
RANNÁN CHULTÚIR
CULTURE DIVISION

Comhairle Contae Dhún na nGall
Donegal County Council

Athbhreithniú Bliantúil 2024
Annual Review 2024

2

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

3

Donegal County Council, Culture Division Annual Review 2024

CLÁR AN ÁBHAIR
CONTENTS
Réamhrá	 04

Clár Éire Ildánach	 08

Clár Comórtha	 16

Seirbhís Leabharlainne 	 22

Seirbhís Ealaíon 	 32

An tIonad Cultúrtha Réigiúnach	 42	

Músaem Contae Dhún na nGall	 48

Seirbhís Cartlainne 	 56

Oifig Oidhreachta Chontae Dhún na nGall 	 62

Oifig Bithéagsúlachta	 70

Fotheidil Grianghraf 	 78

Acrainmneacha	 82

Foreword	 04

Creative Ireland Programme 	 08

Commemorations Programme 	 16

Library Service 	 22

Arts Service 	 32

Regional Cultural Centre	 42

Donegal County Museum 	 48

Archives Service 	 56

County Donegal Heritage Office 	 62

Biodiversity Office 	 70

Photo Captions 	 78

Acronyms	 82

RÉAMHRÁ
FOREWORD

4

As we reflect on the past year, it is with
great pride that we present the Culture
Division Annual Review for 2024. This
review summarises our achievements in
strengthening cultural engagement and
fostering creativity across our communities.

The Culture Division team in Donegal County Council
is made up of Library, Arts, Museum, RCC, Archive,
Heritage and Biodiversity services. Through innovative
programming, strategic partnerships, and the
dedication of the team, we have worked to deliver a
wide and varied programme of projects, events and
activities. We have remained committed to our vision
as set out in Cultúr le Chéile: Strategic Plan for Culture
Division 2022-2026 “where everyone in our society is
inspired, enabled and enriched by cultural activity.”

We are pleased to present this overview of some of
our highlights during the year. Highlights include: A
Common Humanity exhibition, developed in collaboration
between the Archives and Museum services and PRONI;
a visit from Booker-Prize winning author Paul Lynch in
conversation with Colm Tóibín; the launch of My Open
Library in Buncrana Community Library; a Culture
Shocks Punk Festival in the RCC; a wonderful Culture
Night programme; celebrations of Donegal Town 550 and
An Grianán Theatre’s 25th Anniversary; the launch of the
new County Donegal Heritage Plan; events celebrating
National Biodiversity Week; and a wide programme of
events celebrating diversity.

The wide and varied range of programmes presented
here would not have been possible without the
passion and commitment of our staff, partners, and
the communities that we serve. We invite you to
explore this review and celebrate the collective impact
of our work.

Agus muid ag amharc siar ar bhliain
seo a chuaigh thart, is cúis mhór bróid
dúinn Athbhreithniú Bliantúil an Rannáin
Chultúir don bhliain 2024 a chur i láthair.
Déantar san athbhreithniú seo achoimre
ar ár n-éachtaí maidir le rannpháirtíocht
chultúrtha a neartú agus cruthaitheacht a
chothú ar fud ár bpobail.

Tá seirbhísí Leabharlainne, Ealaíon, Iarsmalainne,
RCC, Cartlainne, Oidhreachta agus Bithéagsúlachta
mar chuid d’fhoireann an Rannán Chultúir. Trí
chláir nuálaíocha, comhpháirtíochtaí straitéiseacha,
agus tiomantas na foirne, d’oibrigh muid le clár
leathan agus éagsúil tionscadal, imeachtaí agus
gníomhaíochtaí a chur ar fáil. Tá muid go fóill tiomanta
dár bhfís mar atá leagtha amach in Cultúr le Chéile:
Plean Straitéiseach don Rannán Cultúr 2022-2026 ina
“spreagtar, cumasaítear agus saibhrítear gach duine
inár sochaí trí ghníomhaíocht chultúrtha.”

Tá áthas orainn an forbhreathnú seo ar chuid dár
mbuaicphointí i rith na bliana a chur i láthair. Áirítear
leis na buaicphointí seo: Taispeántas faoin Daonnacht
Choiteann, a forbraíodh idir na Seirbhísí Cartlainne
agus Músaem agus PRONI; cuairt ón údar Paul Lynch
a bhain Duais Booker i gcomhrá le Colm Tóibín;
seoladh Mo Leabharlann Oscailte i Leabharlann
Phobail Bhun Cranncha; Féile Punc Culture Shocks sa
RCC; clár iontach Oíche Chultúir; ceiliúradh ar Bhaile
Dhún na nGall 550 agus comóradh 25 Amharclann an
Grianáin; seoladh Phlean Oidhreachta Chontae Dhún
na nGall; imeachtaí a cheiliúrann Seachtain Náisiúnta
na Bithéagsúlachta; agus clár leathan imeachtaí a
cheiliúrann an éagsúlacht.

Ní bheadh an raon leathan agus éagsúil clár a
chuirtear i láthair anseo indéanta gan paisean agus
tiomantas ár bhfoirne, ár gcomhpháirtithe, agus na
pobail a mbíonn muid ag freastal orthu. Iarraimid
ort an t-athbhreithniú seo a léamh agus tionchar
comhchoiteann ár gcuid oibre a cheiliúradh.

Patsy Lafferty
Stiúrthóir Seirbhíse

Maureen Kerr
Bainisteoir Roinne

Patsy Lafferty
Director of Service

Maureen Kerr
Divisional Manager

5

Sprioc Gníomh 1	 Gníomh 2 Gníomh 3 Gníomh 4 Gníomh 5

Sprioc 1:
Cultúr a chomhdhlúthú
chun freastal ar
riachtanais reatha agus
ar éilimh atá ag fás

Tacú le hinfheistíocht
mhéadaithe sa
Rannán Cultúir — 2
ghníomhaíocht

Clár ceannaireachta
foirne agus forbartha
fórsa saothair a
fhorbairt agus a chur i
bhfeidhm don fhoireann
agus don bhainistíocht
— 3 ghníomhaíocht

Foireann na Rannóige
Cultúir a leathnú chun
freastal ar an éileamh
ar sheirbhísí — 9
ngníomhaíocht

•Comhpháirtíochtaí
atá ann cheana
a neartú agus
comhpháirtíochtaí
nua a fhorbairt — 8
ngníomhaíocht

Sprioc 2:
Caighdeán saoil agus
folláine a fheabhsú
trí éagsúlacht,
rannpháirtíocht agus
páirtíocht ghníomhach
sa Chultúr a mhéadú

Oideachas áitiúil agus
náisiúnta a neartú agus
a fhorbairt mar aon le
cláir foghlama ar feadh
an tsaoil, tacaíochtaí
agus deiseanna - 9
ngníomhaíocht

Oibriú lena chinntiú go
mbíonn deis ag gach
duine páirt a ghlacadh
i ngníomhaíocht
chultúrtha — 8
ngníomhaíocht

Ár gclár bliantúil
d’imeachtaí cultúrtha
saor in aisce a neartú
agus a fhorbairt — 9
ngníomhaíocht

Cláir agus
gníomhaíochtaí
for-rochtana a
aithint, a fhorbairt
agus a leathnú — 8
ghníomhaíocht

Cláir a
cheapadh agus
a fhorbairt a
dhíríonn ar
theaghlaigh
agus ar dhaoine
níos sine - 8
ngníomhaíocht

Sprioc 3:
Tacú le gairmithe agus
grúpaí cultúrtha a gcultúr
agus a gcruthaitheacht
féin a fhorbairt agus
braistint áite agus
féiniúlachta a threisiú

Scéimeanna deontais
a chur chun feidhme
chun tacú le gairmithe
cultúir, grúpaí pobail
agus tionscadail - 5
ghníomhaíocht

Leanúint de thacaíocht
a thabhairt do
ghairmithe cultúir
i bhforbairt a
ngairmeacha beatha —
2 ghníomhaíocht

Leanúint de thacaíocht
a thabhairt d’fhorbairt
foirmeacha nua
agus nuálacha de
léiriú cultúrtha agus
cruthaitheach — 2
ghníomhaíocht

Sprioc 4:
Dea-chleachtas a chur
i bhfeidhm agus a chur
chun cinn i mbainistiú
agus i bhforbairt an
chultúir

Caomhnú agus leasú
ár mbailiúchán cultúir
a fheabhsú — 4
ghníomhaíocht

Straitéis DhiStraitéis
Dhigiteach a fhorbairt
chun deiseanna
a chruthú le
teicneolaíochtaí nua
agus teicneolaíochtaí
atá ag teacht chun cinn
— gan aon
ghníomhaíochtaí
giteach a fhorbairt chun
deiseanna a chruthú
le teicneolaíochtaí nua
agus teicneolaíochtaí
atá ag teacht chun cinn
— 2 ghníomhaíocht

Beartais agus prótacail
a fhorbairt agus a
chur chun feidhme
chun dea-chleachtas
a chinntiú —
gníomhaíocht amháin

Pleananna
straitéiseacha arna
bhforbairt mar a
comhaontaíodh
le heagraíochtaí
comhpháirtíochta
a chur i gcrích
— gníomhaíocht
amháin

Sprioc 5:
Luach an Chultúir a
chur in iúl

Plean cumarsáide
agus margaíochta
comhcheangailte a
fhorbairt, a acmhainniú
agus a chur i bhfeidhm
dár seirbhísí cultúrtha —
gníomhaíocht amháin

Feasacht a mhúscailt
maidir le luach
ár gcultúr — 5
ghníomhaíocht

Taighde an Choimisiúin
agus sonraí a bhailiú
maidir leis an gcultúr
— 3 ghníomhaíocht

Sprioc 6:
Infheistíocht inár
mbonneagar caipitil
a dhaingniú agus a
uasmhéadú

Maoiniú a fháil chun clár
athchóirithe, cothabhála
agus inrochtana ar ár
bhfoirgnimh chultúrtha
a chur i bhfeidhm — 4
ghníomhaíocht

Bonneagar cultúrtha
nua a fhorbairt
chun seirbhís
d’ardchaighdeán
a sholáthar — 2
ghníomhaíocht

Plean a fhorbairt, a
acmhainniú agus a
chur i bhfeidhm maidir
le maolú ar an athrú
aeráide agus oiriúnú
don athrú sin — gan
aon ghníomhaíochtaí

Sprioc 7:
Forbairt chultúrtha
a threorú, comhairle
a thabhairt di, eolas
a chur uirthi agus
tionchar a imirt uirthi

Comhairle a chur ar fáil
do dhaoine aonair, do
phobail agus d’fhoireann
Chomhairle Contae
Dhún na nGall agus
do chomhaltaí tofa ar
cheisteanna cultúir — 7
ghníomhaíocht

Obair agus saineolas
an Rannáin Cultúir a
chomhtháthú tuilleadh
le polasaithe agus
cláir oibre Chomhairle
Contae Dhún na nGall
— 3 ghníomhaíocht

Ár n-ionadaíocht agus
ár rannpháirtíocht
inár gcomhlachtaí
gairmiúla a mhéadú,
lena n-áirítear
straitéisí, tionscadail
agus cláir — 6
ghníomhaíocht

6

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Gníomhartha Straitéiseacha - Dul Chun Cinn in 2024
https://www.donegalculture.ie/en/services/libraries/policies-and-publications/

https://www.donegalculture.ie/en/services/libraries/policies-and-publications/

Goal Action 1	 Action 2 Action 3 Action 4 Action 5

Goal 1:
Consolidate and grow
our resources for
culture to meet existing
needs and growing
demands

Advocate for increased
investment in the
Culture Division – 2
activities

Develop and
implement a
programme of
team leadership
and workforce
development for staff
and management – 3
activities

Expand Culture
Division staff to
meet the demand for
services – 9 activities

Strengthen existing
partnerships
and develop new
partnerships – 8
activities

Goal 2:
Enhance quality of life
and well-being through
increasing diversity,
engagement and active
participation in Culture

Strengthen and
develop local and
national education
and lifelong learning
programmes, supports
and opportunities – 7
activities

Work to ensure
that everyone has
an opportunity to
participate in cultural
activity – 6 activities

Strengthen and
develop our annual
programme of free
cultural events – 9
activities

Identify, develop
and expand
programmes and
outreach activities
– 8 activities

Devise and
develop
programmes
targeting
families and
older people –
8 activities

Goal 3:
Support cultural
professionals and
groups to develop
their own culture and
creativity and reinforce
sense of place and
identity

Implement grant
schemes to support
culture professionals,
community groups and
projects -5 activities

Continue to support
culture professionals
in the development
of their careers – 2
activities

Continue to support
the development of
new and innovative
forms of cultural and
creative expression –
2 activities

Goal 4:
Employ and promote
best practice in the
management and
development of culture

Improve the
preservation and
conservation of our
culture collections – 4
activities

Develop Digital
Strategy to embrace
opportunities created
by new and emerging
technologies – 2
activities

Develop and
implement policies
and protocols to
ensure best practice –
1 activity

Deliver on strategic
plans developed
as agreed
with partner
organisations – 1
activity

Goal 5:
Communicate the Value
of Culture

Develop, resource and
implement a joined-up
communications and
marketing plan for our
cultural services – 1
activity

Raise awareness of the
value of our culture – 5
activities

Commission research
and gather data on
culture – 3 activities

Goal 6:
Secure and maximise
investment in our
capital infrastructure

Secure funding
to implement a
programme of
refurbishment,
maintenance and
accessibility to our
cultural buildings – 4
activities

Develop new cultural
infrastructure to
deliver a quality
service – 2 activities

Develop, resource
and implement a
plan for climate
change mitigation
and adaptation – No
activity

Goal 7:
Lead, advise, inform
and influence cultural
development

Provide advice
to individuals,
communities and
Donegal County
Council staff and
elected members on
culture issues – 7
activities

Further integrate the
work and expertise of
the Culture Division
into Donegal County
Council’s policies and
work programmes – 3
activities

Increase our
representation on
and participation
in our professional
bodies, including
strategies, projects
and programmes – 6
activities

7

Donegal County Council, Culture Division Annual Review 2024

https://www.donegalculture.ie/en/services/libraries/policies-and-publications/

Strategic Actions - Progress in 2024

https://www.donegalculture.ie/en/services/libraries/policies-and-publications/

CLÁR ÉIRE
ILDÁNACH
CREATIVE
IRELAND
PROGRAMME
Ba í an bhliain seo caite, 2024, an dara bliain
den síneadh 5 bliana ar Chlár Éire Ildánach
a bheidh ar siúl ó 2023-2027. I Mí Mhárta,
ceapadh An tOifigeach Rannpháirtíochta um
Phobail Ildánacha. Tacaíodh le héagsúlacht
imeachtaí nuálacha, cruthaitheacha agus
cultúrtha le linn 2024, lena n-áirítear 25
tionscadal ar bronnadh maoiniú orthu tríd
an Scéim Dámhachtana Tionscadal Cultúir &
Cruthaitheachta.

Bhí Cruinniú na nÓg, Lá Náisiúnta na
Cruthaitheachta do Dhaoine Óga, níos mó agus
níos fearr ná riamh, agus daoine ag glacadh
páirte ann i níos mó bailte agus sráidbhailte
ná riamh, ar fud na gceantar bardasach go léir.
Rolladh amach tionscnaimh chruthaitheacha,
ina raibh 323 duine spreagtha agus ealaíonta
páirteach agus d’fhreastail 14,614 duine ar
imeachtaí arna maoiniú ag an chlár in 2024.

Last year, 2024, was the second year in the
5-year extension of the Creative Ireland
Programme which runs from 2023-2027. In
March, the Creative Communities Engagement
Officer was appointed. A variety of innovative,
creative and cultural engagements were
supported throughout 2024, including 25
projects awarded funding through the Culture
& Creativity Project Award Scheme.

Cruinniú na nÓg, the National Day of Creativity
for Younger People was bigger and better
than ever, engaging people in more towns and
villages than ever before, across all municipal
districts. Creative initiatives, involving 323
inspired and artistic individuals were rolled out
and 14,614 people attended events funded by the
programme in 2024.

8

9

Donegal County Council, Culture Division Annual Review 2024

10

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Cruinniú na nÓg

Cruinniú na nÓg, the National Day of Creativity for
Younger People, took place on June 15th, 2024. An
incredible 2844, children and young people participated
in over 50 events on the day, with events taking place
in each municipal district. Members of the Donegal
Youth Council participated in the Cruinniú na nÓg
programming steering group and gave an invaluable
young person’s view and input into the decision-
making process. The programme selection process
included a combination of selected Open Call proposals,
collaborations with Family Resource Centres, targeted
events based on Voice of the Child submissions and
applications for additional funding.

Children explored their creative potential in a range
of creative activities such as sewing, circus, game
development, science, arts, crafts, music, messy play,
and creative writing on the day.

As a result of successful additional funding pitches, 3
additional projects were funded:

1.	 A dedicated programme for teenagers aged 14-18
years took place in 5 venues across the county, 4
in association with Foróige; the fifth was a drop-in
event engaging over 60 teenagers thanks to Night-
Time Economy funding.

2.	 A Shared Island Initiative enabled a cross-cultural
exchange at Scoil Cholmcille, Letterkenny and
Eglington Primary School, Derry/Londonderry
in the week leading up to Cruinniú na nÓg, the
highlights of which can be viewed at 		
https://youtu.be/aCMoATl2TgQ.

3.	 The third was a theatrical performance of Charlie
and the Chocolate Factory at An Grianán Theatre, in
association with Youth Theatre Ireland.

Cruinniú na nÓg

Bhí Cruinniú na nÓg, Lá Náisiúnta na Cruthaitheachta
do Dhaoine Óga, ar siúl ar an 15 Meitheamh, 2024.
Ghlac 2844 leanbh agus duine óg páirt i mbreis agus
50 imeacht ar an lá, agus bhí imeachtaí ar siúl i ngach
ceantar bardasach. Ghlac baill de Chomhairle na nÓg
Dhún na nGall páirt i ngrúpa stiúrtha cláir Chruinniú
na nÓg agus thug siad dearcadh agus ionchur an-
luachmhar don duine óg sa phróiseas cinnteoireachta.
Áiríodh leis an phróiseas roghnaithe clár meascán de
thograí Gairmeacha Oscailte roghnaithe, comhoibriú le
hIonaid Acmhainní Teaghlaigh, imeachtaí spriocdhírithe
bunaithe ar Guth an Linbh aighneachtaí agus iarratais
ar mhaoiniú breise.

D’fhiosraigh páistí a n-acmhainneacht chruthaitheach
i raon gníomhaíochtaí cruthaitheacha ar nós fuála,
sorcais, forbairt cluiche, na heolaíochta, na healaíona,
na ceardaíochta, ceoil, súgradh mínéarta, agus
scríbhneoireacht chruthaitheach ar an lá.

Mar thoradh ar iarratais eile ar mhaoiniú ar éirigh leo,
maoiníodh 3 thionscadal breise:

1.	 A dedicated programme for teenagers aged 14-18
years took place in 5 venues across the county, 4
in association with Foróige; the fifth was a drop-in
event engaging over 60 teenagers thanks to Night-
Time Economy funding.

2.	 A Shared Island Initiative enabled a cross-cultural
exchange at Scoil Cholmcille, Letterkenny and
Eglington Primary School, Derry/Londonderry
in the week leading up to Cruinniú na nÓg, the
highlights of which can be viewed at 		
https://youtu.be/aCMoATl2TgQ.

3.	 The third was a theatrical performance of Charlie
and the Chocolate Factory at An Grianán Theatre, in
association with Youth Theatre Ireland.

https://youtu.be/aCMoATl2TgQ
https://youtu.be/aCMoATl2TgQ

11

Donegal County Council, Culture Division Annual Review 2024

Scéim na nDámhachtainí Tionscadail
Chultúir agus Chruthaitheachta

Cuireadh ar fáil trí Ghairm Oscailte Scéim na
nDámhachtainí Tionscadal Cultúir & Cruthaitheachta
deontais de €2,000 an ceann do ghrúpaí pobail agus
do dhaoine aonair do thionscadail a spreag comhoibriú
agus comhoibriú idir pobail agus speisialtóirí
oidhreachta, ealaíontóirí, gairmithe cultúir agus/nó
tionscail chruthaitheacha. Ceadaíodh 25 san iomlán
as 75 iarratas. Ina measc bhí samhaltú nuálach
3D ar struchtúir shuntasacha oidhreachta agus
tionscadal ceoil pobail trí Ghaeilge. Is féidir liosta de
na hiarratasóirí rathúla a fheiceáil ag https://www.
donegalculture.ie/ga/services/creative-ireland/
culture-and-creativity-project-awards/.

Culture & Creativity Project
Awards Scheme

The Culture & Creativity Project Awards Scheme
Open Call offered grants of €2,000 each to community
groups and individuals for projects that encouraged
cooperation and collaboration between communities
and heritage specialists, artists, culture professionals
and/or creative industries. A total of 25 project awards
were awarded out of 75 applications. They ranged
from an innovative 3D modelling of significant heritage
structures to a community music project as Gaeilge.
A list of the successful applicants can be viewed at
https://www.donegalculture.ie/en/services/creative-
ireland/culture-and-creativity-project-awards/.

https://www.donegalculture.ie/ga/services/creative-ireland/culture-and-creativity-project-awards/
https://www.donegalculture.ie/ga/services/creative-ireland/culture-and-creativity-project-awards/
https://www.donegalculture.ie/ga/services/creative-ireland/culture-and-creativity-project-awards/
https://www.donegalculture.ie/en/services/creative-ireland/culture-and-creativity-project-awards/
https://www.donegalculture.ie/en/services/creative-ireland/culture-and-creativity-project-awards/

12

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Stair Chomhroinnte Photo Museum
Ireland: Tuairimí Éagsúla

Tionscnamh claochlaitheach a bhí sa tionscadal, ar
cuireadh tús leis in 2023, agus ar ghlac pobail ón dá
thaobh den teorainn páirt ann. Spreag sé iad lena
n-oidhreacht a fhiosrú agus eispéiris a roinnt trí mheán
na grianghrafadóireachta, ag nascadh a ngrianghraif
phearsanta, agus scéalta teaghlaigh le heispéiris
shóisialta agus pholaitiúla réigiún na teorann ar fud
an 20ú hAois. Mar chomhoibriú idir an RCC, Photo
Museum Ireland, Leabharlann Náisiúnta na hÉireann,
agus an Nerve Centre, Doire chríochnaigh sé le roinnt
taispeántas in ionaid ar an dá thaobh den teorainn áit
a raibh roinnt de na rannpháirtithe i láthair le labhairt
le lucht féachana a raibh spéis acu ann. Is féidir leat
tuilleadh a léamh faoi ag https://photomuseumireland.
ie/shared-histories-diverse-views/.

Photo Museum Ireland Shared History:
Diverse Views

The project, which began in 2023, was a transformative
initiative which engaged communities on both sides
of the border. It encouraged them to explore their
heritage and share experiences through the medium of
photography, linking their personal photographs, and
family stories to the social and political experiences
of the border region throughout the 20th Century.
A collaboration between the RCC, Photo Museum
Ireland, the National Library of Ireland, and the Nerve
Centre, Derry, it concluded with several exhibitions
in venues on both sides of the border where some of
the participants were on hand to talk to interested
viewers. You can read more about it at https://
photomuseumireland.ie/shared-histories-diverse-
views/.

https://photomuseumireland.ie/shared-histories-diverse-views/
https://photomuseumireland.ie/shared-histories-diverse-views/
https://photomuseumireland.ie/shared-histories-diverse-views/
https://photomuseumireland.ie/shared-histories-diverse-views/
https://photomuseumireland.ie/shared-histories-diverse-views/

13

Donegal County Council, Culture Division Annual Review 2024

Cruthaitheacht sa tSeanaois

Thug teiripe ainmhithe, an t-eispéireas zú
peataireachta ó Jigsaw Farm, ainmhithe
coimhthíocha agus dúchasacha chuig tithe cúraim san
Iarthuaisceart, i gCo. Dhún na nGall agus i gceantair
Údarás Áitiúil Chathair Dhoire & an tSratha Báin. Bhí
teagmháil ag cónaitheoirí tithe cúraim le halpacaí,
lachain, coiníní, muca, gabhair, muca guine, turtar
agus go leor cineálacha eile ainmhithe.

Trí iarratais eile ar mhaoiniú d’Éire Ildánach,
maoiníodh sraith Seisiún Samhraidh
mionchónaitheachtaí ceoil i 9 suíomh cúram sláinte
cónaithe i gCo. Dhún na nGall. Bhí siad seo ar siúl i
samhradh na bliana 2024, ag cur ceoil, craic maith,
agus amhránaíocht ar fáil do bhreis is 300 cónaitheoir.
Cuireadh leis seo ag deireadh an Fhómhair ag ‘Art
from the Heart’ a thug éascaitheoir criadóireachta
isteach sna tithe cúraim le bheith ag obair leis na
cónaitheoirí agus leis an fhoireann lena bpíosaí ealaíne
féin a chruthú.

Thóg na tionscadail seo ar chaidreamh oibre san am atá
caite le háiseanna cónaithe san Iarthuaisceart, chuir siad
eispéiris bhríocha, chruthaitheacha agus spreagthacha
ar fáil do na cónaitheoirí agus don fhoireann.

Creativity in Older Age

Animal Therapy, the petting zoo experience from
Jigsaw Farm, brought exotic and native animals to
care homes in the Northwest, in both Co. Donegal and
in the Derry City & Strabane Local Authority areas.
Care home residents engaged with alpacas, ducks,
rabbits, pigs, goats, guinea pigs, tortoises and many
more types of animals.

Through additional funding pitches to Creative Ireland,
a series of Summer Session mini-music residencies
in 9 residential healthcare settings in Co. Donegal
were funded. These took place over the summer of
2024, bringing music, good craic, and a sing-along to
more than 300 residents. This was complimented in
late Autumn by ‘Art from the Heart’ which brought a
ceramics facilitator into the care homes to work with
the residents and staff on creating their own art pieces.

These projects built on past working relationships
with residential facilities in the Northwest, provided
meaningful, creative and uplifting experiences for the
residents and staff.

14

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Éagsúlacht a Cheiliúradh

I rith 2024, chuir Éire Ildánach ar chumas Oifigeach nua
Ealaíne agus Éagsúlachta Cultúir Dhún na nGall turas a
thabhairt do phobail éagsúla i nDún na nGall trí thacú le
roinnt tionscadal.

Tháinig deireadh leis na ceardlanna Myths and Legends
do phobail nua, arna seachadadh ag an Ealaíontóir Eve
Li agus léiriúcháin Re-Act, i dtrí réimse, le lá ceiliúrtha
inar taispeánadh a gcuid gearrscannáin ag Lárionad
Cultúrtha Réigiúnach a bhí plódaithe.
Tugadh an-mholadh don taispeántas One Million
Stars i nDún na nGall. Is tionscadal ealaíon pobail
cuimsitheach é a nascann pobail ar fud na hÉireann i
ndlúthpháirtíocht i gcoinne mí-úsáid teaghlaigh agus
gach cineál foréigin.

Tríd an chlár Ealaíontóirí Nua/Ealaíontóirí atá ag
Teacht Chun Cinn, chuaigh Iarratasóirí ar Chosaint
Idirnáisiúnta, pobail nua, dídeanaithe, agus Ionaid
Acmhainní Teaghlaigh i gcomhpháirtíocht le
healaíontóirí i gceithre ionad éagsúla le sraith de shé
cheardlann a sholáthar.

Is príomhthosaíocht de chuid chlár Éire Ildánach
é malartú eolais. Tríd an chlár Meantóireachta
Ealaíontóirí, chuir Seirbhís Ealaíon Dhún na nGall,
arna thacú ag Clár Éire Ildánach, deis ar fáil d’ionaid
oideachais, ealaíon agus chultúir le dul i dteagmháil le
beirt ealaíontóirí nua ó phobail Dhubha agus Mhionlaigh
Eitnigh agus Tromlaigh Dhomhanda. Chuir gach
ionad spás agus am ar fáil don dá ealaíontóir i gclár
meantóireachta agus trí rannpháirtíocht sa chlár seo,
rinne ealaíontóirí comhdhearadh agus comhchruthú ar
bhunphíosaí saothair.

Mar chuid de chomhoibriú uathúil saibhir, chuaigh
Seirbhís Ealaíon Dhún na nGall i gcomhpháirtíocht le
Tionscadal Lucht Siúil Dhún na nGall agus an Lárionad
Cultúrtha Réigiúnach le tionscadal scannán agus
grianghrafadóireacht idirchultúrtha a chur i láthair mar
chuid d’Fhéile Ealaíon an Earagail i mbliana. Léirigh an
tionscnamh seo an pobal Romach in Éirinn, agus díríodh
go háirithe orthu siúd a bhfuil cónaí orthu i nDún na
nGall. Is é croílár an tionscadail seo an clár faisnéise
gearr SAM ROM; scannán cumhachtach a thugann
léargas ar shaol na Romach trí agallaimh phearsanta
agus radhairc phearsanta.

Celebrating Diversity

Throughout 2024, Creative Ireland enabled Donegal’s
new Arts and Cultural Diversity Officer to blaze a trail
for diverse communities in Donegal by supporting
several projects.

The Myths and Legends workshops for new
communities, delivered by Artist Eve Li and Re-
Act productions, in three locations, culminated in a
celebration day where their short films were screened
at a packed Regional Cultural Centre.

The One Million Stars exhibition toured Donegal to
great acclaim. It is an inclusive community arts project
connecting communities across Ireland in solidarity
against domestic abuse and all forms of violence.

Through the New/Emerging Artists programme,
International Protection Applicants, new communities,
refugees, and Family Resource Centres partnered with
artists in four different locations to deliver a series of
six workshops.

Knowledge exchange is a key priority of the Creative
Ireland programme. Through the Artist Mentor
programme, Donegal Arts Service supported
by Creative Ireland provided an opportunity for
educational, arts and cultural venues to engage with
two new artists from Black and Minority Ethnic and
Global Majority communities. Each venue provided
space and time for both artists in a mentorship
programme and through engagement in this
programme, artists co-designed and co-created original
pieces of work.

In a unique and enriching collaboration, Donegal
Arts Service partnered with Donegal Travellers
Project and the Regional Cultural Centre to present
an intercultural film and photography project as part
of this year’s Earagail Arts Festival. The initiative
shed light on the Roma community in Ireland, with
a particular focus on those residing in Donegal. The
centrepiece of this project is the short documentary
SAM ROM; a powerful film that delves into the lives of
the Roma people through deeply personal interviews
and intimate scenes.

15

Donegal County Council, Culture Division Annual Review 2024

CLÁR
COMÓRTHA
COMMEMORATIONS
PROGRAMME

In 2024 fuair an Chomhairle maoiniú de
€15,000 ón Roinn Turasóireachta, Cultúir,
Ealaíon, Gaeltachta, Spóirt agus na Meáin
Chumarsáide do Chlár Comórtha 2024. Rinne
an Rannán Cultúir cúig cinn de thionscadail
chomórtha spéisiúla agus faisnéiseacha.

In 2024 Donegal County Council received
funding of €15,000 from the Department of
Tourism, Culture, Arts, Gaeltacht, Sports
and Media for the 2024 Commemorative
Programme. The Culture Division
delivered five engaging and informative
Commemorative projects.

16

17

Donegal County Council, Culture Division Annual Review 2024

18

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Wainfest 2024

Bhí clár Deich mBliana Comórtha Céad Bliain á óstáil
ag Seirbhís Leabharlainne Dhún na nGall mar chuid
de Wainfest 2024 (5 go 13 Deireadh Fómhair). Bhain
deich gceardlann, faoi stiúir triúr éascaitheoirí, le
stair shaibhir na tréimhse suntasaí seo, agus ghlac
páistí scoile ó gach cearn de Dhún na nGall páirt ann.
Ghlac 280 duine óg san iomlán páirt sna seisiúin
faisnéiseacha seo.

Reáchtáil an staraí, an t-údar, agus an léachtóir an
Dr Angela Byrne caint ar The Partition in Donegal
1921-1925. Rinne sí plé ar na tionchair shuntasacha
a bhí ag an imeacht seo ar bhailte sa chontae. Lorg
sí an comhthéacs stairiúil roimh an chríochdheighilt,
ag ionchorprú foinsí príomhúla mar ghrianghraif,
léarscáileanna, agus gearrthóga nuachtáin dhigiteacha
leis an stair a thabhairt chun solais.

Rinne seandálaí agus bunaitheoir Claíomh (Músaem
Stair Bheo na hÉireann), Dave Swift, sraith cainteanna
ar na tráthanna ríthábhachtacha i stair na hÉireann
a d’fhéach le Poblacht Éireannach neamhspleách a
bhunú. Le linn an tseisiúin, cuireadh na mic léinn i
láthair na bhfaisean, an fheistis mhíleata, chultúr na
n-arm, agus déantúsáin agus cuimhneacháin bhunaidh
agus atáirgthe ón am seo.

Choinnigh an t-údar a bhuaigh duaiseanna Sheena
Wilkinson aird léitheoirí óga le sraith ceardlann
bunaithe ar a triológ stairiúil, ‘Name upon Name,’ ‘Star
by Star,’ agus ‘Hope.’ Scrúdaíonn an tsraith seo saol
na mban óga agus castachtaí casta na hÉireann ag tús
an fichiú haois.

Wainfest 2024

Wainfest 2024 (October 5th to 13th), featured a
Decade of Centenaries programme hosted by the
Donegal Library Service. Ten workshops, led by
three facilitators, delved into the rich history of
this significant period, engaging school children
from across Donegal. A total of 280 young people
participated in these informative sessions.

Historian, author, and lecturer Dr Angela Byrne hosted
a talk on ‘The Partition in Donegal 1921-1925’. She
explored the significant impacts this event had on
towns within the county. She traced the historical
context leading up to partition, incorporating primary
sources such as photographs, maps, and digital
newspaper clippings to bring the past to life.

Archaeologist and founder of Claíomh (the Irish Living
History Museum), Dave Swift, held a series of talks
on the pivotal moments in Irish history that sought to
establish an independent Irish Republic. During the
session, students were introduced to the fashions,
military attire, weaponry culture, and original and
reproduced artefacts and memorabilia from this time.

Award-winning author Sheena Wilkinson engaged
young readers with a series of workshops based on
her historical trilogy, ‘Name upon Name,’ ‘Star by
Star,’ and ‘Hope.’ This series delves into the lives of
young women and the intricate complexities of early
twentieth-century Ireland.

19

Donegal County Council, Culture Division Annual Review 2024

Comhdháil Staire agus Chuimhneacháin
550 Bhaile Dhún na nGall

24 Lúnasa, Baile Dhún na nGall 550: Reáchtáladh Stair
agus Cuimhneachán, comhdháil staire aon lae saor
in aisce, san Óstán Central, Baile Dhún na nGall. Ba
iad na staraithe Helen Meehan MA, ó Chumann Staire
Dhún na nGall agus an Dr Matthew Potter, as Baile
Dhún na nGall ó dhúchas agus Coimeádaí Mhúsaem
Luimnigh a d’eagraigh é mar chuid de chlár Bhaile
Dhún na nGall 550. Ba í seo an chéad chomhdháil
riamh a bhí dírithe ar stair Bhaile Dhún na nGall
amháin agus thug sé le chéile go leor de scoláirí ar
stair Bhaile Dhún na nGall atá go fóill beo.

 Trí pháipéar a bhí sa chéad phainéal. Labhair an
Dr Fiona Beglane (ATU Shligigh) ar ‘Archaeological
results in and around Donegal Town;’ thug Sean
Browne (OPW, Caisleán Dhún na nGall) an cúlra faoi
fhorghabháil Chaisleán Dhún na nGall ag na Sasanaigh
i 1601; agus phléigh an staraí áitiúil Seamus O’Doherty
an áit ar scríobhadh Annála na gCeithre Máistrí.
Ba é an tOllamh Brendan MacSuibhne (Ollscoil na
Gaillimhe) a thug an phríomhléacht ar fhear iontach as
Baile Dhún na nGall, Thomas Ainge Devyr (1805–87),
scríbhneoir agus gníomhaí polaitíochta a chaith
seal fada in Éirinn, sa Bhreatain agus i Meiriceá
ach a bhfuil dearmad beagnach déanta anois air.
Reáchtáladh turas treoraithe timpeall Chaisleán
Dhún na nGall do lucht freastail na comhdhála go léir
díreach i ndiaidh am lóin. Ar an dara painéal bhí an
Dr Matthew McGinty (Ollscoil na Gaillimhe) a labhair
ar ‘Red Hugh O’Donnell, Niall Garbh O’Donnell and
the Siege of Donegal Abbey:’ an staraí áitiúil Malachy
Sweeney ar ‘The Great Famine in Donegal’ agus
Seán Boner (Cumann Staire Dhún na nGall) faoin
dóigh a ‘Historians in Donegal Town made their own
history for about 400 years.’ Cuireadh críoch leis an
chomhdháil le seoladh shuíomh Gréasáin Mhainistir
Dhún na nGall Seamus O’Doherty le huaigheanna a
chuardach i Seanreilig na Mainistreach.

Donegal Town 550 History and
Remembrance Conference

On the 24 August, Donegal Town 550: History and
Remembrance, a free one-day history conference,
was held in the Central Hotel, Donegal Town. It was
organised by historians Helen Meehan MA, of Donegal
Historical Society and Dr Matthew Potter, a native
of Donegal Town and Curator of Limerick Museum,
as part of the Donegal Town 550 programme. This
was the first ever conference solely dedicated to the
history of Donegal Town and brought together many of
the living scholars of Donegal Town’s history.

The first panel consisted of three papers. Dr Fiona
Beglane (ATU Sligo) spoke on ‘Archaeological
findings in and around Donegal Town;’ Sean Browne
(OPW, Donegal Castle) gave the background to the
occupation of Donegal Castle by the English in 1601;
and local historian Seamus O’Doherty discussed the
topic of where the Annals of the Four Masters were
written. The keynote lecture was given by Professor
Brendan MacSuibhne (University of Galway), on the
remarkable but almost forgotten Donegal Town man
Thomas Ainge Devyr (1805–87), a writer and political
activist whose lengthy career was played out in
Ireland, Britain, and America. A guided tour of Donegal
Castle for all conference attendees was held directly
after lunch. The second panel consisted of Dr Matthew
McGinty (University of Galway) who spoke on ‘Red
Hugh O’Donnell, Niall Garbh O’Donnell and the Siege
of Donegal Abbey:’ local historian Malachy Sweeney
on ‘The Great Famine in Donegal’ and Seán Boner
(Donegal Historical Society) about how ‘Historians in
Donegal Town made their own history for about 400
years.’ The launch of Seamus O’Doherty’s Abbey of
Donegal website for searching graves in the Old Abbey
Graveyard concluded the conference.

20

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Cláir Faisnéise i nGairdíní
Cuimhneacháin Theach na mBocht

Tá Gairdín Cuimhneacháin Theach na mBocht Leitir
Ceanainn suite in aice le Músaem Chontae Dhún na
nGall. In 2024 thug Comhairle Contae Dhún na nGall
faoi athchóirithe lena n-áirítear cosáin nua, suíocháin
nua agus plandáil nua. Mar chuid den athchóiriú, tá
dhá chlár faisnéise curtha isteach a léiríonn scéal an
ghairdín agus an ceangal a bhí aige le coimpléasc
Theach na mBocht Leitir Ceanainn a raibh ról suntasach
aige i stair an cheantair ó lár na 1840idí. Soláthróidh
na cláir faisnéise seo eolas ar stair an cheantair do
mhuintir na háite agus do chuairteoirí.

Taispeántas Women 100

Léiríonn an taispeántas seo ó Mhúsaem Contae Dhún
na nGall agus ó Chartlann Chontae Dhún na nGall
spotsolas ar shaol na mban ó 1922 go 1980. Is minic
nár tugadh aird ar chion na mban i stair na hÉireann.
Trí na déantáin, na cartlanna agus na híomhánna
sa taispeántas seo is féidir le cuairteoirí iniúchadh
a dhéanamh ar an tionchar a bhí ar shaol na mban
i ndiaidh chruthú Shaorstát Éireann. Áiríonn leis an
taispeántas topaicí ar nós Bean agus Sláinte; Mná agus
Fostaíocht; Mná agus Polaitíocht. Áirímid chomh maith
na scéalta faoi eispéiris laethúla na mban agus an stát
Éireannach nua ag teacht chun cinn mar aon le scéalta
na mban iontacha a bhí mar cheannródaithe i réimsí
mar leigheas agus eolaíocht.

Workhouse Memorial Garden
Information Boards

Letterkenny Workhouse Memorial Garden is located
beside the Donegal County Museum. In 2024, Donegal
County Council undertook renovations which included
new pathways, new seating, and new planting. As part
of the renovations, two information boards have been
installed which reflect the story of the garden and its
connection to the Letterkenny Workhouse complex
which has played a significant role in the history of the
area since the mid 1840’s. These information boards
will provide information on the history of the area to
locals and visitors.

Women 100 Exhibition

This exhibition by Donegal County Museum and Donegal
County Archives shines a spotlight on the women’s
lives from the 1922 to 1980. Women’s contribution
to the history of Ireland has often been overlooked.
Through the artefacts, archives and images in this
exhibition visitors can explore how women’s lives were
impacted following the creation of the Irish Free State.
The exhibition includes topics such as Woman and
Health; Women and Employment; Women and Politics.
We also include the stories of the everyday experiences
of women as the new Irish state emerged along
with the stories of extraordinary women who were
trailblazers in areas such as medicine and science.

21

Donegal County Council, Culture Division Annual Review 2024

Clár Deich mBliana na gCuimhneachán
sa Leabharlann

I ndiaidh gairm oscailte ar ealaíontóirí freagra a
thabhairt ar an treoir, roghnaíodh an t-ealaíontóir
Marie Barret don choimisiún seo - WOMEN 100 (Dún na
nGall). D’éascaigh an dámhachtain tréimhse taighde
tiomnaithe don ealaíontóir agus forbairt tionscadail
grianghrafadóireachta. Roghnaigh an t-ealaíontóir
fiche ban tábhachtach atá ag gabháil do chur chun
cinn saincheisteanna forbartha pobail agus ceartais
shóisialta i nDún na nGall faoi láthair. Scrúdaíonn
an clár cineálacha sonracha eolais agus taithí sa
dá phríomhearnáil seo sa lá atá inniu ann. Léiríonn
na híomhánna gach bean agus a dtimpeallacht
oibre i suíomh pobail. Tá cleachtais eagraithe agus
rannpháirtíochta ag na mná aonair a nocht an próiseas
taighde seo a bhíonn go minic faoi bhun thairseach na
staire oifigiúla nó faoi thairseach na hinfheictheachta
comhaimseartha. Áiríodh leis an tionscadal comhoibriú
le heagraíochtaí comhlacha: Comhpháirtíocht Forbartha
Inis Eoghain, Tionscadal Changemakers, Ardán
Idirchultúrtha Dhún na nGall, Tionscadal Lucht Siúil
Dhún na nGall, Comhghrúpa na mBan, Dún na nGall.

Library Decade of Centenaries
Programme

Following an open call for artists to respond to the brief,
artist Marie Barret was chosen for this commission
- WOMEN 100 (Donegal). The award facilitated a
period of dedicated research for the artist and the
development of a photography project. The artist
selected twenty key women who are currently engaged
in promoting community development and social justice
issues in Donegal. The programme examines specific
forms of knowledge and experience within these two
key sectors in the present day. The imagery depicts
each woman and their work environment within a
community setting. The individual women that this
research process has uncovered have practices of
organising and participation that are often beneath the
threshold of official history or of contemporary visibility.
The project included collaboration with associate
organisations: Inishowen Development Partnership,
Changemakers Project, Donegal Intercultural Platform,
Donegal Travellers Project, Women’s Collective
Donegal.

22

SEIRBHÍS LEABHARLAINNE
LIBRARY SERVICE
Soláthraíonn an tSeirbhís Leabharlainne raon
éagsúil acmhainní agus seirbhísí, go pearsanta
agus ar líne. Áirítear orthu sin léitheoireacht a
spreagadh ag gach leibhéal, scileanna digiteacha
agus litearthacht a fheabhsú, foghlaim fhoirmiúil
agus neamhfhoirmiúil a chumasú, tacú le
soláthar faisnéise agus treorach ar go leor
topaicí lena n-áirítear sláinte agus folláine,
forbairt phearsanta agus a chinntiú go bhfuil áit
ag daoine sa phobal le bualadh le chéile agus
teacht le chéile.

Lean Seirbhís Leabharlainne Chontae Dhún
na nGall ag fás i go leor réimsí. Tugadh breis
agus 343,000 cuairt ar leabharlanna agus
178,000 mír ar iasacht ó leabharlanna, agus
fuarthas rochtain ar acmhainní ar líne níos mó
ná 146,000 uair. Lean an tseirbhís ar aghaidh ag
forbairt clár oibre, stoic agus acmhainní ar líne
le tacú lena ról sa phobal.

The Library Service provides a diverse range
of resources and services, both in person and
online. These include encouraging reading
at all levels, improving digital skills and
literacy, enabling formal and informal learning,
supporting the provision of information and
guidance on many topics including health and
wellbeing, personal development and ensuring
that people have a place in the community to
meet and come together.

Donegal County Library Service continued
to see growth in many areas. There were
over 343,000 library visits and 178,000
items borrowed from libraries, while online
resources were accessed more than 146,000
times. The service continued to develop work
programmes, stock, and online resources to
support its role in the community.

23

Donegal County Council, Culture Division Annual Review 2024

24

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Right to Read Programme

Right to Read is a national programme to promote
literacy and reading for people of all ages and
backgrounds. In 2024, the programme focused on
support for children and families, including the library
services to schools and to Early Learning Centres
while also recognising support for adult literacy
skills development. These supports included Spring
into Storytime in April, Summer Stars from June to
August, My Little Library Bag and Family Time at your
Library in December. Children, schools, and families
enjoyed an array of activities, competitions, and events
throughout the year.

Ireland Reads

Ireland Reads is an initiative of the Government of
Ireland to celebrate the joy of reading. The programme
is funded by Healthy Ireland and supported by public
libraries and many organisations that promote reading,
literacy, and the arts.

The campaign asked everyone to ‘squeeze in a read’
on Ireland Reads Day, Saturday, February 25th. Events
were held in libraries across the county. The showcase
event for Ireland Reads was a symposium entitled
Literature and Landscape. The symposium which took
place in Buncrana Community Library was a celebration
of the landscape of Donegal and how it has influenced
among others, the writing of Booker Prize winning
author and Donegal native Paul Lynch. Twelve Donegal
writers and artists came together in the library to
celebrate Donegal writing past and present in what was
a highly successful event attended by 75 people.

An Clár Ceart chun Léitheoireachta

Is clár náisiúnta é An Ceart chun Léitheoireachta chun
litearthacht agus léitheoireacht a chur chun cinn do
dhaoine de gach aois agus cúlra. In 2024, dhírigh an
clár ar thacaíocht do leanaí agus do theaghlaigh, lena
n-áirítear seirbhísí leabharlainne do scoileanna agus
d’Ionaid Luathfhoghlama ach ag aithint tacaíochta
d’fhorbairt scileanna litearthachta d’aosaigh. Áiríodh
ar na tacaí seo Spring into Storytime i mí Aibreáin,
Réaltaí Samhraidh ó Mheitheamh go Lúnasa, My Little
Library Bag agus Am Teaghlaigh i do Leabharlann i
mí na Nollag. Bhain páistí, scoileanna agus teaghlaigh
sult as réimse leathan gníomhaíochtaí, comórtas agus
imeachtaí i rith na bliana.

Léann Éire

Is tionscnamh de chuid Rialtas na hÉireann é an Léann
Éire leis an spraoi a bhaineann leis an léitheoireacht
a cheiliúradh. Tá an clár maoinithe ag Éire Shláintiúil
le tacaíocht ó leabharlanna poiblí agus go leor
eagraíochtaí a chuireann léitheoireacht, litearthacht
agus na healaíona chun cinn.

Iarradh le linn an fheachtais ar gach duine ‘seal beag
léitheoireachta’ a dhéanamh ar Lá “Léann Éire”,
Dé Sathairn, 25 Feabhra. Reáchtáladh imeachtaí
i leabharlanna ar fud an chontae. Ba é an ócáid
taispeántais do Léann Éire ná siompóisiam dar
teideal Literature and Landscape. Ba cheiliúradh
é an siompóisiam a reáchtáladh i Leabharlann
Phobail Bhun Cranncha ar thírdhreach Dhún na nGall
agus ar an tionchar a bhí aige i measc daoine eile,
scríbhneoireacht an údair a bhuaigh Duais Booker
agus Paul Lynch ó Dhún na nGall ó dhúchas. Tháinig
dáréag scríbhneoir agus ealaíontóir as Dún na nGall
le chéile sa leabharlann le ceiliúradh a dhéanamh
ar scríbhneoireacht Dhún na nGall san am a chuaigh
thart agus san am i láthair ag imeacht an-rathúil ar
fhreastail 75 duine air.

25

Donegal County Council, Culture Division Annual Review 2024

26

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Read DL

Read DL is a county-wide reading movement, designed
to bring the people of Donegal together by collectively
reading the same book. In 2024 the Library Service
assisted with the successful Read DL county-wide reading
programme by distributing 2,000 copies of the chosen
book The summer I robbed a bank, by Stewart Foster
to schools through our branches, facilitating creative
workshops and promoting the event on social media
platforms and through interviews on Highland Radio.

Seachtain Na Gaeilge

Seachtain na Gaeilge ran from 1st to the 17th of
March, with 54 events held in libraries and Taobh
Tíre centres and in the wider community. Seachtain
na Gaeilge is an international Irish language festival
which gives everyone the opportunity to enjoy Irish,
whether you are a fluent speaker, learner or have a
cúpla focal, with a calendar of entertaining and fun
events for every type of interest and every age group.
The emphasis this year was on live events, ranging
from a variety concert at Leabharlann Phobail na
Rosann featuring An Teach Ceoil, Comhaltas Mhín
na Croise and other local artists, Fleá Filíochta agus
Preab-Ghaeltacht in Twin Towns Library, Club Leabhar
na Gaeltachta in Leabharlann Phobail Gaoth Dobhair
with author Michelle Níc Pháidín, Club Fichille(chess),
storytelling, history talks, silent discos, science
workshops, and Ciorcail Comhrá and Sean-Nós
dancing. Seachtain Na Gaeilge in libraries is supported
by Donegal County Council’s Rannóg na Gaeilge.

Read DL

Is gluaiseacht léitheoireachta contae é Read DL,
a ceapadh le muintir Dhún na nGall a thabhairt le
chéile tríd an leabhar chéanna a léamh le chéile. In
2024 chuidigh an tSeirbhís Leabharlainne le clár
léitheoireachta rathúil Read DL ar fud an chontae
trí 2,000 cóip den leabhar roghnaithe The summer
I robbed a bank a dháileadh ar scoileanna trínár
gcraobhacha, ag éascú ceardlanna cruthaitheacha
agus ag cur an imeachta chun cinn ar ardáin na meán
sóisialta agus trí agallaimh ar Highland Radio.

Seachtain na Gaeilge

Bhí Seachtain na Gaeilge ar siúl ón 1 go dtí an 17
Márta, le 54 imeacht ar siúl i leabharlanna agus
in ionaid Taobh Tíre agus sa phobal i gcoitinne. Is
féile idirnáisiúnta Ghaeilge í Seachtain na Gaeilge
a thugann deis do gach duine sult a bhaint as an
Ghaeilge, cibé acu is cainteoir líofa, foghlaimeoir
thú nó go bhfuil cúpla focal agat, le féilire imeachtaí
siamsúla agus spraíúla do gach cineál spéise agus
gach aoisghrúpa. Bhí an bhéim i mbliana ar imeachtaí
beo, idir cheolchoirmeacha éagsúla i Leabharlann
Phobail na Rosann le An Teach Ceoil, Comhaltas Mhín
na Croise agus ealaíontóirí áitiúla eile, Fleá Filíochta
agus Preab-Ghaeltacht i Leabharlann na Twin Towns,
Club Leabhar na Gaeltachta i Leabharlann Phobail
Ghaoth Dobhair leis an údar Michelle Nic Pháidín, Club
Fichille, scéalaíocht, cainteanna staire, ceardlanna
ciúine agus sóisialacha, cainteanna ciúnas agus cístíle.
Tacaíonn Rannóg na Gaeilge Chomhairle Contae Dhún
na nGall le Seachtain na Gaeilge sna leabharlanna.

27

Donegal County Council, Culture Division Annual Review 2024

Bealtaine

The national Bealtaine Festival, coordinated by Age
& Opportunity in partnership with local authorities,
arts, and older people’s organisations, features older
people as artists and performers, as event organisers
and as audiences and participants. The theme this
year was ‘Zest for Life’, and this was showcased at
the launch which took place in Kilbarron House. This
opening event saw the Ballyshannon Active Retirement
Singers and the Ballyshannon Street Band captivate
their audience with rhythm and song. It is this unique
celebration across generations that makes the festival
special each year. This year the Bealtaine Festival in
Donegal featured over 60 events in libraries, Taobh
Tíre Centres, arts and community venues and day care
centres. Some of the events and workshops that took
place during the festival included origami, painting
with watercolours, history lectures, willow weaving,
chair pilates, genealogy talks, sound baths, cinema,
music, and dance. The 2024 Bealtaine Festival was a
vibrant celebration of creativity as we age and is a well-
established highlight of the Cultural Division calendar.

Bealtaine

Cuireann an Fhéile náisiúnta Bealtaine, arna
comhordú ag Aois & Deiseanna i gcomhpháirtíocht
le húdaráis áitiúla, eagraíochtaí ealaíon agus daoine
scothaosta, daoine scothaosta i láthair mar ealaíontóirí
agus taibheoirí, mar eagraithe imeachtaí agus mar
lucht féachana agus rannpháirtithe. Ba é téama na
bliana seo ná ‘Zest for Life’, agus taispeánadh é seo
ag an seoladh a bhí ar siúl i dTeach Chill Bharráin.
Leis an imeacht oscailte seo, mheall Amhránaithe
Gníomhach Scoir Bhéal Átha Seanaidh agus Banna
Sráide Bhéal Átha Seanaidh a lucht éisteachta le
rithim agus amhrán. Is é an ceiliúradh uathúil seo idir
na glúnta a dhéanann an fhéile speisialta gach bliain.
I mbliana bhí breis is 60 imeacht i leabharlanna, in
Ionaid Taobh Tíre, in ionaid ealaíon agus pobail agus
in ionaid cúram lae i bhFéile na Bealtaine i nDún na
nGall. I measc na n-imeachtaí agus na gceardlann a
reáchtáladh le linn na féile bhí origami, péinteáil le
huiscedhathanna, léachtaí staire, fíodóireacht saileach,
pilates cathaoireacha, cainteanna ginealais, folcadáin
fuaime, pictiúrlann, ceol agus rince. Ceiliúradh
bríomhar ar chruthaitheacht ba ea Féile na Bealtaine
2024 agus muid ag dul in aois agus is buaicphointe
seanbhunaithe í d’fhéilire na Rannóige Cultúrtha.

28

Europe Direct

Chomhoibrigh Europe Direct i Leitir Ceanainn le
meánscoileanna áitiúla agus d’óstaigh siad roinnt
imeachtaí in 2024 lena n-áirítear cuairt ón iar-FPE Chris
MacManus le toghcháin na hEorpa a phlé. Rinneadh Lá
na hEorpa a cheiliúradh le hócáid le Cultúr na Polainne
a léiriú lena n-áirítear teachtaireacht físe ó Ambasadóir
na Polainne, an tUasal Arkady Rzegocki. Chuir ár
n-imeacht Time to Move na deiseanna iontacha atá ar
fáil do dhaoine óga a bheith ag obair, i mbun staidéir
agus i mbun obair dheonach ar fud na hEorpa chun cinn.
Bhí Maria Walsh FPE ina cathaoirleach ar an chomórtas
bhliantúil óráidíochta poiblí Soapbox ar a raibh an téama,
“Ní bagairt é AI don chine dhaonna.” Ghlac scoileanna ó
ar fud Dhún na nGall páirt, agus rinne an dá bhuaiteoir
ionadaíocht thar ceann an chontae go bródúil ag na
cluichí ceannais náisiúnta i mBaile Átha Cliath i mí na
Samhna agus bhuail siad le Barbara Nolan, Ceannaire ar
Ionadaíocht an Choimisiúin Eorpaigh in Éirinn.

Club Leabhar Ealaín na
Léitheoireachta

D’fhill Club Leabhar Ealaín na Léitheoireachta de
chuid na Comhairle Ealaíon ar an Chontae i mí Lúnasa
le himeacht rathúil leis an údar ó Dhún na nGall a
bhain Booker-Prize, Paul Lynch. Chuir Colm Tóibín, an
Buaiteoir Gradaim Fhicsean na hÉireann, agallamh ar
Paul Lynch faoi pheirspictíochtaí agus eispéiris óna
shaol mar scríbhneoir. Le linn na hócáide, rinne an dá
údar tábhachtacha smaointe a mhalartú agus chuaigh i
mbun idirphlé bríomhar. D’fhreagair siad ceisteanna ón
lucht freastail agus tháinig deireadh leis an tráthnóna le
seisiún sínithe leabhar.

Europe Direct

Europe Direct Letterkenny collaborated with local
secondary schools and hosted several events in 2024
including a visit from former MEP Chris MacManus
to discuss the European elections. Europe Day was
celebrated with an event to showcase Polish Culture
including a video message from the Polish Ambassador,
Mr. Arkady Rzegocki. Our Time to Move event promoted
the wonderful opportunities available to young people
to work, study and volunteer throughout Europe. Maria
Walsh MEP chaired the annual Soapbox public speaking
competition which had the theme, “AI is not a threat
to humanity.” Schools from across Donegal took part,
and the two winners proudly represented the county
at the national finals in Dublin in November and met
with Barbara Nolan, Head of the European Commission
Representation in Ireland.

Art of Reading Book Club

The Arts Council’s Art of Reading Book Club returned
to the County in August with a successful event with
Booker-Prize winning Donegal author Paul Lynch. The
Laureate for Irish Fiction, Colm Tóibín, interviewed
Paul Lynch about the perspectives and experiences
of his writing journey. Throughout the event, the two
distinguished authors exchanged ideas and engaged
in a lively dialogue. They answered questions from
attendees and the evening ended with a book signing
session.

29

Bailiúchán Léann Dhún na nGall

Tá breis agus 43,000 mír i mBailiúchán Léann
Dhún na nGall i leabharlanna ar fud an chontae,
agus tá an príomhbhailiúchán tagartha i seilbh na
Lárleabharlainne, Leitir Ceanainn.

I measc na n-ábhar tá foilseacháin áitiúla, ábhar
closamhairc, léarscáileanna agus míreanna i gcomhaid
staire áitiúla. Baineann gach ábhar sa bhailiúchán le
Dún na nGall, le húdair Dhún na nGall agus/nó curtha
le chéile i nDún na nGall Tá leabharliosta cuimsitheach
de na teidil nua curtha le chéile agus tá sé foilsithe sa
Donegal Annual/ Bliainiris Dhún na nGall, The Journal
of the County Donegal Historical Society.

Chuir Roinn Staidéir Dhún na nGall fáilte roimh os
cionn 1,000 cuairteoir in 2024, d’fhreagair breis agus
3,800 fiosrúchán a bhain le stair teaghlaigh agus
áitiúil agus chuaigh i dteagmháil le pobal diaspóra
na hÉireann go leictreonach, ag freagairt breis agus
500 ceist trí ríomhphost. Bhí ceisteanna ginealais/
stair teaghlaigh i measc na bhfiosruithe ba choitianta
a fuarthas. Soláthraíonn an tSeirbhís Leabharlainne
rochtain saor in aisce ar thaifid ghinealais ar Find
My Past agus www.irishgenealogy.ie. Thug foireann
na leabharlainne caint ar líne do Chumann Staire
Teaghlaigh Thuaisceart na hÉireann i mí Dheireadh
Fómhair. D’fhreastail seasca duine ó gach cearn
den domhan ar an gcaint fhíorúil áit ar pléadh
forbhreathnú ar acmhainní stair teaghlaigh na
leabharlainne.

Lean an tSeirbhís Leabharlainne lena clár digitithe ar
ábhar staidéir áitiúla agus cuireadh roinnt míreanna
ar fáil ar shuíomh Gréasáin na leabharlainne.

Donegal Studies Collection

The Donegal Studies Collection consists of over 43,000
items held in libraries throughout the county, with the
main reference collection being held in Central Library,
Letterkenny.

Materials include local publications, audio visual
material, maps, and items in local history files.
All material in the collection is about Donegal,
by Donegal authors and/or produced in Donegal.
A comprehensive bibliography of new titles was
compiled and is published in the Donegal Annual/
Bliainiris Dhún na nGall, The Journal of the County
Donegal Historical Society.

The Donegal Studies department welcomed over 1,000
visitors in 2024, answered over 3,800 queries related
to family and local history and engaged with the Irish
diaspora community electronically, answering over 500
queries via email. Genealogy/family history queries
were among the most popular queries received. The
Library Service provides free access to genealogical
records on Find My Past and www.irishgenealogy.ie.
Library staff delivered an online talk to the North of
Ireland Family History Society in October. Sixty people
from all over the world attended the virtual talk where
an overview of the library’s family history resources
was discussed.

The Library Service continued its programme of
digitisation of local studies material with several items
being made available on the library website.

http://www.irishgenealogy.ie
http://www.irishgenealogy.ie

30

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Wainfest

Bhí Wainfest, féile bhliantúil ealaíon agus leabhar
na bpáistí i nDún na nGall, ar siúl ó 5 go 13 Deireadh
Fómhair, agus bhí 158 imeacht éagsúil agus spreagúil
mar chuid de ar fud an chontae. Bhí an clár dírithe
ar leanaí ó leanaí idir leanaí agus dhá bhliain déag
d’aois, agus chuir sé eispéireas saibhrithe ar fáil a
spreag rannpháirtíocht i leabhair, sna healaíona agus i
scéalaíocht. Ar an téama ‘550 Eachtraí’, rinne Wainfest
2024 ceiliúradh ar oidhreacht shaibhir Dhún na nGall
in éineacht leis an tsaol bhríomhar reatha atá ann
anois. I measc na mbuaicphointí bhí imeachtaí ar nós
MC Grammar, bealach spraíúil agus idirghníomhach
le foghlaim trí cheol, agus Roar Roar Dineasár,
eispéireas spleodrach do lucht leanúna óga dineasáir.
Príomhsprioc de chuid Wainfest is ea litearthacht leanaí
a chur chun cinn ar fud Dhún na nGall, ag cuidiú le grá
don léitheoireacht agus don chruthaitheacht a chothú
agus naisc phobail a chothú.

Mo Leabharlann Oscailte

Tugadh isteach Mo Leabharlann Oscailte i Leabharlann
Phobail Bhun Cranncha i mí Lúnasa. Cuireann an
tseirbhís Mo Leabharlann Oscailte uaireanta oscailte
sínte ar fáil, a sholáthraíonn rochtain leabharlainne
do chomhaltaí ó 8 am go 10 pm, 365 lá sa bhliain.
Trí na huaireanta foirne, mar aon leis na huaireanta
méadaithe de chuid Mo Leabharlann Oscailte, is féidir
le baill leabharlainne rochtain a fháil ar an leabharlann
ag amanna a oireann dóibh, go háirithe dóibh siúd nach
bhfuil in ann rochtain a fháil ar an leabharlann le linn
amanna rialta foirne.

Wainfest

Wainfest, Donegal’s annual children’s arts and book
festival, took place from the 5th to 13th of October,
offering 158 diverse and exciting events across the
county. The programme aimed at children from tots
to twelve-year-olds, provided an enriching experience
that encouraged engagement with books, arts, and
storytelling. Themed ‘550 Adventures’, Wainfest
2024 celebrated Donegal’s rich heritage alongside its
vibrant present. Highlights included events such as MC
Grammar, a fun and interactive way to learn through
music, and Roar Roar Dinosaur, a thrilling experience
for young dinosaur fans. A key goal of Wainfest is the
promotion of children’s literacy across Donegal, helping
to foster a love for reading and creativity while building
community connections.

My Open Library

My Open Library was introduced at Buncrana
Community Library in August. The My Open Library
service offers extended opening hours, providing
library access to members from 8 a.m. to 10 p.m.,
365 days per year. The staffed hours, combined with
the extended My Open Library hours, allow library
members to access the library at times that suit them,
particularly for those who may not be able to access the
library during regular staffed times.

31

Éire Shláintiúil ag do Leabharlann

D’éirigh le tionscnamh Éire Shláintiúil ag Do
Leabharlann 2024 sláinte agus folláine an phobail
a chur chun cinn trí shraith clár agus acmhainní
tarraingteacha. I measc na mbuaicphointí tá sraith
cainteanna leis an Dr. Kenneth Monaghan faoi chuidiú
le daoine a tháinig slán as stróc sa bhaile agus súil
dhomhain ar an Athrú Saoil leis an Dr. Caoimhe Hartley.
Díríodh fosta ar Aireachas Cruthaitheach do Leanaí
agus do Dhéagóirí agus ar sheisiúin Spraoi Céadfach do
leanaí a bhfuil riachtanais bhreise acu Cuireadh níos mó
teideal leis an bhailiúchán leabhar Éire Shláintiúil ag
Do Leabharlann a sholáthraíonn rochtain ar shaibhreas
faisnéise ar ábhair a bhaineann leis an tsláinte, a
chuireann ar chumas daoine aonair cinntí eolasacha a
dhéanamh faoina bhfolláine.

Moil Sláinte sa Litearthacht Dhigiteach

Rinne an tSeirbhís Leabharlainne i gcomhpháirtíocht
le hOifig Chothaithe Sláinte an FSS agus BOO Dhún na
nGall sraith ceardlann in ocht leabharlann. Ba é aidhm
na gceardlann béim a chur ar fhoinsí iontaofa faisnéise
sláinte ar líne mar aon le taispeántais ar an dóigh le
rochtain a fháil ar na hacmhainní sin. Maoiníodh na Moil
Dhigiteacha Sláinte tríd an chiste Comhoibrithe agus
Nuálaíochta um Litearthacht Aosach don Saol.

Healthy Ireland at your Library

The 2024 Healthy Ireland at Your Library initiative
successfully promoted health and wellbeing in the
community through a series of engaging programmes
and resources. Some highlights include a series of
talks by Dr. Kenneth Monaghan about helping stroke
survivors recover at home and an in-depth look at
Menopause by Dr. Caoimhe Hartley. There was also a
focus on Creative Mindfulness for Children and Teens
and Sensory Play sessions for children with additional
needs. More titles were added to the Healthy Ireland
at Your Library book collection which provides access
to a wealth of information on health-related topics,
empowering individuals to make informed decisions
about their wellbeing.

Digital Literacy Health Hubs

The Library Service in partnership with the HSE Health
Promotion Office and Donegal ETB delivered a series of
workshops in eight libraries. The aim of the workshops
was to highlight reputable online sources of health
information along with demonstrations on how to
access those resources. The Digital Health Hubs were
funded through the Adult Literacy for Life Collaboration
and Innovation fund.

SEIRBHÍS EALAÍON
ARTS SERVICE
Tugann an tSeirbhís Ealaíon tosaíocht do chláir
a chuireann ar chumas níos mó saoránach agus
ó chúlraí éagsúla dul i ngleic leis na healaíona
agus a thacaíonn le healaíontóirí agus
eagraíochtaí ealaíon saothair nua a chruthú
agus a scaipeadh.

The Arts Service prioritises programmes which
enable more and a greater diversity of citizens
to engage with the arts and which support
artists and arts organizations to create and
disseminate new work.

32

33

Donegal County Council, Culture Division Annual Review 2024

34

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Clár Maoinithe Ioncaim
Comhpháirtíochta Straitéisí

Cuireadh €107,000 ar fáil do líonra eagraíochtaí ealaíon
lena n-áirítear Ionad Ealaíon Balor agus DCA Balor,
Bealach Féich; Ionad Ealaíon na Mainistreach, Béal
Átha Seanaidh; Amharclann Ghaoth Dobhair, Artlink An
Dúin Riabhaigh, An Gailearaí Doire Beag agus Summer
Palace Press, Cill Chartha.

Scéim Sparánachtaí d’Ealaíontóirí

Sholáthair Scéim Sparánachtaí na nEalaíontóirí
sparánachtaí de €1000 an ceann do 45 de
phríomhchleachtóirí ealaíon gairmiúla an chontae.

Féile Bhá Dhún na nGall agus na
gCruach Gorm

D’fhill Carnabhal Bhéal Átha Seanaidh i ndiaidh ceithre
bliana as láthair, lena Pharáid ildaite ar an téama
Miotais agus Finscéalta ag tarraingt lucht féachana
ollmhór teaghlaigh chuig sráideanna an bhaile Cois
Éirne, agus rinne Donegal Voices Messiah Handel (Cuid
III) i mBaile Dhún na nGall mar chuid de Cheiliúradh
Dhún na nGall 550, chomh maith le Béal Átha Seanaidh.

Reáchtáil an fhéile léiriú iontach Ciorcal Drámaíochta
Dhún na nGall ar The Factory Girls le Frank McGuinness
ag Halla Pobail Leghowney agus chuir an dara Féile
Scannán Chuan Dhún na nGall, arna coimeád ag an
déantóir scannán Caroline Harvey, clár gearrscannán
le déantóirí óga scannán ó Thuaisceart agus
Iarthuaisceart na hÉireann i láthair, thar dhá thráthnóna
ag Eclipse Cinemas, Bun Dobhráin.

Strategic Partnership Revenue
Funding Programme

€107,000 was provided to a network of arts
organisations including the Balor Arts Centre
and Balor DCA, Ballybofey; Abbey Arts Centre,
Ballyshannon; Amharclann, Ghaoth Dobhair; Artlink,
Fort Dunree; An Gailearaí, Doire Beag and Summer
Palace Press, Cill Chartha.

Artists’ Bursaries Scheme

The Artists’ Bursaries Scheme provided bursaries of
€1000 each to 45 of the county’s leading professional
arts practitioners.

Donegal Bay and Blue Stacks Festival

Carnival Ballyshannon returned after a four year
absence, its colourful Myths and Legends themed
Parade drawing a huge family audience to the streets
of the Erneside town, while Donegal Voices performed
Handel’s Messiah (Part III) in Donegal Town as
part of the Donegal 550 Celebrations, as well as in
Ballyshannon and Glenties.

The festival hosted Donegal Drama Circle’s excellent
presentation of Frank McGuinness’s The Factory Girls
at Leghowney Community Hall and the second Donegal
Bay Film Festival, curated by film maker Caroline
Harvey, presented a programme of short films by young
film makers from the North and Northwest of Ireland,
over two evenings at Eclipse Cinemas, Bundoran.

Ealaíona agus Éagsúlacht Chultúrtha

Is geallsealbhóir straitéiseach é an Rannán Chultúir
maidir leis an Straitéis um Chuimsiú do Mhionlaigh
Eitneach agus Dhubha a sholáthar i nDún na nGall.
D’oibrigh an tSeirbhís Ealaíon leis an Aonad um
Chuimsiú Sóisialta agus Scoileanna Cruthaitheacha
le cuimsitheacht a chur chun cinn tuilleadh trí
thionscnaimh ealaíon nuálacha agus pobalbhunaithe.

In ainneoin na ndúshlán mar bhacainní teanga agus
meon frith-inimirceach, baineann an tSeirbhís leas
as tírdhreach saibhir cultúrtha Dhún na nGall agus
infreastruchtúr fisiceach le muinín a chothú agus le
comhoibriú ealaíne a chothú do dhaoine ó Phobail
Dhubha, Mhionlaigh Eitneacha agus Dhomhanda.

I measc na dtionscadal a chómhaoinigh Éire
Cruthaitheach agus a chuir an tOifigeach Ealaíon agus
Éagsúlachta Cultúir ar fáil bhí, clár meantóireachta
le healaíontóirí agus meantóirí ó Dhún na nGall, ón
Úcráin, ón Afraic Theas, ó Tóga agus ón tSomáil; an
scannán pobail Roma Sam Roma (‘We Are Roma’):
an chéad cheiliúradh Dhún na nGall Mela leis an
phobal Indiach; African Male Voices Choir, an tsraith
suiteála agus ceardlann One Million Stars agus an
tsraith Ceardlanna le hEalaíontóirí Nua agus Ealaíne
atá ag Teacht chun Cinn le hIarratasóirí ar Chosaint
Idirnáisiúnta, ar fud an chontae.

Arts and Cultural Diversity

The Culture Division is a strategic stakeholder in
delivering on the Black and Minority Ethnic Inclusion
Strategy for Donegal. The Arts Service has worked
with the Social Inclusion Unit and Creative Schools
to further promote inclusivity through innovative and
community-based arts initiatives.

Despite challenges like language barriers and anti-
immigrant sentiment, the Service leverages Donegal’s
rich cultural landscape and physical infrastructure
to build trust and foster artistic collaboration for
individuals from Black, Minority Ethnic and Global
Majority Communities.

Among the projects co-funded by Creative Ireland and
delivered by the Arts and Cultural Diversity Officer were,
a mentorship programme with artists and mentors
from Donegal, Ukraine, South Africa, Togo and Somalia;
the Roma community film Sam Rom (‘We Are Roma’):
the inaugural Donegal Mela celebration with the Indian
community; the African Male Voices Choir, the One Million
Stars installation and workshop series and the New and
Emerging Artists Workshop series with International
Protection Applicants, around the county.

35

Donegal County Council, Culture Division Annual Review 2024

Oíche Chultúir

Chuir an Rannán Cultúir a 16ú ceiliúradh bliantúil Oíche
Chultúir i láthair a ghin thart ar 6,500 cuairt ar ionaid
agus imeachtaí cultúrtha ar fud an chontae. Gné ar leith
den chlár ba ea an éagsúlacht chultúrtha a chuimsigh
rannpháirtíocht grúpaí rince agus córúla Indiacha,
Úcránach agus Afracach a bhí lonnaithe i nDún na nGall
chomh maith le léirithe focal labhartha agus téatair ag
ealaíontóirí áitiúla Éireannacha, as an Afraic Theas, as
an tSiombáib, as Tóga agus as an tSomáil.

Infheistíocht a dhéanamh i gCruthú
Saothar Ealaíne Nua

Thacaigh an tSeirbhís Ealaíon le léiriú Ionad Ealaíon
Balor de dhráma nua Shaun Byrne, One Night at
Glenlough, le Charlie Bonner (Stiúrthóir), Frankie
McCafferty agus Aidan Moriarty, a rinne machnamh
ar thuras Dylan Thomas ag Glenlough, Gleann Cholm
Cille i samhradh na bliana 1935. Thacaigh an tSeirbhís
freisin le clár saothar nua le Carolina Cabanas, Polina
Shapkina, Janelle Peters, Emma Pool agus Holly
Treddenick, mar chuid d’Fhéile Rince Aer Éireann.

Tugadh tacaíocht agus ardán do léiriúchán Carnival Inis
Eoghain do Pharáid Fhéile Pádraig Bhaile Átha Cliath,
Critters, mar lárphíosa den Oíche Chultúir, agus tugadh
cúnamh don Bluestack Chorale a Fhéile Ceoldráma
Thamhnach an tSalainn a chur i láthair i mí Iúil.

Culture Night

The Culture Division presented its 16th annual Culture
Night celebration which generated some 6,500 visits to
cultural venues and events around the county. Cultural
diversity was a particular feature of the programme
which included participation by Donegal based Indian,
Ukrainian, and African dance and choral groups as well
as spoken word and theatre performances by locally
based Irish, South African, Zimbabwean, Togolese, and
Somalian artists.

Investing in the Creation of New
Artistic Work

The Arts Service supported the Balor Arts Centre’s
production of Shaun Byrne’s new play, One Night at
Glenlough, with Charlie Bonner (Director), Frankie
McCafferty and Aidan Moriarty, which reflected on
Dylan Thomas’ sojourn at Glenlough, Glencolmcille
in the summer of 1935. The Service also supported
the programme of new works by Carolina Cabanas,
Polina Shapkina, Janelle Peters, Emma Pool and Holly
Treddenick, part of the Irish Aerial Dance Festival.

Inishowen Carnival’s production for the Dublin St.
Patrick’s Festival Parade, Critters, was supported and
platformed as a centrepiece of Culture Night, while
the Bluestack Chorale was assisted to present its
Mountcharles Opera Festival in July.

36

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

37

Donegal County Council, Culture Division Annual Review 2024

AN GRIANÁN THEATRE

An Grianán Theatre celebrated 25 years at the heart
of the community with a specially curated Story of An
Grianán Exhibition and a 25th Anniversary Gala Concert
with Moya Brennan, Muireann Bradley, Letterkenny
Music and Drama Group, Letterkenny Pantomime and
Musical Societies, Little John Nee, John D. Ruddy and
The Henry Girls.

Among the programme highlights was the co-
production of Ultan Pringle’s play, Boyfriends, which
enjoyed sold-out runs at An Grianán and Dublin’s
Project Arts Centre. Ultan was also the theatre’s
Writer-in-Residence, assisting local writers with
play development. The theatre also supported Aoife
Sweeney O’Connor’s coming-of-age queer comedy,
An Evening with Wee Daniel, while pianist So Young
Yoon was the Improvised Music Company Artist-in-
Residence, working with Donegal fiddler Seamus
Gibson.

Returning events included Trad Week and the Sound!
Film Soundtrack Festival with the RCC, the First
Fortnight and Lasta Young Curators festivals and the
15th Fidget Feet-led Irish Aerial Dance Festival.

The revamped Theatre Plaza hosted a series of
community events including Letterkenny Pride, Africa
Day, and the Donegal Mela.

ABBEY ARTS CENTRE

Ballyshannon’s Abbey Arts Centre presented a busy
programme of film, theatre, music, and comedy.
Among the highlights were the 71st Ballyshannon
Drama Festival in March and comedy shows with
Dylan Moran, Pat and Faye Shortt and Conal Gallen as
well as a selection of music themed events including
Remembering Ronnie, performed by Ronnie Drew’s
son Phelim; Dave Fanning’s memorable interview
with Donal Gallagher as part of the Rory Gallagher
International Tribute Festival and the Ballyshannon
Rhythm and Blues Festival’s Lifetime Achievement
in Music Award celebration of legendry Irish rock
guitarist, Pat McManus.

AMHARCLANN AN GHRIANÁIN

Rinne Amharclann An Grianán ceiliúradh ar 25 bliain
i gcroílár an phobail le Taispeántas Scéalaíochta
An Grianán a bhí coimeádaithe go speisialta agus
Ceolchoirm Mhór Comóradh 25 le Moya Brennan,
Muireann Bradley, Grúpa Ceoil agus Drámaíochta Leitir
Ceanainn, Geamaireacht Leitir Ceanainn agus Cumainn
Cheoil, Little John Nee, The John D.

I measc bhuaicphointí an chláir bhí an comhléiriú de
dhráma Ultan Pringle, Boyfriends, a bhain taitneamh
as ritheanna díolta amach ag An Grianán agus ag
Project Arts Centre i mBaile Átha Cliath. Bhí Ultan ina
Scríbhneoir Cónaithe san amharclann fosta, ag cuidiú
le scríbhneoirí áitiúla le forbairt súgartha. Thacaigh
an amharclann fosta le greann íontach Aoife Sweeney
O’Connor atá ag teacht in aois, An Evening with Wee
Daniel, agus bhí an pianódóir So Young Yoon mar
Ealaíontóir Cónaithe an Chompántas Ceoil Seiftithe, ag
obair leis an fhidléir ó Dhún na nGall Seamus Gibson.

I measc imeachtaí a tháinig ar ais, bhí Trad Week agus
the Sound! Féile Fuaimrian Scannán leis an RCC, féilte
na Coimeádaithe Óga First Coicís agus Lasta agus an
15ú Féile Rince Éireannach faoi stiúir Fidget Feet.

Reáchtáil an Theatre Plaza athchóirithe sraith imeachtaí
pobail lena n-áirítear Bród Leitir Ceanainn, Lá na
hAfraice, agus Mela Dhún na nGall.

IONAD EALAÍON NA
MAINISTREACHA

Chuir Ionad Ealaíon na Mainistreach i mBéal Átha
Seanaidh clár gnóthach scannán, téatar, ceoil agus
grinn i láthair. I measc na mbuaicphointí bhí an 71ú
Féile Drámaíochta Bhéal Átha Seanaidh i mí an Mhárta
agus seónna grinn le Dylan Moran, Pat and Faye Shortt
agus Conal Gallen chomh maith le rogha imeachtaí
ceoil lena n-áirítear Remembering Ronnie, léirithe ag
mac Ronnie Drew, Phelim; Agallamh i gcuimhne Dave
Fanning le Donal Gallagher mar chuid d’Fhéile Ómós
Idirnáisiúnta Rory Gallagher agus ceiliúradh Gradam
Gnóthachtála Saoil sa Cheol Fhéile Rhythm agus
Gormacha Bhéal Átha Seanaidh ar an ngiotáraí rac-
cheoil iomráiteach Éireannach, Pat McManus.

38

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

39

Donegal County Council, Culture Division Annual Review 2024

FÉILE EALAÍON AN EARAGAIL

Chuir an 37ú Féile Ealaíon an Earagail clár leathan i
láthair ar bhain breis is 41,000 duine sult as agus bhí
346 ealaíontóir ann.

Sraith TG4

Mar thoradh ar chomhpháirtíocht na féile leis an
chomhlacht léiriúcháin atá lonnaithe i nGaoth Dobhair,
Aniar, bhí sraith seacht gclár eile do TG4, Ceol ón
Earagail, a mheall breis agus 350,000 lucht féachana. I
measc na n-ealaíontóirí a bhí i láthair bhí Fidil, Bríghde
Chaimbeul, Aidan O’Rourke, Saileog Ní Cheannabháin,
Lisa O’Neill agus go leor eile.

Sorcas, Ealaíona Sráide agus
Taispeántas

I measc na n-imeachtaí i nGaoth Dobhair agus i
gCaisleán na Finne bhí Sorcas an Tumble, Cabaret Uno,
The Grannies agus Quentin Reynolds. Bhí an taibheoir
sráide ón Chatalóin Joan Català ag Glebe House and
Gallery ina bhuaicphointe ar leith.

An Ghaeltacht agus na hOileáin

Mar chuid den tiomantas atá ann an Ghaeilge a chur
chun cinn trí imeachtaí Gaeltachta a reáchtáil, chuir an
fhéile imeachtaí ar siúl in Iarthar Dhún na nGall lena
n-áirítear an saothar rince den scoth, Fág do Lorg | Ná
Fág Lorg, le Breandán de Gallaí agus Na Mic Ua gCorra
agus Ériu, ar Oileán Ghabhla.
	

Ealaíontóirí ar Cuairt

I measc buaicphointí ó ealaíontóirí idirnáisiúnta, chomh
maith le healaíontóirí seanbhunaithe agus ealaíontóirí
Éireannacha atá ag teacht chun cinn, bhí Boubacar
Traoré (Mailí), Muireann Bradley, West Ocean String
Quartet, Mohammad Syfkhan (An tSiria), Gazelleband
(An Phalaistín/RA), Big Cheeks (Ruanda), Eoghan Ó
Cheannabháin, Muireann Nic Amhlaoidh agus Bassekou
Kouyate (Mali}).

EARAGAIL ARTS FESTIVAL

The 37th Earagail Arts Festival presented a wide-
ranging programme which was enjoyed by over 41,000
people featuring some 346 artists.

TG4 Series

The festival’s partnership with Gaoth Dobhair-based
production company, Aniar, resulted in another seven-
part series for TG4, Ceol ón Earagail, which attracted
over 350,000 viewers. Artists featured included
Fidil, Bríghde Chaimbeul, Aidan O’Rourke, Saileog Ní
Cheannabháin, Lisa O’Neill and more.

Circus, Streets Arts and Spectacle

Events in Gaoth Dobhair and Castlefin featured Tumble
Circus, Cabaret Uno, The Grannies and Quentin
Reynolds. Catalan street performer Joan Català at
Glebe House and Gallery was a particular highlight.

An Gaeltacht and Islands

In its commitment to promoting the Irish language by
hosting Gaeltacht-based events, the festival presented
events in West Donegal including the stellar dance
work, Fág do Lorg | Ná Fág Lorg, by Breandán de Gallaí
and Na Mic Ua gCorra and Ériu, on Oileán Ghabhla. 	

Touring Artists

Highlights of international artists, as well as
established and emerging Irish artists, included
Boubacar Traoré (Mali), Muireann Bradley, West
Ocean String Quartet, Mohammad Syfkhan (Syria),
Gazelleband (Palestine/UK), Big Cheeks (Rwanda),
Eoghan Ó Cheannabháin, Muireann Nic Amhlaoidh and
Bassekou Kouyate (Mali).

40

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

41

Donegal County Council, Culture Division Annual Review 2024

AN tIONAD CULTÚRTHA
RÉIGIÚNACH
REGIONAL CULTURAL
CENTRE

Tá an tIonad Cultúrtha Réigiúnach (RCC) ar a
dtugtar “ar cheann de na háiseanna ealaíon
is fearr sa tír” ag The Irish Times, ag soláthar
clár cuimsitheach de ghníomhaíochtaí ealaíon
agus pobail ar ardchaighdeán ó bunaíodh é in
2007. Faigheann an clár bríomhar seo tacaíocht
ó mhaoiniú bliantúil ón Chomhairle Ealaíon,
ó Chomhairle Contae Dhún na nGall, agus
deontais a bhaineann go sonrach le tionscadail
ó fhoinsí éagsúla.

The Regional Cultural Centre (RCC)
described as “one of the finest arts facilities
in the country” by The Irish Times, has been
delivering a comprehensive programme of
high-quality arts and community activities
since its inception in 2007. This vibrant
programme is supported by annual funding
from the Arts Council, Donegal County Council,
and project-specific grants from a variety of
sources.

42

43

Donegal County Council, Culture Division Annual Review 2024

A Musical Hub

Renowned as one of Ireland’s most versatile music
hubs, the RCC continued its dynamic music education
programme in partnership with the Donegal Music
Education Partnership (DMEP). In 2024, the DMEP
provided music education to 1,748 Donegal residents,
spanning an impressive age range of 7 to 70.
Programmes included the Donegal Youth Orchestra,
Donegal Chamber Orchestra, Junior String Orchestra,
and various ensembles, all of which were proudly
based at the RCC.

The RCC Sound Studio maintained its cutting-edge
artist residency programme, offering local, national,
and international musicians unparalleled access to
world-class facilities to develop and refine their work.

In addition, the RCC hosted unforgettable live
music experiences and festivals throughout 2024,
embracing genres such as traditional Irish, rock, punk,
bluegrass, country, world music, folk, classical, jazz,
and electronica, further cementing its reputation as a
cultural beacon.

Mol Ceolmhar

Tá cáil air mar cheann de na moil cheoil is ilúsáidí in
Éirinn, agus lean an RCC lena chlár oideachais ceoil
dinimiciúil i gcomhpháirtíocht le Comhpháirtíocht
Oideachais Ceoil Dhún na nGall (DMEP). In 2024, chuir
an DMEP oideachas ceoil ar fáil do 1,748 cónaitheoir
i nDún na nGall, a chuimsíonn raon aoise suntasach
idir 7 agus 70. I measc na gclár bhí Ceolfhoireann Óige
Dhún na nGall, Ceolfhoireann Aireagail Dhún na nGall,
Ceolfhoireann Teaghrán Sóisearach, agus ensemble
éagsúla, a bhí go léir lonnaithe go bródúil ag an RCC.

Choimeád Sound Studio an RCC a chlár cónaitheachta
ealaíontóra ceannródaíoch, ag tabhairt rochtain thar na
bearta do cheoltóirí áitiúla, náisiúnta agus idirnáisiúnta
ar áiseanna den scoth lena gcuid oibre a fhorbairt agus
a bheachtú.

Chomh maith leis sin, reáchtáil an RCC eispéiris
agus féilte ceoil beo dodhearmadta le linn 2024, ag
glacadh le seánraí ar nós na hÉireann traidisiúnta,
rac-cheol, punc, bluegrass, ceol tíre, ceol domhanda,
ceol tíre, clasaiceach, snagcheol agus electronica, rud a
dhaingnigh a cháil mar fhealltóir cultúrtha.

44

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Seachtain Cheoil Thraidisiúnta Leitir
Ceanainn 2024

Bhí Seachtain Traidisiúnta Leitir Ceanainn 2024,
ceiliúradh bliantúil ar cheol traidisiúnta, tíre agus
domhanda na hÉireann, ar siúl ó 19 Eanáir go 31 Eanáir.
Arna chur i láthair ag an RCC agus Amharclann an
Grianán, chuir an fhéile taipéis shaibhir de thaibhithe
agus d’imeachtaí pobail saor in aisce ar fáil. Ar na
buaicphointí bhí Ceol na nÓg (Seisiún Traidisiúnta
na nÓg), Pop-Up Gaeltacht & Trad Seisiún, agus dhá
cheolchoirm am lóin san Eatery in Amharclann an
Ghrianáin. Chuir ealaíontóirí den scoth ar nós Luka
Bloom, Scullion, Rónán Ó Snodaigh, Arcanadh, Brigid
Mae Power, Nodlaig Ní Bhrollaigh, agus Iarla Ó Lionáird
léirithe iontacha ar siúl, rud a d’fhág go mairfeadh
Seachtain Cheoil Thraidisiúnta 2024 sa chuimhne ar
feadh i bhfad.

Letterkenny Trad Week 2024

Letterkenny Trad Week 2024, an annual celebration of
Irish traditional, folk, and world music, took place from
January 19th to 31st. Co-presented by the RCC and An
Grianán Theatre, the festival offered a rich tapestry of
performances and free community events. Highlights
included Ceol na nÓg (Young People’s Trad Session), a
Pop-Up Gaeltacht & Trad Session, and two lunchtime
concerts at The Eatery in An Grianán Theatre. World-
class artists such as Luka Bloom, Scullion, Rónán Ó
Snodaigh, Arcanadh, Brigid Mae Power, Nodlaig Ní
Bhrollaigh, and Iarla Ó Lionáird delivered captivating
performances, making Trad Week 2024 one to
remember.

45

Donegal County Council, Culture Division Annual Review 2024

Visual Arts

The RCC continued to shine with its exceptional visual
arts programme, which received glowing national
reviews. Exhibitions in 2024 featured talented artists
such as Ann Quinn (IRE), Lorraine Tuck (IRE), Richard
Noble (US), Serena Caulfield (IRE), Sarah Lewtas (UK),
Kian Bensen Bailes (IRE), Sue Morris (UK), Hanna
Pidkaliuk (Ukraine), Veronica Buchanan (IRE), Seamus
Gallagher (IRE), Paul Murray (IRE), Cara Donaghey
(IRE), and Mórag McCafferty (IRE). Group shows by
Conflict Textiles (Chile), the Letterkenny Photography
Club, and One Million Stars (Ukraine) added further
depth to the RCC’s offering.

Particular praise was given to the Ann Quinn
exhibition, featuring evocative paintings inspired by
her farm in East Donegal. The show attracted over
30 school groups from 12 schools, achieving record
engagement during its seven-week run.

RCC Cinema

The RCC’s film club experienced continued growth
in 2024, with biweekly screenings of award-winning
international films that attracted local and visiting
audiences alike.

Na hAmharc-ealaíona

Lean an RCC ar aghaidh ag dul i bhfeidhm go mór
lena chlár sár-amharcealaíon, a fuair léirmheasanna
náisiúnta iontacha. I measc na dtaispeántais in 2024
bhí ealaíontóirí cumasacha ar nós Ann Quinn (Éire),
Lorraine Tuck (Éire), Richard Noble (SAM), Serena
Caulfield (Éire), Sarah Lewtas (RA), Kian Bensen Bailes
(Éire), Sue Morris (RA), Hanna Pidkaliuk (Úcráin),
Veronica Buchanan (Éire), Seamus Gallagher (Éire),
Paul McCarthy, Seamus Gallagher (Éire), Seamus
Gallagher (Éire), Paul McCarthy agus Seamus Gallagher
(Éire). Chuir seónna grúpa le Conflict Textiles (An tSile),
Club Grianghrafadóireachta Leitir Ceanainn, agus
One Million Stars (Úcráin) tuilleadh doimhneachta le
tairiscint an RCC.

Tugadh moladh ar leith do thaispeántas Ann Quinn,
ina bhfuil pictiúir dhúisitheacha spreagtha ag a feirm
in Oirthear Dhún na nGall. Mheall an seó breis agus 30
grúpa scoile ó 12 scoil, agus bhain an rannpháirtíocht is
airde amach le linn a rith seacht seachtaine.

Amharclann RCC

Tháinig fás leanúnach ar chlub scannán an RCC in 2024,
agus léiríodh scannáin idirnáisiúnta a bhain gradam
amach gach seachtain a mheall lucht féachana áitiúil agus
lucht féachana araon.

46

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Féile um Chur Chun Cinn Scannán
agus Fuaime

Bhí cur chun cinn agus léiriúchán scannán go fóill
lárnach do mhisean an RCC, le ceardlanna rialta agus
imeachtaí líonraithe eagraithe i gcomhpháirtíocht le
hOifig Scannán Dhún na nGall.

An Fhuaim! Rinneadh ceiliúradh san Fhéile Scannán
Soundtrack ceiliúradh ar an trasnáil idir ceol agus
scannán i stíl iontach. Bhí an RCC agus Amharclann
an Ghrianáin ina chomhóstach ar an chlár, agus
taispeánadh scannáin íocónacha mar aon le scóir cheoil
bheo, ceardlanna le cumadóirí agus dearthóirí fuaime,
agus seisiúin chruthaitheacha do gach aoisghrúpa. Ba
chloch mhíle don imeacht é a hainmniúchán don Fhéile
is Fearr ag Gradaim Sármhaitheasa Rialtais Áitiúil 2024.

The Pig’s Back

Bunaithe in 2021, lean an iris liteartha The Pig’s Back ag
bláthú in 2024. Bhí scríbhneoirí mór le rá as Éirinn ar nós
Latifah Akay, Kevin Breathnach, Kimberley Campanello,
Laura Cassidy, Gary Grace, Kate Kiernan, agus Alexandra
Ye ag scríobh sa chúigiú eagrán.

Cuireadh an iris ar fáil i bpríomhchathracha mar Leitir
Ceanainn, Baile Átha Cliath, Gaillimh, Béal Feirste, Doire,
Glaschú agus Dún Éideann agus is amhlaidh go raibh
teacht ag níos mó daoine uirthi dá bharr. Méadaíodh
díolacháin ar líne a lucht éisteachta go breis agus 12 thír,
rud a dhaingnigh a tharraingteacht idirnáisiúnta.

Féile Punc Culture Shocks

Imeacht shuntasach i 2024 ba ea an fhéile cheoil Culture
Shocks a díoladh amach i Leitir Ceanainn, a d’eagraigh
Martin McIntyre and Rebellious Jukebox de chuid an
RCC. Arna maoiniú trí Scéim Phíolótach Imeachtaí ar Siúl
Déanach san Oíche de chuid na Roinne Turasóireachta,
Cultúir, Ealaíon, Gaeltachta, Spóirt agus Meán na Roinne,
chuir an fhéile dhá oíche de thaibhithe ardfhuinnimh
ar fáil, lena n-áirítear bannaí mór le rá ar nós 999, The
Outcasts, agus Paranoid Visions.

Chomh maith le ceol beo, bhí taispeántas cartlainne
Downtown Dancer, léiriúcháin scannán, cainteanna, agus
tacair DJ déanach san oíche mar chuid den fhéile. Thaistil
lucht leanúna na rac-cheoil ó áiteanna ar fud na hÉireann
agus na Ríochta Aontaithe leis an ócáid chultúrtha uathúil
seo a cheiliúradh.

Film Promotion and Sound! Festival

Film promotion and production remained central
to the RCC’s mission, with regular workshops and
networking events organised in partnership with the
Donegal Film Office.

The Sound! Soundtrack Film Festival celebrated the
intersection of music and film in spectacular style. Co-
hosted by the RCC and An Grianán Theatre, it featured
screenings of iconic films paired with live musical
scores, workshops by composers and sound designers,
and creative sessions for all ages. Its nomination for
Best Festival at the Excellence in Local Government
Awards 2024 marked a milestone for the event.

The Pig’s Back

Founded in 2021, The Pig’s Back literary journal
continued to flourish in 2024. Its fifth issue featured
prominent Irish writers such as Latifah Akay, Kevin
Breathnach, Kimberley Campanello, Laura Cassidy, Gary
Grace, Kate Kiernan, and Alexandra Ye.

Expanding its reach, the journal became available in
key cities like Letterkenny, Dublin, Galway, Belfast,
Derry, Glasgow, and Edinburgh. Online sales extended
its audience to over 12 countries, solidifying its
international appeal.

Culture Shocks Punk Festival

A standout moment in 2024 was the sold-out Culture
Shocks music festival in Letterkenny, organised by
RCC’s Martin McIntyre and Rebellious Jukebox. Funded
through the Department of Tourism, Culture, Arts,
Gaeltacht, Sport and Media’s Late-Night Events Pilot
Scheme, the festival delivered two nights of high-energy
performances, including legendary bands such as 999,
The Outcasts, and Paranoid Visions.

In addition to live music, the festival featured a
Downtown Dancer archive exhibition, film screenings,
talks, and late-night DJ sets. Fans of punk rock travelled
from across Ireland and the U.K. to celebrate this unique
cultural event.

47

Donegal County Council, Culture Division Annual Review 2024

MÚSAEM CONTAE
DHÚN NA NGALL
DONEGAL COUNTY
MUSEUM
Tríd Sheirbhís na Músaem, déanann
Comhairle Contae Dhún na nGall caomhnú
agus ceiliúradh ar chomhchuimhne an
chontae agus a phobail, trí dhéantáin
a bhaineann le stair Dhún na nGall a
chaomhnú, a thaispeáint agus a léirmhíniú.

Through the Museum Service, Donegal
County Council conserves and celebrates
the collective memory of the county and its
communities, by preserving, displaying, and
interpreting artefacts related to the history
of Donegal.

48

49

Donegal County Council, Culture Division Annual Review 2024

Clár Taispeántais

D’eagraigh an Músaem clár éagsúil taispeántas sa
Mhúsaem agus in ionaid eile.

Lean Taispeántas Thithe na mBocht Chontae Dhún
na nGall a bhí á choimeád ag an Mhúsaem agus ag
Seirbhís Chartlann an Chontae go dtí Aibreán. Ag
baint úsáide as cartlanna agus grianghraif, d’inis an
taispeántas scéal thithe na mbocht i nDún na nGall ón
Drochshaol go dtí gur dúnadh iad i 1923. Maoiníodh é trí
Scéim Taispeántais na Músaem Réigiúnacha faoin Roinn
Turasóireachta, Cultúir, Ealaíon, Gaeltachta, Spóirt
agus na Meán. Bhí leagan camchuairte den taispeántas
ar taispeáint fosta i Músaem Theach na mBocht, Dún
Fionnachaidh.

I mí Feabhra, sheol an Músaem a thaispeántas le
Suirbhé Seandálaíochta Chontae Dhún na nGall a
cheiliúradh, suirbhé ceannródaíoch a rinneadh breis
is 40 bliain ó shin. Ba é Contae Dhún na nGall an
chéad chontae in Éirinn a ndearnadh suirbhé iomlán
ar a shuíomhanna seandálaíochta agus a foilsíodh i
bhfoirm leabhair. Insíonn an taispeántas seo scéal
an tsuirbhé agus cuimsíonn sé rogha íomhánna de
shuíomhanna seandálaíochta ar fud an chontae. Bhí an
Músaem ina óstach fosta ar chaint ar Shuirbhéireacht
Seandálaíochta Chontae Dhún na nGall leis an Dr
Brian Lacey, Dé Sathairn 20 Aibreán. Ba é an Dr Lacey
Stiúrthóir bunaidh an tSuirbhé. Is é Músaem Chontae
Dhún na nGall baile Shuirbhé Seandálaíochta Chontae
Dhún na nGall agus fuair sé Maoiniú Maoirseachta
Oidhreachta ón gComhairle Oidhreachta chun
sleamhnáin agus líníochtaí an tsuirbhé a dhigitiú agus
chun an taispeántas a chruthú.

I mí Aibreáin, d’óstáil an Músaem taispeántas
tarraingteach ealaíne – ‘Pysanky in Ireland’ i gcomhar
le hIonad Saorálaithe Dhún na nGall. Taispeánann an
taispeántas taispeántais Pysanky, traidisiún náisiúnta
uibheacha péinteáilte na hÚcráine agus ligeann sé do
chuairteoirí dul i ngleic le taipéis shaibhir oidhreacht
chultúrtha na hÚcráine.

Ó Bhealtaine go Meitheamh, osclaíodh an taispeántas
“An Olympic Journey” sa Mhúsaem. Léirigh an
cnuasach uathúil seo de phóstaeir Oilimpeacha na
cluichí ó 1896 – 2021.

Exhibition Programme

The Museum organised a varied programme of
exhibitions both in the Museum and in other venues.

The Workhouses of County Donegal exhibition which
was curated by the Museum and the County Archives
Service continued until April. Using archives and
photographs, the exhibition told the story of the
Donegal workhouses from the Great Famine to their
closure in 1923. It was funded through the Regional
Museums Exhibition Scheme under the Department of
Tourism, Culture, Arts, Gaeltacht, Sport and Media. A
touring version of the exhibition was also on display in
the Workhouse Museum, Dunfanaghy.

In February, the Museum launched its exhibition
celebrating the Archaeological Survey of County
Donegal, a pioneering survey which took place over
40 years ago. County Donegal was the first county
in Ireland to have a full survey of its archaeological
sites undertaken and published in book form. This
exhibition tells the story of the survey and includes
a selection of images of archaeological sites from all
around the county. The Museum also hosted a talk on
the Archaeological Survey of County Donegal by Dr
Brian Lacey, on Saturday 20th April. Dr Lacey was
the original Director of the Survey. Donegal County
Museum is the home of the Archaeological Survey of
County Donegal and received Heritage Stewardship
Funding from the Heritage Council to digitise the survey
slides and drawings and to create the exhibition.

In April, the Museum hosted a captivating art exhibition
– ‘Pysanky in Ireland’ in collaboration with the
Donegal Volunteer Centre. The exhibition showcases
Pysanky, the Ukrainian national painted eggs tradition
and invited visitors to delve into the rich tapestry of
Ukrainian cultural heritage.

From May to June, the exhibition “An Olympic Journey”
opened in the Museum. This unique collection of
Olympic posters represented the games from 1896 –
2021.

Also, in May the Museum hosted the exhibition ‘A Trek
Through Time’ curated by the Archives Service of
Donegal County Council which showcases highlights
from the County Archives collection.

50

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Chomh maith leis sin, i mí na Bealtaine d’óstáil
an Músaem an taispeántas ‘A Trek Through Time’
arna choimeád ag Seirbhís Chartlainne Chomhairle
Contae Dhún na nGall a thaispeánann buaicphointí ó
bhailiúchán Chartlann an Chontae.

Ó Iúil go Nollaig, agus mar chuid d’Fhéile Ealaíon an
Earagail, d’eagraigh Músaem Chontae Dhún na nGall
taispeántas de shaothair an ghrianghrafadóra Declan
Doherty dar teideal, ‘Life Through A Lens.’ Tá Declan
ar dhuine de na grianghrafadóirí gairmiúla is mó
taithí agus aitheanta i nDún na nGall. D’oibrigh sé mar
phreas-ghrianghrafadóir leis an Donegal News ar feadh
breis agus 40 bliain ó 1979 – 2023 agus cuireann sé go
rialta le nuachtáin náisiúnta na hÉireann.

Lean an Músaem lena chomhpháirtíocht le hIonad
Oibrithe Deonacha Dhún na nGall le comórtas
grianghrafadóireachta agus taispeántas a sholáthar a
rinne ceiliúradh ar Obair Dheonach sa Phobal.

I mí Mheán Fómhair agus i mí Dheireadh Fómhair,
rinne an Músaem óstáil ar an taispeántas Peace
Heraines. Déanann an taispeántas taistil seo atá á
choimeád ag HerStory, ceiliúradh ar ról na mban ón
ghnáthphobal go dtí leibhéil an rialtais i gcothú na
síochána i dTuaisceart Éireann thar theorainneacha,
deighiltí polaitiúla agus reiligiúnacha.

From July to December, and as part of the Earagail
Arts Festival, Donegal County Museum organised
an exhibition of the works of photojournalist Declan
Doherty entitled, ‘Life Through A Lens.’ Declan is
one of Donegal’s most experienced and well-known
professional photographers. He worked as a press
photographer with the Donegal News for over 40
years from 1979 – 2023 and is a regular contributor to
Ireland’s national newspapers.

The Museum continued its partnership with the Donegal
Volunteer Centre to deliver a photographic competition
and exhibition which celebrated Volunteering in the
Community.

In September and October, the Museum hosted the
exhibition Peace Heroines. This travelling exhibition
curated by HerStory, celebrates the role of women from
grassroots up to government levels in the building of
peace in Northern Ireland across borders, political and
religious divides.

51

Donegal County Council, Culture Division Annual Review 2024

Clár Imeachtaí an Mhúsaeim

I rith na bliana d’eagraigh an Músaem clár imeachtaí sa
Mhúsaem agus in ionaid ar fud an chontae agus ghlac sé
páirt i gclár na n-imeachtaí sin.

Le linn Fhéile na Bealtaine, rinne na Seirbhísí
Iarsmalainne agus Cartlainne sraith Seisiún
Meabhrúcháin in ionaid sna Cealla Beaga, i mBaile na
Finne, i gCúil na gCuirridín agus i gCluain Maine.

Le linn Sheachtain na hOidhreachta, reáchtáil an Músaem
roinnt imeachtaí lena n-áirítear Stair Bhéil Do Bunrang
leis an Dr Arlene Crampsie; Dhún na nGall – A History of
its People and Culture le Charlie Gallagher; agus imeacht
mar chuid de thionscadal DACCHE.

D’Oíche Chultúir d’eagraigh an Músaem imeacht staire
beo le Nora Gallagher (aka Maura Logue) agus Laoch
Ceilteach (aka Charlie Gallagher) agus reáchtáil sé
taispeántas ag ceiliúradh ár n-oidhreacht iarnróid sa
Stáisiún Bus i Leitir Ceanainn.

Mar chuid de Wainfest reáchtáil an Músaem sraith
ceardlann le Charlie Gallagher, dar teideal ‘From Hunting
to Warriors - History and development of arms and
combat in Ireland.’

D’óstáil an Músaem fosta lá allamuigh de chuid
Chumann Staire Chontae Dhún na nGall, arbh é a
bhí ann ná caint le Hugh Devlin, mar chomóradh ar
chomóradh céad bliain ar an stailc a tharla in Ospidéal
Naomh Conaill i 1924; Imeacht Blas ar an Ghaeilge
do sheachtain Uilechuimsitheacht Shóisialta; seoladh
Féile Liteartha Ceathrún na hArdeaglaise; cainteanna
ar an Chéad Chogadh Domhanda leis an Chol.(ar scor)
Declan O’Carroll agus Caroline Carr le Lá an tSaoiste a
chomóradh i gcomhar le Grúpa Oidhreachta Pobail Leitir
Ceanainn; agus thug sé cainteanna éagsúla do ghrúpaí ar
fud an Iarthuaiscirt.

Museum Events Programme

Throughout the year the Museum organised and
participated in a programme of events both in the
Museum and in venues throughout the county.

During the Bealtaine Festival, the Museum and Archives
Services delivered a series of Reminiscence Sessions in
venues in Killybegs, Fintown, Killygordon and Clonmany.

During Heritage Week, the Museum ran several events
including Oral History For Beginners with Dr Arlene
Crampsie; Donegal – A History of its People and Culture
with Charlie Gallagher; and an event as part of the
DACCHE project.

For Culture Night the Museum organised a living history
event with Nora Gallagher (aka Maura Logue) and a
Celtic Warrior (aka Charlie Gallagher) and held an
exhibition celebrating our railway heritage in the Bus
Station in Letterkenny.

As part of Wainfest the Museum held a series of
workshops with Charlie Gallagher, entitled ‘From
Hunting to Warriors - History and development of
weapons and combat in Ireland.’

The Museum also hosted a County Donegal Historical
Society field day which was a talk by Hugh Devlin, to
commemorate the centenary of the strike that took
place at St. Conal’s Hospital in 1924; a Social Inclusion
week Irish Language Taster Event; the launch of the
Cathedral Quarter Literary Festival; talks on World
War I by Col.(ret.d) Declan O’Carroll and Caroline Carr
to commemorate Armistice Day in conjunction with
the Letterkenny Community Heritage Group; and also
delivered a variety of talks to groups throughout the
Northwest.

52

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

53

Donegal County Council, Culture Division Annual Review 2024

54

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Museum Projects

The Museum worked on a number of projects throughout
the year including the Working Over By Donegal/Scotland
project, the An Grianán 25th Anniversary exhibition, an
exhibition on the centenary of Local Government in Ireland
and the display of the exhibition, ‘A Common Humanity:
Full Circle’ the Ann Doherty Collection in PRONI, Belfast

Digital Action on Climate Change with Heritage
Environments (DACCHE)
The Museum continued its work on the EU
Northern Periphery and Arctic Programme project
Digital Action on Climate Change with Heritage
Environments (DACCHE) facilitated by Kate Robb of
John Cronin and Associates.

The overall objective of the DACCHE project is to
build capacity of small communities and heritage
organisations for climate change adaptation, mitigation,
and resilience by investigating and demonstrating
how digital solutions and emergent technologies
can improve social engagement and lead to societal
behavioural changes https://www.interreg-npa.eu/
projects/dacche/.

Partner organisations are in Sweden, Norway, and
Ireland - Sweden (Jamtli Foundation – Lead Partner;
Nordic Centre of Heritage Learning & Creativity),
Norway (Nord University; Tindved Kulturhage), Ireland
(Donegal County Museum)

In 2024 three locations were identified, together with
associated local community groups. These are:
1.	 Inishkeel Island, Portnoo and interested community

members

2.	 McSwyne’s castle, St. John’s Point and Dunkineely
Community Ltd

3.	 Portbane/Tonduff, Dunree, West Inishowen History
and Heritage Group

The community groups took part in researching,
documenting, and telling the story of their heritage
site. A number of events were held during the year
and the Museum hosted a Partner meeting of the
project in October.

Tionscadail Músaem

D’oibrigh an Músaem ar roinnt tionscadal i rith na
bliana lena n-áirítear an tionscadal Working Over
By Donegal/Scotland, taispeántas Comóradh 25 An
Grianán, taispeántas ar chomóradh céad bliain Rialtas
Áitiúil in Éirinn agus léiriú an taispeántais, A Common
Humanity Full Circle an Ann Doherty Collection.

Gníomhaíocht Dhigiteach ar Athrú Aeráide le
Timpeallachtaí Oidhreachta (DACCHE)
Lean an Músaem ar aghaidh lena chuid oibre ar
thionscadal Chlár Forimill Thuaisceart an AE agus
an Chláir Ealaíne de chuid an AE um Ghníomhaíocht
Dhigiteach ar Athrú Aeráide le Timpeallachtaí
Oidhreachta (DACCHE) arna éascú ag Kate Robb ó John
Cronin and Associates.

Is é cuspóir foriomlán an tionscadail DACCHE ná
cumas pobal beag agus eagraíochtaí oidhreachta
a thógáil le haghaidh oiriúnú don athrú aeráide,
maolú agus athléimneacht trí imscrúdú agus léiriú a
dhéanamh ar an dóigh ar féidir le réitigh dhigiteacha
agus teicneolaíochtaí atá ag teacht chun cinn feabhas
a chur ar rannpháirtíocht shóisialta agus athruithe
iompraíochta sochaíocha a bheith mar thoradh orthu
https://www.interreg-npa.eu/projects/dacche/.

Tá eagraíochtaí comhpháirtíochta sa tSualainn, san
Iorua, agus in Éirinn - an tSualainn (Fondúireacht
Jamtli – Comhpháirtí Ceannais; Lárionad Nordach um
Fhoghlaim Oidhreachta & Cruthaitheachta), an Iorua
(Ollscoil Nord; Tindved Kulturhage), Éire (Músaem
Contae Dhún na nGall)

In 2024 aithníodh trí shuíomh, mar aon le grúpaí pobail
áitiúla gaolmhara. Is iad sin:
1.	 Inis Caoil, Port Nua agus baill den phobal ar spéis leo

2.	 Caisleán Mhic Shuibhne, Rinn Naomh Eoin agus
Pobal Dhún Cionnaola Teo

3.	 Grúpa Staire agus Oidhreachta Inis Eoghain Thiar,
An Port Bán/An Tóin Dubh, An Dún Riabhach

Ghlac na grúpaí pobail páirt i dtaighde, i ndoiciméadú
agus in insint scéal a láithreáin oidhreachta.
Reáchtáladh roinnt imeachtaí i rith na bliana agus
d’óstaigh an Músaem cruinniú de chuid Comhpháirtithe
an tionscadail i mí Dheireadh Fómhair.

55

Donegal County Council, Culture Division Annual Review 2024

https://www.interreg-npa.eu/projects/dacche/
https://www.interreg-npa.eu/projects/dacche/
https://www.interreg-npa.eu/projects/dacche/

SEIRBHÍS
CARTLAINNE
ARCHIVES
SERVICE

Is é sainchúram na Seirbhíse Cartlainne
oidhreacht chartlainne mhuintir Chontae Dhún na
nGall a chaomhnú agus a chur ar fáil do na glúnta
seo agus do na glúnta atá le teacht. Déanann
sé é seo trí bhailiúcháin de bhunús poiblí agus
príobháideach a bhaineann le stair agus cultúr
Dhún na nGall a fháil, a chatalógú, a chaomhnú,
a dhigitiú agus a stóráil go slán, agus trí rochtain
phoiblí ar a chartlanna a sholáthar. Oibríonn
an tSeirbhís Cartlainne i gcomhpháirtíocht le
go leor grúpaí agus eagraíochtaí poiblí agus
príobháideacha. Cheiliúir an tSeirbhís Cartlainne
a 25ú bliain in 2024.

The Archives Service’s remit is to preserve
and make accessible the archival heritage
of the people of County Donegal for present
and future generations. It does this through
the acquisition, cataloguing, conserving,
digitisation, and secure storage of collections
of public and private origin which relate to the
history and culture of Donegal, and through
the provision of public access to its archives.
The Archives Service works in partnership
with many public and private groups and
organisations. The Archives Service celebrated
its 25th year in 2024.

56

57

Donegal County Council, Culture Division Annual Review 2024

Na Cartlanna & Taifid a bhainistiú

Tugadh cuidiú do thaighdeoirí ag seomra
léitheoireachta na Cartlainne, ar an ghuthán, trí
ríomhphost agus trí na meáin shóisialta in 2024, lena
n-áirítear iad siúd ar spéis leo stair teaghlaigh agus
stair áitiúil. I measc na dtaighdeoirí bhí mic léinn dara
agus tríú leibhéal, lucht acadúil, ginealaithe, grúpaí
staire agus iriseoirí. Rinne an tSeirbhís bainistiú fosta
ar thaifid neamhreatha Chomhairle Contae Dhún
na nGall, ag tabhairt comhairle, agus ag déanamh
moltaí maidir le caomhnú na gcartlann. Chuidigh an
cartlannaí leis an fhoireann le taifid údaráis áitiúil
(neamhchartlainne) a choinneáil, a chur i gcartlann
agus a dhiúscairt. Rinneadh aistrithe móra taifead idir
a taisclanna in 2024 agus rinneadh mórthionscadal ina
cuireadh an t-ábhar i mboscaí.

Lean an tSeirbhís Chartlainne ar aghaidh ag lorg
cóiríocht bhuan do bhailiúchán cartlainne an Chontae
agus do thaifid neamhreatha. In 2024, ceapadh seirbhís
ailtireachta sheachtrach, agus cuireadh coiste ar bun
agus tháinig sé le chéile go rialta i rith na bliana, leis
an tionscadal a bhfuiltear ag súil a shlánóidh Scoil na
bPrióirí i Leifear a thabhairt chun cinn agus leis an
tionscadal a fhorbairt mar Ionad Cartlainne an Chontae
amach anseo.

Managing the Archives & Records

Researchers were assisted at the Archives reading
room, by phone, email and through social media in
2024, including those interested in family and local
history. Researchers included students at second and
third level, academics, genealogists, history groups and
journalists. The Service also managed Donegal County
Council’s non-current records, giving advice, and
making recommendations regarding the preservation of
archives. The archivist assisted staff with the retention,
archiving and disposal of (non-archival) local authority
records. Large transfers of records between its
repositories took place in 2024 and a major re-boxing
project was carried out.

The Archives Service continued to seek permanent
accommodation for both the County archives collection
and for non-current records. In 2024, an external
architectural service was appointed, and a committee
was set up and met regularly during the year, to further
the project which it is hoped will secure the Prior
School in Lifford and progress the project developing it
as a future County Archives Centre.

58

59

Donegal County Council, Culture Division Annual Review 2024

Exhibitions & Events

Campaigns to promote the Archives Service took place
on social media during Explore Your Archive Week and
other events and festivals during the year.

Touring exhibitions were displayed at a number of
venues. The Archives Service brought archives out to
groups and gave presentations on a variety of historical
themes. A Local Government Archivists Group (LGARM)
exhibition commemorating 125 years of modern
local government was exhibited in County House. To
accompany it, a commemorative booklet was published
in collaboration with the Department of Housing,
Local Government & Heritage. The Archives Service
contributed to An Grianán Theatre’s 25 Year Anniversary
exhibition. During a year that included national and local
elections, the Archives presented an exhibition on the
theme of Elections in Donegal at the Archives in Lifford.
The Service also collaborated with the Museum on their
upcoming exhibitions.

In May, the archivist took part in the festival of Bealtaine,
along with the Museum, bringing archives and artefacts
to day centres and other community groups for Past in
the Present reminiscence sessions across the county.

A major collaboration between the Archives, Museum,
and the Public Record Office of Northern Ireland (PRONI),
Belfast took place in 2024. A selection of international
photojournalist Ann Doherty’s life work A Common
Humanity was exhibited in PRONI at their invitation.
The archivist spoke at the launch in September. The
extensive archive of Ann Doherty’s photographs had
been deposited in the Archives a few years ago.

Oral History Digitisation

With funding from the Heritage Council’s Stewardship
Fund and from Creative Ireland, the Archives Service
digitised several oral history and folklore collections.
These were the oral history recordings donated by Anne
McMenamin and Mary Phelan, the Donegal Folklore
project (1990s) and the Seoirse Ó Dochartaigh folklore
archive. The company Crystal Media was appointed to
carry out this work. As part of the project, Dr Arlene
Crampsie gave an Introduction to Oral History workshop
for communities and heritage groups, for Heritage Week,
at the Museum.

Taispeántais & Imeachtaí

Rinneadh feachtais leis an tSeirbhís Cartlainne a chur chun
cinn ar na meáin shóisialta le linn Sheachtain Fiosraigh Do
Chartlann agus imeachtaí agus féilte eile i rith na bliana.

Taispeánadh taispeántais chamchuairte ag roinnt
ionad. Chuir an tSeirbhís Chartlainne cartlanna amach
i measc an phobail agus rinne cur i láthair ar théarmaí
éagsúla stairiúla. Cuireadh taispeántas de chuid Ghrúpa
Cartlannaithe Rialtais Áitiúil (LGARM) ar taispeáint i
dTeach an Chontae ag comóradh 125 bliain de rialtas áitiúil
nua-aimseartha. Mar chuid den taispeántas, foilsíodh
leabhrán comórtha i gcomhar leis an Roinn Tithíochta,
Rialtais Áitiúil & Oidhreachta. Chuidigh an tSeirbhís
Cartlainne le taispeántas Comóradh 25 Bliain Amharclann
an Grianáin. Le linn bliana ina raibh toghcháin náisiúnta
agus áitiúla, chuir an Chartlann taispeántas i láthair ar an
téama Toghcháin i nDún na nGall ag an Chartlann i Leifear.
Chomhoibrigh an tSeirbhís fosta leis an Mhúsaem ar na
taispeántais a bhí acu amach anseo.

I mí na Bealtaine, ghlac an cartlannaí páirt i bhféile
Bealtaine, in éineacht leis an Mhúsaem, ag tabhairt
cartlanna agus déantáin chuig ionaid lae agus grúpaí
pobail eile do sheisiúin chuimhneacháin Past in the
Present ar fud an chontae.

Tharla mór-chomhoibriú idir an Chartlann, an Músaem,
agus Oifig Taifead Poiblí Thuaisceart Éireann (PRONI),
Béal Feirste in 2024. Taispeánadh rogha de shaothar
saoil an fhótairiseora idirnáisiúnta Ann Doherty A
Common Humanity in PRONI i ndiaidh cuireadh uathu.
Labhair an cartlannaí ag an seoladh i mí Mheán Fómhair.
Cuireadh cartlann fhairsing ghrianghraif Ann Doherty i
dtaisce sa Chartlann cúpla bliain ó shin.

Digitiú ar an tSeanchas

Le maoiniú ó Chiste Maoirseachta na Comhairle
Oidhreachta agus ó Éire Ildánach, rinne tan tSeirbhís
Cartlainne digitiú ar roinnt bailiúcháin seanchais agus
béaloidis. Ba iad seo na taifeadtaí seanchais a bhronn
Anne McMenamin agus Mary Phelan, an Donegal
Folklore project (1990s) agus an chartlann béaloidis
Sheoirse Uí Dhochartaigh. Ceapadh an comhlacht Crystal
Media leis an obair seo a dhéanamh. Mar chuid den
tionscadal, rinne an Dr Arlene Crampsie Ceardlann ar
Introduction to Oral History do phobail agus do ghrúpaí
oidhreachta, don tSeachtain Oidhreachta, sa Mhúsaem.

Forbairt na mBailiúchán

I measc na mbailiúchán a cuireadh i dtaisce sa
Chartlann in 2024 bhí: taifid toghcháin lena n-áirítear
ábhar feachtais ó thoghcháin 2024; taifid ghnó agus
trádála lena n-áirítear ó Sweeny’s Hotel i mBéal Átha
Seanaidh; cartún Donegal Vindicator; páipéir mhuintir
Harveys Bhéal Átha Seanaidh; cnuasach grianghraf
digiteach a bhaineann le Féile Mháire an Chlocháin
Léith; taifeadtaí staire béil ó phobal LGBTQ+ Dhún na
nGall; agus dhá bhailiúchán shuntasacha ó staraithe
áitiúla. Bhí tabhartais níos lú ann fosta. Ullmhaíodh
bailiúcháin eile le haghaidh digitithe i rith na bliana.

Tugadh conradh do chartlannaí ar feadh tréimhse
ghearr le bailiúchán de ghníomhais agus de
dhoiciméid dhlíthiúla Thiarna Liatroma a phróiseáil, a
shórtáil agus a liostú. I measc na mbailiúchán eile a
liostaíodh i mbliana bhí cláir scoile agus leabhair rolla,
Comhairle Baile Bhéal Átha Seanaidh (tráinse 2) agus
Comhairle Ceantair Uirbeach Bhun Cranncha (tráinse
2) go páirteach.

Collection Development

Among the collections deposited in the Archives in
2024 were: electoral records including campaigning
material from the 2024 elections; business and
trade records including from Sweeney’s Hotel in
Ballyshannon; Donegal Vindicator cartoons; family
papers of the Harveys of Ballyshannon; a digital
photographic collection relating to the ‘Mary from
Dungloe’ Festival; oral history recordings from the
LGBTQ+ Donegal community; and two significant
collections from local historians. There were also
other smaller donations. Other collections were
prepared for digitisation during the year.

An archivist was contracted for a short period to
process, sort and list the Lord Leitrim collection of legal
deeds and documents. Other collections listed this year
included school registers and rollbooks, Ballyshannon
Town Council (tranche 2) and Buncrana Urban District
Council (tranche 2) in part.

60

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Comhoibriú le hEagraíochtaí
Seachtracha

Chomhoibrigh an cartlannaí, mar aon le baill eile
Ghrúpa Cartlannaithe agus Bainisteoirí Taifead Rialtais
Áitiúil, le cartlannaithe áitiúla eile, an Chomhairle
Oidhreachta, an Chartlann Náisiúnta, LGMA, TUSLA,
Ranna rialtais, Cumann na gCartlann agus na dTaifead
(ARA) agus comhlachtaí eile ar thionscadail náisiúnta
éagsúla agus saincheisteanna maidir le cartlanna,
caomhnú agus rochtain ar thaifid iar-thithe agus
institiúidí máithreacha agus leanaí.

I mí an Mheithimh, thug Coiste Staidéir Stairiúil
Acadamh Ríoga na hÉireann cuireadh don chartlannaí
labhairt ag a gcomhdháil mhór ar Chartlanna, Rochtain
agus Cearta an Duine; agus thug sé léacht ar ábhar
rochtana ar chartlanna na n-údarás áitiúil a bhaineann
le hinstitiúidí mar thithe contae agus tithe máithreacha
agus leanaí.

I rith na bliana, bhí an cartlannaí mar chuid d’fhoireann
a d’oibrigh go comhoibríoch ar thionscadal ‘Donegal-
Scotland’ a reáchtáil an Oifig Oidhreachta agus a thaistil
go Glaschú agus Dún Éideann le haghaidh ceardlanna
poiblí mar chuid den tionscadal i mí Dheireadh Fómhair.

Foilseachán dátheangach cuimhneacháin an Ghorta
Mhóir Scanraithe faoina bhfuil i nDán: An Gorta Mór i
gContae Dhún na nGall a scaipeadh ar leabharlanna
agus ar scoileanna agus thug an t-údar an Dr Hilary
McLaughlin cur i láthair ar a cuid taighde sa Mhúsaem.

Collaboration with External
Organisations

The archivist, along with other Local Government
Archivists & Records Managers Group members,
collaborated with other local archivists, the Heritage
Council, the National Archives, the LGMA, TUSLA,
government Departments, the Archives & Records
Association (ARA) and other bodies on various national
projects and issues regarding archives, preservation
and access to records of former mother and baby
homes and institutions.

In June, the archivist was invited by the Historical
Studies Committee of the Royal Irish Academy to speak
at their major conference on Archives, Access, and
Human Rights; and gave a lecture on the subject of
access to local authority archives relating to institutions
such as county homes and mothers and baby homes.

During the year, the archivist was part of a team that
worked collaboratively on the Heritage Office run
‘Donegal- Scotland’ project and travelled to Glasgow
and Edinburgh for public workshops as part of the
project in October.

The bi-lingual commemorative Great Famine
publication The Consequences will be Fearful:The Great
Famine in County Donegal was distributed to libraries
and schools and the author Dr Hilary McLaughlin gave
a presentation on her research at the Museum.

61

Donegal County Council, Culture Division Annual Review 2024

Is é ról Oifig Oidhreachta Chontae Dhún na
nGall ná feasacht a ardú, comhairle a sholáthar,
sonraí a bhailiú, polasaí a fhorbairt agus dea-
chleachtas a chur chun cinn maidir lenár
n-oidhreacht chultúrtha, thógtha, seandálaíochta
agus nádúrtha. Déanann sí maoirseacht
ar fhorbairt agus cur i bhfeidhm Phlean
Oidhreachta an Chontae i gcomhpháirtíocht
le Fóram Oidhreachta an Chontae. Ceapadh
Oifigeach Foirne buan in Oifig Oidhreachta
Chontae Dhún na nGall i mí Bealtaine.

The role of the County Donegal Heritage Office is
to raise awareness, provide advice, collect data,
develop policy, and promote best practice in
relation to our cultural, built, archaeological and
natural heritage. It oversees the implementation
of the County Heritage Plan in partnership with
the County Heritage Forum. A permanent Staff
Officer was assigned to the County Donegal
Heritage Office in May.

OIFIG OIDHREACHTA
CHONTAE DHÚN NA NGALL
COUNTY DONEGAL
HERITAGE OFFICE

62

63

Plean Oidhreachta Chontae
Dhún na nGall

Sheol Virginia Teehan, Príomhfheidhmeannach na
Comhairle Oidhreachta, Plean Oidhreachta Chontae
Dhún na nGall nua i mí Bealtaine i gCaisleán Loch
Iascaigh. Is plean straitéiseach é an Plean Oidhreachta
Contae a aithneoidh, a chaomhnóidh agus a
bhainisteoidh ár n-oidhreacht thógtha, seandálaíochta,
chultúrtha agus nádúrtha chomh maith lena cur
chun cinn agus brí a bhaint aisti. Mar chuid de chur i
bhfeidhm Phlean Oidhreachta Chontae Dhún na nGall,
choimisiúnaigh Rannóg an Chultúir, i gcomhpháirtíocht
le hIonad Mellon ar son Léann na hImirce, taighde
agus dearadh faoi choinne taispeántais ar shaol oibre
mhuintir Dhún na nGall i réimse slite beatha in Albain
idir 1940 agus 1990. Reáchtáladh imeachtaí bailithe
eolais i nGlaschú agus i nDún Éideann go luath i mí
Dheireadh Fómhair agus d’fhreastail 170 duine orthu.
Tá an tOifigeach Oidhreachta ina bhall de Mheitheal
Phlean Gníomhaíochta um Bithéagsúlacht Dhún na
nGall, a bunaíodh faoi choimirce Fhóram Oidhreachta
Chontae Dhún na nGall

County Donegal Heritage Plan

The new County Donegal Heritage Plan was launched
in May in Lough Eske Castle by Virginia Teehan,
Chief Executive of The Heritage Council. County
Donegal Heritage Plan is a strategic plan for the
identification, conservation, management, promotion,
and interpretation of our built, archaeological, cultural,
and natural heritage. As part of the implementation of
the County Donegal Heritage Plan, the Culture Division
in partnership with the Mellon Centre for Migration
Studies commissioned research for, and the design of,
an exhibition on the working lives of Donegal people
in a variety of occupations in Scotland between 1940
and 1990. Information-gathering events were held in
Glasgow and Edinburgh in early October attended by
170 people. The Heritage Officer is a member of the
new Donegal Biodiversity Action Plan Working Group
established under the auspices of the County Donegal
Heritage Forum.

64

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

65

Donegal County Council, Culture Division Annual Review 2024

Ailtireacht dhúchasach & Oidhreacht
Seandálaíochta

Trí Scéim Deontais Deisiúcháin Tuí Chomhairle Contae
Dhún na nGall, a bhfuil gradam bainte aici, tacaíodh
le 30 miontionscadal deisiúcháin tuí. Bainistíonn an
Oifig Oidhreachta agus an Oifig Caomhantais an scéim
tras-stiúrthóireachta, rud a thugann sainchomhairle
d’úinéirí maidir le caomhnú na tuí agus tugann maoiniú
faoi choinne miondeisiúcháin tuí. San áireamh sa
chomhoibriú tras-stiúrthóireachta, fosta, bhí scéim
phíolótach ar an tionscnaimh saothraithe ábhar tuí,
coimisiúnú trí ghearrscannán ar an tuí a rinne triúr
déantóirí scannáin, tacaíocht do Scoil Tuíodóireachta
Chontae Dhún na nGall nua i gCill Chluanadh Bheag agus
páirt i ngearrchúrsaí a reáchtáladh i Scoil Tuíodóireachta
Dhún na nGall. D’fheidhmigh an tOifigeach Oidhreachta
mar ionadaí ar Líonra Oifigeach Forbartha na nÚdarás
Áitiúil ar Straitéis na hOidhreachta Dúchais Tógtha -
Grúpa Stiúrtha Tuíodóireachta a bhunaigh an Roinn
Tithíochta, Rialtais Áitiúil & Oidhreachta.

Vernacular Architecture &
Archaeological Heritage

Donegal County Council’s award-winning Thatch
Repair Grant Scheme supported 30 small-scale
thatch repair projects. The Heritage Office and the
Conservation Office manages the cross-directorate
scheme that provides specialist advice to owners on the
conservation of thatch and allocates funding for small-
scale thatch repairs. Cross-directorate cooperation
also included the piloting of a sustainable growth of
thatch materials initiative, the commissioning of three
short films on thatch by young filmmakers, support
for the new Donegal Thatching School in Kilclooney
and contributing to short courses run in the Donegal
Thatching School. The Heritage Officer served as the
Local Authority Heritage Officer Network representative
on the Built Vernacular Heritage Strategy - Thatch
Steering Group established by the Department of
Housing, Local Government & Heritage.

66

Donegal County Council was one of only seven local
authorities countrywide to secure funding of €20,000
from The Heritage Council for the appointment of a
part-time Community Archaeologist on a contract for
services basis. Working with the Heritage Office and
County Museum, the Community Archaeologist helped
to raise awareness, provide advice, and promote best
practice in relation to our archaeological heritage,
and in particular, worked with community groups and
council staff on the conservation of the archaeology
present in the 50 historic graveyards in Donegal County
Council guardianship. As part of the implementation
of the County Donegal Heritage Plan, part-funding was
provided to the Atlantic Technological University in
Sligo to undertake an archaeological dig at Disert.

Bhí Comhairle Contae Dhún na nGall ar cheann de na
seacht n-údarás áitiúla ar fad sa tír a fuair maoiniú
€20,000 ón Chomhairle Oidhreachta chun Seandálaí
Pobail páirtaimseartha a cheapadh ar bhonn conradh ar
son seirbhíse. Agus é ag obair leis an Oifig Caomhantais
agus le hIarsmalann an Chontae, chuidigh an Seandálaí
Pobail le feasacht a ardú, comhairle a thabhairt,
agus dea-chleachtas a chur chun cinn maidir lenár
n-oidhreacht seandálaíochta, agus go sonrach, d’oibrigh
sé le grúpaí pobail agus le foireann na comhairle ar
chaomhnú na seandálaíochta atá le fáil i 50 reilig atá faoi
choimirce Chomhairle Contae Dhún na nGall. Mar chuid
de chur i bhfeidhm Phlean Oidhreachta Chontae Dhún
na nGall, tugadh páirtmhaoiniú d’Ollscoil Teicneolaíochta
an Atlantaigh i Sligeach chun tochailt seandálaíochta a
dhéanamh i nDíseart.

67

Tionscnamh Bailte Stairiúla
na nGleannta

D’éirigh le Comhairle Contae Dhún na nGall €350,000
a fháil ón Chomhairle Oidhreachta agus ón Roinn
Tithíochta, Rialtais Áitiúil & Oidhreachta faoi choinne
Tionscnamh Bailte Stairiúla na nGleannta. Is
comhpháirtíocht é Tionscnamh Bailte Stairiúla na
nGleannta idir Comhairle Contae Dhún na nGall (An
Oifig Caomhantais & an Oifig Oidhreachta), Iontaobhas
Brian Friel, Ailtireacht Dedalus, úinéirí réadmhaoine
agus an pobal áitiúil. Rinneadh oibreacha caomhantais
ar na Labhrais/Radharc an Iarnróid (teach mháthair
an drámadóra Brian Friel sna Gleannta) agus Teach
Cúirte na nGleannta (atá ligthe ar léas d’Iontaobhas
Brian Friel le hIonad Brian Friel a bhunú). Is Struchtúir
Chosanta an dá fhoirgneamh. I measc na n-oibreacha,
bhí deisiúcháin struchtúrtha, deisiúcháin ar an díon
agus ar an tsimléar, pointeáil roghnach agus rindreáil le
moirtéal aoil, deisiúchán ar earraí uisce báistí, deisiúchán
ar shaisfhuinneoga, siúinéireacht, bainistiú fásra,
suiteáil draenach Francaí agus dabhaí séarachais, agus
deisiúchán ar bhalla teorann.

Mar chuid de Thionscnamh na mBailte Stairiúla, fosta, bhí
oibreacha caomhantais ar gheata áirse cruaiche ar cuid de
chúirtealáiste Eaglais Naomh Cónaill é, atá ina Struchtúr
Cosanta chomh maith. Mar chuid den tionscnamh,
fosta, péinteáladh Iarsmalann Naomh Cónaill, a bhíonn á
reáchtáil ag an phobal, agus rinneadh feabhsúchán ar an
rochtain ar an fhoirgneamh do dhaoine faoi mhíchumas.
Coimisiúnaíodh Imvizar le Conair Brian Friel a dhearadh
ó Na Labhrais go Teach Cúirte na nGleannta, agus
coimisiúnaíodh an dearthóir gairdíní agus an láithreoir
teilifíse Diarmuid Gavin le plean bainistithe tírdhreacha a
ullmhú do Na Labhrais. Rinne an tOifigeach Oidhreachta
agus an tOifigeach Caomhantais cur i láthair mar chuid de
Thionscnamh Bailte Stairiúla Rath Mealtáin ag seimineár
gréasáin Thionscnamh náisiúnta na mBailte Stairiúla a
d’óstáil an Chomhairle Oidhreachta i mí Eanáir.

Glenties Historic Towns Initiative

Donegal County Council was successful in securing
€350,000 from The Heritage Council and the
Department of Housing, Local Government & Heritage
for the Glenties Historic Towns Initiative. The Glenties
Historic Towns Initiative represents a partnership
between Donegal County Council (Conservation Office
& Heritage Office), The Brian Friel Trust, Dedalus
Architecture, property owners and the local community.
Conservation works took place to The Laurels /
Railway View (playwright Brian Friel’s mother’s home
in Glenties) and Glenties Courthouse (that has been
leased to the Brian Friel Trust to establish the Brian
Friel Centre). Both buildings are Protected Structures.
Works included structural repairs, roof and chimney
repairs, selective pointing and rendering with lime
mortar, repair of rainwater goods, sash window
repairs, carpentry, vegetation management, installation
of French drain and septic tank, and the repair of a
boundary wall.

The Historic Towns Initiative also involved conservation
works to the steel-arched gateway which forms part of
the curtilage of St. Connell’s Church, also a Protected
Structure. The initiative also included the painting
of the community-run St. Connell’s Museum and the
improvement of disabled access to the building. Imvizar
was commissioned to design a Brian Friel Trail leading
from The Laurels to Glenties Courthouse, and garden
designer and television presenter Diarmuid Gavin was
commissioned to prepare a landscape management
plan for The Laurels. The Heritage Officer and the
Conservation Officer also presented on the Ramelton
Historic Towns Initiative at the national Historic Towns
Initiative webinar hosted by The Heritage Council in
January.

68

Oideachas & Feasacht

 Bhí Seachtain Náisiúnta na hOidhreachta ann i mí
Lúnasa agus bhí breis agus 120 imeacht ar siúl trasna na
tíre. Déanann an Chomhairle Oidhreachta agus Oifigigh
Oidhreachta na nÚdarás Áitiúil comhordú ar Sheachtain
na hOidhreachta. Chruthaigh an Oifig Oidhreachta Treoir
Imeachtaí do Sheachtain na hOidhreachta i nDún na
nGall, rud a foilsíodh ar na nuachtáin áitiúla agus thug
siad marsantacht Sheachtain na hOidhreachta do lucht
eagraithe imeachtaí saor in aisce. Thacaigh sí, fosta, leis
an tionscnamh nua ‘Teach Oscailte Oidhreachta’ mar chuid
de Sheachtain na hOidhreachta. Ag gradaim Sheachtain
Náisiúnta na hOidhreachta i mí na Samhna, ainmníodh
dhá ghrúpa oidhreachta, atá lonnaithe i nDún na nGall,
do ghradaim náisiúnta agus bhain Grúpa Oidhreachta
Thamhnach an tSalainn Gradam na Nasc, na mBealaí & na
Líonraí. Mar chuid den Oíche Chultúir i mí Mheán Fómhair,
sheol an t-ailtire Orla Murphy an leabhrán Donegal
Traditional Shop Fronta & Signage i siopa Ernest Speer i
Leitir Ceanainn. Tugadh páirtmhaoiniú d’Acadamh Ríoga
na hÉireann chun taighde a dhéanamh agus Atlas Bailte
Stairiúla Bhéal Átha Seanaidh a chruthú, rud a sheolfar
in 2025. I gcomhpháirtíocht le Seirbhís Leabharlann an
Chontae, rinne an Oifig Oidhreachta urraíocht ar cheithre
cheardlann Wonders of Wildlife do pháistí le hÉanna Ní
Lamhna mar chuid de Wainfest chomh maith le deich
gceardlann Save the Bees do pháistí.

Tionscnaimh Fhiadhúlra agus
Bhithéagsúlacht

I gcomhpháirtíocht le Seirbhís na bPáirceanna Náisiúnta
& an Fhiadhúlra, sheol Malcolm Noonan T.D, Aire Stáit
don Dúlra, Oidhreacht & Athchóiriú Toghchánach, an
leabhar Native Woodlands of County Donegal le Seán
Ó Gaoithín i bPáirc Náisiúnta Ghleann Bheatha i mí
Márta. Lean Oifigí Oidhreachta na nÚdarás Áitiúil agus
na hOifigí Bithéagsúlachta, i gcomhpháirtíocht leis an
Ionad Náisiúnta um Shonraí Bithéagsúlachta, de bheith
ag déanamh urraíocht ar Ghradam bliantúil na nÚdaráis
Áitiúil do Phailneoirí mar chuid de Chomórtas na
mBailte Slachtmhara le grúpaí áitiúla a spreagadh chun
gníomhartha atá báúil do phailneoirí a chur i bhfeidhm
ina gcuid bailte agus sráidbhailte. Rinne an tOifigeach
Oidhreachta agus an tOifigeach Bithéagsúlachta comhobair
ar roinnt tionscnamh a bhaineann leis an fhiadhúlra
agus leis an bhithéagsúlacht, mar shampla, urraíocht ar
cheardlanna agus dáileadh foilseachán.

Education & Awareness

National Heritage Week took place in August with
over 120 events taking place across the county.
Heritage Week is coordinated by The Heritage Council
and Local Authority Heritage Officers. The Heritage
Office produced a County Donegal Heritage Week
Event Guide that was published in local newspapers
and provided Heritage Week merchandise for
event organisers free-of-charge. It also supported
the new Heritage Open House initiative as part
of Heritage Week. At the National Heritage Week
Awards in November, two Donegal-based heritage
groups were nominated for national awards and the
Mountcharles Heritage Group won the Connections,
Routes & Networks Award. As part of Culture Night
in September, the Donegal Traditional Shop Fronts
& Signage booklet by architect Orla Murphy was
launched in Ernest Speer’s shop in Letterkenny.
Part-funding was provided for the research and
production of the Ballyshannon Historic Towns Atlas
by the Royal Irish Academy that will be launched in
2025. In partnership with the County Library Service,
the Heritage Office sponsored four Wonders of
Wildlife workshops for children by Éanna Ní Lamhna
as part of Wainfest and ten Save the Bees workshops
for children.

Wildlife & Biodiversity Initiatives

In partnership with the National Parks & Wildlife
Service, the Native Woodlands of County Donegal book
by Seán Ó Gaoithín was launched by Malcolm Noonan
T.D., Minister of State for Nature, Heritage & Electoral
Reform, in Glenveagh National Park in March. Local
Authority Heritage Offices and Biodiversity Offices in
partnership with the National Biodiversity Data Centre
continued to sponsor the annual Local Authority
Pollinator Award as part of the Tidy Towns Competition
to encourage local groups to implement pollinator-
friendly actions in their towns and villages. The
Heritage Officer and Biodiversity Officer collaborated
on a number of initiatives in relation to wildlife and
biodiversity such as sponsoring workshops and
distributing publications.

69

Donegal County Council, Culture Division Annual Review 2024

AN OIFIG
BITHÉAGSÚLACHTA
BIODIVERSITY
OFFICE
Is é ról Oifig Bithéagsúlachta Chontae
Dhún na nGall feasacht a ardú, comhairle a
thabhairt, sonraí a bhailiú, polasaí a fhorbairt
agus dea-chleachtas a roinnt maidir leis an
bhithéagsúlacht. Déanann sí maoirseacht
ar fhorbairt agus cur i bhfeidhm Phlean
Bithéagsúlachta an Chontae amach anseo i
gcomhpháirtíocht le Fóram Oidhreachta an
Chontae agus le Meitheal Bhithéagsúlachta Dhún
na nGall. Is comhpháirtíocht é Clár na nOifigeach
Bithéagsúlachta idir an Chomhairle Oidhreachta
agus na húdaráis áitiúla.

The role of the County Donegal Biodiversity
Office is to raise awareness, provide advice,
collect data, develop policy, and promote best
practice in relation to biodiversity. It oversees
the development and future implementation
of the County Biodiversity Plan in partnership
with the County Heritage Forum and Donegal
Biodiversity Working Group. The Biodiversity
Officer Programme is a partnership between
The Heritage Council and local authorities.

70

71

Plean Gníomhaíochta um
Bithéagsúlacht Chontae Dhún na nGall

Tá forbairt Céadphlean Gníomhaíochta um
Bithéagsúlacht Dhún na nGall faoi lánseol, agus
forbairt comhpháirtíochtaí agus teagmháil le páirtithe
leasmhara inmheánacha agus seachtracha ar bun in
2024. Anuraidh, ullmhaíodh agus feidhmíodh céim
chomhairliúcháin phoiblí an réamhdhréachta, mar ar
lorgaíodh tuairimí an phobail, páirtithe leasmhara,
agus grúpaí pobail trí Chlinicí Buail Isteach ar an
Bhithéagsúlacht agus ceistneoir ar líne le cuidiú linn na
mórdheacrachtaí atá roimh an bhithéagsúlacht agus na
gníomhartha a d‘fhéadfaí a dhéanamh le dul i ngleic leo
a aithint.

Nuair a bheidh an t-aischothú faighte, dréachtóidh an
Oifig Bithéagsúlachta plean, le tacaíocht ó Mheitheal
Bhithéagsúlachta Dhún na nGall, agus rachfar i
gcomhairle le comhaltaí na Comhairle agus le hoifigigh
ar na bearta fóirsteanacha a bheidh le cur san áireamh.
Cuirfear dréachtphlean i láthair ag cruinnithe de chuid
na Comhairle le faomhadh tosaigh a fháil sula mbeidh
próiseas Athbhreithnithe Phoiblí ann níos moille in 2025.

County Donegal Biodiversity
Action Plan

The Development of the first Donegal Biodiversity
Action Plan is well under way, with 2024 being a year
of partnership building and internal and external
stakeholder engagement. Last year saw the preparation
and roll out of the pre-draft public consultation phase
of the Action Plan, where views were sought from
members of the public, stakeholders and community
groups via drop-in Biodiversity Clinics and an online
questionnaire to help identify the key issues facing
biodiversity and potential actions to address these.

After feedback is gathered, the Biodiversity Office will
draft a plan, supported by the Donegal Biodiversity
Working Group, and liaise internally with Council
members and officers on appropriate measures to
be included. A draft plan will be presented at Council
meetings for initial approval before a further Public
Review process begins later in 2025.

72

Oideachas & Feasacht

Is ról tábhachtach de chuid na hOifige Bithéagsúlachta
réimse imeachtaí agus gníomhaíochtaí for-rochtana
a chomhordú agus a reáchtáil chun an fheasacht
ar an bhithéagsúlacht agus an gníomhú ina leith
a ardú trí Sheachtain na hOidhreachta, Seachtain
na Bithéagsúlachta, Seachtain na bhFálta Sceach,
Seachtain Náisiúnta na gCrann, Wainfest, Bealtaine
agus laethanta náisiúnta eile. In 2024, phleanáil,
reáchtáil nó mhaoinigh an Oifig Bithéagsúlachta 45
imeacht, ina raibh tuairim is 1200 duine páirteach.

Mhaoinigh an Chomhairle Oidhreachta, trí Phlean
Gníomhaíochta um Bithéagsúlacht an Chontae, 19 gcinn
de na himeachtaí poiblí nua spleodracha seo ar théama
na bithéagsúlachta, imeachtaí ina ndearnadh teagmháil
le lucht féachana 500 duine. I measc na n-imeachtaí,
bhí loinneog bhreacadh an lae, Siúlóidí Coillearnaí, cláir
eolaíochta shluafhoinsithe agus ’Taiscéal do Chladach’
ag Teach Solais Fhánada, Bun Dobhrán agus Toraigh.

 Le maoiniú a fuarthas ó Sheirbhís na bPáirceanna
Náisiúnta agus an Fhiadhúlra, tríd an Chiste
Gníomhaíochta um Bithéagsúlacht Áitiúil, reáchtáil
an Oifig Bithéagsúlachta clár imeachtaí eolaíochta
sluafhoinsithe, suirbhéanna ar phailneoirí, taispeántais
gníomhartha praiticiúla, ag ardú feasachta ar an
bhithéagsúlacht, agus ag cuidiú le níos mó taifid
bhitheolaíochta de chuid Dhún na nGall agus
gníomhartha praiticiúla a chur i mbéal an phobail.

I measc bhuaicphointí an tionscadail, bhí sciuirdturas ar
leabharlanna Dhún na nGall, cainteanna do theaghlaigh
mar chuid de thionscadal Réalta an tSamhraidh,
teagmháil le fairtheoirí éan nua chun rannpháirtíocht
a spreagadh i Suirbhé Éan Gairdín na hÉireann agus a
lámha ag éirí clábarnach agus iad ag cur ‘Síolta ar son
Beach’ i Leitir Ceanainn agus i gCarn Domhnaigh.

Education & Awareness

A key role of the Biodiversity Office is to coordinate
and deliver a range of outreach events and activities to
raise awareness and action for Biodiversity via Heritage
Week, Biodiversity Week, Hedgerow Week, National
Tree Week, Wainfest, Bealtaine and other national days.
In 2024, 45 events were planned, delivered, or funded
by the Biodiversity Office, engaging with approximately
1,200 people.

The Heritage Council, through the County Biodiversity
Action Plan programme funded 19 of these new and
exciting biodiversity themed public events, engaging an
audience of 500 people. Events included a dawn chorus,
woodland walks, citizen science programmes and
‘Explore Your Shore’ at Fanad Lighthouse, Bundoran
and Tory.

With funding received from National Parks and Wildlife
Service, through the Local Biodiversity Action Fund,
the Biodiversity Office delivered a programme of citizen
science activities, pollinator surveys, practical action
demonstrations, raising awareness of biodiversity, and
helping to put more Donegal biological records and
practical actions on the map.

Project highlights included a whistle-stop tour of
Donegal libraries, delivering talks to families as part
of the Summer Stars project, engaging with new bird
watchers to encourage a higher participation in the
Irish Garden Bird Survey and getting our hands mucky
whilst planting ‘Bulbs for Bees’ in Letterkenny and
Carndonagh.

73

Donegal County Council, Culture Division Annual Review 2024

Key Biodiversity Projects
Local Biodiversity Action
Fund (LBAF)

Donegal County Council Biodiversity Office secured
€98,982 in funding from the National Parks and Wildlife
Service under the Local Biodiversity Action Fund for 7
biodiversity projects:

1. Maintenance of Predator Exclusion
Fences

The main aim of this project was to maintain the
predator fences for the 2024 breeding season to ensure
they were operating effectively and to continue to
monitor the breeding wader populations to determine
ongoing trends.

2. Donegal Wetlands Field Survey 2024 the
on-going county wetlands survey

Donegal Wetlands Field Survey 2024 (DGWS 2024)
undertook a field survey of a selection of wetland sites
previously identified during the 2022 Counties Donegal
Wetland Survey project (Crushell et al. 2022) for which
little or no ecological information was available.

3. Putting Donegal Biodiversity on the Map

Donegal County Council delivered a programme of
citizen science activities, pollinator surveys, practical
action demonstrations and biodiversity awareness
raising to help put more Donegal biological records and
practical action to support biodiversity, on the map.

Tionscadail Thábhachtacha
Bhithéagsúlachta
Ciste Gníomhaíochta um
Bithéagsúlacht Áitiúil (CGBÁ)

Fuair Oifig Bithéagsúlachta Chomhairle Contae Dhún
na nGall maoiniú €98,982 ón tSeirbhís Páirceanna
Náisiúnta agus Fiadhúlra faoin Chiste Gníomhaíochta
um Bithéagsúlacht Áitiúil le haghaidh 7 dtionscadal
bithéagsúlachta:

1. Sconsaí díbeartha Creachadóirí a
Chothabháil

Ba í príomhaidhm an tionscadail seo na sconsaí
creachadóra a chothabháil do shéasúr goir 2024 lena
chinntiú go raibh siad ag feidhmiú go héifeachtach
agus chun leanúint le monatóireacht a dhéanamh ar
líon na lapairí pórúcháin chun treochtaí leanúnacha a
oibriú amach.

2. Suirbhé Allamuigh ar Bhogaigh Dhún
na nGall 2024 an suirbhé leanúnach ar
bhogaigh an chontae

Rinne Suirbhé Allamuigh ar Bhogaigh Dhún na nGall
2024 (DGWS 2024) suirbhé allamuigh ar rogha de
shuíomhanna bogaigh a aithníodh roimhe seo le linn
thionscadal Suirbhé Bogaigh Chontae Dhún na nGall
2022 (Crushell et al. 2022) nach raibh mórán eolais
éiceolaíochta ar fáil ina leith.

3.Bithéagsúlacht Dhún na nGall a chur ar
an Léarscáil

Chuir Comhairle Contae Dhún na nGall clár i gcrích a
chuimsigh gníomhaíochtaí san eolaíocht saoránach,
suirbhéanna pailneoirí, taispeántais ghníomhaíochta
praiticiúla agus ardú feasachta faoin bhithéagsúlacht
chun cuidiú le níos mó taifead bitheolaíochta ó Dhún na
nGall agus gníomhaíocht phraiticiúil chun tacú leis an
bhithéagsúlacht a chur ar an léarscáil.

74

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

75

Donegal County Council, Culture Division Annual Review 2024

4. Tory Island Breeding Wader project –
community engagement and monitoring.

The Tory project helped to raise awareness about
the value of Tory for breeding waders and flag issues
like disturbance with four events held on Tory for the
school, residents, and visitors.

5. Updating the Donegal Species Audit

This species report compiles a comprehensive list of
the species of flora and fungi (excluding microbes)
found in County Donegal. The synthesis of this list
relies greatly on the contribution of the many individual
recorders that submit their own personal records and
observations to various databases.

6. Support to publish ‘Birds of Donegal’
publication.

The Birds of Donegal, written by local Ralph Sheppard,
will be the first complete account of all the birds of the
County. It will appeal to all birdwatchers in the north-
west of Ireland, and to people with a more general
interest in the natural environment of Ireland.

7. Recording Irish mayfly – establishing
conservation status

This partnership project with University College, Dublin
and multiple local authorities was initiated to address
the lack of recent mayfly records to complete the follow
up red listing that was due in 2022. Dedicated surveys,
across the country, were conducted throughout 2024
and all freshwater habitat types were targeted. The
project has also started developing resources that will
help in engaging communities/anglers in future citizen
science initiatives.

4. Tionscadal Pórúchán Lapaí Oileán Thoraí
– rannpháirtíocht agus monatóireacht
pobail.

Chuidigh tionscadal Thoraí le feasacht a ardú faoi luach
Thoraí do lapairí pórúcháin agus le ceisteanna a thógáil
amhail suaitheadh le ceithre imeacht a reáchtáladh
ar Thoraigh don scoil, do chónaitheoirí agus do
chuairteoirí.

5. Iniúchadh Speiceas Dhún na nGall a
nuashonrú

Tiomsaítear sa tuarascáil speiceas seo liosta
cuimsitheach de na speicis flóra agus fungais (gan
miocróib san áireamh) atá le fáil i gContae Dhún na
nGall. Braitheann sintéis an liosta seo go mór ar an
méid a chuireann na taifeadóirí aonair iomadúla a
chuireann a dtaifid phearsanta agus a mbarúlacha féin
chuig bunachair shonraí éagsúla.

6. Tacaíocht chun an foilseachán ‘Birds of
Donegal’ a fhoilsiú.

Beidh The Birds of Donegal, a scríobh an fear áitiúil
Ralph Sheppard ar an chéad chuntas iomlán ar éin uile
an Chontae. Taitneoidh sé le gach éanbhreathnóir in
iarthuaisceart na hÉireann, agus le daoine a bhfuil spéis
ghinearálta acu i dtimpeallacht nádúrtha na hÉireann.

7. Cuil Bhealtaine na hÉireann a
thaifeadadh – stádas caomhantais a bhunú

Tionscnaíodh an togra comhpháirtíochta seo le UCD
agus le go leor údaráis áitiúla chun dul i ngleic leis
an easpa taifead a rinneadh ar an chuil Bhealtaine le
déanaí chun an liosta dearg leantach a bhí le déanamh
in 2022 a chríochnú. Rinneadh suirbhéanna tiomnaithe,
ar fud na tíre, le linn 2024 agus díríodh ar gach cineál
gnáthóige fionnuisce. Chuir an tionscadal fosta le
hacmhainní a fhorbairt a chuideoidh le pobail/iascairí
a bheith rannpháirteach i dtionscnaimh san eolaíocht
saoránach amach anseo.

76

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

Tacaíocht Grúpa Pobail

Cuireann an Oifig Bithéagsúlachta tacaíocht ar fáil
do ghrúpaí pobail chun cuidiú lena ngníomhartha
bithéagsúlachta féin a bhaint amach. I rith 2024,
chuimsigh sé seo cuairteanna suímh ar neart Grúpaí
pobail agus Bailte Slachtmhara, tacaíocht glaonna
gutháin, comharthaíocht agus tacaíocht duine le duine
chun a spásanna áitiúla a chosaint agus a fheabhsú
ar mhaithe leis an bhithéagsúlacht. Chuidigh an Oifig
Bithéagsúlachta fosta le hiarratais ar mhaoiniú agus
chuir sí tacaíocht phraiticiúil ar fáil ag céimeanna
éagsúla. Rinne an tOifigeach Bithéagsúlachta cur
i láthair ar obair na hOifige Bithéagsúlachta lena
n-áirítear forbairt ar an Phlean Gníomhaíochta
Bithéagsúlachta atá le teacht ag go leor imeachtaí agus
ceardlann faoi stiúir an phobail lena n-áirítear dhá
imeacht Líonra Rannpháirtíochta Poiblí.

Beartas agus Obair Straitéiseach

Tá ról ag an Oifig Bithéagsúlachta maidir le tacaíocht
a thabhairt do Chomhairle Contae Dhún na nGall chun
a riachtanais laistigh den Dleacht Bithéagsúlachta (An
tAcht um Fhiadhúlra (Leasú) 2023) a chomhlíonadh
trí oiliúint roinne, tacaíocht tionscadail chaipitil/
athghiniúna, de réir mar is gá, agus comhordú a
dhéanamh ar thuarascálacha bliantúla Chomhairle
Contae Dhún na nGall maidir le cur i bhfeidhm an
Dleachta Bithéagsúlachta mar a éilíonn an tAcht. I
rith 2024, chuir an tOifigeach Bithéagsúlachta tús le
líonrú inmheánach tábhachtach le ranna éagsúla de
chuid Chomhairle Contae Dhún na nGall chun tionchar
a imirt ar fhorbairt beartais agus ar thionscadail
straitéiseacha. Áiríodh leis seo ionchur i bhforbairt
an Phlean Gníomhaíochta Aeráide, an PÁEP agus an
Phlean Turasóireachta.

Community Group Support

The Biodiversity Office offers support to community
groups to help achieve their own biodiversity actions.
During 2024 this included site visits to numerous
community and Tidy Towns Groups, phone call support,
signposting and one-to-one support on protecting
and improving their local spaces for biodiversity.
The Biodiversity Office also assisted with funding
applications and provided practical support at various
stages. The Biodiversity Officer presented on the work
of the Biodiversity Office including the development
of the forthcoming Biodiversity Action Plan at many
community-led events and workshops including two
Public Participation Network events.

Policy and Strategic Work

The Biodiversity Office has the role of supporting
Donegal County Council to deliver on its requirements
within the Biodiversity Duty (The Wildlife (Amendment)
Act 2023) via departmental training, capital/
regeneration project support, as required, and
coordination of Donegal County Council annual reports
on the implementation of the Biodiversity Duty as
required by the Act. During 2024, the Biodiversity
Officer began important internal networking with a
variety of Donegal County Council departments to
influence policy development and strategic projects.
This included input to the development of the Climate
Action Plan, LECP and Tourism Plan.

77

Donegal County Council, Culture Division Annual Review 2024

78

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

FOTHEIDIL GRIANGHRAF
Leathanach 9
Cruthaitheacht ag Teach Cúirte
Leifir, Cruinniú na nÓg 2024
Grianghraf: Ruth Keough

Leathanach 11
Rannpháirtithe ar Chlár
Ealaíontóirí & Meantóirí 2024 ar
an ardán le linn Oíche Chultúir
in Amharclann an Ghrianáin.
Grianghraf: North West
Newspix

Leathanach 12
Páirc lán stucaí lín Cur chuige
cruthaitheach chun fás
inbhuanaithe tuí a chur chun
cinn mar gheall ar an tionscadal
“A Roof Over Our Heads”.
Grianghraf: Fiachra Mangan

Leathanach 13
Cónaitheoir de chuid Brentwood
Manor ag baint taitnimh as
Teiripe Ainmhithe mar cheann
de thograí Chruthaitheacht sa
tSeanaois.
Grianghraf: Clive Wasson

Leathanach 15
Rannpháirtithe, teaghlach agus
cairde ag oscailt an taispeántais
One Million Stars
Grianghraf: Clive Wasson

Leathanach 17
Ceardlann le Dave Swift le linn
Wainfest
Grianghraf: Central Library

Leathanach 18
Ceardlann leis an Dr Angela
Byrne le linn Wainfest
Grianghraf: Central Library

Leathanach 20
Grúpa ban ó Ionad Acmhainní
Teaghlaigh Ráth Bhoth ag
tabhairt cuairte ar thaispeántas
Mná na ngall
Grianghraf: Donegal County
Museum

Leathanach 21
An t-údar a bhuaigh duaiseanna
Sheena Wilkinson ag gabháil do
léitheoirí óga i rith Wainfest 2024.
Grianghraf: Paul McGuickan

Leathanach 23
An taibheoir MC Grammar
Grianghraf: Paul McGuickan

Leathanach 25
Am spraoi ag seoladh Wainfest
Grianghraf: Paul McGuickan

Leathanach 26
Cathaoirleach Clr Niamh
Kennedy ag úsáid pod
cruinnithe agus áiseanna
digiteacha i Leabharlann Pobail
Bhun Dobhráin.
Grianghraf: Noir Photique

Leathanach 27
Bernie Wilson le rannpháirtithe
na péintéireachta aicrilí ag obair
le linn Fhéile na Bealtaine
Grianghraf: Library Staff

Leathanach 28
Lá na hEorpa ag Ionad Europe
Direct, Leitir Ceanainn
Grianghraf: Clive Wasson

Leathanach 29
Paul Lynch, údar a bhuaigh
Duais Booker, á chur faoi
agallamh ag an údar
Colm Tóibín ag imeacht an
chlub Leabhar Ealaín na
Léitheoireachta i Leabharlann
Charn Domhnach
Grianghraf: Library Staff

Leathanach 30
An taibheoir Maura Logue i ról
‘Nora Gallagher’ ag seoladh
Wainfest i gCaisleán Dhún na
nGall
Grianghraf: Paul McGuickan

Leathanach 31
Seoladh Réaltaí an tSamhraidh i
Leabharlann Dhá Bhaile
Grianghraf: Library Staff

Leathanach 33
Anda Luma ó Chlár
Meantóireachta Ealaíontóirí
sna hEalaíona agus san
Ilchineálacht Chultúrtha,
ar an ardán le linn imeacht
an Chabaret Domhanda in
Amharclann an Ghrianáin, ar
Oíche Chultúir.
Grianghraf: Ruth Keogh

Leathanach 35
I measc na rannpháirtithe
i gClár Meantóireachta
Ealaíontóirí sna hEalaíona
agus san Éagsúlacht Cultúir
de chuid na Seirbhíse
Ealaíon, bhí c/d. Karen Quinn
(Scríbhneoir, meantóir), Anda
Luma (Ealaíontóir), Kokou
Gogrey (Ealaíontóir), Deborah
Stockdale (Amharcealaíontóir,
Meantóir) agus Hanna Pidkaliuk
(Ealaíontóir).
Grianghraf: Joe Boland, North
West Newspix.

Leathanach 37
Ed Devane ar an ardán ag
conair dealbhóireachta soilsithe
Turas Úr Artists Collective ag
Gairdín Theach na mBocht,
Leitir Ceanainn ar Oíche
Chultúir.
Grianghraf: Ruth Keogh.

Leathanach 39
Athghairm. Bailchríoch
cheiliúradh 25ú Amharclann
an Ghrianáin Ceolchoirm Mhór
Chomórtha i mí na Samhna. Le
linn na himeachta chonacthas
léirithe de chuid Moya Brennan,
Ériú - compántas damhsa
Bhreandáin de Gallaí’s, Grúpa
Drámaíochta agus Ceoil Leitir
Ceanainn, Cumann Ceoil
Leitir Ceanainn, Cumann
Geamaireachta Leitir Ceanainn,
Amharclann na nÓg - An
Grianán, The Henry Girls, John
D. Ruddy agus Little John Nee.
Grianghraf: Paul McGuckin.

Leathanach 41
An t-amhránaí agus giotáraí
aitheanta ó Bhealach Féich
Muireann Bradley ar an ardán
mar chuid d’Fhéile Ealaíon
an Earagail in Amharclann an
Ghrianáin i mí Iúil, i ndiaidh di
dul i bhfeidhm ar lucht féachana
Hootenanny le Jools Holland ar
BBC 2 Oíche Chinn Bhliana.
Grianghraf: Donna El Assaad.

Leathanach 43
An t-ealaíontóir Sarah Lewtas
ag ullmhú do thaispeántas RCC
Samhradh 2024
Grianghraf: Declan Devlin

Leathanach 44
An t-iriseoir ceoil John Robb
i mbun sínithe ag seoladh
leabhair an RCC
Grianghraf: Michael
McGlinchey

Leathanach 45
Féile Punc Culture Shocks 2024
Grianghraf: John Soffe

Leathanach 46
Seoladh thaispeántas Ann Quinn
Grianghraf: Charlie Joe Doherty

Leathanach 49
Charlie Gallagher, Laoch
Ceilteach ar Oíche Chultúir
Grianghraf: Donegal County
Museum

Leathanach 51
An taispeántas Turas
Oilimpeach á chrochadh
Grianghraf: Donegal County
Museum

Leathanach 53
Cuairt á tabhairt ar an
taispeántas Obair Dheonach sa
Phobal
Grianghraf: Donegal County
Museum

79

Donegal County Council, Culture Division Annual Review 2024

PHOTO CAPTIONS
Page 9
Creativity at Lifford Courthouse,
Cruinniú na nÓg 2024.
Photograph: Ruth Keough

Page 11
Participants on the Artists &
Mentors Programme 2024
performing at Culture Night
in An Grianán Theatre.
Photograph: North West
Newspix

Page 12
A field of flax stooks. A
creative approach to
promoting sustainable thatch
growth through the project “A
Roof Over Our Heads”.
Photograph: Fiachra Mangan

Page 13
Resident of Brentwood Manor
enjoying Animal Therapy as
one of the Creativity in Older
Age initiatives.
Photograph: Clive Wasson

Page 15
Participants, family and
friends at the opening of the
One Million Stars Exhibition.
Photograph: Clive Wasson

Page 17
Workshop with Dave Swift
during Wainfest
Photograph: Central Library

Page 18
Workshop with Dr Angela
Byrne during Wainfest
Photograph: Central Library

Page 20
Women’s group from Raphoe
Family Resource Centre visit
the Mná na nGall exhibition
Photograph: Donegal County
Museum  

Page 21
Award-winning author
Sheena Wilkinson engaging
young readers during
Wainfest 2024.
Photograph: Paul McGuickan 

Page 23
Performer MC Grammar
Photograph: Paul McGuickan

Page 25
Fun time at Wainfest launch
Photograph: Paul McGuickan

Page 26
Cathaoileach Cllr Niamk
Kennedy using meeting
pod and digital facilities in
Bundoran Community Library.
Photograph: Noir Photique

Page 27
Bernie Wilson with
participants of the acrylic
painting working during the
Bealtaine Festival
Photograph: Library Staff

Page 28
Europe Day at Europe Direct
Centre, Letterkenny
Photograph: Clive Wasson

Page 29
Booker Prize winning author
Paul Lynch being interviewed
by author Colm Tóibín at the
Art of Reading Book club
event in Carndonagh Library
Photograph: Library Staff

Page 30
Performer Maura Logue
appearing as ‘Nora Gallagher’
at the Wainfest launch in
Donegal Castle
Photograph: Paul McGuickan

Page 31
Summer Stars Launch in
Twin Towns Library
Photograph: Library Staff

Page 33
Anda Luma, Arts and Cultural
Diversity Artist Mentor
Programme, performing in
the Global Cabaret event
at An Grianán Theatre, on
Culture Night.
Photograph: Ruth Keogh

Page 35
Participants in the Arts
Service’s Arts and Cultural
Diversity Artist Mentor
Programme included l/r.
Karen Quinn (Writer, Mentor),
Anda Luma (Artist), Kokou
Gogrey (Artist), Deborah
Stockdale (Visual Artist,
Mentor) and Hanna Pidkaliuk
(Artist).
Photograph: Joe Boland,
North West Newspix

Page 37
Ed Devane performing at
Turas Úr Artists Collective’s
illuminated sculpture trail
at The Workhouse Garden,
Letterkenny on Culture Night.
Photograph: Ruth Keogh

Page 39
Curtain call. The finalé of
An Grianán Theatre’s 25th.
Anniversary Gala Concert
in November. The event
featured performances by
Moya Brennan, Breandán de
Gallaí’s Ériu dance company,
Letterkenny Music and
Drama Group, Letterkenny
Musical Society, Letterkenny
Pantomime Society, An
Grianán Youth Theatre, The
Henry Girls, John D. Ruddy
and Little John Nee.
Photograph: Paul McGuckin

Page 41
Acclaimed Ballybofey singer
and guitarist Muireann
Bradley performing as part of
the Earagail Arts Festival at
An Grianán Theatre in July,
following her memorable
appearance on Jools Holland’s
Hootenanny show on BCC 2
television on New Year’s Eve.
Photograph: Donna El Assaad

Page 43
Artist Sarah Lewtas
preparing for RCC Summer
2024 exhibition
Photograph: Declan Devlin

Page 44
Music journalist John Robb
signing autographs at RCC
book launch
Photograph: Michael
McGlinchey

Page 45
Culture Shocks Punk Festival
2024
Photograph: John Soffe

Page 46
Launch of Ann Quinn
exhibition
Photograph: Charlie Joe
Doherty

Page 49
Charlie Gallagher, A Celtic
Warrior on Culture Night
Photograph: Donegal County
Museum

Page 51
Hanging the exhibition An
Olympic Journey
Photograph: Donegal County
Museum

Page 53
Visiting the exhibition
Volunteering in the
Community
Photograph: Donegal County
Museum

80

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

FOTHEIDIL GRIANGHRAF

Leathanach 54
Grúpa Cli-mates, Scoil Mhuire,
Bun Cranncha ag An Dún
Riabhach le haghaidh imeacht
DACCHE
Grianghraf: Donegal County
Museum

Leathanach 57
Greanadh de Chaisleán Dhún na
nGall, 1843, bronnta in 2024
Íomhá: Donegal County
Archives

Leathanach 58
Foireann Chomhairle Contae
Dhún na nGall taobh amuigh
de Theach an Chontae,
Leifear, 1959, bronnta in 2024
(Cóipcheart Cartlann Chontae
Dhún na nGall)
Grianghraf: Donegal County
Council

Leathanach 60
Daniel Sweeney, Mark Blank
(taisceoir) agus Niamh
Brennan (cartlannaí) agus
cartlann dhigiteach an uasail
Blank Fhéile á bronnadh ar an
Chartlann ag ionad seirbhísí
poiblí an Chlocháin Léith,
Lúnasa 2024
Grianghraf: Pat McCole

Leathanach 61
Le linn Fhéile na Bealtaine,
grúpa staire ón tSrath Bán ag
an Chartlann, Bealtaine 2024 (le
caoinchead: Cartlanna Chontae
Dhún na nGall)
Grianghraf: Donegal County
Archives

Leathanach 63
Tochailt seandálaíochta ag
suíomh oidhreachta Disert
ag bun na gCruach faoi stiúir
Ollscoil Theicneolaíochta an
Atlantaigh, Sligeach agus
páirtmhaoinithe faoi Phlean
Oidhreachta Chontae Dhún
na nGall.
Grianghraf: Joseph Gallagher

Leathanach 64
Baill d’Fhóram Oidhreachta
Chontae Dhún na nGall i
gcuideachta an Clr Martin
Harley (Cathaoirleach,
Comhairle Contae Dhún na
nGall), Clr Barry Sweeny
(Cathaoirleach, Fóram
Oidhreachta Chontae Dhún na
nGall) agus Virginia Teehan
(Príomhfheidhmeannach, An
Chomhairle Oidhreachta) ag
seoladh Phlean Oidhreachta
Chontae Dhún na nGall i
gCaisleán Loch Éisc i mí
Bealtaine.
Grianghraf: Clive Wasson

Leathanach 65
Ag seoladh an leabhair Native
Woodlands of County Donegal
i bPáirc Náisiúnta Ghleann
Bheatha bhí (ó chlé go deas):
Joseph Gallagher, Oifigeach
Oidhreachta Chontae Dhún na
nGall; Seán Ó Gaoithín, údar
agus Príomhgharraíodóir i
bPáirc Náisiúnta Ghleann
Bheatha; agus Malcolm Noonan
T.D., Aire Stáit um Dhúlra,
Oidhreachta & Athchóirithe
Toghcháin.
Grianghraf: National Parks &
Wildlife Service

Baint lín. Mar chuid de chur i
bhfeidhm Phlean Oidhreachta
Chontae Dhún na nGall,
coimisiúnaíodh tionscnamh
inbhuanaithe ábhar tuí agus
léiríodh trí ghearrscannán chun
an próiseas fáis agus bainte a
thaifeadadh.
Grianghraf: Conor Farren

Leathanach 66
Mar chuid de Thionscnamh
Bailte Stairiúla na nGleanntach
agus i gcomhpháirtíocht
le hIontaobhas Brian Friel,
críochnaíodh caomhnú agus
deisiúcháin struchtúracha ar
Theach Cúirte na nGleanntach.
Grianghraf: Joseph Gallagher

Leathanach 67
Coimisiúnaíodh deisiúcháin
chaomhantais ar an taobh
amuigh agus ar an taobh
istigh de The Laurels – teach
mháthar Brian Friel sna
Gleannta – mar chuid de
Thionscnamh Bhailte Stairiúla
na nGleanntach arna bhainistiú
ag an Oifig Oidhreachta, an Oifig
Caomhantais agus Iontaobhas
Brian Friel.
Grianghraf: Joseph Gallagher

 Leathanach 68
In óstán stairiúil Dorrian’s
Imperial Hotel le linn a gcuairte
ar Bhéal Átha Seanaidh tá
baill d’Fhoireann Atlas Bhailte
Stairiúla na hÉireann agus
ionadaithe ó Chomhairle
Contae Dhún na nGall agus
ó Ghrúpa Athghiniúna Bhéal
Átha Seanaidh Ó chlé go
deas: Jennifer Moore (Cúntóir
Eagarthóireachta, IHTA,
Acadamh Ríoga na hÉireann),
Judith McCarthy (Coimeádaí,
Músaem Contae Dhún na nGall),
Sarah Gearty (Eagarthóir
Cartagrafach & Bainistíochta,
IHTA, Acadamh Ríoga na
hÉireann), Barry Sweeny
(Grúpa Athghiniúna Bhéal Átha
Seanaidh), Alison Roche (Iníon
Léinn SPUR, Ollscoil Mhá Nuad),
An Dr. Angela Byrne (Údar,
IHTA Bhéal Átha Seanaidh,
Acadamh Ríoga na hÉireann),
An tOllamh Howard Clark, Bord
Eagarthóireachta IHTA), An Dr.
Joseph Gallagher (Oifigeach
Oidhreachta, Comhairle Contae
Dhún na nGall), An Dr. Michael
Potterton (Cathaoirleach,
Bord Eagarthóireachta
IHTA, Ollscoil Mhá Nuad),
An Dr. Ruth McManus (Bord
Eagarthóireachta IHTA, Ollscoil
Chathair Bhaile Átha Cliath)
& an tOllamh Anngret Simms
(Eagarthóir Comhairleach IHTA).
Grianghraf: Royal Irish Academy

Leathanach 71
Bláth na Cuaiche san Earrach
Grianghraf: John Soffe

Leathanach 72
An 1ú Cruinniú de Ghrúpa Oibre
Bithéagsúlachta Dhún na nGall
Grianghraf: Donegal County
Council

Leathanach 75
Caomhnú Ialtóg Éireann
agus díograiseoirí nua ialtóg
ar shiúlóid ialtóg ag Coillte
Dhroim Bó
Grianghraf: Ruth Keough

Taitneamh á bhaint as siúlóid
dúlra treoraithe trí Ards Friary i
gcomhar le Nature North West
Grianghraf: John Soffe

81

Donegal County Council, Culture Division Annual Review 2024

PHOTO CAPTIONS
Page 54
Cli-Mates Group, Scoil Mhuire,
Buncrana at Fort Dunree for
DACCHE event
Photograph: Donegal County
Museum

Page 57
Engraving of Donegal Castle,
1843, donated in 2024
Image: Donegal County
Archives

Page 58
Donegal County Council
staff outside County House,
Lifford, 1959, donated in 2024
(Copyright Donegal County
Archives)
Photograph: Donegal County
Council

Page 60
Daniel Sweeney, Mark Blank
(depositor) and Niamh
Brennan (archivist) at the
handover to the Archives of
Mr Blank’s Mary from Dungloe
Festival digital archive at
Dungloe public services centre,
August 2024
Photograph: Pat McCole

Page 61
During the Festival of
Bealtaine, a history group from
Strabane at the Archives, May
2024 (Credit: Donegal County
Archives)
Photograph: Donegal County
Archives

Page 63
Archaeological dig at Disert
heritage site in the foothills
of the Bluestack Mountains
led by Atlantic Technological
University, Sligo and part-
funded under the County
Donegal Heritage Plan.
Photograph: Joseph Gallagher

Page 64
Members of the County Donegal
Heritage Forum pictured
with Cllr. Martin Harley
(Cathaoirleach, Donegal County
Council), Cllr. Barry Sweeny
(Chairperson, County Donegal
Heritage Forum) and Virginia
Teehan (Chief Executive, The
Heritage Council) pictured
at the launch of the County
Donegal Heritage Plan in Lough
Eske Castle in May.
Photograph: Clive Wasson

Page 65
Pictured at the launch of the
Native Woodlands of County
Donegal book in Glenveagh
National Park are (from left
to right): Joseph Gallagher,
County Donegal Heritage
Officer; Seán Ó Gaoithín,
author and Head Gardener at
Glenveagh National Park; and
Malcolm Noonan T.D., Minister
of State for Nature, Heritage &
Electoral Reform.
Photograph: National Parks &
Wildlife Service

Harvesting of flax. As part
of the implementation of the
County Donegal Heritage Plan,
a sustainable thatch materials
initiative was commissioned
and three short films to
document the growing and
harvesting process were
produced.
Photograph: Conor Farren

Page 66
As part of the Glenties
Historic Towns Initiative and
in partnership with the Brian
Friel Trust, conservation
and structural repairs
were completed to Glenties
Courthouse.
Photograph: Joseph Gallagher

Page 67
Conservation repairs to
the exterior and interior of
The Laurels – Brian Friel’s
mother’s home in Glenties –
were commissioned as part
of the Glenties Historic Towns
Initiative managed by the
Heritage Office, Conservation
Office and the Brian Friel Trust.
Photograph: Joseph Gallagher

Page 68
Pictured in the historic
Dorrian’s Imperial Hotel during
their visit to Ballyshannon
are members of the Irish
Historic Towns Atlas Team
and representatives from
Donegal County Council
and the Ballyshannon
Regeneration Group. From
left to right are: Jennifer
Moore (Editorial Assistant,
IHTA, Royal Irish Academy),
Judith McCarthy (Curator,
Donegal County Museum),
Sarah Gearty (Cartographic &
Managing Editor, IHTA, Royal
Irish Academy), Barry Sweeny
(Ballyshannon Regeneration
Group), Alison Roche (SPUR
Student, Maynooth University),
Dr. Angela Byrne (Author,
IHTA Ballyshannon, Royal
Irish Academy), Prof. Howard
Clarke (IHTA Editorial Board),
Dr. Joseph Gallagher (Heritage
Officer, Donegal County
Council), Dr. Michael Potterton
(Chair, IHTA Editorial Board,
Maynooth University), Dr.
Ruth McManus (IHTA Editorial
Board, Dublin City University)
& Prof. Anngret Simms (IHTA
Consultant Editor).
Photograph: Royal Irish
Academy

Page 71
Cuckoo Flower in Spring
Photograph: John Soffe

Page 72
1st Meeting of the Donegal
Biodiversity Working Group
Photograph: Donegal County
Council

Page 75
Bat Conservation Ireland and
new bat enthusiasts on a bat
walk at Drumboe Woods
Photograph: Ruth Keough

Enjoying a guided nature
walk through Ards Friary with
Nature NorthWest
Photograph: John Soffe

82

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2024

ACRAINMNEACHA
ATU	 Ollscoil Teicneolaíochta an Atlantaigh

ARA	 Cumann Cartlann agus Taifead

DACCHE	 Gníomhaíocht Dhigiteach ar Athrú Aeráide le Timpeallacht Oidhreachta

DMEP	 Comhpháirtíocht Oideachais Cheoil Dhún na nGall

ED	 Europe Direct

ETB	 Bord Oideachais agus Oiliúna (Dhún na nGall)	

EU	 An tAontas Eorpach

HSE	 Feidhmeannacht na Seirbhíse Sláinte

LECP	 Plean Áitiúil Eacnamaíochta agus Pobail

LGMA	 An Ghníomhaireacht Bainistíochta Rialtais Áitiúil

FEP	 Feisire de Pharlaimint na hEorpa

OPW	 Oifig Na nOibreacha Poiblí¬

RCC	 Ionad Ciltúir Reigiúnach

READ DL	 Léigh Dún na nGall (tionscadal léitheoireachta pobail)

TG4	 Teilifís na Gaeilge

TUSLA	 An Ghníomhaireacht Leanaí agus Teaghlaigh

83

Donegal County Council, Culture Division Annual Review 2024

ACRONYMS
ATU	 Atlantic Technological University

ARA	 Archives & Records Association

DACCHE	 Digital Action on Climate Change with Heritage Environment

DMEP	 Donegal Music Education Partnership

ED	 Europe Direct

ETB	 (Donegal) Education and Training Board	

EU	 European Union

HSE	 Health Service Executive

LECP	 Local Economic and Community Plan

LGMA	 Local Government Management Agency

MEP	 Member of the European Parliament

OPW	 Office of Public Works

RCC	 Regional Cultural Centre

READ DL	 Read Donegal (community reading project)

TG4	 Teilifís na Gaeilge

TUSLA	 Child and Family Agency in Ireland

