brief Encounter: The Duke of Atholl and the Isle of Man 1736 - 1764	
Ros Stott	105
Manx Farming Communities and Traditions. An Examination of Manx Farming Between 1750 and 1900	
Chris J Page	115
Manx Folklore - a Changing or Continuous Tradition?	
Yvonne Cresswell	137
'The Devil once a Fiddler Made': the Connection between Manx, Scottish and Norwegian Fiddle Music	
Fenella C Bazin	151
The Isle of Man - In the British Isles but not Ruled by Britain: A Modern Peculiarity from Ancient Occurrences	
Sybil Sharpe	161
Securing the Future for Manx Gaelic	
Philip Gawne	173

Contributors

Fenella C Bazin: Acting Director of the Centre for Manx Studies; Director of Post-graduate Studies.

Richard C Chiverrell: Lecturer in the Department of Geography, University of Liverpool.

Yvonne Cresswell: Curator of Social History at Manx National Heritage since 1987. Research interests include: Manx folk life, Arts and crafts designer, Archibald Knox; Civilian internment on the Isle of Man during World War I. She is currently researching the development of Manx folklore through the 20th century.

Peter Davey: Reader in the School of Archaeology, Classics and Oriental Studies at the University of Liverpool and Director of the Centre for Manx Studies in the Isle of Man.

Seán Duffy: Head of the Department of Medieval History, Trinity College, Dublin.

Philip Gawne: Manx Language Development Officer (Manx Heritage Foundation and Manx National Heritage), one of the founders of Mooinjer Veggey.

Andrew Johnson: Sixteen years as Field Archaeologist for Manx National Heritage. His principal interest is in upland archaeology, particularly from the perspective of seasonal settlement and land use and ranges around the Irish Sea and through the Western Isles of Scotland.

Kay Muhr: Senior Research Fellow of the Northern Ireland Place-name Project in the Department of Irish and Celtic Studies, Queen's University, Belfast. Currently Chairman of the Ulster Place-name Society and Vice-President of the Society for Name Studies in Britain and Ireland.

Chris J Page: Southern Area Site Manager and Cregneash Farm Manager at Manx National Heritage.

Sybil Sharpe: Many years lecturing/researching in law at U.K. Universities; has published extensively in law journals and has produced three books on aspects of public law. Since moving to Man she has embarked on a study of Manx constitutional history and, in particular, the relationship between Tynwald and Westminster.

Ros Stott: Member of staff at the Centre for Manx Studies where she does research into the eighteenth century history of the Isle of Man.

Ross Trench-Jellicoe: Honorary Research Fellow in the History Department at Lancaster University, completing a corpus of Manx sculptured monuments from the Early Middle Ages.

The medieval baronies of the Isle of Man, see page 98.

James Murray, 2nd Duke of Atholl, see page 104.