THE WYLLIE OR WYLIE CONTEXT

This note attempts to lay out the factual information on the incidence of these surnames in the British Isles, and makes some suggestions based on those facts.

THE 1881 CENSUS

For England, Wales and Scotland, this document provides the most comprehensive "old" document illustrating the geographic location of family branches. It includes ages, occupations and place of birth of individuals,

although, sadly, occasionally the last may be only defined by country, eg "Ireland" or "Scotland" for residents in England.

In 1881 in England there were 226 Wyllies and 830 Wylies

In 1881 in Scotland there were 1928 Wyllies and 2726 Wylies.

ENGLAND

Examining the birthplace data for English residents gives 39 Wyllies of Scottish birth and 105 Wylies from North of the border. This data includes wives, who were not born with the name. Just 2 of the Wyllies and 30 of the Wylies living in England were born in Ireland.

There were also 2 Wyllies born in India, 2 in Ceylon, and 1 each in Malta and France.

The oldest Wyllie in England/Wales data was a 78 year-old living in North Wales. (Actually the lady was christened in 1805 in Scotland but this analysis has to be based on the recorded data).

Detailed geographic analysis of England data requires some knowledge of the English counties, and indeed some interpretation on my part to identify what we now call "London" from the county data of Middlesex, Surrey, Kent

and Essex.

Amongst the 226 Wyllies in England there were 32 family groups, from whom 13 of the "fathers" were born in Scotland. London had 17 of these families with 4 of the Scottish fathers. Individually, 67 of 88 Wyllies in London

were part of families. Outside London, 59 of the 138 were in family groups.

The remaining 100 England Wyllies were either "singles" or "empty-nesters".

This "social" analysis has not been carried out on the Wylie population.

The geographic analysis of English data shows a surprising contrast between Wyllie and Wylie data.

COUNTY

WYLLIE
WYLIE

Lancashire

34

260

Cheshire

7

44

Middlesex

78

84

Surrey

5

66

Kent

19

9

Oxford

8

3

Yorkshire

8

34

Cumberland

4

52

Durham

5

84

Northumberland

0

47

Others

58

147

SCOTLAND

The same contrast between the spellings applies to Scottish data;

COUNTY

WYLLIE
WYLIE

Ayrshire

710

267

Renfrew

87

425 "West Glasgow"

Lanark

366

951 "East Glasgow"

Midlothian

105

142 "Edinburgh"

East Lothian

18

2

West Lothian

29

21

South-East Scotland
61

47

Dumfriesshire

61

216

Argyll and Bute

27

91

Stirling

21

87

Fife and Kinross

63

69

Perth

11

211

Angus

229

56

Kincardine

69

2

Aberdeen

56

8

The Highlands

8

11

Orkney and Shetlands
8

120

TOTAL

1928

2726

IRELAND

Records held in Dublin were unfortunately destroyed in 1922 following the creation of the "Irish Republic". In order to complete some picture of location of the family name I have consulted Telephone Directories from 1997.

In 1997 there were

4 Wyllies and 353 Wylies with telephones in Ulster, and

3 Wyllies and 42 Wylies in the Republic.

These numbers are obviously not comparable with the 1881 Census data, but suggest some leads.

ORIGINS

The note now moves from facts to speculation. The 3 major events affecting family location within the British Isles over the last 500 years (when surnames more or less existed) were 1) the "plantations" in Ireland by James, Cromwell and William in the 17th Century (1610, 1650, and 1690 approx); 2) the Irish Potato famine of the mid 1850s which caused a major transfer of population from Ireland to Britain as well as to other parts of the world; and 3) the integration of Scotland with England following the

1707 Act of Union which abolished the Scottish Parliament.

Externally to Britain, the growth of the British Empire has also led to the spread of the family throughout the English-speaking world. There is evidence that in many cases the differentiation between Wyllies

and Wylies originally depended more on the ideas of the local registrar of the birth or christening, rather than individual determination. By 1881 these differences were settled, after compulsory education was required

around 1870 leading to a certain level of literacy amongst all levels of the population.

The 1881 data leads me to conclude that the family was originally based in Scotland, especially in Ayrshire around Kilmarnock; possibly the family was also originally in Ulster, but I believe it is quite likely that the Irish element, which is probably the major source of the Wylies, were transferred from Ayrshire around 1610 when James I of England confiscated land in Ulster from the native aristocracy and planted Lowland Scots and Englishmen

upon it to make it more managable.

All 49 of those named in the 1695 Hearth Tax records for North Ayrshire were spelt Wyllie.

The assumption that many Wylies came from Ulster arises from the 1881 location data. Wylies appear to predominate in the counties most accessible to transport from Ulster, such as Dumfries and Lancashire, and those

counties where industries were recruiting in the 1850s, such as Glasgow for ship-building and heavy industry and the coalfields and industry of north England (Durham, Cumberland etc). In the London area, Wylies were mainly in

Surrey, which was where city expansion took place over the previous 30 years.

CLAN ORIGINS

The older books about the clans make no mention of the name. More recently, seemingly starting from the most generally accepted origin of the name, that it derives from "son of William", there has been linkage with

the McFarlanes and the Gunns.

Each of these clans has a "sept" called McWilliam, and each was a "broken clan", ie one that lost it's lands and

had to disperse, and even live under a different name. The McFarlanes, who were centred around Arrochar just west of Loch Lomond, were recorded as a broken clan in 1624. The Gunns were based around Kildonan in Caithness,

about 40 miles South of Wick, and they were recorded as a broken clan in 1594.

The books which mention the family name propose that the Gunn >McWilliam>Wyllies dispersed around the Scottish coastline as fishermen, while the McFarlane>McWilliam>Wyllies moved down to Ayrshire. The case for

a clan origin seems supportable against the data, but I remain sceptical.

Perhaps in time, thanks to the mysteries of DNA and the Y-chromosome we will learn whether there are two separate sources for the name over the last 1000 years.

