Blebo Craigs, Dura Den, Kemback & Strathkinness

(Slide 1)
Four villages, 2 parishes. Blebo Craigs, Dura Den and Kemback are in Kemback Parish. Strathkinness is in St Andrews Parish.
In the Ordnance Gazetteer (1883) Blebo is mentioned as an estate and two villages in Kemback Parish. The villages being Blebo Craigs and Blebo Mills. Dura Den is mentioned as a small ravine, famous for its fish fossils. Kemback is listed as a Parish which contains four large houses, Blebo House, Dura House, Kemback House and Rumgally. Strathkinness is not listed separately only as part of the St Andrews Parish listing.

The Parish of Kemback is small, both in inhabitants and in geographical area.

(Slide 2)
The spelling of Kemback has altered over the centuries, depending on which document or book you read. The name most probably comes from Kem, or Kame, which is the name of what we now call the Ceres Burn. The Back part of the name means the crossing from side to side, therefore the Kem crossing the Parish. The more poetical meaning, which is more likely to be folklore is Kemp-achar, meaning a field of battle. However, there are no documents which can support this meaning. It looks as though Kemback has been a peaceful place to live all through the centuries. Keneback was the name used in 1244 when Bishop David de Bernham dedicated the church.

(Slide 3).
In 1791 the parish had only 588 inhabitants. The Statistical Account of 1791-1799 breaks this down as: ………
Church history in Scotland is a subject all of its own, the disruption and reformation. The many splits from the Church of Scotland, and the eventually return of most of them.

(Slide 4)
Kemback has had its fair share of churches, the present one being the third. It has also had its fair share of controversy. In 1840 the United College of St Andrews appointed Rev George Cook as assistant and successor to Rev Dr MacDonald. This was reported in the Fifeshire Journal on 13th February. This led swiftly to what is now known as the Kemback Case, where objections were raised, although it is unclear on reading the accounts in the newspapers if the objection was to the man himself or the agreement by the Presbytery of St Andrews who had agreed to the appointment. Although they had no legal right to disagree since the Patronage Act didn’t come into force until 1847, unless the rev MacDonald had survived until after 1847 when the United College would no longer be able to elect a minister but that right would return to the Presbytery of St Andrews. The outcome was, according to the list of Ministers in Hew Scott’s “Fasti”, that James MacDonald continued as Minister until 1843, when he died aged 91. In 1844 he was succeeded by Thomas Andrew Alexander Easton, who himself died a year later.
 Dura Den

(Slide 5)
Geologically, Dura Den is a 3km long wooded gorge, which follows a course from Pitscottie to Kemback. The Ceres Burn runs through it, with lovely waterfalls
Nowadays the Dura Den Wood is managed by the Woodland Trust, who acquired it in 1985 as a donation by Mrs Janet Francis. It is classed as a Long Established of Plantation Origin. There are lots Ash, Hazel, Oak, Elm, Beech and Sycamore in the wood.

The area around the Covenanters Cave has what may be the largest colony of “Soprano” Pipistrelle bats in Scotland.

The whole of Dura Den is now listed by Scottish Wildlife Trust as a Wildlife Site.

(Slide 6)

Dura Den is probably most famous for its Fossil Fish. The yellow sandstone where they are found is part of the upper beds of the Old Red and are between 300 and 400 feet thick. The fish are found in one thin layer.
The fish were excavated by the Reverned Dr John Anderson. Rev Anderson had been born and brought up in Newburgh and had studied at St Andrews University, finishing his thrological training in Edinburgh. He was eventually awarded, by the University, a Doctor of Divinity. He was also an amateur geologist. He excavated for over 20 years, finding and several hundred specimens and writing many articles and bboks, one of which, Monograph of Dura Den, is an indepth study of the fossil fish and the excavations surrounding them. In 1838, when the Literary and Philisophical Society of St Andrews was founded he was its first Honorary Member. This society was very advanced for its time, as in 1861, it proposed as Honorary Members Mr & Mrs Bayne Dalgleish. Thus making Mrs Dalgleish the first female member of the society. The Bayne Dalgleish’s were the owners of the Dura Estate, it having been in the Bayne family since 1750.
In 1858 the Rev Anderson wrote a lovely letter relating some of the happenings of one of his days excavating at Dura Den.

(Slide 7)
“ …..while they were seeking for fish I set our party all over the Den to see its beauties which they all admired greatly. Lord Kinnaird and myself remained with the workmen – his Lordship cast his coat – I kept mine on – but set to work also.

This went on at a snail’s pace for and hour and a half – and no fish would appear. The party came back and we all lunched on a beautiful grassy bank on pies – chicken, pigeon and ham – and then grapes, peaches, plums, apricots and nectarines – all of which were washed down with plentiful supplies of cider and sherry. We heard a shout just as were finishing, from the diggers – and we all ran, some tumbling and falling by the way: and lo! A fish, the largest and finest that ever rose to the geological hammer, was laid at our astonished feet……….”

Rev Anderson died in 1864, in Nice, while convalescing from illness.
(Slide 8)
Here we have an extract from the Fifeshire Journal:

Enormous Water Wheel: We believe that moderate as the dimensions of Kemback parish and limited as its population, it can now boast of one of the most magnificent water wheels to be seen in Scotland. The spacious spinning mill of Mr William Yool of Ceres is now being filled with machinery. The water wheel, designed and constructed by the able and distinguished firm of Umberstone and Kerr of Dundee is completed and hung in its place. Its stupendous dimensions are nearly as follows:- total diameter 89 feet, breadth across 10 feet, depth of bucket 20 inches. It is partly framed wit hcast, partly with malleable iron. Its buckets are of wood. It is compared at betwixt 50 and 60 horse power, as it is filled with water. The largest water wheels in Scotland are:- 1st The Catherine Wheels, Ayrshire which are 40 feet in diameter and two in number; 2nd Deanston, Perthshire, 36 feet diameter and four in number working on one shaft and computed at 300 horse power and 3rd The Stanley Wheel, Perthshire six in number, of which two are 20 feet and four 18 inch diameter. …………………
………………..Mr Yool’s will therefore, though it pretends not to anything like the largest water wheel in Scotland, boast of being a wheel 8 feet in diameter beyond those of Deanston and one foot only less than the Catherine Wheels.
(Slide 9)
Dura House is a mid 1700’s Lairds House, which had a Baronial style extension added in 1861 by John Milne, a local architect who both built and added to many buildings in Fife. These include Kinburn House, St Andrews, Lathockar House, Dairsie parish School, and many more. This map is from 1894.
Blebo Craigs
(Slide 10)
In the late 1700’s a discovery was made at the foot of Myretown of Blebo. A quantity of rich lead ore was found by Mr John Bethune. He and some of his friends formed a company to mine the ore and also to mine and sell any minerals and metals found on the Blebo lands.

Also in the late 1700’s, the Poor Fund, which had been in dire monetary straits, was left a legacy by Mrs Margaret Bethune, she left £50, a lot of money in those days.

In 1862 there were 2 schools. One was an Adventure School, run by Thomas Thomson, and the other a Female Industrial School.

(Slide 11)
Blebo Craigs had quite a few clubs in the 1800’s, two of those were the Cricket Club and the Quoiting Club. Here we have an extract from the Fifeshire Journal, a local newspaper of the time. The Quoiting report is from 6th June 1872.

(Slide 12)
Blebo House, built in the 1800’s, it has quietly wandered through history with the back wing and the round NE entrance tower built by James Findlay in 1903. He was based mainly in Dundee and did very few buildings and additions in Fife. He was involved in alteration to the Blyth memorial hall in Newport, and some houses in Wormit. He also did the additions to the Guardbridge Co-operative Society Bakery.
Industry - Mills
(Slide 13)
The Mills followed the route of the Ceres Burn, using the water as power.

Little is left today of the mills and their machinery, some have had their stones used for buildings elsewhere, some have fallen down.

Blebo Mill has virtually disappeared, it had iron-faced doors and a power house round the back, which appears to have had a ground floor and at least one more floor. In 1970 the last Gas Standard was removed from the access road. There are still some remains of the water control system which provided the power. The Mills at Blebo included a barley mill, a flax mill and a flax spinning mill.

Yulefield Mill has disappeared, some of its stonework was taken to St Andrews and used in new buildings.
(Slide 14)
William and David Yule, although also spelt Youll, Youl, or Yool were important mill owners in the area. As can be seen from Slide 8, William put in machinery and that enormous water wheel.
Alexander Watson & Son, was the Flax Spinner in Blebo Works

(Slide 15)
Around the area there were also quarries. Well marked on the map of 1894. Fife had its fair share of quarries, limestone and sandstone being what was excavated from most of them.

 If you look closely there is still the gasometer beside the mill.
Strathkinness

(slide 16)
Strathkinness, part of the parish of St Andrews, but in 1860 it became a Quoad Sacra Parish, that is, it had its own minister and church and ran itself as if it were a self-contained parish.

Here we have two views of Strathkinness from Magus Muir. We don’t have dates for them but they are probably at least 15 years apart, if not more. The views are recognisable as being the same, but there are new buildings.

Magus Muir was where Archbishop Sharp was murdered, in 1679. He was in a carriage with his daughter, on his way to St Andrews, when he was attacked by a party of Covenanters, these included David Hackstone of Rathillet, who is remembered on a gravestone in Cupar Old Parish Church. It is a rather gruesome stone as the grave only contains parts of his body. The stone is in remarkably good condition, with the wording relatively easy to see.

(Slide 17)

The Youth House in Strathkinness.
Strathkinness School, as we know it today, was substantially built in 1902, with plans from the architect David Henry. He was a partner in the St Andrews form Hall & Henry. Their firm did mostly St Andrews buildings, in fact they did the extensive renovations to the Whey Pat Inn and they were the architects for the Gibson Hospital, both in Argyll Street, St Andrews. David also did quite a few of the Free Churches in the area, although they were mostly renovations or alteration.
(Slide 18)

Strathkinness, while mentioned in early documents, was a very small few houses completely overshadowed by its neighbour St Andrews. Around the start of the 1800’s it blossomed. Churches were built the population started to increase and people returned to the area. There was work in the Mills and quarries. Handloom weaving gave income to the women. By the end of the century Strahtkinness was going into decline. The handloom weaving had stopped, the quarries were almost empty, the Mills were in the twilight of their existence.
When we come to the present, Strathkinness, along with Blado Craigs and Kemback are lovely places to live, but most people now have to travel to work outwith the villages.

(Slide 19)

IN 1947/48, there was a Scottish Country Dancing Team. It is unknown which competition they entered but they were given a score of 86 and were placed 3rd. The remarks given were:

“Rather a shy entry. Never mind the spectators, think of the enjoyment you are going to get out of it. Set was well spaced and start was good.

Two people here have a floating arm. Look out for this. Finish all your steps, especially when you are turning into line. The pousette was right till nearly the end when someone got on to the wrong foot.

Try to stand very erect when not dancing.

The phrasing and general rhythm were good, but the team got a little harassed towards the end. This will be easily corrected. The team is self-conscious, so didn’t show the spirit that they could show. Yet some started by looking so happy.

My advice to this team is – Lift up your chins a little and let yourselves go. You are going to be good.

Best Wishes M.M.B.

Unfortunately we have no names to put to this photo. Can anybody help? (hand out some photocopies of photo)

Its possible that some of the people in this photo may still be alive, if so, if they agree, I would like to present them with a proper photographic quality framed copy of the photo and have the presentation photographed for the local newspaper. In Cupar Library we are trying to increase our photo holdings. We have in the region of 5000 photos and postcards of North East Fife, but that is a drop in the ocean. We only have one of Blebo Craigs, and none of Dura Den. We are approaching local people and asking if we can copy there collections, we give them a contract, stating they still own the items, we only use them for public access but don’t allow copying without their permission and we only use them for displays and giving talks. We decided to start this because we realised that in 50 years people like me will come out to give talks like this and we’ll only have items over 150 years old, and nothing from 50 years ago, which of course is now.
