


Clan MACLEAN


ARMS

Quarterly, 1st, Argent, a rock Gules; 2nd, Argent, a dexter hand fesswise couped Gules holding a cross crosslet fitchée in pale Azure; 3rd, Or, a lymphad, oars in saltire, sails furlled Sable, flagged Gules; 4th, Argent, a salmon naiant Proper, in chief two eagles' heads erased respectant Gules

CREST MOTTO

A tower embattled Argent

Virtue mine hoonour

SUPPORTERS

Dexter, a seal Proper; sinister, an ostrich with a horse-shoe in its beak Proper

This name in Gaelic renders as 'MacGille Eoin', 'son of the servant of St John'. It has also been suggested that there is an alternative derivation from 'leathan', meaning 'broad' or 'broad-shouldered'. However they spell their name, the Macleans descend from Gilleathan Na Tuaidh, Gillean of the Battle-axe. He may well have been the brother of Fergus Macerc, descended from the royal house of Lorn. Gillean fought at the Battle of Largs when the army of the Norwegian King Haakon was defeated, ending the Norse hegemony over the Hebrides in 1263. His son signed the Ragman Roll as Gillemoir Macilyn in 1296, swearing fealty to Edward I of England. Gillemoir's great-grandson, Iain Duh Maclean, settled in Mull. Of his sons, Lachlan Lubanach was progenitor of the Macleans of Duart and Eachainn Raganach (Hector) founded the Maclaines of Lochguie. The other major cadets, the Macleans of Ardgour and Coll, descend from Lachlan. The Macleans of Duart married into the family of John of Islay, the first Lord of the Isles, and it was a match from which they gained great power and prestige. By the end of the fifteenth century, the Macleans owned most of Mull, Tiree, Islay, Jura and Knapdale, with Morvern in Argyllshire and Lochaber.

The politics of the isles were always turbulent, but the Macleans were particularly at odds with the Mackinnons. Lachlan Lubanach's son, Red Hector of the Battles, was a renowned warrior who fought for the Lord of the Isles at Harlaw in 1411. Red Hector and Sir Alexander Irvine of Drum met in single combat. After the duel, in which neither was dishonored, they both died of their wounds. James IV was the first Scottish king seriously to attempt to bring the isles under royal control, and the pragmatic Macleans supported him. Lachlan of Duart was killed with the king at Flodden in 1512.

The rising power of the Campbells in the late sixteenth century brought them into opposition with the Macleans. Intermarriage was a traditional way to avoid unnecessary feuds, and several Campbell marriages were arranged. One went badly wrong when the chief, Lachlan Maclean, married Lady Elizabeth Campbell, daughter of the second Earl of Argyll. The match was not a happy one, and Maclean decided upon drastic action: he marooned her upon a rock, leaving her to drown. She was rescued by passing fishermen who took her to her kin. Maclean was run through in Edinburgh by his wife's brother in 1523.

The Campbells and the Macleans were at least united in their Protestant faith and their dislike of the Macdonalds. Sir Lachlan Mor Maclean harried the Macdonalds of Islay, causing such carnage that, in 1594, he and the Macdonald chief were declared outlaws by the Privy Council. Lachlan redeemed himself when he fought for the king at the Battle of Glenlivet in 1594. He was killed fighting on Islay in August 1598, whereupon his sons took revenge in the form of a massacre which is said to have lasted for three days.

Sir Lachlan Maclean was created a Baronet of Nova Scotia on 3 September 1631. He was passionately devoted to Charles I and called his clan out to join Montrose, who had been appointed the king's captain general. He died in 1649, after which his son, Sir Hector, took up the cause, losing his life at the Battle of Inverkeithing in 1651. This left Hector's four-year-old brother, Alan as the heir. Sir Alan died in 1674, leaving another child to inherit the chiefship. The estates were by now heavily in debt. By 1679 the Campbells had gained possession of Duart and most of the Maclean estates. When the Stuarts once again called for aid against their rebellious subjects, the Macleans chief hurried to their standard. Sir John, the fifth Baronet, fought for James VII at Kiliencrag in 1689. The Campbells had little difficulty in obtaining the rest of the Maclean estates as a reward for their loyalty to the new regime.

The Macleans were out in the rising of 1715, and Sir Hector Maclean was given a Jacobite peerage in 1715. He was exiled in France where he founded, and was the first Grand Master of the Grand Lodge of Freemasons in Paris.

Sir Hector returned to Edinburgh in 1745 to pave the way for the rising of that year, but he was arrested and was imprisoned in the Tower of London until 1747. He died at Rome in 1750. The clan was led throughout the Forty-five by Maclean of Drimmin, who was killed in the Highland charge at Culloden. Duart Castle fell into ruins, but the chiefs, seeing the Jacobite cause was lost, served their country with distinction. All the chiefs from that time have been soldiers. The eighth Baronet achieved the rank of general, while Sir Fitzroy, the tenth Baronet, fought at the Battle of Sebastopol of 1854-55. Duart was reclaimed by the chiefs in 1911 and has been restored as their set. The father of the present chief was Chief Scot of the Commonwealth and Lord Chamberlain to HM The Queen. He was created a life peer as Lord Maclean of Duart.

Taken from "Scottish Clan & Family Encyclopedia", by Collins, HarperCollins Publishers 1994

Clan genealogists: Timothy MacLaine
 Genealogist
 Clan Gillean
 8020 Harte Place
 Apt. #202
 Vienna, VA 22081
 email: genealogy@gillean.com
 Home Page: <http://www.gillean.com>

Clan MAC LEAN Septs

ALDOWIE, -Y	MAC ABOY	MAC ELDOWNIE,-Y	MAC RANK
ALDOWNIE, -Y	MAC ALDEN	MAC FADYEN	MAC RANKEN, - IN
BAY	MAC ALDINE	MAC FATRIDGE	MAC RAW
BEATH	MAC ALDOWNIE, -Y	MAC FETRIDGE	MAC RAY
BEATON	MAC AVOY	MAC GALLERIE, - Y	MAC REY
BETTON	MAC BAY	MAC GILLIVRARY	MAC VAY
BEY	MAC BAY	MAC GRODAN	MAC VE (Y)
BLACK	MAC BEE	MAC GROGAN	MAC VEA
BOWIE	MAC BEATH	MAC ILDUY	MAC VEAGH
CLANACHAN, -AHAN	MAC BETH	MAC ILDINNIE, -Y	MAC VEIGH
DOWIE	MAC BEY	MAC ILDOON	MAC VEITH
DUIE	MAC BHEATH	MAC ILDOWNIE, -Y	MAC VOY
FADDEN	MAC BRIAN	MAC ILDUFF	MAC VRIAN
FADYEN	MAC BRIEN	MAC ILIN	MAC VRINE
GARVIE,-Y	MAC BRINE	MAC ILLEN,-IN	MAC VRION
GILL(I)ON	MAC BRION	MAC KLEN	MAC VRYNE
GILLAN(D)	MAC BRYAN	MAC ILVORA	MAC WAY
GILLEAN	MAC BRYNE	MAC KLIN(E)	MAC WEE
GILLIAN(D)	MAC BRYON	MAC LANE	MACKBY
GILLON	MAC BYE	MAC LANE	MACKLEEN
GILZEAN	MAC CALDAN, -EN,-IN	MAC LEAN	MACKLIN
HEWIE	MAC CLAB (B)	MAC LEAN	MACKWAY,-EY
HUEY	MAC CLEAN	MAC LEAND	MEBEY
HUIE	MAC CLENE	MAC LEEN (E)	PAD(D)AN
LEAN	MAC CLINE	MAC LENE	PAD(D)EN
LEEN	MAC CLONE	MAC LERGA(I)N	PAD(D)ON
LERGAIN	MAC CORMICK	MAC LIN(N)	PAT(T)EN
MABEAN	MAC CRACKEN (S)	MAC LINDOWNY, -IE	PAT(T)ON
MABEE	MAC CRAING	MAC LINE	RANKEN
MABEY, - IE	MAC CRANK	MAC LYN(N)(E)	RANKIN(E)
MAC ABEA THA	MAC CRINK	MAC PHETRIDGE	VEIG