
RANNÁN CHULTÚIR
CULTURE DIVISION

Comhairle Contae Dhún na nGall
Donegal County Council

Athbhreithniú Bliantúil 2023
Annual Review 2023

2

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

3

Donegal County Council, Culture Division Annual Review 2023

CLÁR AN ÁBHAIR
CONTENTS
Réamhrá	 4

Chuimhneachán Náisiúnta an Ghorta Mhóir 2023	 8

Clár Éire Ildánach	 10

Deich mBliana Na gCuimhneachán	 16

Seirbhís Leabharlainne 	 24

Seirbhís Ealaíon 	 34

An tIonad Cultúrtha Réigiúnach	 44	

Músaem Contae Dhún na nGall	 50

Seirbhís Cartlainne 2022 	 58

Oifig Oidhreachta Chontae Dhún na nGall 	 66

Fotheidil Grianghraf 	 74

Acrainmneacha	 78

Foreword	 4

National Famine Commemoration 2023	 8

Creative Ireland Programme 	 10

Decade of Centenaries 	 16

Library Service 	 24

Arts Service 	 34

Regional Cultural Centre	 44

Donegal County Museum 	 50

Archives Service 	 58

County Donegal Heritage Office 	 66

Photo Captions 	 74

Acronyms	 78

RÉAMHRÁ
FOREWORD

4

The mission of the Culture Division, as set
out in Cultúr Le Chéile: Strategic Plan for
Cultural Division 2022 - 2026 is “where
everyone in our society is inspired, enabled
and enriched by cultural activity.” Donegal
County Council believes that to invest in
culture is a commitment to a healthier, more
fulfilled, prosperous and successful county.

The Culture Division team – comprising Library, Arts,
Museum, RCC, Archive and Heritage services – worked
to deliver a wide and varied programme of events and
activities throughout the year. During 2023 we also
launched the Donegal Culture and Creativity Strategy
2023 – 2027 and rolled out Creative Ireland and
Decade of Centenaries programmes as well as having
the honour of co-organising the annual National
Famine Commemoration in Milford on the 21st of May.

We were delighted to welcome a Biodiversity Officer
and an Arts and Cultural Diversity Officer to our team
during 2023. The synergy between all of our services
allows for the sharing of expertise and delivering
better services to our communities and the wider
cultural sector.

We are pleased to present this overview of the
rich range of activities, projects and programmes
that took place during 2023, many of which were
delivered in partnership with the community and other
organisations.

Is é misean an Rannáin Cultúir, atá leagtha
amach in Cultúr Le Chéile: Pleanáil
Straitéiseach don Rannán Cultúir 2022 -
2026, “a chinntiú go mbeidh gach duine
inár sochaí inspreagtha ag, cumasaithe
ag agus saibhrithe ag gníomhaíocht
chultúrtha.” Creideann Comhairle Contae
Dhún na nGall gurb ionann infheistíocht i
gcultúr agus tiomantas do chontae a bheidh
níos sláintiúla, níos sásta, níos rachmasaí
agus níos rathúla.

D’oibrigh foireann an Rannáin Cultúir – a bhfuil seirbhísí
Leabharlainne, Ealaíon, Músaeim, RCC, Cartlainne agus
Oidhreachta páirteach ann – chun clár leathan agus
éagsúil d’imeachtaí agus de ghníomhaíochtaí a chur ar
fáil i rith na bliana. Chomh maith leis sin, i rith 2023
sheolamar Straitéis Chultúir agus Chruthaitheachta
Dhún na nGall 2023–2027 agus chuireamar an clár Éire
Ildánach agus clár Dheich mBliana na gCuimhneachán i
bhfeidhm agus onóir ba ea an deis a fháil Cuimhneachán
Náisiúnta an Ghorta Mhóir, imeacht bliantúil i mBaile na
nGallóglach ar an 21 Bealtaine, a chomheagrú.

Cúis áthais dúinn fáilte a chur roimh Oifigeach
Bithéagsúlachta agus Oifigeach Ealaíon agus Éagsúlachta
Cultúrtha mar bhaill dár bhfoireann i rith 2023.
Ceadaíonn an tsineirge idir ár seirbhísí ar fad saineolas
a chomhroinnt agus seirbhísí níos fearr a chur ar fáil dár
bpobail agus don earnáil chultúrtha trí chéile.

Cúis áthais dúinn an forléargas seo ar an raon leathan
gníomhaíochtaí, tionscadal agus clár a reáchtáladh i
rith 2023 a chur ar fáil, ar cuireadh go leor acu i gcrích i
gcomhpháirt leis an bpobal agus le heagraíochtaí eile.

Patsy Lafferty
Stiúrthóir Seirbhíse

Maureen Kerr
A/Bainisteoir Roinne

Patsy Lafferty
Director of Service

Maureen Kerr
A/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 — 4
ghníomhaíocht

Clár ceannaireachta
foirne agus forbartha
fórsa saothair a
fhorbairt agus a
chur i bhfeidhm don
fhoireann agus don
bhainistíocht — 2
ghníomhaíocht

Foireann na Rannóige
Cultúir a leathnú chun
freastal ar an éileamh
ar sheirbhísí — 7
ngníomhaíocht

Comhpháirtíochtaí
atá ann cheana
a neartú agus
comhpháirtíochtaí
nua a fhorbairt — 9
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 — 8
ngníomhaíocht

Cláir agus
gníomhaíochtaí
for-rochtana a
aithint, a fhorbairt
agus a leathnú — 5
ghníomhaíocht

Cláir a
cheapadh agus
a fhorbairt a
dhíríonn ar
theaghlaigh
agus ar
dhaoine
níos sine - 7
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 —
gníomhaíocht amháin

Leanúint de
thacaíocht a thabhairt
d’fhorbairt foirmeacha
nua agus nuálacha de
léiriú cultúrtha agus
cruthaitheach — 4
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 — 5
ghníomhaíocht

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

Beartais agus
prótacail a fhorbairt
agus a chur chun
feidhme chun dea-
chleachtas a chinntiú
— 2 ghníomhaíocht

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
— 1 ghníomhaíocht

Feasacht a mhúscailt
maidir le luach
ár gcultúr — 6
ghníomhaíocht

Taighde an
Choimisiúin agus
sonraí a bhailiú maidir
leis an gcultúr —
gníomhaíocht amháin

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 —
gníomhaíocht amháin

Bonneagar cultúrtha
nua a fhorbairt
chun seirbhís
d’ardchaighdeán
a sholáthar — 3
ghníomhaíocht

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

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 — 6
ghníomhaíocht

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

Ár n-ionadaíocht agus
ár rannpháirtíocht
inár gcomhlachtaí
gairmiúla a mhéadú,
lena n-áirítear
straitéisí, tionscadail
agus cláir — 5
ghníomhaíocht

6

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Gníomhartha Straitéiseacha - Dul Chun Cinn in 2023
https://www.donegalcoco.ie/media/donegalcountyc/culture/pdf/CD%20Annual%20Progress%20Matrix%202023%20Final.pdf

Goal Action 1	 Action 2 Action 3 Action 4 Action 5

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

Advocate for increased
investment in the
Culture Division – 4
activities

Develop and
implement a
programme of
team leadership
and workforce
development for staff
and management – 2
activities

Expand Culture
Division staff to
meet the demand for
services – 7 activities

Strengthen existing
partnerships
and develop new
partnerships – 9
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 – 9
activities

Work to ensure
that everyone has
an opportunity to
participate in cultural
activity – 8 activities

Strengthen and
develop our annual
programme of free
cultural events – 8
activities

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

Devise and
develop
programmes
targeting
families and
older people –
7 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 – 1
activity

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

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

Improve the
preservation and
conservation of our
culture collections – 5
activities

Develop Digital
Strategy to embrace
opportunities created
by new and emerging
technologies – no
activities

Develop and
implement policies
and protocols to
ensure best practice –
2 activities

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 – 6
activities

Commission research
and gather data on
culture – 1 activity

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 – 1
activity

Develop new cultural
infrastructure to
deliver a quality
service – 3 activities

Develop, resource
and implement a
plan for climate
change mitigation
and adaptation – 2
activities

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 – 6
activities

Further integrate the
work and expertise of
the Culture Division
into Donegal County
Council’s policies and
work programmes – 4
activities

Increase our
representation on
and participation
in our professional
bodies, including
strategies, projects
and programmes – 5
activities

7

Donegal County Council, Culture Division Annual Review 2023

https://www.donegalcoco.ie/media/donegalcountyc/culture/pdf/CD%20Annual%20Progress%20Matrix%202023%20Final.pdf

Strategic Actions - Progress in 2023

NATIONAL FAMINE
COMMEMORATION 2023
CHUIMHNEACHÁN
NÁISIÚNTA AN GHORTA
MHÓIR 2023

Donegal hosted the annual National Famine
Commemoration in Milford on Sunday the
21st of May, close to the site of the old Milford
Workhouse and the Famine Graveyard. Donegal
County Council were co-organisers of the event
along with Department of Tourism, Culture,
Arts, Gaeltacht, Sport and Media and a variety
of other government partners.

The ceremony was broadcast live on the RTÉ News
Now channel and included local musicians - Comhaltas
Ceoltóirí Éireann Maoil Ruaidh and Mairéad Ní
Mhaonaigh plus accompaniment; local secondary school
students reading Seamus Heaney’s poem ‘At a Potato
Digging’; and Eithne Ní Ghallchobhair reading famine
related excerpts from the Schools Folklore Collection.
The ceremony also included input by the Defence
Forces including the Army Band, the Diplomatic Corps, a
keynote address by Guest of Honour President Michael
D. Higgins, prayers for the victims of the Famine and a
solemn wreath-laying ceremony.

Ba i nDún na nGall a reáchtáladh imeacht
bliantúil Chuimhneachán Náisiúnta an
Ghorta Mhóir, i mBaile na nGallóglach ar an
Domhnach, an 21 Bealtaine, gar do láthair
Sheanteach na mBocht Bhaile na nGallóglach
agus Reilig an Ghorta Mhóir. Chomheagraigh
Comhairle Contae Dhún na nGall an t-imeacht i
dteannta leis an Roinn Turasóireachta, Cultúir,
Ealaíon, Gaeltachta, Spóirt agus Meán, agus
roinnt comhpháirtithe rialtais eile.

Craoladh an searmanas beo ar an gcainéal RTÉ News
Now agus páirteach ann bhí ceoltóirí áitiúla - Comhaltas
Ceoltóirí Éireann Maoil Ruaidh agus Mairéad Ní
Mhaonaigh le tionlacan; mic léinn ón meánscoil áitiúil
a léigh dán le Seamus Heaney, ‘At a Potato Digging’;
agus léigh Eithne Ní Ghallchobhair sleachta a bhain
leis an nGorta Mór ó Bhailiúchán na Scol. Páirteach
sa searmanas freisin bhí Óglaigh na hÉireann lena
n-áirítear Banna an Airm, an Cór Taidhleoireachta, agus
thug an tAoi Oinigh, an tUachtarán Micheál D. Ó hUigínn
an spreagaitheasc, agus dúradh paidreacha ar son
íospartaigh an Ghorta Mhóir agus eagraíodh searmanas
sollúnta leagtha bláthfhleisce.

8

9

Donegal County Council, Culture Division Annual Review 2023

CLÁR ÉIRE
ILDÁNACH
CREATIVE IRELAND
PROGRAMME
In 2023 cuireadh síneadh 5 bliana bhreise
leis an gClár Éire Ildánach. Seoladh Straitéis
Chultúir agus Chruthaitheachta Dhún na nGall
2023–2027 san Ionad Cultúrtha Réigiúnach i
Leitir Ceanainn i mí na Samhna.

Tacaíodh le tionscnaimh chruthaitheacha éagsúla i rith
2023 lena n-áirítear tionscadail ar bronnadh maoiniú
orthu trí Scéim Dámhachtana na dTionscadal Cultúir &
Cruthaitheachta, tionscadail atá spriocdhírithe ar dhaoine
scothaosta ar bhonn trasteorann trí Cheol in Ionaid
Lae, agus Comharghrúpa Ceardaíochta Bealtaine; clár
Staraí Cónaithe, imeachtaí spriocdhírithe trí Ghaeilge,
sparánacht scannáin agus tionscadal idirnáisiúnta idir
Dún na nGall agus Albain dar teideal Donegal Emigrant
Working Lives.

2023 saw an extension of the Creative Ireland
Programme for a further 5 years. The Donegal
Culture and Creativity Strategy 2023 – 2027
was launched at the Regional Cultural Centre,
Letterkenny in November.

A variety of creative initiatives were supported
throughout 2023 including projects awarded funding
through the Culture & Creativity Project Award Scheme,
projects targeting older people on a cross border
basies through Music in Day Centres, and the Bealtaine
Crafts Collective; a Historian in Residence programme,
targeted Irish Language events, a film bursary and an
international project between Donegal and Scotland
called Donegal Emigrant Working Lives.

10

11

Donegal County Council, Culture Division Annual Review 2023

12

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Cruinniú na nÓg

Cruinniú na nÓg 2023 reached 7,671 children and
young people in 31 locations across the county where
they explored their creative potential in a huge range
of events.

The Culture Division worked extensively with children
and young people by including Donegal Youth Council
in the planning process and asking young people
what they would like to see, do, or try. The result is a
programme which includes their suggestions alongside
exciting events they may never have imagined.

In the lead up to Cruinniú, children living in direct
provision enjoyed a creative rap workshop called
Rhyme Island where they wrote their own lyrics
collectively (rap, song, or poetry) and recorded a
group song exploring their stories. The end-product
can be viewed at https://www.youtube.com/
watch?v=eP5U6jg7hvo.

On the day, workshops included Caibleadh – voices
over the water at Fanad Lighthouse, Eithne’s Woodland
Adventure at Drumboe woods, pottery, circus, Irish
language, sewing, music, drama and many other
creative events in towns and villages across the county
with two hugely successful post out activity-pack
events which were completed at home.

For the first time in 2023, in collaboration with the
Youth Council, Donegal’s Culture and Creativity team
reached out directly to harder to reach children and
young people in Foster Care, on Youth Diversion
Projects and those from ethnic minorities, which were
highly successful.

Cruinniú na nÓg

Ghlac 7,671 páiste agus duine óg páirt in imeachtaí
Chruinniú na nÓg 2023 ag 31 suíomh ar fud an chontae,
imeachtaí a thug deis dóibh díriú ar an gcruthaitheacht
trí pháirt a ghlacadh i raon leathan imeachtaí.

Rinne an Rannán Cultúir go leor oibre le páistí agus
daoine óga trí dheis a thabhairt do Chomhairle Óige
Dhún na nGall páirt a ghlacadh sa phróiseas pleanála
agus deis a thabhairt do dhaoine óga an méid ba mhaith
leo a fheiceáil, a dhéanamh nó a thriail a chur san
áireamh. Mar thoradh ar an gcur chuige seo cruthaíodh
clár ina gcuimsítear na moltaí a rinne na daoine óga
mar aon le himeachtaí spleodracha nach bhféadfaidís a
shamhlú fiú, b’fhéidir.

Roimh Chruinniú na nÓg, bhain páistí ó ionaid
soláthair dhírigh taitneamh as ceardlann rapcheoil
chruthaitheach ar a dtugtar Rhyme Island agus
tugadh deis dóibh a gcuid liricí féin a scríobh le chéile
(rapcheol, amhrán nó filíocht) agus thaifead siad
amhrán grúpa inar scrúdaíodh a gcuid scéalta. Tá an
táirge deiridh le fáil ag https://www.youtube.com/
watch?v=eP5U6jg7hvo.

Ar an lá reáchtáladh ceardlanna éagsúla lena
n-áirítear Caibleadh – guthanna os cionn an uisce
ag Teach Solais Fhánada, Eachtraí Coillearnaí Eithne
ag Coillte Dhroim Bó, imeachtaí a bhí dírithe ar
photaireacht, sorcas, Gaeilge, fuáil, ceol, drámaíocht
agus go leor imeachtaí cruthaitheacha eile i mbailte
agus sráidbhailte ar fud an chontae mar aon le dhá
imeacht a rinneadh sa bhaile a bhí bunaithe ar phaca
gníomhaíochta a seoladh tríd an bpost.

Den chéad uair in 2023, i gcomhpháirt leis an
gComhairle Óige, rinne foireann Cultúir agus
Cruthaitheachta Dhún na nGall iarracht níos fearr
teagmháil a dhéanamh le páistí agus daoine óga atá ag
baint tairbhe as Cúram Altrama, Tionscadail Athstiúrtha
Óige agus daoine de bhunadh mionlaigh eitnigh, agus
d’éirigh thar cionn lena n-iarrachtaí.

13

Donegal County Council, Culture Division Annual Review 2023

Scéim Deontais Cultúir &
Cruthaitheachta

Thairg Scéim Dámhachtainí an Tionscadail Cultúir &
Cruthaitheachta deontais luach €2,000 do gach grúpa
pobail agus do dhaoine aonair do thionscadail a spreag
comhoibriú agus comhar idir pobail agus speisialtóirí
oidhreachta, ealaíontóirí, gairmithe cultúir agus/nó
tionscail chruthaitheacha. Fuarthas 46 iarratas, agus
tacaíodh le 25 tionscadal. Tá eolas maidir le gach
tionscadal a bhfuiltear ag tacú leis le fáil ar shuíomh
gréasáin Éire Ildánach
https://www.creativeireland.gov.ie/en/creative-
communities/events?_sfm_county=Donegal

Culture & Creativity
Grant Scheme

The Culture & Creativity Project Awards Scheme
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. 46 applications were received, 25
of which were supported. Information on each of the
supported projects is on the Creative Ireland website
https://www.creativeireland.gov.ie/en/creative-
communities/events?_sfm_county=Donegal

14

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Ciste Gníomhaíochta Eacnamaíochta na
bPobal Cruthaitheach

In 2023, bronnadh €68,000 ar an Oifig Fiontair
Áitiúil i nDún na nGall chun tabhairt faoi chlár
píolótach rannpháirtíochta agus cumarsáide atá
dírithe ar thionscal na teicneolaíochta tumthaí trí
rannpháirtíocht choiteann le Coimisiún Forbartha
an Iarthair, Eirmersive, Údarás na Gaeltachta, oifigí
Fiontair Réigiúnacha an Mheán-Iarthair, Iarthuaiscirt
agus Iarthair, Mol Fiontair Chruthaithigh &
Nuálaíochta CREW agus Moil Nasctha mar phríomh-
chomhpháirtithe.

Ba é an aidhm a bhí ann tús a chur le céim
rannpháirtíochta agus chumarsáide chun déileáil go
sonrach leis na dúshláin a bhaineann le sóisialú na
ndeiseanna atá ar fáil faoi láthair agus a bheidh ar
fáil amach anseo trí thairbhe a bhaint as acmhainní
XR; comhtháthú pobail agus éiceachóras gníomhach a
fheabhsú. Fianaise ba ea gníomhartha an chláir ar an
luach a chruthaíonn an tionscal XR don ghnó ar fad.

Cruthaitheacht i Measc Daoine
Scothaosta

Rinne Comhairle Contae Dhún na nGall i gcomhpháirt
le Comhairle Ceantair Chathair Dhoire & an tSratha
Báin iarratas ar Éire Ildánach chun maoiniú a chur ar
fáil chun Ceol Beo i Saoráidí Cúraim Sláinte Cónaithe
a sholáthar agus chun tacú le Rannpháirtíocht
Chruthaitheach le Daoine Scothaosta sa dá údarás
áitiúil. Luach €34,000 a bhí luaite leis an iarratas agus
chuir sé ar chumas 12 shaoráid chónaithe, sé shaoráid
ar an dá thaobh den teorainn, tairbhe a bhaint as léiriú
cruthaitheach i rith shamhradh na bliana 2023. Bhí
sé thacar de ghrúpaí/de cheoltóirí i mbun ceoil ag sé
ionad trí huaire ar a laghad i rith shamhradh 2023 sa
dá údarás áitiúil. Mar chuid den tionscadal Get Crafty
eagraíodh sraith ceardlann inar tugadh deis do sheisear
ealaíontóirí coimisiúnaithe oibriú le cónaitheoirí i sé
shaoráid chónaithe ar Thionscadal Ealaíne agus ag an
seisiún deiridh cuireadh saothar ealaíne/ceardaíochta
ar taispeáint. Bhí an t-aiseolas ón bhfoireann agus
ó na healaíontóirí a bhí páirteach sna seisiúin cheoil
agus cheardaíochta an-dearfach. Mhothaigh na
rannpháirtithe “go raibh gach duine ag obair le chéile ar
bhealach cairdiúil”.

Creative Communities Economic
Action Fund

In 2023, €68,000 was awarded to the Local Enterprise
Office in Donegal for a pilot engagement and
communication programme aimed at the immersive
technology industry through collective engagement
with the Western Development Commission,
Eirmersive, Údarás na Gaeltachta, the Regional
Enterprise offices Mid-West, Northwest and West,
CREW Creative Enterprise & Innovation Hub and
Connected Hubs as key partners.

The aim was to initiate an engagement and
communications phase to specifically address the
challenges in socialising the existing and future
opportunities by harnessing XR capabilities; enhancing
community cohesion and an active ecosystem. The
programme actions demonstrated the value of the XR
industry to all business.

Creativity in Older Age

Donegal County Council in conjunction with Derry
City & Strabane District Council successfully applied
to Creative Ireland for funding to provide Live Music
in Residential Healthcare Facilities and Creative
Engagement with Older People in both local authorities.
The application was worth €34,000 and enabled twelve
residential facilities, six on each side of the border, to
enjoy creative expression during the summer of 2023.
Six sets of groups/musicians performed at six venues
at least three times over the summer of 2023 in both
local authorities. The Get Crafty project was a series
of workshops where six commissioned artists worked
with residents in six residential facilities on an Art
Project which culminated in a finished art/craft piece
at the final session. The staff and artists involved in the
project provided very positive feedback on both music
and craft sessions. Participants felt “a real sense of
connection and camaraderie” having taken part.

15

Donegal County Council, Culture Division Annual Review 2023

Oideasú Sóisialta

Idir Lúnasa agus Samhain 2023, dhírigh an líonra
Oideasaithe Shóisialta i nDún na nGall ar chlár
imeachtaí folláine cruthaitheacha a rolladh amach trí
úsáid a bhaint as maoiniú luach €25,000 a cuireadh ar
fáil faoin gClár Éire Ildánach agus faoin tsnáithe Sláinte
agus Folláine Ildánach, FSS agus a n-ósteagraíocht.

Reáchtáladh 24 imeacht cruthaitheach do dhaoine
atá ag obair laistigh de líonraí oideasaithe shóisialta.
Imeachtaí aonuaire sa phobal a bhí i gceist le cuid de
na himeachtaí, agus imeachtaí a eagraíodh mar chuid
de shraith imeachtaí téamúla ba ea cuid eile acu. Ní
raibh mórán ama ar fáil chun na himeachtaí a eagrú,
ach sholáthair gach oibrí naisc sraith shaincheaptha
agus rathúil d’imeachtaí cruthaitheacha a raibh tionchar
dearfach aici ar an 429 rannpháirtí.

Sholáthair an clár bonnsraith láidir chun líonra áitiúil a
fhorbairt a thacaíonn le clársceidealú cruthaitheach a
dhíríonn ar riachtanais folláine chruthaitheacha daoine
a úsáideanna na seirbhísí a sholáthraíonn oibrithe naisc
oideasaithe shóisialta. Táthar ag súil go gcuirfear leis
an mbonnsraith láidir seo sna blianta amach romhainn.

Social Prescribing

Between August and November 2023, the Social
Prescribing network in Donegal rolled out a programme
of creative wellbeing events with €25,000 funding from
the Creative Ireland Programme under their Creative
Health and Wellbeing strand and with support from
Donegal’s Culture and Creativity Team, the HSE and
their host organisation.

24 creative events were held for people within social
prescribing networks. Some of these were one off
events in the community, and others were a series
of themed events. It was a tight delivery timeframe,
but each link worker delivered a tailored and very
successful series of creative events which impacted the
429 participants in a positive way.

The programme laid a strong foundation for the
development of a local network that supports creative
programming that addresses the creative wellbeing
needs of people who use the services of social
prescribing link workers. It is hoped to build on this
strong foundation in the coming years.

DEICH mBLIANA
NA gCUIMHNEACHÁN
DECADE OF
CENTENARIES

In 2023, d’eagraigh an Rannán Cultúir sraith
tionscadal a bhfuil sé mar aidhm leo scrúdú a
dhéanamh ar Dheich mBliana na gCuimhneachán
i gContae Dhún na nGall. Bhí an clár bunaithe ar
thuiscint iomlán ar an gcastacht a bhaineann le
himeachtaí stairiúla agus lena n-oidhreacht, ar
go leor tuiscintí difriúla ar an stair, agus ar na
féiniúlachtaí agus traidisiúin éagsúla ar fad ar
cuid de chúlra Dhún na nGall iad.

In 2023 the Culture Division delivered a
series of projects exploring the history
of the Decade of Centenaries in County
Donegal. The programme was informed by
a full acknowledgement of the complexity
of historical events and their legacy, of the
multiple readings of history, and of the
multiple identities and traditions which are
part of Donegal’s past.

16

17

Donegal County Council, Culture Division Annual Review 2023

18

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Foilseachán Dheich mBliana na
gCuimhneachán

Chun comóradh a dhéanamh ar an mbliain deiridh de
Dheich mBliana na gCuimhneachán, chruthaigh an
Músaem i gcomhpháirt leis an tSeirbhís Cartlainne,
foilseachán inar tarraingíodh aird ar an obair a
rinneadh idir 2012 agus 2023. Ó 2012, tá an Rannán
Cultúir ag obair le daoine aonair, grúpaí agus
eagraíochtaí, ag leibhéal áitiúil agus náisiúnta, chun
comóradh a dhéanamh ar na himeachtaí a raibh
tionchar acu ar shaol na ndaoine a bhí ina gcónaí i
nDún na nGall idir 1912 agus 1923. San áireamh san
fhoilseachán tá ailt faoin taighde a rinne foireann
an Mhúsaeim agus na Seirbhíse Cartlainne i rith na
tréimhse seo.

Cláir Faisnéise Raidió agus
Podchraoltaí

Trí bheith ag obair le Highland Radio, d’fhorbair
foireann an Mhúsaeim agus na Seirbhíse Cartlainne
sraith de 4 phodchraoladh ina scrúdaítear scéalta faoi
Dhún na nGall nach raibh inste roimhe seo a bhain le
Deich mBliana na gCuimhneachán mar seo a leanas
https://highlandradio.com/category/documentary/

•	 Untold: Donegal Women in the Revolutionary
Period

•	 ‘From Behind The Walls’ Stories of First World
War Casualties & Survivors

•	 Donegal Claims and Compensation – The Irish
Grant Committee

•	 Drumboe - The Last Letters

Decade of Centenaries Publication

To mark the last year of the Decade of Centenaries,
the Museum in association with the Archives Service
created a publication highlighting the work undertaken
between 2012 and 2023. Since 2012 the Culture
Division have worked in association with individuals,
groups, and organisations both locally and nationally
to commemorate the events which impacted the lives
of those living in Donegal between 1912 and 1923. The
publication includes articles on the research which
has been undertaken by the Museum and the Archives
Service throughout this period.

Radio Documentaries and Podcasts

Working with Highland Radio, the Museum and the
Archives Service produced a series of 4 podcasts
exploring previously untold Donegal stories from the
Decade of Centenaries as follows
https://highlandradio.com/category/documentary/

•	 Untold: Donegal Women in the Revolutionary
Period

•	 ‘From Behind The Walls’ Stories of First World
War Casualties & Survivors

•	 Donegal Claims and Compensation – The Irish
Grant Committee

•	 Drumboe - The Last Letters

19

Donegal County Council, Culture Division Annual Review 2023

Digitiú

Dhigitigh Seirbhís Cartlainne Chontae Dhún na nGall na
taifid seo a leanas a bhaineann leis an gcéad fiche bliain
den 20ú haois https://www.donegalcoco.ie/culture/
archives/digitised%20archives/local%20authority%20
archives%20digitised/

•	 Miontuairiscí cruinnithe Chomhairle Ceantair
Bhéal Átha Seanaidh x 11 imleabhar

•	 Miontuairiscí cruinnithe Chomhairle Ceantair
Tuaithe Bhaile na nGallóglach, x 17 n-imleabhar,

•	 Miontuairiscí Chomhairle Ceantair Tuaithe Shrath
an Urláir, x 5 imleabhar

Digitisation

Donegal County Archives digitised the following
records covering the first two decades of the 20th
century https://www.donegalcoco.ie/culture/
archives/digitised%20archives/local%20authority%20
archives%20digitised/

•	 Ballyshannon Rural District Council minutes of
meetings x 11 volumes

•	 Milford Rural District Council minutes of meetings,
x 17 volumes,

•	 Stranorlar Rural District Council minutes, x 5
volumes

20

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Droim Bó 100

Chun comóradh a dhéanamh ar chur chun báis ceathrar
fear ag Caisleán Dhroim Bó i rith an Chogaidh Cathartha
i Márta 2023, eagraíodh na himeachtaí seo a leanas:

Taispeántas Dhroim Bó:

D’fhorbair foireann an Mhúsaeim taispeántas taistil
bhig chun scéal an cheathrair fear a cuireadh chun báis
ag Caisleán Dhroim Bó ar an 14 Márta 1923 a insint
– Charlie Daly, Daniel Enright, Timothy O’Sullivan ó
Chontae Chiarraí agus Sean Larkin ó Chontae Dhoire.
Bhí an taispeántas seo ar taispeáint i Leabharlann
Phobail na Nascbhailte (Bealach Féich/Srath an Urláir);
Leabharlann Phobail Ghaoth Dobhair; Scoil Cailíní
Naomh Pádraig, agus Ionad Pobail, Dún Lúiche.

Drumboe Play:

Ba é Kieran Kelly, scríbhneoir, múinteoir agus aisteoir
as Leitir Ceanainn, a scríobh an dráma seo agus ba
é Charlie Bonner, aisteoir agus stiúrthóir cáiliúil as
Bealach Féich a stiúir é. Cuireadh an dráma ar stáitse
in Ionad Ealaíon Balor, Bealach Féich idir an Déardaoin
agus an Satharn, 12-14 Deireadh Fómhair.
https://www.balorartscentre.com/?event=drumboe Sa
dráma seo tugtar chun beochta na himeachtaí a tharla
i mí Márta 1923 ag Caisleán Dhroim Bó, Srath an Urláir
agus caitear solas nua ar scáileanna na ré atá caite.
Páirteach sa léiriúchán gairmiúil seo bhí triúr aisteoirí
cáiliúla as Iarthuaisceart na hÉireann a bhfuil taithí acu
ar a bheith ar an stáitse sa West End - Sean Donegan,
Denis Grindel agus Stefan Dunbar.

Drumboe 100

To commemorate the execution of four men at
Drumboe Castle during the Civil War in March 1923
the following events were organised:

Drumboe Exhibition:

The Museum developed a small touring exhibition
telling the story of the 4 men who were executed at
Drumboe Castle on the 14th of March 1923 – Charlie
Daly, Daniel Enright, Timothy O’Sullivan from Co Kerry
and Sean Larkin, from Co Derry. This exhibition was
on display in the Twin Towns Community Library
(Ballybofey/Stranorlar); Leabharlann Phobail Ghaoth
Dobhair; St Patrick’s Girls School, and Ionad Pobail,
Dunlewey.

Drumboe Play:

This play was written by Kieran Kelly a writer, teacher
and actor from Letterkenny and directed by Charlie
Bonner a well-known actor and director from Ballybofey.
It was held in the Balor Arts Centre, Ballybofey from
Thursday-Saturday, October 12th – 14th.
https://www.balorartscentre.com/?event=drumboe
The play dramatizes the events of March 1923 at
Drumboe Castle, Stranorlar and casts new light onto
the shadows of our past. This professional production
starred three leading North West of Ireland actors with
West End experience - Sean Donegan, Denis Grindel
and Stefan Dunbar.

21

Donegal County Council, Culture Division Annual Review 2023

Clár Dheich mBliana na
gCuimhneachán na Leabharlainne

Ceardlann ar líne Great Irish History le Myles Dungan
D’óstáil an staraí, leachtóir, údar agus láithreoir, Myles
Dungan, léacht ar líne a eagraíodh do 10 scoil. I rith na
léachta tugadh léargas gonta ar stair agus ar shochaí
na hÉireann i rith na n-aoiseanna, sular díríodh ar na
himeachtaí a tharla i rith thréimhse na Réabhlóide.

Sraith léachtaí

D’eagraigh an Dr Angela Byrne sraith de cheithre léacht
dar teideal “Life and Society in Donegal, 1923” i rith na
Seachtaine Oidhreachta. Bhí na léachtaí bunaithe ar
an athrú atá tagtha ar shochaí na hÉireann ó bhlianta
tosaigh an fhichiú haois agus ar an tionchar a bhí ag
na himeachtaí corraitheacha a tharla i rith thréimhse
na réabhlóide. Ba i Leabharlann Phobail na Rosann,
an Clochán Liath; Leabharlann Phobail Bhun Dobhráin;
Lárleabharlann Leitir Ceanainn agus Leabharlann
Phobail Bhun Cranncha a reáchtáladh na léachtaí
https://www.heritageweek.ie/event-listings/life-and-
society-in-donegal-1923-with-dr-angela-byrne-2

Léacht an Dr Kerron Ó Luain “Iardheisceart Átha
Léacht an Dr Kerron Ó Luain “Iardheisceart Átha
Cliath le linn blianta na Réabhlóide 1916-23”

Thug an Dr Kerron Ó Luain léacht trí Ghaeilge faoi
thréimhse na Réabhlóide i mBaile Átha Cliath agus
sa cheantar mórthimpeall, i Leabharlann Phobail
Ghaoth Dobhair.
https://www.heritageweek.ie/event-listings/
iardheisceart-%C3%A1tha-cliath-le-linn-blianta-na-
r%C3%A9abhl%C3%B3ide-1916-23-le-kerron-%C3%B3-
luain

Siúlóidí Stairiúla

I rith na Seachtaine Oidhreachta eagraíodh sraith
Siúlóidí Stairiúla i ngach Ceantar Bardasach chun
ceiliúradh a dhéanamh ar stair agus ar oidhreacht
ceantar difriúil i nDún na nGall, agus leagadh béim ar
an tionchar a bhí ag tréimhse na réabhlóide ar dhaoine
agus ar an tírdhreach. Staraithe áitiúla i gcomhar le
foireann leabharlainne staidéar áitiúil a d’fhorbair na
cainteanna seo.
https://www.heritageweek.ie/event-listings/decade-of-
centenaries-heritage-walk-letterkenny

Library Decade of Centenaries
Programme

Great Irish History online workshop with Myles Dungan
Historian, lecturer, author, and presenter, Myles
Dungan, hosted an online lecture delivered to 10
schools. The lecture gave a brief overview of Irish
history and society through the ages, before focusing
on the events of the revolutionary period.

Lecture series

A series of four lectures entitled “Life and Society in
Donegal, 1923” was delivered by Dr. Angela Byrne over
the course of Heritage Week. The lecture was centred
around the transformation of Irish society from the
early years of the twentieth century and the impact of
the tumultuous events surrounding the revolutionary
period. The lectures were held in Leabharlann Phobail na
Rosann, Dungloe; Bundoran Community Library; Central
Library Letterkenny and Buncrana Community Library
https://www.heritageweek.ie/event-listings/life-and-
society-in-donegal-1923-with-dr-angela-byrne-2

Dr Kerron Ó Luain Lecture “Iardheisceart Átha Cliath
Dr Kerron Ó Luain Lecture “Iardheisceart Átha Cliath
le linn blianta na Réabhlóide 1916-23”

Dr Kerron Ó Luain delivered a lecture on the
revolutionary period in the Dublin and wider area
through Irish in Leabharlann Phobail Ghaoth Dobhair.
https://www.heritageweek.ie/event-listings/
iardheisceart-%C3%A1tha-cliath-le-linn-blianta-na-
r%C3%A9abhl%C3%B3ide-1916-23-le-kerron-%C3%B3-
luain

Historical Walks

During Heritage Week a series of Historical Walks
was held in each Municipal District which celebrated
both the history and heritage of the different areas
in Donegal, while focusing on the impact of the
revolutionary period on both people and landscape.
These walks were developed by local historians in
conjunction with local studies library staff.
https://www.heritageweek.ie/event-listings/decade-of-
centenaries-heritage-walk-letterkenny

22

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Campa Samhraidh Hands on History,
31 Iúil – 3 Lúnasa, 2023

Reáchtáladh an Campa Samhraidh in The Base, Srath
an Urláir agus bhí John D. Ruddy, scríbhneoir, aisteoir,
múinteoir, maisitheoir agus staraí, i gceannas ar na
himeachtaí ar fad.

 Gach lá dhírigh John ar stair thréimhse na réabhlóide
agus rinne na páistí níos mó taighde trí úsáid a bhaint
as saoráidí na leabharlainne chun líníochtaí a chruthú
agus píosaí scríbhneoireachta cruthaithí faoi gach
ábhar. Ar an lá deiridh, chruthaigh na páistí saothar
a bhí cosúil le greannán bunaithe ar a rogha ábhair.
Tá cóip de gach saothar curtha i dtaisce i mBailiúchán
Staidéar Dhún na nGall i Lárleabharlann Leitir
Ceanainn.

Seó Bóthair Staire Sóisearach Pegasus – Just for Kids
Reáchtáladh an Seó Bóthair Staire Sóisearach i gCarn
Domhnach in Inis Eoghain agus ba é iriseoir, léitheoir
nuachta agus speisialtóir gnóthaí polaitiúla RTÉ, David
McCullagh, a bhí i mbun an tseó, agus thug Myles
Dungan léacht ar líne. Bhí ‘Stories of the Revolution’
dírithe ar thréimhse na Réabhlóide agus ar scrúdú a
dhéanamh ar an saol agus an tsochaí in Éirinn i rith na
tréimhse seo inar tharla athrú suntasach. Bhí an dara
caint, “Great Irish Politics”, dírithe ar an staid pholaitiúil
in Éirinn, roimh, i rith agus i ndiaidh na n-imeachtaí a
tharla i rith Dheich mBliana an Athraithe.

Hands on History Summer Camp,
July 31st – August 3rd, 2023

The Summer Camp was held in The Base, Stranorlar
and was facilitated by John D. Ruddy, a writer, actor,
teacher, illustrator, and historian.

Each day the facilitator introduced the history of the
revolutionary period, the children then undertook more
research using the library facilities to produce drawings
and creative writing pieces on each topic. On the last
day the children produced a comic style piece based
on their chosen topic. A copy of each piece has been
deposited in the Donegal Studies Collection in Central
Library, Letterkenny.

Pegasus Junior History Roadshow – Just for Kids
The Junior History Roadshow was held in Carndonagh
in Inishowen and was delivered by RTE journalist,
newsreader and political affairs specialist, David
McCullagh, with an online lecture by Myles Dungan.
‘Stories of the Revolution’ centred on the history of
the revolutionary period and explored life and society
in Ireland during this period of momentous change.
The second talk, “Great Irish Politics” focused on the
political situation in Ireland, before, during and after the
events which occurred during the Decade of Change.

23

Donegal County Council, Culture Division Annual Review 2023

Wainfest

As part of Wainfest 2023 (7th - 15th October 2023,
www.wainfest.ie) the Library Service hosted a Decade of
Centenaries programme which comprised six facilitators
delivering 21 workshops to school children across
Donegal on the significance of this historical period
http://www.wainfest.ie/uploads/8/2/1/0/821068/
wainfest-2023-digital-version-v2.pdf

Historian, author, and lecturer Dr Angela Byrne
spoke about Everyday Life in Ireland 1919- 1923.
Archaeologist and founder of Claíomh (the Irish Living
History Museum), Dave Swift held a series of talks
using a selection of memorabilia including fashions,
military attire, and weaponry. Illustrator, artist and
author Alan Dunne delivered a series of workshops
to children which focused on his work on The Great
Irish History Book. Maura Logue of Dark Daughter
Productions engaged children in her storytelling
workshops. Journalist and author Flor MacCartney
delivered a series of talks around the “Stories of the
Revolution” project. Carmel Uí Cheallaigh gave four
talks in Irish and English based on her ‘Centenary
Celebrations’ book series.

Wainfest

Mar chuid de Wainfest 2023 (7 - 15 Deireadh
Fómhair 2023, www.wainfest.ie) d’óstáil an tSeirbhís
Leabharlainne clár Dheich mBliana na gCuimhneachán.
Bhí seisear éascaitheoirí freagrach as 21 ceardlann
a eagrú do pháistí scoile ar fud Dhún na nGall faoi
shuntas na tréimhse stairiúla seo
http://www.wainfest.ie/uploads/8/2/1/0/821068/
wainfest-2023-digital-version-v2.pdf

Labhair an staraí, údar agus léachtóir, an Dr Angela
Byrne, faoin nGnáthshaol in Éirinn, 1919- 1923.
Reáchtáil an seandálaí agus bunaitheoir Claíomh
(Músaem Stair Bheo na hÉireann), Dave Swift,
sraith cainteanna agus bhain sé úsáid as earraí
cuimhneacháin éagsúla lena n-áirítear earraí faisin,
éadaí míleata agus armra. Reáchtáil an maisitheoir,
ealaíontóir agus údar, Alan Dunne, sraith ceardlann
do pháistí a bhí bunaithe ar a shaothar dar teideal,
The Great Irish History Book. Thug Maura Logue ó
Dark Daughter Productions cuireadh do pháistí páirt a
ghlacadh ina ceardlanna scéalaíochta. Thug an t-iriseoir
agus údar, Flor MacCartney, sraith cainteanna faoi
thionscadal “Stories of the Revolution”. Thug Carmel
Uí Cheallaigh ceithre chaint, i nGaeilge agus i mBéarla,
faoina sraith leabhair, ‘Centenary Celebrations’.

24

SEIRBHÍS LEABHARLAINNE
LIBRARY SERVICE
Soláthraíonn Comhairle Contae Dhún na
nGall líonra leabharlann mar spásanna
cultúrtha chun tacú le saol an phobail agus le
féinfhorbairt daoine aonair. I measc na seirbhísí
a sholáthraíonn Leabharlanna tá seirbhísí
iasachta, taighde, tagartha, Idirlín agus Wi-Fi,
mar aon le raon leathan seirbhísí ar líne lena
n-áirítear ríomhleabhair, ríomh-chlosleabhair,
ríomhirisí, ríomhnuachtáin, cúrsaí ar líne,
acmhainní taighde ar líne agus neart eile. Tá
Leabharlanna i nDún na nGall ag fás an t-am ar
fad agus leanadh ar aghaidh le níos mó úsáide
a bhaint astu in 2023. Tugadh breis is 278,000
cuairt ar na leabharlanna, tógadh 158,000 earra
ar iasacht ó na leabharlanna, agus fuair breis is
136,000 duine rochtain ar earraí in 2023.

I rith na bliana, d’eagraigh an tSeirbhís
Leabharlainne imeachtaí agus d’oibrigh
foireann na Seirbhíse le comhpháirtithe ar
chlársceidealú cultúrtha.

Donegal County Council provides a
network of libraries as cultural spaces to
support community life and individual self-
development. Libraries provide lending,
research, reference, Internet, and Wi-Fi
services as well as a wide range of online
services including eBooks, eAudiobooks,
eMagazines, eNewpapers, online courses,
online research resources and lots more.
Libraries in Donegal are continuing to thrive
with a continued increase in their use in 2023.
There were over 278,000 library visits, 158,000
items borrowed from our libraries, and our
online resources were accessed more than
136,000 times in 2023.

Throughout the year the Library Service
arranged events and worked with a variety of
partners to create cultural programming.

25

Donegal County Council, Culture Division Annual Review 2023

26

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Ireland Reads

The Ireland Reads campaign asked everyone to
‘squeeze in a read’ on Ireland Reads Day, Saturday,
February 25th. The Library Service worked with
Donegal ETB to provide family literacy bags for Ireland
Reads Day which members of the public could collect
from their local library. These bags contained a book
as well as resources to promote family literacy and
numeracy.

Seachtain Na Gaeilge

Seachtain na Gaeilge is an international Irish language
festival which gives an opportunity to everyone to enjoy
Irish, with a calendar of entertaining and fun events
for every type of interest and every age group. The
festival ran from the 27th of February until March 17th.
The emphasis this year was on live events in libraries
throughout the county and in the wider community.
The events were wide ranging and included: a concert
with world renowned traditional musicians, the
Armagh Rhymers, Damhsa Hip Hop, world traveller
and storyteller Niall De Burca, Gearóidín Bhreathnach,
TJs Bounce Clay and readings from children’s authors.
Children and adults from Fanad to Kilcar, the Rosses
and Gaoth Dobhair to Raphoe were treated to a varied,
entertaining, and informative series of events.

Irish Language Resource

Ceiliúradh Teanga í a Léamh is a new resource which
was compiled by the Library Service and Children’s
Books Ireland to support adults, whether that be
parents, guardians, teachers, and others so that they
can share Irish Language books with the young people
in their lives. The resource pack focuses on fifteen high-
quality books for readers from 0 to 18, with questions,
challenges and activities that will allow them to further
engage with the stories. The Library Service has 30
copies of each title available to borrow as part of the
class set collection. A printed copy of the resource is
available for every school in the county.

Éire ag Léamh

Mar chuid den fheachtas Éire ag Léamh fiafraíodh de
gach duine ‘rud éigin a léamh’ ar Lá Éire ag Léamh,
Dé Satharn, an 25 Feabhra. D’oibrigh Foireann na
Seirbhíse Leabharlainne le BOO Dhún na nGall chun
málaí litearthachta teaghlaigh a chur ar fáil do Lá Éire
ag Léamh, málaí ar tugadh deis do bhaill den phobal
iad a bhailiú óna leabharlann áitiúil. Bhí leabhar le
fáil sna málaí seo mar aon le hacmhainní chun tacú le
litearthacht agus uimhearthacht teaghlaigh.

Seachtain na Gaeilge

Is féile idirnáisiúnta í Seachtain na Gaeilge a bhfuil
sé mar aidhm léi deis a thabhairt do gach duine
taitneamh a bhaint as an nGaeilge, agus eagraítear
imeachtaí siamsúla agus spraíúla éagsúla atá
oiriúnach do gach aoisghrúpa. Reáchtáladh an fhéile
idir an 27 Feabhra agus an 17 Márta. I mbliana,
leagadh béim ar imeachtaí beo i leabharlanna ar fud
an chontae agus sa phobal trí chéile. Eagraíodh go
leor imeachtaí difriúla lena n-áirítear: ceolchoirm le
ceoltóirí traidisiúnta cáiliúla, the Armagh Rhymers,
Damhsa Hip Hop, Niall De Burca - fear ar breá leis an
domhan a thaisteal agus scéalta a insint, Gearóidín
Bhreathnach, TJs Bounce Clay agus údair scéalta do
pháistí i mbun scéalaíochta. Bhí deis ag páistí agus
daoine fásta ó cheantair éagsúla idir Fánaid agus Cill
Charthaigh, Na Rosa agus Gaoth Dobhair agus Ráth
Bhoth, taitneamh a bhaint as sraith imeachtaí éagsúla,
siamsúla agus eolasacha.

Acmhainn a bhaineann leis an nGaeilge

Is acmhainn nua í Ceiliúradh Teanga í a Léamh atá
forbartha ag an tSeirbhís Leabharlainne agus ag
Leabhair Pháistí Éireann chun tacú le daoine fásta,
lena n-áirítear tuismitheoirí, caomhnóirí, múinteoirí
agus daoine eile nach iad, ionas gur féidir leo
leabhair Ghaeilge a roinnt leis na daoine óga a bhfuil
aithne acu orthu. Sa phaca acmhainní tá 15 leabhar
ar ardchaighdeán do léitheoirí atá idir 0 agus 18
mbliana d’aois, ina bhfuil ceisteanna, dúshláin agus
gníomhaíochtaí a thabharfaidh deis dóibh níos mó tairbhe
a bhaint as na scéalta. Tá 30 cóip de gach teideal curtha
ar fáil ag an tSeirbhís Leabharlainne le tógáil ar iasacht
mar chuid den bhailiúchán ranga. Tá cóip chlóite den
acmhainn ar fáil le haghaidh gach scoil sa chontae.

27

Donegal County Council, Culture Division Annual Review 2023

28

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Read DL

The Lost Girl King, by Irish author Catherine Doyle
was the book chosen for 2023. Agencies involved
in organising the programme were: Home School
Community Liaison (HSCL), Donegal ETB, ATU Donegal,
School Completion Programme (SCP) and Donegal
Library Service. The programme was successful during
2023 with 93 schools, community groups and Youth
Reach Centres registering. There were 3 pre-recorded
online events and 11 planned in-person events, all of
which had full attendance.

Europe Direct, Letterkenny

Europe Direct is based in the Central Library,
Letterkenny. Europe Direct provides information to
the public on all EU issues. As well as the regular
programme of events which includes workshops,
information sessions and a debating competition, ED
Letterkenny celebrated 50 years of Ireland in the EU.
As part of the celebrations an EU50 conference was
held on the 9th of May. The conference was funded
by the Department of Foreign Affairs under their
Communicating Europe Initiative for Local Authority
led EU50 events and was made possible through
additional funding and collaboration between Europe
Direct Letterkenny and Donegal County Council’s
Economic Development teams. This one day event
showcased the importance of Irelands membership
in the European Union throughout the years, the
national, regional and local impact of the initiatives
and projects which significantly supported social and
economic development. The event aimed to deepen
public awareness of the role that the European Union
plays in our daily lives at a local and regional level.
Speakers included Stephen Kinsella, lecturer in
Economics, Chris McManus MEP, Luke Ming Flanagan
MEP, Colm Markey MEP, Emma Murtagh Senior EU
Programmes Manager at The Wheel and Katarzyna
Kurzeja, Donegal Youth Service.

Read DL

Roghnaíodh The Lost Girl King, leis an údar Éireannach,
Catherine Doyle, in 2023. I measc na ngníomhaireachtaí
a raibh baint acu leis an gclár a eagrú bhí: Teagmháil
Baile, Scoile agus an Phobail (HSCL), BOO Dhún
na nGall, ATU Dhún na nGall, an Clár Críochnaithe
Scolaíochta (SCP) agus Seirbhís Leabharlainne
Dhún na nGall. D’éirigh go breá leis an gclár i rith
2023 - chláraigh 93 scoil, grúpa pobail agus Ionad
Ógtheagmhála. Réamhthaifeadadh 3 imeacht ar líne
agus eagraíodh 11 imeacht ar tugadh cuireadh do
dhaoine freastal orthu, agus d’fhreastail an líon uasta
daoine ar gach imeacht.

Europe Direct, Leitir Ceanainn

Tá Europe Direct lonnaithe sa Lárleabharlann,
Leitir Ceanainn. Cuireann Europe Direct eolas ar
fáil don phobal faoi gach saincheist a bhaineann
leis an AE. Mar aon le clár rialta imeachtaí ina
gcuimsítear ceardlanna, seisiúin eolais agus comórtas
díospóireachta, cheiliúir ED Leitir Ceanainn 50
bliain a bheith caite ag Éirinn san AE. Mar chuid den
cheiliúradh, reáchtáladh comhdháil AE50 ar an 9
Bealtaine. Mhaoinigh an Roinn Gnóthaí Eachtracha
an chomhdháil faoina Tionscnamh Cumarsáide
faoin Aontas Eorpach le haghaidh imeachtaí AE50
a bhfuil Údaráis Áitiúla freagrach astu agus chomh
maith leis sin, baineadh tairbhe as maoiniú agus
comhoibriú breise idir Europe Direct, Leitir Ceanainn
agus foirne Forbartha Geilleagraí Chomhairle Contae
Dhún na nGall. I rith an imeachta aon lae amháin
seo tarraingíodh aird ar thábhacht bhallraíocht
na hÉireann san Aontas Eorpach i gcaitheamh na
mblianta, tionchar náisiúnta, réigiúnach agus áitiúil
na dtionscnamh agus na dtionscadal a thacaigh
ar bhealach suntasach le forbairt shóisialta agus
gheilleagrach. Ba é an aidhm a bhí leis an imeacht
cur le tuiscint an phobail ar an ról atá ag an Aontas
Eorpach inár saol laethúil ag leibhéal áitiúil agus
réigiúnach. I measc na gcainteoirí a bhí i láthair ar an
lá bhí Stephen Kinsella, léachtóir le hEacnamaíocht,
Chris McManus MEP, Luke Ming Flanagan MEP, Colm
Markey MEP, Emma Murtagh Bainisteoir Clár AE
Sinsearach in The Wheel agus Katarzyna Kurzeja,
Seirbhís Óige Dhún na nGall.

29

Donegal County Council, Culture Division Annual Review 2023

Right To Read Programme

The Right to Read Programme is a national programme
to promote literacy and reading development for people
of all ages and backgrounds. Donegal County Library
worked with network partners to develop and promote
projects and events to encourage literacy and reading
throughout the year. These programmes include but
are not limited to Spring into Storytime, Summer Stars
and Family Time at Your Library. Two very successful
literacy programmes were delivered to young children
through Early Learning Centres. The programmes,
Little Library Bags and Little Library Bags at Bedtime,
saw the provision of picture books to children under
five years of age. The Little libraries programme also
encouraged families to join the library.

An Clár Ceart Léitheoireachta

Is clár náisiúnta é An Clár Ceart Léitheoireachta a bhfuil
sé mar aidhm leis tacú le litearthacht agus forbairt
léitheoireachta i measc daoine de gach aois agus ó gach
cúlra. D’oibrigh Leabharlann Chontae Dhún na nGall le
comhpháirtithe líonra chun tionscadail agus imeachtaí a
fhorbairt agus a chur chun cinn chun litearthacht agus
léitheoireacht a spreagadh i rith na bliana. I measc na
gclár seo, agus cláir eile nach iad, bhí Am Scéalaíochta
an Earraigh, Réalta Samhraidh agus Am Teaghlaigh
ag do leabharlann. Cuireadh dhá chlár litearthachta
ar éirigh thar cionn leo ar fáil do pháistí óga trí Ionaid
Luathfhoghlama. Mar chuid de na cláir seo, Málaí
Leabharlainne Beaga agus Málaí Leabharlainne Beaga
Am Codlata, cuireadh leabhair ar fáil do pháistí a bhí
faoi chúig bliana d’aois. Chomh maith leis sin, spreag
an clár leabharlainne Beag teaghlaigh chun cuairt a
thabhairt ar an leabharlann.

30

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Club Leabhar Ealaíon na
Léitheoireachta

Thug an Laureate i gcomhair Ficsean Éireannach, Colm
Tóibín, cuairt ar an Lárleabharlann, Leitir Ceanainn
i mí na Bealtaine mar chuid de thionscadal Chlub
Ealaíon na Léitheoireachta na Comhairle Ealaíon.
Chuir sé an t-úrscéalaí Éireannach, Luke Cassidy,
faoi agallamh agus labhair sé leis faoina shaothar
agus faoin timpeallacht liteartha. Tugadh cuireadh do
chlubanna leabhar as ar fud an Chontae freastal ar an
imeacht. Léigh Luke sliocht óna úrscéal agus d’freagair
sé ceisteanna ó Cholm agus ón lucht féachana. Is é
cuspóir an tionscadail seo léitheoirí a thabhairt le chéile
chun ceiliúradh a dhéanamh ar Fhicsean Éireannach
comhaimseartha. Tá an podchraoladh le fáil ag
https://www.artscouncil.ie/Arts-in-Ireland/Literature/
Laureate-for-Irish-Fiction/The-Art-of-Reading/

Clár Rannpháirtíochta sa Phobal
Chuimhneachán Náisiúnta an
Ghorta Mhóir

Mar chuid de Chuimhneachán Náisiúnta an Ghorta
Mhóir, a reáchtáladh i mBaile na nGallóglach ar an
21 Bealtaine, d’fhorbair an tSeirbhís Leabharlainne
clár rannpháirtíochta sa phobal chun spéis agus
rannpháirtíocht sa chuimhneachán a spreagadh. I
measc na n-imeachtaí bhí léacht a thug an Dr Arlene
Crampsie dar teideal ‘Variations on Life and Death
in Donegal during the Famine’ agus taispeántas i
Leabharlann Bhaile na nGallóglach. Reáchtáladh an
taispeántas dar teideal, ‘A Forgotten Polish Hero of the
Great Irish Famine: Paul Strzelecki’s Struggle to Save
Thousands’ i rith mhí Bealtaine. Chomh maith leis sin,
thug Ambasadóir na Polainne, Madam Anna Sochanska,
cuairt ar an tSeirbhís Leabharlainne. Chun spéis daoine
óga a mhúscailt sa chuimhneachán d’fhorbair agus
d’eagraigh an t-éascaitheoir John D Ruddy tionscadal
a bhí bunaithe ar Chonair Filíochta do bhunscoileanna
áitiúla. Ag deireadh an tionscadail taifeadadh sraith
dánta tochtmhara a scríobh na páistí bunscoile áitiúla
agus cuireadh ar fáil ar líne iad i dteannta le leabhrán
dea-mhéine. Chomh maith leis sin, taispeánadh rogha
dánta ar scéalchláir a cuireadh ar taispeáint ag an
imeacht Cuimhneacháin.

The Art of Reading Book Club

Laureate for Irish Fiction, Colm Tóibín, visited Central
Library, Letterkenny in May as part of the Arts Council’s
Art of Reading Book Club project. He interviewed Irish
novelist Luke Cassidy about his work and the literary
scene in Ireland. Book clubs from around the County
were invited to attend the event. Luke read from his
novel and took questions from Colm and the audience.
The purpose of the project is to bring readers together
to celebrate contemporary Irish Fiction. The podcast is
available at
https://www.artscouncil.ie/Arts-in-Ireland/Literature/
Laureate-for-Irish-Fiction/The-Art-of-Reading/

National Famine Commemoration
Community Engagement Programme

As part of the National Famine Commemoration,
which was held in Milford on the 21st of May, the
Library Service developed a community engagement
programme to encourage interest and participation in
the commemoration. Events included a lecture by Dr
Arlene Crampsie entitled ‘Variations on Life and Death
in Donegal during the Famine’ and an exhibition in
Milford Library. The exhibition, ‘A Forgotten Polish Hero
of the Great Irish Famine: Paul Strzelecki’s Struggle
to Save Thousands’ ran throughout May. The Library
Service also enjoyed a visit from Polish Ambassador,
Madam Anna Sochanska. To engage young people in the
commemoration, a Poetry Trail project was developed
and delivered to local primary schools by facilitator
John D Ruddy. The project culminated in a series of
poignant poems by the young primary school children
which were recorded and made available online with a
complimentary booklet. A selection of the poems was
also displayed on story boards which were exhibited at
the commemoration event.

31

Donegal County Council, Culture Division Annual Review 2023

Clár Dheich mBliana na
gCuimhneachán

D’fhorbair an tSeirbhís Leabharlainne clár imeachtaí
cuimsitheach do Dheich mBliana na gCuimhneachán.
Cuireadh tús leis an gclár, arna mhaoiniú tríd an Roinn
Turasóireachta, Cultúir, Ealaíon, Gaeltachta, Spóirt
agus Meán, i mí Márta le léachtaí faoi Mhairtírigh
Dhroim Bó a thug an Dr Seosamh Ó Ceallaigh.
Reáchtáladh Seó Bóthair Staire Sóisearach do
bhunscoileanna i mí Bealtaine, tráth a raibh Iriseoir
le RTÉ agus speisialtóir gnóthaí polaitiúla, David
McCullagh, agus an t-iriseoir agus staraí, Myles
Dungan, i mbun ceardlann do bhunscoil áitiúil in Inis
Eoghain. Thug an Dr Angela Byrne sraith léachtaí dar
teideal ‘Life & Society in Donegal 1923’ ar fud Dhún na
nGall i rith Sheachtain na hOidhreachta i mí Lúnasa.
Chomh maith leis sin, thug an Dr Kerron Ó Luain
léacht dar teideal ‘The Revolutionary Period in Dublin’,
i Leabharlann Phobail Ghaoth Dobhair. Eagraíodh
siúlóidí stairiúla in An Fál Carrach, Srath an Urláir,
Bun Dobhráin, Leitir Ceanainn agus Carn Domhnach
freisin i rith Sheachtain na hOidhreachta. Dhírigh na
turais treoraithe ar thionchar thréimhse na réabhlóide
ar dhaoine agus ar an tírdhreach. Cuireadh críoch
leis an gclár le Campa Samhraidh Praiticiúil Staire do
pháistí bunscoile i Lárleabharlann na Nascbhailte. Ba
é John D Ruddy a bhí i mbun na gcampaí samhraidh a
raibh an-tóir orthu.

Decade of Centenaries Programme

The Library Service developed a comprehensive
events programme for the Decade of Centenaries.
The programme, funded through the Department of
Tourism, Culture, Arts, Gaeltacht & Media, began in
March with the Drumboe Martyrs lectures delivered
by Dr. Seaosamh Ó Ceallaigh. A Junior History
Roadshow for primary schools followed in May,
where RTÉ Journalist and political affairs specialist
David McCullagh and journalist and historian, Myles
Dungan delivered workshops to a local primary school
in Inishowen. Dr Angela Byrne delivered a series
of lectures entitled ‘Life & Society in Donegal 1923’
across Donegal during Heritage Week in August.
This was accompanied by a lecture from Dr Kerron
ÓLuain on ‘The Revolutionary Period in Dublin’, which
was held in Leabharlann Phobail Ghaoth Dobhair.
Guided historical walks were also held in Falcarragh,
Stranorlar, Bundoran, Letterkenny and Carndonagh
during Heritage Week. The guided tours focused on
the impact of the revolutionary period on both people
and landscape. The programme finished with a very
successful Hands-on History Summer Camp for primary
school children in Twin Towns Library. The summer
camps which proved very popular were delivered by
John D Ruddy.

32

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Tionscadal Litearthachta Thionscadal
Lucht Siúil Dhún na nGall

Chomhoibrigh an tSeirbhís Leabharlainne, BOO Dhún
na nGall agus Tionscadal Lucht Siúil Dhún na nGall
le chéile ar thionscadal arb é an aidhm a bhí leis
acmhainní do pháistí a fhorbairt. Bhí an tionscadal
litearthachta do dhaoine fásta bunaithe ar fhorbairt
scéalmhálaí agus d’oibrigh grúpa ban i Leitir Ceanainn
agus i mBéal Átha Seanaidh le teagascóir BOO agus
gairmí DTP ina leabharlanna áitiúla. Moladh do na mná
a bheith páirteach i bpobal na leabharlainne agus úsáid
a bhaint as acmhainní na leabharlainne. Mar thoradh
ar an tionscadal seo cuireadh ceithre leabhar i dtoll
a chéile, ina ndéantar ceiliúradh ar Chultúr an Lucht
Siúil, dhá leabhar do pháistí agus leabhar amháin do
dhaoine fásta mar aon le dhá scéalmhála atá ar fáil sa
leabharlann.

Donegal Travellers Project
Literacy Project

The Library Service, Donegal ETB and Donegal
Travellers Project cooperated on a project which saw
resources developed for children. The adult literacy
project was based around the idea of developing
storysacks and saw a group of women in Letterkenny
and Ballyshannon work with an ETB tutor and DTP
professional in their local libraries. The women were
encouraged to join the library and make use of library
resources. Subsequently four books, which celebrate
Traveller Culture, emerged from this project, two for
children and one for adults as well as two storysacks
which remain in the library.

33

Donegal County Council, Culture Division Annual Review 2023

Féile Ealaíon agus Leabhar
Wainfest do Pháistí

Reáchtáladh Wainfest idir an 7 agus an 15 Deireadh
Fómhair 2023. I rith na féile bhí na mílte páistí,
múinteoirí, teaghlach agus taibhithe ag triall ar
leabharlanna, spásanna taobh amuigh, músaeim, hallaí,
ionaid chultúrtha agus ionaid chomhoibríocha ar fud
an chontae. Eagraíodh meascán d’imeachtaí faoi dhíon,
imeachtaí i spásanna taobh amuigh agus sruthaíodh
roinnt imeachtaí beo ar líne. I measc na n-imeachtaí
éagsúla a eagraíodh bhí scéalaíocht, amharclannaíocht,
puipéadóireacht, litríocht, damhsa, ETIM, stair, ealaíona
& ceardaíocht, agus teangacha, agus bhí formhór an
chláir bunaithe ar théama 2023 - Ár bPláinéad, Ár
mBaile. D’fhreastail thart ar 9,843 duine ar fad ar an
bhféile, ina measc 6,900 mac léinn ó scoileanna agus
2,943 duine mar rannpháirtithe in imeacht teaghlaigh.
Reáchtáladh an clár in 28 ionad éagsúil agus eagraíodh
176 imeacht ar fad. Mar chuid den chlár in 2023,
d’eagraigh coiste eagrúcháin Wainfest ceithre imeacht
speisialta do na scoileanna áitiúla in An Craoslach.
Eagraíodh na himeachtaí seo chun aitheantas a
thabhairt don bhliain a bhí caite ó tharla an tragóid sa
phobal bliain roimhe sin, díreach nuair a bhíothas ar tí
tús a chur le Wainfest 2022. Eagraíodh Wainfest 2023
trí thairbhe a bhaint as maoiniú ó chlár Dheich mBliana
na gCuimhneachán 2012-2023, Europe Direct, Ciste Éire
Ildánach, Ciste Éire na Sláinte i Do Leabharlann agus
sruth maoinithe Chomhairle Contae Dhún na nGall.

Wainfest Children’s Arts
and Book Festival

Wainfest took place from the 7th to the 15th of October
2023. The festival welcomed thousands of children,
teachers, families and performers into libraries,
outdoor spaces, museums, halls, cultural venues and
collaborative venues across the county. The delivery
was hybrid with a mixture of indoor, outdoor and
live online streamed events. The diverse line-up
included storytelling, theatre, puppetry, literature,
dance, STEM, history, arts & crafts and languages
with the majority of the programme curated around
our theme for 2023, ‘Our Planet, Our Home’. The
festival attracted a total of 9,843 attendees, with 6,900
students attending from schools and 2,943 as family
event participants. The programme spanned across
28 venues and featured a total of 176 events. As part
of the programme in 2023, the organising committee
of Wainfest arranged four special events for the
local schools in Creeslough. These events were in
recognition of the one-year anniversary of the tragedy
which occurred in the community a year prior, just as
Wainfest 2022 was about to commence. Wainfest 2023
was delivered using a combination of funding from the
Decade of Centenaries programme 2012-2023, Europe
Direct, the Creative Ireland Fund, Healthy Ireland at
Your Library Fund and Donegal County Council’s own
funding stream.

SEIRBHÍS EALAÍON
ARTS SERVICE
Tugann an tSeirbhís Ealaíon tús áite do chláir
a chuireann ar chumas níos mó saoránach
éagsúil tairbhe a bhaint as na healaíona agus
cláir a thacaíonn le healaíontóirí agus le
heagraíochtaí ealaíon saothar 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 in the creation
and dissemination of new work.

34

35

Donegal County Council, Culture Division Annual Review 2023

36

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Clár Maoinithe Ioncaim na
Comhpháirtíochta Straitéisí

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

Scéim Sparánachtaí d’Ealaíontóirí

Chuir Scéim Sparánachtaí d’Ealaíontóirí na Comhairle
Ealaíon sparánachtaí de suas le €1000 agus €900 ar fáil
do 57 de na cleachtóirí ealaíon gairmiúla is fearr sa tír.

Féile Bhá Dhún na nGall agus na
gCruach Gorm

I measc na mbuaicphointí bhí taibhithe Amharclann
Damhsa Aerga Fidget Feet dá seó dar teideal House!,
saothar a forbraíodh mar thoradh ar thréimhse
chónaitheachta cúig seachtaine óstáilte in Ionad
Ealaíon Abbey agus ag an tSeirbhís Ealaíon, cuid de
thionscnamh um Chuireadh chun Comhoibrithe na
Comhairle Ealaíon i gcomhpháirt le comhairle contae
Chill Dara agus Thiobraid Árann.

Chuir Acadamh Damhsa Aislingí leagan cóirithe de
scéal Frances Browne, ‘Tale of Fairyfoot’, i láthair ag
Coillte Dhroim Bó. Curtha i láthair mar chuid d’Fhéile
Liteartha Frances Browne, páirteach sa léiriú seo a
raibh an-tóir air bhí suas le 40 taibheoir, á stiúradh ag
an gcóiréagrafaí de bhunadh Bhealach Féich, Tanya
Ward.

I measc na n-imeachtaí móra eile a reáchtáladh bhí
Donegal Voices a thug ‘Mass in C Major’ le Mozart chun
beochta i mBéal Átha Seanaidh agus Na Gleannta,
saothar nua Matt McGranaghan, ‘Embrace’, i mBéal
Átha Seanaidh, leagan iontach Chiorcal Drámaíochta
Dhún na nGall de shaothar Martin McDonagh, ‘The
Beauty Queen of Leenane’ ag Leghowney agus saothar
Dark Daughter, ‘Drumshee Dry Dancehall’, ag Baile an
tSratha.

Strategic Partnership Revenue
Funding Programme

€107,000 was provided to a network of arts
organizations – including 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 Council’s Artists’ Bursaries Scheme provided
bursaries up to €1000 and €900 each to 57 of the
county’s leading professional arts practitioners.

Donegal Bay and Blue Stacks Festival

Among the highlights were Fidget Feet Aerial Dance
Theatre’s performances of their show, House!, the
culmination of a five week residency hosted by the
Abbey Arts Centre and the Arts Service, part of an
Arts Council Invitation To Collaboration initiative in
partnership with Kildare and Tipperary county councils.

Aislingí Dance Academy staged an adaptation of
Frances Browne’s ‘Tale of Fairyfoot’, at Drumboe
Woods. Presented with the Frances Browne Literary
Festival, the hugely popular production featured up to
40 performers, directed by Ballybofey choreographer,
Tanya Ward.

Other notable events included Donegal Voices
performing Mozart’s ‘Mass in C Major’ in Ballyshannon
and Glenties, Matt McGranaghan’s new work, ‘Embrace’,
at Ballyshannon, Donegal Drama Circle’s excellent
rendition of Martin McDonagh’s ‘The Beauty Queen of
Leenane’ at Leghowney and Dark Daughter’s ‘Drumshee
Dry Dancehall’, at Ballintra.

Oíche Chultúir

Chraol RTÉ clár teilifís speisialta beo ar an Oíche
Chultúir ó Ionad Cois Locha, Dún Lúiche agus ón
amfaitéatar nua amuigh faoin aer a d’fhorbair an
Chomhairle ar Oileán Árainn Mhór. Bhí an slua faoi
dhraíocht ag Jessie Buckley, The Murder Capital, Aby
Coulibally, Amharclann Tírdhreacha LUXE agus Ye
Vagabonds le Mairéad Ní Mhaonaigh agus Nia Byrne.

I measc na mbuaicphointí eile bhí taispeántas Neacha
Aisteacha Charnabhal Inis Eoghain i bPáirc Bhaile Leitir
Ceanainn agus suiteáil ealaíontóirí Turas Úr i nGairdín
Theach na mBocht Leitir Ceanainn, agus d’óstáil
Músaem an Chontae, an Lárleabharlann, an tIonad
Cultúrtha Réigiúnach agus Amharclann an Ghrianáin
clár taispeántas, stair bheo, cabaret agus dioscó Ska
agus Punc déanach san oíche.

Culture Night

RTÉ hosted its special live Culture Night television
broadcast from Ionad Cois Locha, Dún Lúiche and the
new Council-developed outdoor amphitheatre on Oileán
Árainn Mhór. There were memorable performances
by Jessie Buckley, The Murder Capital, Aby Coulibally,
LUXE Landscape Theatre and Ye Vagabonds with
Mairéad Ní Mhaonaigh and Nia Byrne.

Other highlights included Inishowen Carnival’s Strange
Creatures spectacle at Letterkenny Town Park and the
Turas Úr artists’ installation at Letterkenny Workhouse
Garden, while the County Museum, Central Library,
Regional Cultural Centre and An Grianán Theatre
hosted programmes of exhibitions, living history,
cabaret and a late-night Ska and Punk disco.

37

Donegal County Council, Culture Division Annual Review 2023

Éagsúlacht Ealaíon agus Chultúrtha

I mí Dheireadh Fómhair, d’fháiltigh an tSeirbhís Ealaíon
roimh cheapadh Oifigeach Ealaíon agus Éagsúlachta
Cultúrtha, an chéad cheapachán dá leithéid déanta
ag údarás áitiúil in Éirinn. Cumasaíodh an ceapachán
seo trí thacaíocht a fháil ó Scéim um Sholáthar Foirne
Speisialta na Comhairle Ealaíon.

Chomhoibrigh foireann na Seirbhíse seo leis an Aonad
um Ionchuimsiú Sóisialta agus le hArdán Idirchultúrtha
Dhún na nGall chun Lá na hAfraice a eagrú i mí
Bealtaine, lá ar éirigh thar cionn leis. San áireamh
sa chlár bhí Lá Spraoi Teaghlaigh agus cuireadh
bia Afracach ar fáil, tugadh léargas ar dhamhsa
comhaimseartha agus ceardaíocht thraidisiúnta mar
aon le ceol agus amhráin ó gach cuid den Afraic le DJ
Thabo agus Caroline Nyaka Chana (an tSiombáib).

Arts and Cultural Diversity

In October, the Arts Service welcomed the Council’s
engagement of an Arts and Cultural Diversity Officer,
the first such appointment by an Irish local authority.
The position was enabled through the support of the
Arts Council’s Specialist Staffing Scheme.

The Service collaborated with the Social Inclusion Unit
and Donegal Intercultural Platform to present a very
successful Africa Day in May. The programme featured
a Family Fun Day with African food, contemporary
dance and traditional crafts as well as music and song
from all parts of Africa with DJ Thabo and Caroline
Nyaka Chana (Zimbabwe).

38

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Ag infheistiú i Saothar Ealaíne Nua a
Chruthú i nDún na nGall

Thacaigh an tSeirbhís Ealaíon le Cónaitheacht an Dr
Martin Tourish le Tionscadal Ceoil Thraidisiúnta Inis
Eoghain agus le Ceolfhoireann agus Cór Traidisiúnta
Inis Eoghain, agus a 120 ball, a bhain taitneamh as
taibhiú díolta amach sa Cheoláras Náisiúnta i mí Eanáir.
Tacaíodh le North West Opera chun saothar Stephen
Sondheim, ‘Sweeney Todd’, a léiriú in Amharclann
an Ghrianáin i mí Meithimh, agus tacaíodh le Féile
Cheoldrámaíochta Thamhnach an tSalainn chun a
ceoldráma mór bliantúil a léiriú i mí Iúil.

Maoiníodh dhá shaothar nua eile – léiriú Ionad Ealaíon
Balor de dhráma Kieran Kelly faoin gCogadh Cathartha,
Droim Bó, agus paimfléad filíochta Annemarie Ní
Churreáin dar teideal Ghostgirl – maoinithe mar
chuid de chlár Dheich mBliana na gCuimhneachán na
Comhairle, a léiríodh den chéad uair ag Féile Bhá Dhún
na nGall agus na Cruaiche Goirme.

Investing in the Creation of New
Artistic Work in Donegal

The Arts Service supported Dr. Martin Tourish’s
Residency with the Inishowen Traditional Music Project
and the 120 member Inishowen Trad Orchestra and
Choir, who enjoyed a sold-out performance at the
National Concert Hall in January.

North West Opera was assisted to produce Stephen
Sondheim’s ‘Sweeney Todd’ at An Grianán Theatre
in June, while Mountcharles Opera Festival was
supported to present its annual opera gala in July.

Two further new works – Balor Arts Centre’s production
of Kieran Kelly’s Civil War drama, Drumboe, and
Annemarie Ní Churreáin’s poetry pamphlet Ghostgirl –
funded as part of the Council’s Decade of Centenaries
programme

39

Donegal County Council, Culture Division Annual Review 2023

AN GRIANÁN THEATRE

Among the highlights was the in-house production of
Kieran Kelly’s ‘Jimmy’s Winning Matches’, performed
by Louise Connaghan in January and November. Other
local performers assisted to develop and present
new work included Fíorscéal theatre company, Orson
Sterritt, Conal Gallen, The Henry Girls, Zona Dance
Company and Donegal Chamber Orchestra.

Trad Week and the new Sound! Film Festival were
successful co-promotions with the Regional Cultural
Centre, while Conor McAuley was the Improvised Music
Company Artist in Residence. Ballybofey aerialist Rosie
Mullin was resident dancer for the North West Dance
Residency project.

The theatre’s plaza hosted hugely popular events such
Africa Day, Letterkenny Pride Parade and the Roots
and Blues Festival. Further diversity was added to the
programme with the 14th Irish Aerial Dance Festival as
well as by exhibitions from Ukrainian artists, Aisling Ní
Cheallaigh and Audrey Henry.

ABBEY ARTS CENTRE

Ballyshannon’s Abbey Arts Centre presented a busy
programme of film, theatre, music and comedy. Among
the highlights were the 70th Ballyshannon Drama
Festival in March, Mathew McMahon’s autism-themed
play, ‘Flowers of May’, Shaun Byrne’s, ‘Margaret’, John
McDonagh’s ‘Off The Meter, On The Record’ and the in-
house pantomime production, ‘Beauty and The Beast’, in
December.

Other notable successes included Donegal quartet,
Onóir, who sold out five nights at the venue in July and
December, and Allingham Arts Festival events with
Sean McGinley, Easkey Britton and Regina Nathan.

AMHARCLANN AN GHRIANÁIN

I measc na mbuaicphointí bhí léiriú intí shaothar
Kieran Kelly, ‘Jimmy’s Winning Matches’, taibhithe ag
Louise Connaghan i mí Eanáir agus i mí na Samhna.
I measc na dtaibheoirí áitiúla eile a chabhraigh le
saothar nua a fhorbairt agus a léiriú bhí cuideachta
amharclannaíochta Fíorscéal, Orson Sterritt, Conal
Gallen, The Henry Girls, Cuideachta Damhsa Zona agus
Ceolfhoireann Aireagail Dhún na nGall.

D’oibrigh an tSeachtain Cheoil Thraidisiúnta agus
Féile Scannán nua Sound! go héifeachtach leis an
Ionad Cultúrtha Réigiúnach, agus ainmníodh Conor
McAuley mar Ealaíontóir Cónaithe Ceoil Tumchumtha
na Cuideachta. Ainmníodh an t-aer-chleasghleacaí de
bhunadh Bhealach Féich mar dhamhsóir cónaithe do
thionscadal Cónaitheachta Damhsa an Iarthuaiscirt.

Reáchtáladh imeachtaí a raibh an-tóir orthu ag ardán na
hamharclainne cosúil le Lá na hAfraice, Paráid Mhórtais
Leitir Ceanainn agus an Fhéile Cheoil ar an tSeanstíl
agus Gormacha. Cuireadh tuilleadh éagsúlachta fós leis
an gclár le 14ú Féile Damhsa Aerga na hÉireann mar
aon le taispeántais le healaíontóirí Úcránacha, Aisling
Ní Cheallaigh agus Audrey Henry.

IONAD EALAÍON NA
MAINISTREACHA

Chuir Ionad Ealaíon Bhéal Átha Seanaidh clár gnóthach
scannáin, amharclannaíochta, ceoil agus coiméide
le chéile. I measc bhuaicphointí an chláir bhí 70ú
Féile Drámaíochta Bhéal Átha Seanaidh i mí Márta,
dráma Mathew McMahon faoin uathachas, ‘Flowers of
May’, saothar Shaun Byrne, ‘Margaret’, saothar John
McDonagh, ‘Off The Meter, On The Record’ agus an
gheamaireacht intí, ‘Beauty and The Beast’, i mí na
Nollag.

Imeacht amháin ar éirigh thar cionn leis ba ea
ceathairéad Dhún na nGall, Onóir, a dhíol amach ticéid
san ionad cúig oíche i mí Iúil agus i mí na Nollag, agus
Féile Ealaíon Allingham a d’eagraigh imeachtaí le Sean
McGinley, Easkey Britton agus Regina Nathan.

40

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

41

Donegal County Council, Culture Division Annual Review 2023

FÉILE EALAÍON AN EARAGAIL

Mar chuid de 36ú Féile Ealaíon na hEaragaile eagraíodh
clár leathan imeachtaí ar bhain breis is 42,000 duine
taitneamh as agus a raibh baint ag breis is 300
ealaíontóir leis.

Sraith TG4
Leanadh ar aghaidh le comhpháirtíocht nuálach
na féile leis an gcuideachta léiriúcháin Aniar,
atá lonnaithe i nGaoth Dobhair, chun sraith de
cheolchoirmeacha speisialta a léiriú a taifeadadh in
Amharclann an Ghrianáin agus atá le craoladh ar
TG4. I measc na gceoltóirí a ghlac páirt san fhéile
bhí tríréad Dhún na nGall - Fidil, Na Casadaigh, an
sárghrúpa ceoil thraidisiúnta - Ushers Island agus
Lisa O’Neill, agus eagraíodh ócáid ómóis speisialta
do na máistirfhidléirí, Vincent agus Jimmy Campbell,
nach maireann, ó Na Gleannta..

Comhionannas, Éagsúlacht
agus Ionchuimsiú
Trí níos mó béime a leagan ar rannpháirtíocht phoiblí,
éagsúlacht agus ionchuimsiú, thug na tionscadail
rannpháirteacha deis do níos mó daoine taitneamh
a bhaint as an bhféile, agus chuathas i bhfeidhm ar
cheantair nach bhfuil mórán béime á leagan ar na
healaíona iontu go háirithe.

Sorcas, Ealaín Sráide agus
Mórthaibhsiú
San áireamh sa chlár sorcais agus ealaíon sráide bhí
imeachtaí in Ráth Bhoth, Gaoth Dobhair agus Leitir
Ceanainn le healaíontóirí cosúil le Tumble Circus, Elisa
Gallo Rosso agus Síolta Circus. Buaicphointe ba ea
mórthaibhsiú mórshiúlach Amharclann Tírdhreacha
LUXE dar teideal ‘Seas Above’, curtha i láthair i mBun
Cranncha agus ar Oileán Árainn Mhór.
	

Ceoltóirí ar Camchuairt
Bhí deis ag ceoltóirí idirnáisiúnta dul ar camchuairt
arís agus bhí ceol nua spéisiúil le cloisteáil ó cheoltóirí
Éireannacha nua agus ceoltóirí atá i mbun ceoil le fada
freisin. I measc na mbuaicphointí bhí taibhithe leis an
tríréad Neipealach Kanta Dab Dab, Anna Mieke, Matt
McGranaghan, George Houston, Shauna McDaid, Neil
Martin agus Stephen Rea.

EARAGAIL ARTS FESTIVAL

The 36th Earagail Arts Festival presented a wide-
ranging programme which was enjoyed by over 42,000
people and to which over 300 artists contributed.

TG4 Series
The festival’s innovative partnership with Ghaoth
Dobhair based Aniar productions continued with a
further series of special concerts at An Grianán Theatre
recorded for broadcast by TG4. Among the artists
featured were Donegal trio Fidil, Na Casadaigh, trad
supergroup Ushers Island and Lisa O’Neill, as well as a
special tribute to master fiddle players, the late Vincent
and Jimmy Campbell of Glenties.

Equality, Diversity, and Inclusion
With greater emphasis on public engagement, diversity
and inclusion, participatory projects brought the festival
to a wider constituency, reaching areas of low arts
provision in particular.

Circus, Streets Arts and Spectacle
The circus and street arts programme included events
in Raphoe, Gaoth Dobhair and Letterkenny with artists
such as Tumble Circus, Elisa Gallo Rosso and Síolta
Circus. LUXE Landscape Theatre’s ‘Seas Above’
processional spectacle, presented in Buncrana and
Oileán Árainn Mhór, was also a particular highlight.
	

Touring Artists
There was a return to performances by international
touring artists and exciting new music from emerging
and established Irish artists. Among the highlights
were performances by Neplaese trio Kanta Dab Dab,
Anna Mieke, Matt McGranaghan, George Houston,
Shauna McDaid, Neil Martin and Stephen Rea.

42

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

43

Donegal County Council, Culture Division Annual Review 2023

AN tIONAD CULTÚRTHA
RÉIGIÚNACH
REGIONAL CULTURAL
CENTRE

Scríobhadh in The Irish Times gurb é an
tIonad Cultúrtha Réigiúnach ‘ceann de na
saoráidí ealaíon is deise sa tír’, agus tá clár
cuimsitheach d’ealaíona ar ardchaighdeán agus
de ghníomhaíochtaí pobail á thairiscint ag an
ionad ó bunaíodh é in 2007. Is féidir an clár
seo a fhorbairt de bhrí go bhfuil maoiniú á fháil
gach bliain ón gComhairle Ealaíon, Comhairle
Contae Dhún na nGall, agus maoiniú tionscadail
ó fhoinsí éagsúla.

The Regional Cultural Centre, acclaimed as
‘one of the finest arts facilities in the country’
by The Irish Times, has been offering a
comprehensive programme of high-quality
arts and community activities since its
establishment in 2007. This programme is
made possible through annual funding from
the Arts Council, Donegal County Council, and
project funding from various sources.

44

45

Donegal County Council, Culture Division Annual Review 2023

A Musical Hub

As one of the most esteemed and versatile music hubs
in the country, the RCC continued its music education
programme in partnership with the Donegal Music
Education Partnership (DMEP). In 2023, the DMEP
provided music education for 1,748 Donegal residents,
spanning ages from 7 to 70. This included programmes
such as the Donegal Youth Orchestra, Donegal Chamber
Orchestra, Junior String Orchestra, and various
ensembles, all based at the Cultural Centre.

The RCC Sound Studio maintained its innovative artist
residency programme throughout the year, offering
local, national, and international musicians access to
top-quality resources to develop new work.

In 2023, the RCC continued to host unforgettable live
music experiences and festivals spanning genres such
as traditional, rock, punk, bluegrass, country, world
music, folk, classical, jazz, and electronica.

Mol Ceolmhar

Mar cheann de na moil cheolmhara is aitheanta agus
is éagsúla sa tír, lean an RCC ar aghaidh lena chlár
oideachais cheoil i gcomhpháirt le Comhpháirtíocht
Oideachais Cheoil Dhún na nGall (DMEP). In 2023,
chuir DMEP oideachas ceoil ar fáil do 1,748 duine
atá ina gcónaí i nDún na nGall, daoine idir 7 mbliana
d’aois agus 70 bliain d’aois. Ina measc bhí cláir cosúil
le Ceolfhoireann Óige Dhún na nGall, Ceolfhoireann
Aireagail Dhún na nGall, Ceolfhoireann Téaduirlise
Shóisearach, agus ensemble éagsúil, iad ar fad
bunaithe san Ionad Cultúrtha.

Lean Stiúideo Fuaime RCC ar aghaidh ag obair
ar a chlár nuálach ealaíontóra chónaithe i rith na
bliana, agus le rochtain a thabhairt do cheoltóirí
áitiúla, náisiúnta agus idirnáisiúnta ar acmhainní ar
ardchaighdeán chun saothar nua a fhorbairt.

In 2023, lean an RCC ar aghaidh le heispéiris agus
le féilte ceoil bheo dodhearmadta a eagrú agus
dhírigh siad ar sheánraí éagsúla lena n-áirítear ceol
traidisiúnta, rac-cheol, punc-cheol, ceol bluegrass, ceol
tuaithe, ceol domhanda, ceol tíre, snagcheol agus ceol
leictreonaice.

46

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Seachtain Cheoil Thraidisiúnta Leitir
Ceanainn

Reáchtáladh an tSeachtain Cheoil Thraidisiúnta,
ceiliúradh bliantúil Leitir Ceanainn ar cheol traidisiúnta
na hÉireann, ceol tíre agus ceol domhanda, san Ionad
Cultúrtha Réigiúnach agus in Amharclann an Ghrianáin,
i mí Eanáir 2023 mar is iondúil.

Idir an Aoine, an 20 Eanáir agus an Domhnach, an
28 Eanáir, tugadh deis do cheoltóirí den chéad scoth
léargas a thabhairt do dhaoine ar a gcumas, agus
reáchtáladh roinnt imeachtaí saor in aisce, lena
n-áirítear Ceol na nÓg / Seisiún Ceoil Thraidisiúnta
do Dhaoine Óga, Pop-Up Gaeltacht & Seisiún Ceoil
Thraidisiúnta, agus dhá cheolchoirm ag am lóin in The
Eatery in Amharclann an Ghrianáin.

I measc na mbuaicphointí ceoil in 2023 bhí taibhithe
le Sibéal & Na Casaidigh, Jiggy, Lisa O’Neill & Cormac
Begley, Skipper’s Alley, Landless, Clann Mhic Ruairí
agus TRÚ.

Letterkenny Trad Week 2023

Trad Week, Letterkenny’s annual celebration of Irish
traditional, folk, and world music, presented by the
Regional Cultural Centre and An Grianán Theatre,
returned to its usual January slot in 2023.

From Friday, January 20th to Sunday, January 28th, a
plethora of world-class musical acts were showcased,
along with several free events, including Ceol na nÓg /
Young People’s Trad Session, Pop-Up Gaeltacht & Trad
Session, and two lunchtime concerts at The Eatery in
An Grianán Theatre.

Musical highlights in 2023 included performances by
Sibéal & Na Casaidigh, Jiggy, Lisa O’Neill & Cormac
Begley, Skipper’s Alley, Landless, Clann Mhic Ruairí,
and TRÚ.

47

Donegal County Council, Culture Division Annual Review 2023

Visual Arts

The RCC continued its exceptional programme of visual
art exhibitions, earning positive national reviews for
shows featuring artists such as Locky Morris, Ian
Gordon, Áine Mac Giolla Bhride, Emily Waszak, Ara
Devine, Cornelius Browne, James Fraher, Selena
Mowat, Myrid Carten, and Cat and Eimear McClay.

In 2023, Donegal native Daniel Nelis was appointed
as the Early-Career Curator-in-Residence. Daniel’s
residency was highly successful, involving
collaboration with local artists, curating a dual-venue
exhibition using public collections from IMMA and The
Arts Council, and presenting an engaging educational
programme that reached over 500 students during the
exhibition’s duration.

RCC Cinema

The RCC’s film club experienced continued growth in
2023, presenting award-winning international films
biweekly to local and visiting audiences.

RCC Film
Film promotion and production remained integral
to the RCC’s annual programme, with regular film
workshops and meet-ups held throughout the year in
association with the Donegal Film Office. Additionally,
the RCC organized a film masterclass featuring leading
international filmmaker Antonia Campbell Hughes,
cinematographer Piers Grails, and RTÉ film journalist
Derek O’Connor.

Na hAmharc-ealaíona

Lean an RCC ag cur lena chlár eisceachtúil de
thaispeántais amharc-ealaíne, agus scríobhadh neart
léirmheasanna dearfacha faoi sheónna ar ghlac
ealaíontóirí cosúil le Locky Morris, Ian Gordon, Áine
Mac Giolla Bhride, Emily Waszak, Ara Devine, Cornelius
Browne, James Fraher, Selena Mowat, Myrid Carten,
agus Cat agus Eimear McClay páirt iontu.

In 2023, ceapadh Daniel Nelis, fear de bhunadh Dhún na
nGall, mar Choimeádaí Cónaithe Luathghairme. D’éirigh
thar cionn le tréimhse chónaitheachta Daniel, agus
chomhoibrigh sé le healaíontóirí áitiúla, choimeád sé
taispeántas dé-ionaid trí úsáid a bhaint as bailiúcháin
phoiblí ó IMMA agus ón gComhairle Ealaíon, agus
chuir sé clár oideachais spreagúil i láthair ar bhain
breis is 500 mac léinn taitneamh as i rith thréimhse an
taispeántais.

Pictiúrlann RCC

Leanadh le club scannán RCC a fhorbairt in 2023, agus
taispeánadh scannáin idirnáisiúnta dhuaisbhuaiteacha faoi
dhó sa tseachtain do lucht féachana áitiúil agus ar cuairt.

Scannán RCC

Gné lárnach de chlár bliantúil RCC ba ea scannáin
a chur chun cinn agus a léiriú, agus reáchtáladh
ceardlanna scannáin rialta agus deiseanna bualadh
le daoine eile i rith na bliana i gcomhar le hOifig
Scannán Dhún na nGall. Ina theannta sin, d’eagraigh
an RCC máistir-rang scannáin leis an scannánóir
aitheanta idirnáisiúnta, Antonia Campbell Hughes,
cineamatagrafaí Piers Grails, agus iriseoir scannáin
RTÉ, Derek O’Connor.

48

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Féile Scannán Fuaimrianta Sound!

Is é Sound! an chéad fhéile scannán fuaimrianta a
eagraíodh in Éirinn chun ceiliúradh a dhéanamh ar
ealaín an cheoil agus na fuaime i scannáin. I measc
na mbuaicphointí bhí scannáin chlasaiceacha a
thaispeáint le scóir cheoil bheo, cosúil leis an scannán
vaimpírí clasaiceach ciúin, Nosferatu (1923) agus
an máistirshaothar ficsean eolaíochta Rúiseach,
Solaris (1972). I measc na mbuaicphointí eile bhí
‘ceoldráma réaltachta fíorúla’ Chompántas Náisiúnta
Ceoldrámaíochta Éireann, Out Of The Ordinary, agus
taispeáint speisialta iomaitheoir dhuais Oscar na
hÉireann, An Cailín Ciúin, mar aon le cainteanna,
ceardlanna agus taispeáint scannán ciúin clasaiceach le
tionlacan ceoil ó Little John Nee.

The Pig’s Back

Bhunaigh RCC The Pig’s Back (ainm atá bunaithe ar An
Mhucais) in 2021, iris liteartha ina bhfoilsítear saothar
scríbhneoirí Éireannacha éagsúla. Foilsíodh Eagrán 3
agus Eagrán 4 in 2023, agus tá saothar scríbhneoirí
Éireannacha cosúil le Megan Nolan, Kathryn Scanlan
agus Ella Gaynor le fáil iontu mar aon le scríbhneoirí nua
agus lárghairme. In 2023, cuireadh tús le The Pig’s Back
a dháileadh in áiteanna cosúil le Leitir Ceanainn, Baile
Átha Cliath, Gaillimh, Béal Feirste, Doire, Glaschú agus
Dún Éideann, agus díoladh cóipeanna den iris ar líne in
16 thír dhifriúla ar 5 ilchríoch dhifriúla.

Sound! Soundtrack Film Festival

As Ireland’s inaugural soundtrack film festival, Sound!
celebrated the art of music and sound in film. Highlights
included screenings of classic films accompanied by
live musical scores, such as the silent vampire classic
Nosferatu (1923) and the Russian sci-fi masterpiece
Solaris (1972). Other highlights included Irish National
Opera’s ‘virtual reality opera’ Out Of The Ordinary and
a special presentation of Ireland’s Oscar contender An
Cailín Ciúin, alongside talks, workshops, and a family
presentation of classic silent films with live musical
accompaniment by Little John Nee.

The Pig’s Back

Founded by the RCC in 2021, The Pig’s Back (named
after Muckish mountain) is a literary journal featuring
a diverse selection of Irish writers. Issues 3 and 4 were
published in 2023, showcasing leading Irish writers
such as Megan Nolan, Kathryn Scanlan, and Ella Gaynor
alongside emerging and mid-career writers. In 2023,
The Pig’s Back expanded its distribution to Letterkenny,
Dublin, Galway, Belfast, Derry, Glasgow, and Edinburgh,
with online sales reaching over 16 different countries
across 5 continents.

49

Donegal County Council, Culture Division Annual Review 2023

MÚSAEM CONTAE
DHÚN NA NGALL
DONEGAL COUNTY
MUSEUM
Trí Sheirbhís an Mhúsaeim, caomhnaíonn
agus déanann Comhairle Contae Dhún na
nGall ceiliúradh ar chomhchuimhne an
chontae agus a phobal, trí dhéantúsáin
a bhaineann le stair Dhún na nGall a
chaomhnú, a chur ar taispeáint agus a
léirmhíniú. In 2023, bronnadh Creidiúnú
Iomlán ar an Músaem faoi Chlár Caighdeán
Músaeim na hÉireann (MSPI). Éacht
tábhachtach ba ea é seo de bhrí gur éirigh
leis an bhfoireann an 34 caighdeán a
chomhlíonadh don dara huair.

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. In 2023 the Museum
was awarded maintenance of its Full
Accreditation under the Museum Standards
Programme for Ireland (MSPI). This
represented an important achievement
as staff maintained the 34 standards for a
second time.

50

51

Donegal County Council, Culture Division Annual Review 2023

Clár Taispeántais

D’eagraigh foireann an Mhúsaeim clár éagsúil
taispeántas sa Mhúsaem agus in ionaid eile. I rith
Fhéile Ealaíon na hEaragaile, taispeánadh saothar
an ealaíontóra, Ina Olohan as Ceanannas, Co. na Mí,
mar chuid den taispeántas dar teideal In Search of
Colmcille. Ina saothar tugadh léargas ar an taighde atá
déanta aici ar shaol Cholm Cille agus ar an miotas a
bhaineann leis agus bhain sí tairbhe as colláis, teicstílí,
blocphrionta agus fuáil ina saothar. Chomh maith leis
sin, mar chuid den taispeántas seo rinneadh scrúdú ar
dhéanamh ruaimeanna agus dúch nádúrtha a d’úsáid
manaigh Cholm Cille i lámhscríbhinní dathmhaisithe.

Ba é an Músaem agus Seirbhís Cartlainne an Chontae
a rinne coimeádaíocht ar an taispeántas dar teideal
The Workhouses of County Donegal. Trí úsáid a bhaint
as cartlanna agus grianghraif insíodh scéal thithe
na mbocht Dhún na nGall sa taispeántas seo, ó ré
an Ghorta Mhóir go dtí gur dúnadh na tithe seo sa
bhliain 1923. Fuarthas maoiniú trí Scéim Taispeántas
na Músaem Réigiúnach a bhí á riar ag an Roinn
Turasóireachta, Cultúir, Ealaíon, Gaeltachta, Spóirt agus
Meán. I gcomhar leis an taispeántas, forbraíodh bileog
oibre do pháistí agus sraith de thurais faoin stair bheo
agus ceardlanna scoile i dteannta le Jonathan Burgess.

Suiteáil uathúil, chomhoibríoch fuaime ba ea The Irish
Room, á coimeád ag Jo-Anne Velin, ealaíontóir, iriseoir
agus scannánóir as Ceanada. Bhain Jo-Anne úsáid as
cuid de na taifeadtaí is túisce a rinneadh de ghuthanna
ban Éireannach, taifeadtaí a rinneadh beagnach
100 bliain ó shin, lena n-áirítear cúig thaifeadadh as
Contae Dhún na nGall, chun spás tumthach, corportha,
éistitheach agus haptach a chruthú sa Mhúsaem. Ba é
seo an chéad ionad in Éirinn inar eagraíodh an tsuiteáil,
agus beidh an tsuiteáil á cur ar taispeáint i gCeanada
agus i suíomhanna éagsúla ar fud na hEorpa.

Cuireadh tús le taispeántas Colmcille 1500 an Mhúsaeim,
Man and Myth, a thaispeáint in ionaid éagsúla in Albain i
gcomhpháirt le CHARTS; d’óstáil an Músaem taispeántas
fótagrafach d’éachtaí Ghrúpa Oidhreachta Pobail Leitir
Ceanainn; cuireadh taispeántas an Mhúsaeim dar teideal
How We Remember ag Campa Fionnabhair ar taispeáint
tráth a raibh ceiliúradh á dhéanamh ar 50 bliain ó
bunaíodh an 28úCathlán Coisithe de chuid Óglaigh
na hÉireann agus lean an Músaem ar aghaidh lena
chomhpháirtíocht le hIonad d’Oibrithe Deonacha Dhún
na nGall chun comórtas agus taispeántas fótagrafach
a eagrú ar mhaithe le ceiliúradh a dhéanamh ar Obair
Dheonach sa Phobal.

52

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Exhibition Programme

The Museum organised a varied programme of
exhibitions both in the Museum and in other venues.
As part of the Earagail Arts Festival, the In Search of
Colmcille exhibition showcased the works of artist Ina
Olohan from Kells in Co. Meath. The works reflected
her research into Colmcille’s life and myth and included
collage, textiles, block print and stitch. The exhibition
also explored the making of natural dyes and inks used
by Columban monks in illuminated manuscripts.

The Workhouses of County Donegal exhibition was
curated by the Museum and the County Archives Service.
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. In association with the exhibition a children’s
worksheet was developed and a series of living history
tours and schools’ workshops were organised in
conjunction with Jonathan Burgess.

The Irish Room was a unique, collaborative, sound
installation curated by Jo-Anne Velin, a Canadian artist,
journalist, and filmmaker. Jo-Anne used some of the
earliest recordings of Irish women’s voices from almost
100 years ago, including five from County Donegal, to
create an immersive, corporal, auditory and haptic space
in the Museum. This was the first venue in Ireland for
the installation, which will also travel to Canada and to
various locations in Europe.

The Museum’s Colmcille 1500 exhibition, Man and Myth
began a tour of venues in Scotland in association with
CHARTS; the Museum hosted a photographic exhibition
of the achievements of the Letterkenny Community
Heritage Group; the Museum’s exhibition How We
Remember was on display in Finner camp for the 50th
anniversary of the formation of the 28 Infantry Battalion,
Irish Defence Forces and the Museum continued its
partnership with the Donegal Volunteer Centre to
deliver a photographic competition and exhibition which
celebrated Volunteering in the Community.

53

Donegal County Council, Culture Division Annual Review 2023

An Clár Imeachtaí

I rith na bliana, d’eagraigh agus ghlac foireann an
Mhúsaeim páirt i gclár imeachtaí sa Mhúsaem agus
in ionaid ar fud an chontae. D’eagraigh foireann an
Mhúsaeim searmanas foirmiúil leagtha bláthfhleisce ar
fhreastail an tAire Talmhaíochta, Bia agus Mara, Charlie
McConalogue TD, air chun cur chun báis ceathrair fear,
Charlie Daly, Daniel Enright, Timothy O’Sullivan agus
Séan Larkin ag Caisleán Dhroim Bó, Srath an Urláir ar an
14 Márta 1923, a thabhairt chun cuimhne. Bhí teaghlaigh
an cheathrair fear a cuireadh chun báis i láthair ag an
searmanas.

Ghlac foireann an Mhúsaeim páirt in eagrú
Chuimhneachán Náisiúnta an Ghorta Mhóir a reáchtáladh
i mBaile na nGallóglach i mí Bealtaine. Chun ceiliúradh
a dhéanamh ar Lá Idirnáisiúnta na Músaem, d’eagraigh
foireann an Mhúsaeim 2 imeacht, ceardlann faoin
Tuirne agus caint faoi Sheandálaíocht Dhún na nGall
le Jane O’Shaunessy ó Sheirbhís na Séadchomharthaí
Náisiúnta. I rith na Féile Bealtaine, d’eagraigh foireann
an Mhúsaeim agus na Seirbhísí Cartlainne sraith Seisiún
Cuimhní Cinn in ionaid in An Craoslach, An Clochán
Liath agus Fánaid. D’óstáil agus d’eagraigh foireann
an Mhúsaeim sraith cainteanna sa Mhúsaem agus in
ionaid ar fud an Chontae maidir le hábhair cosúil le
hAimsir Dhún na nGall; ‘Untold: Donegal Women - The

War of Independence and the Civil War’; Taismigh agus
Marthanóirí an Chéad Chogadh Domhanda ó Dhún na
nGall agus Teifigh ‘Dhílseacha’ Éireannacha agus Coiste
Deontas na hÉireann 1922 – 1929, leis an Dr Niamh
Brennan, Cartlannaí an Chontae. Mar chuid d’Fhéile
Liteartha Cheathrú na hArdeaglaise d’óstáil an Músaem
seó aonair le Sinead Rice McAleavey, bunaithe ar shaol
Cassandra Jane Louisa Hill.

I rith na hOíche Cultúir d’eagraigh foireann an Mhúsaeim
turais faoin stair bheo agus insíodh scéalta a bhain le
tithe na mbocht agus tugadh cuireadh do Chór Fear
Ghleann na Finne a bheith i láthair. Rinne an Coimeádaí
Cúnta cur i láthair maidir le Dún na nGall agus an Chéad
Chogadh Domhanda i gColáiste na nGael i Lováin tráth
ar seoladh an chéad bhunachar sonraí a d’fhorbair an
Músaem faoin gCéad Chogadh Domhanda atá le fáil ag
www.donegalgreatwardead.ie. Rinne an Coimeádaí cur
i láthair ag Fóram Machnaimh Shnáithe Pobail Dheich
mBliana na gCuimhneachán eagraithe ag an Roinn
Turasóireachta, Cultúir, Ealaíon, Gaeltachta, Spóirt
agus Meán. I rith Sheachtain na hOidhreachta, reáchtáil
foireann an Mhúsaeim roinnt imeachtaí lena n-áirítear
turas mórthimpeall ar an Músaem; seisiún buail isteach
faoi Shuirbhé Seandálaíochta; caint faoi stair LADTA+
leis an Dr Brian Lacey agus caint faoi Fhilíocht agus
Áiteanna le Eamonn Bonner.

54

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

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. The
Museum organised a formal wreath laying ceremony
attended by Minister for Agriculture, Food and the
Marine, Charlie McConalogue TD to commemorate
the execution of 4 men, Charlie Daly, Daniel Enright,
Timothy O’Sullivan and Séan Larkin at Drumboe Castle,
Stranorlar on the 14th March 1923. The ceremony was
attended by the families of the four executed men.

The Museum participated in the organisation of the
National Famine Commemoration which took place
in Milford in May. For International Museums Day
the Museum organised 2 events, a Spinning Wheel
workshop and a talk on the Archaeology of Donegal by
Jane O’Shaunessy of the National Monuments Service.
During the Bealtaine Festival, the Museum and Archives
Services delivered a series of Reminiscence Sessions in
venues in Creeslough, Dungloe and Fanad. The Museum
hosted and organised a series of talks in both the
Museum and in venues throughout the County on topics

including Donegal Weather; ‘Untold: Donegal Women -
The War of Independence and the Civil War’; Donegal
Casualties and Survivors of WWI and Irish ‘Loyalist’
Refugees and the Irish Grants Committee 1922 – 1929,
by Dr Niamh Brennan, County Archivist. As part of the
Cathedral Quarter Literary Festival the Museum hosted
a one-woman show by Sinead Rice McAleavey, based
on the life of Cassandra Jane Louisa Hill.

During Culture Night the Museum organised living
history tours telling stories from the workhouses
and hosted the Finn Valley Mens choir. The Assistant
Curator gave a presentation on Donegal and the First
World War at the Irish College in Leuven at which the
Museum’s First World War database
www.donegalgreatwardead.ie was launched. The
Curator gave a presentation at the Decade of
Centenaries Community Strand Reflective Forum
organised by the Department of Tourism, Culture, Arts,
Gaeltacht, Sport and Media. During Heritage Week,
the Museum ran several events including a tour of the
Museum; an Archaeological Survey drop-in session; a
talk on LGBTQ+ history by Dr Brian Lacey and a talk on
Poetry and Places by Eamonn Bonner.

55

Donegal County Council, Culture Division Annual Review 2023

56

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Projects

Arch 40, Digitisation of the Donegal Archaeological
Survey plans and slides

The aim of this digitisation project was to preserve
the unique slides and drawings of the Archaeological
Survey of County Donegal which took place in the early
1980’s and was the first County Archaeological Survey
in Ireland. The Museum plans to provide online access
to the digitised material. An accompanying exhibition
tells the story of the Survey and subsequent publication
of the Archaeological Survey of County Donegal. The
project was funded through the Heritage Council’s
Heritage Stewardship Fund 2023.

Rainbow Revolutions Digital Podium

In collaboration with the National Museum of Ireland,
Donegal County Museum unveiled the Rainbow
Revolutions digital podium which contains videos,
photographs and archival collections which have been
carefully sourced and curated to tell the stories of
LGBTI+ people in Ireland and the growth of the Irish
LGBTI+ rights movement. These screens are available
across the participating members of the Local Authority
Museums Network including Donegal County Museum.

Digital Action on Climate Change with Heritage
Environments (DACCHE)

The Museum became a partner in an EU Northern
Periphery and Artic Programme project which will
run from 2023-2026. Heritage organisations are key
actors in climate dialogue, motivating communities
and visitors through awareness and action. Digital
Action on Climate Change with Heritage Environments
(DACCHE) facilitates the use of local knowledge and
equips communities to preserve cultural landscapes
with digital solutions and enable the communication
of climate stories, as well as developing actionable
strategies for land restoration, instilling advocacy in
the face of a rapidly changing environment. The partner
organisations are in Sweden, Norway, Iceland, Ireland,
and the Faroe Islands.

Tionscadail

Arch 40, Digitiú phleananna agus shleamhnáin
Shuirbhé Seandálaíochta Dhún na nGall

Ba é an aidhm a bhí leis an tionscadal digitithe seo
sleamhnáin agus líníochtaí uathúla an tSuirbhé
Seandálaíochta ar Chontae Dhún na nGall a rinneadh
ag tús na 1980idí a dhigitiú agus ba é seo an Chéad
Suirbhé Seandálaíochta Contae a rinneadh in Éirinn.
Tá sé beartaithe ag foireann an Mhúsaeim rochtain ar
líne ar an ábhar digitithe a chur ar fáil. I dtaispeántas
tionlacain insítear scéal an tSuirbhé agus foilsiú
Shuirbhé Seandálaíochta Chontae Dhún na nGall ina
dhiaidh sin. Cuireadh maoiniú ar fáil don tionscadal
seo faoi Chiste Maoirseachta Oidhreachta 2023 na
Comhairle Oidhreachta.

Póidiam Digiteach Rainbow Revolutions

I gcomhar le hArd-Mhúsaem na hÉireann, d’fhorbair
Músaem Chontae Dhún na nGall an póidiam digiteach
Rainbow Revolutions ina bhfuil físeáin, grianghraif
agus bailiúcháin chartlainne le fáil a bailíodh agus a
coimeádadh go cúramach chun scéalta daoine LADTA+
in Éirinn agus forbairt ghluaiseacht chearta LADTA+
phobal na hÉireann a insint. Tá na scáileáin seo ar fáil
i músaeim atá páirteach i Líonra Músaem an Údaráis
Áitiúil, Músaem Chontae Dhún na nGall san áireamh.

Gníomh Digiteach maidir leis an Athrú Aeráide le
Timpeallachtaí Oidhreachta (DACCHE)

Ainmníodh an Músaem mar chomhpháirtí i dtionscadal
Chlár Forimill agus Artaigh Thuaidh an AE a bheidh
ar siúl idir 2023-2026. Is príomhghníomhaithe sa phlé
faoin aeráid agus i bpobail agus cuairteoirí a spreagadh
trí fheasacht agus gníomh iad eagraíochtaí oidhreachta.
Éascaíonn Gníomh Digiteach maidir leis an Athrú
Aeráide le Timpeallachtaí Oidhreachta (DACCHE) úsáid
a bhaint as eolas áitiúil agus cuireann sé ar chumas
pobal tírdhreacha cultúrtha a chaomhnú trí scéalta
faoin aeráid a insint, agus straitéisí inghníomhaithe a
fhorbairt d’athchóiriú talún, mar aon le habhcóideacht
a spreagadh i ré ina bhfuil an timpeallacht ag athrú go
tapa. Is iad an tSualainn, an Iorua, an Íoslainn, Éire agus
Oileáin Fharó na heagraíochtaí comhpháirtíochta.

57

Donegal County Council, Culture Division Annual Review 2023

SEIRBHÍS
CARTLAINNE
ARCHIVES
SERVICE

Is é sainchúram na Seirbhíse Cartlainne
oidhreacht chartlainne phobal Dhún na nGall
a chaomhnú agus a chur ar fáil do ghlúnta
an lae inniu ann agus do na glúnta a bheidh
ann amach anseo. Tá sé seo á dhéanamh trí
bhailiúcháin a fháil ón bpobal agus ó fhoinsí
príobháideacha a bhaineann le stair agus
cultúr Dhún na nGall agus na bailiúcháin sin a
chatalógú, a chaomhnú, a dhigitiú agus a stóráil
go sábháilte, agus trí rochtain a thabhairt
don phobal ar a chartlanna. Tá an tSeirbhís
Cartlainne ag obair i gcomhpháirt le go leor
grúpaí agus eagraíochtaí.

The Archives Service 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 groups and organisations.

58

59

Donegal County Council, Culture Division Annual Review 2023

Na Cartlanna & Taifid a Bhainistiú

Thug an tSeirbhís Cartlainne cabhair do thaighdeoirí
a bhí ag féachaint ar na Cartlanna, cabhair ar an
teileafón, trí ríomhphost agus trí na meáin shóisialta
in 2023, agus do dhaoine a raibh spéis acu i stair
theaghlaigh agus áitiúil. I measc na dtaighdeoirí ar
tugadh cabhair dóibh bhí mic léinn dara agus tríú
leibhéal, lucht acadúil, ginealeolaithe, grúpaí staire
agus staraithe. Bhainistigh foireann na Seirbhíse
Cartlainne taifid neamhreatha thaiscthe Chomhairle
Contae Dhún na nGall, chuir sí comhairle ar dhaoine
agus rinne sí moltaí maidir le caomhnú cartlann agus
diúscairt taifead údaráis áitiúil neamhchartlainne. Tá an
tSeirbhís Cartlainne ag leanúint ar aghaidh le cóiríocht
shealadach agus bhuan a lorg do chartlanna agus do
thaifid neamhreatha.

Rinne tuilte damáiste do Chartlanna an Chontae i mí
Bealtaine 2023 agus b’éigean obair chaomhnaithe agus
dheisiúcháin phráinneach a dhéanamh. Bogadh cuid de
na cartlanna chomh fada le Leifear.

Managing the Archives & Records

Researchers were assisted at the Archives, by phone,
email and through social media in 2023 including those
interested in family and local history. Researchers
included students at second and third level, academics,
genealogists, history groups and historians. The
Archives Service managed Donegal County Council’s
deposited non-current records, gave advice and made
recommendations regarding the preservation of
archives and disposal of non-archival local authority
records. The Archives Service continued to seek both
temporary and permanent accommodation for both
archives and non-current records.

Two units rented by the County Archives suffered
flooding in May 2023 and urgent preservation and
remedial work had to be carried out. Some of the
archives were temporarily moved to Lifford.

60

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Digitiú mhiontuairisciú Chomhairle
Chuimhneachán na nDeich mBliana &
na Comhairle Ceantair:

Trí mhaoiniú a fháil ón Roinn Turasóireachta, Cultúir,
Ealaíon, Gaeltachta, Spóirt agus Meán, faoi Shnáithe
Pobail Chlár Chuimhneachán na nDeich mBliana,
dhigitigh an tSeirbhís Cartlainne 42 imleabhar
faoi cheangal, an tráinse deiridh de mhiontuairiscí
cruinnithe Chomhairle Ceantair Uirbigh agus Tuaithe
Dhún na nGall (go dtí deireadh bhlianta na réabhlóide).
Leanadh ar aghaidh leis na cartlanna digitithe a
uaslódáil i rith na bliana.

Forbairt an bhailiúcháin

I measc na mbailiúchán a taisceadh sna Cartlanna in
2023 bhí: bailiúchán stairsheanchais, béaloidis, filíochta
agus ceoil Sheoirse Ó Dochartaigh; cartlann Amhránaithe
Glendoon; albam grianghraf & cártaí poist a bhain leis an
gcontae; cláir tinrimh agus leabhair rolla scoile; bileog
cheoil uathúil dar teideal Hymn to St Cecilia For the
Opening of Enach Tirconaill, 1898; páipéir an fhile ar ball
d’Aosdána é, Francis Harvey, agus theaghlach Tuthill
agus theaghlach Davis, Béal Átha Seanaidh; dhá léarscáil
agus litreacha ó Chumann Staire Raymochy; léas 300
bliain d’aois ó Bhéal Átha Seanaidh; páipéir an ghrósaera,
WH Raitt a bhain leis na 1930idí; agus míreanna aonair
eile. I measc na mbailiúchán atá liostaithe tá taifid scoile
agus cartlann Wallace Bros. Ullmhaíodh bailiúcháin eile
a bhí le digitiú i rith na bliana.

Decade of Centenaries & Rural District
Council minutes digitisation:

With funding from the Department of Tourism, Culture,
Arts, Gaeltacht, Sports and Media under the Community
Strand of the Decade of Centenaries programme the
Archives Service digitised 42 bound volumes, the final
tranche of Donegal’s Urban and Rural District Council
minutes of meetings (up to the end of the revolutionary
years). Uploading of digitised archives continued
throughout the year.

Collection development

Among the collections deposited in the Archives in
2023 were: the oral history, folklore, poetry and music
collection of Seoirse Ó Dochartaigh; the archive of the
Glendoon Singers; an album of photographs & postcards
of the county; school registers and rollbooks; a unique
music sheet entitled Hymn to St Cecilia For the Opening
of Enach Tirconaill, 1898; the papers of Aosdana poet,
Francis Harvey and of the Tuthill and Davis families,
Ballyshannon; two maps and letters from Raymochy
History Society; a 300 year old lease from Ballyshannon;
WH Raitt grocers’ papers 1930s; and other individual
items. Collections listed included school records and
Wallace Bro.s archive. Other collections were prepared
for digitisation during the year.

61

Donegal County Council, Culture Division Annual Review 2023

62

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

For-rochtain & Imeachtaí

Chuir foireann na Seirbhíse Cartlainne cartlanna ar
fáil do ghrúpaí agus rinne sí cuir i láthair maidir le
téamaí stairiúla éagsúla. Rinne an Cartlannaí píosa
cainte faoin téama ‘I want Nothing only what is Just:
The Irish Grants Committee’ i Músaem an Chontae
agus ina dhiaidh sin ghlac sí páirt i sraith podchraoltaí
Dheich mBliana na gCuimhneachán a bhí le craoladh ar
Raidió Highland, i gcomhpháirt leis an Músaem. Rinne
an cartlannaí cur i láthair maidir le saol na ndaoine a
mhair i dteach na mbocht i Leitir Ceanainn (Músaem
an Chontae) agus labhair sí le Cumann Staire Magh
Éne i mBun Dobhráin faoi shaol an réabhlóidí, Joseph
Murray. I mí na Samhna, chinn an tSeirbhís Cartlainne
oibriú i gcomhpháirt leis an Lárleabharlann chun seó
bóthair Taisce Fhíorúil a óstáil agus rinne an cartlannaí
ceann de na cuir i láthair faoi fhoinsí stair theaghlaigh
& áitiúil.

I rith Fhéile Liteartha Frances Friel i Srath an
Urláir, rinne an cartlannaí cur i láthair maidir
leis na mná a bhí ina gcónaí i dtithe na mbocht.
Rinneadh é seo ag seoladh phaimfléad filíochta an
fhile aitheanta, Annemarie Ní Chuirreáin. Díríonn
na dánta cumhachtacha in Ghostgirl ar scéalta na
ndaoine a mhair i dtithe na mbocht agus sna hárais
máithreacha agus naíonán i nDún na nGall. Ba é an
Músaem agus an tSeirbhís Cartlainne a choimisiúnaigh
Ghostgirl le cabhair ó mhaoiniú a fuarthas ón Roinn
Turasóireachta, Cultúir, Ealaíon, Gaeltachta, Spóirt agus
Meán, faoi Shnáithe Pobail chlár Dheich mBliana na
gCuimhneachán.

D’eagraigh an tSeirbhís Cartlainne taispeántas beag
faoi stair Leifir ag Seanteach na Cúirte i Leifear do
Sheachtain na hOidhreachta i mí Lúnasa.
 Uaslódáladh cur i láthair fíorúil, arna léiriú le
cartlanna, dar teideal ‘Discovering Women in the
Archives’ ar YouTube ar Lá Fhéile Bríde, ar an dara lá
de mhí Feabhra. Féach: https://www.youtube.com/
watch?v=adElmVPZSxI

Chabhraigh an tSeirbhís Cartlainne le Músaem an
Chontae lena thaispeántas faoi stair thithe na mbocht,
agus baineadh úsáid as cartlanna bunaidh. Cuireadh
taispeántais a bhí ar camchuairt ar taispeáint ag roinnt
ionad. Eagraíodh feachtais chun aird a tharraingt ar
an tseirbhís cartlainne ar na meáin shóisialta i rith
Sheachtain Scrúdaigh an Chartlann agus imeachtaí
agus féilte eile i rith na bliana.

I mí Bealtaine, ghlac an tSeirbhís Cartlainne páirt i
bhféile Bealtaine, i dteannta leis an Músaem, agus
tugadh cartlanna agus déantúsáin chomh fada le
hionaid lae agus grúpaí eile mar chuid de na seisiúin
mhachnaimh a eagraíodh ar fud an chontae.

63

Donegal County Council, Culture Division Annual Review 2023

Outreach & Events

The Archives Service brought archives out to groups
and gave presentations on a variety of historical
themes. The Archivist spoke on the theme ‘I want
Nothing only what is Just: The Irish Grants Committee’
at the Co. Museum and later contributed to a series of
Decade of Centenaries podcasts for Highland Radio,
in conjunction with the Museum. The Archivist gave a
presentation on life in the workhouse in Letterkenny
(Co. Museum) and spoke on the life of revolutionary
Joseph Murray to Magh Ene Historical Society in
Bundoran. In November, the Archives partnered
with Central Library, Letterkenny to host a Virtual
Treasury roadshow and the Archivist gave one of the
presentations, on family & local history sources.

During the Frances Friel Literary Festival in Stranorlar,
the Archivist presented on the subject of women in the
workhouses. This was at the launch of renowned poet
Annemarie Ní Churreáin’s pamphlet of poetry Ghostgirl.
The powerful poems in Ghostgirl focus on the human
stories behind the workhouses and mother and baby
homes in Donegal. Ghostgirl was commissioned by the
Museum and Archives Service with funding from the
Department of Tourism, Culture, Arts, Gaeltacht, Sports
& Media under the Community Strand of the Decade of
Centenaries programme.

The Archives presented a small exhibition on Lifford’s
history at the Old Courthouse in Lifford for Heritage
Week in August.

A virtual presentation, illustrated with archives, titled
‘Discovering Women in the Archives’ was uploaded
to YouTube for St. Brigid’s Day, 2nd February. See:
https://www.youtube.com/watch?v=adElmVPZSxI

The Archives assisted the County Museum with its
exhibition on the history of the workhouses, including
the use of original archives. Touring exhibitions
were displayed at a number of venues. Campaigns
to promote the archives service took place on social
media during Explore Archive Week and other events
and festivals during the year.

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

Comhoibriú le hEagraíochtaí
Seachtracha

Chomhoibrigh an Cartlannaí, a bhí páirteach i gcoistí
an Ghrúpa Cartlannaithe & Bainisteoirí Taifead Rialtais
Áitiúil, le cartlannaithe áitiúla eile, an Chartlann
Náisiúnta, LGMA, TUSLA, an Roinn Tithíochta agus an
Roinn Leanaí, an Cumann Cartlann agus Taifead (ARA),
Taisce Fhíorúil & comhlachtaí eile ar thionscadail agus
saincheisteanna náisiúnta eile a bhaineann le cartlanna,
caomhnú agus rochtain ar thaifid a bhain le hárais agus
institiúidí máithreacha agus naíonán.

Chomhoibrigh an cartlannaí le heagraíochtaí
seachtracha eile, lena n-áirítear Músaem Free Derry ar
thionscadal Chartlann Shibhialta an Iarthuaiscirt.

Foilseacháin

Chun comóradh a dhéanamh ar Chuimhneachán
Náisiúnta an Ghorta Mhóir a bheith á óstáil i gCo.
Dhún na nGall, choimisiúnaigh an tSeirbhís Cartlainne
agus Músaem an Chontae an Dr Hilary McLaughlin-
Stonham mar Staraí Cónaithe sa tSeirbhís Cartlainne,
chun leabhar a scríobh ina mbeadh ceithre aiste faoi
ghnéithe den Ghorta Mhór i nDún na nGall. Cuireadh
an leabhar i gcrích ag deireadh na bliana agus is é The
Consequences will be fearful: Donegal during the Great
Famine, 1845 – 1850, an teideal atá air. Tá íomhánna ón
gcartlann le fáil sa leabhar seo, atá scríofa i mBéarla
agus i nGaeilge, agus tá sé bunaithe ar roinnt foinsí
bunaidh lena n-áirítear bailiúchán Theach na mBocht
Sheirbhísí Cartlainne Chontae Dhún na nGall (Aontais
Dhlí na mBocht Dhún na nGall).

Scríobh an Cartlannaí alt don iris mór le rá, Irish
Archives, don Eagrán: Sources and Legacies of the
Decade of Centenaries, dar teideal ‘Donegal County
Archives & the Decade of Centenaries’, agus chabhraigh
sí le halt faoi Joseph Murray a foilsíodh i mBliainiris
Dhún na nGall.

Collaboration with External
organisations

The Archivist, on the committees of the Local
Government Archivists & Records Managers Group,
collaborated with other local archivists, the National
Archives, the LGMA, TUSLA, Departments of Housing
and of Children, the Archives & Records Association
(ARA), Virtual Treasury & other bodies on various
national projects and issues regarding archives,
preservation, and access to records of former mother
and baby homes and institutions.

The Archivist collaborated with other external
organisations, including the Museum of Free Derry on
the North West Civil Archive project.

Publications

To mark the occasion of the National Famine
Commemoration being hosted in Co. Donegal, the
Archives Service and County Museum commissioned Dr
Hilary McLaughlin-Stonham as Historian in Residence
at the Archives, to write a book of four essays focusing
on aspects of the Great Famine in Donegal. The book
was finalised at the end of the year and is entitled The
Consequences will be fearful: Donegal during the Great
Famine, 1845 – 1850. This book, in English and in Irish,
is illustrated with archival images and draws from a
number of original sources including Donegal County
Archives’ own Workhouse collection (the Poor Law
Unions of Donegal).

The Archivist wrote an article for the prestigious
journal Irish Archives, Edition: Sources and Legacies
of the Decade of Centenaries, entitled ‘Donegal County
Archives & the Decade of Centenaries’ and also
contributed an article on Joseph Murray to the Donegal
Annual.

64

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

65

Donegal County Council, Culture Division Annual Review 2023

Is é ról Oifig Oidhreachta Chontae Dhún na nGall
feasacht a mhúscailt, comhairle a chur ar fáil,
sonraí a bhailiú, beartas a fhorbairt agus dea-
chleachtas a chur chun cinn a bhaineann lenár
n-oidhreacht chultúrtha, thógtha, sheandálaíochta
agus nádúrtha. Déanann foireann na hoifige
maoirseacht ar chur chun feidhme Phlean
Oidhreachta an Chontae i gcomhpháirt le Fóram
Oidhreachta an Chontae. Is comhpháirtíocht idir
an Chomhairle Oidhreachta agus údaráis áitiúla
é Clár an Oifigigh Oidhreachta. I gcomhpháirt
le comhghleacaithe ón Rannán Cultúir agus
gníomhaireachtaí náisiúnta, chabhraigh foireann
na hOifige Oidhreachta le heagrú Chuimhneachán
Náisiúnta an Ghorta Mhóir i mBaile na
nGallóglach 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. The Heritage
Officer Programme is a partnership between
The Heritage Council and local authorities. In
partnership with Culture Division colleagues
and national agencies, the Heritage Office
assisted in the delivery of the National Famine
Commemoration in Milford in May.

OIFIG OIDHREACHTA
CHONTAE DHÚN NA NGALL
COUNTY DONEGAL
HERITAGE OFFICE

66

67

Donegal County Council, Culture Division Annual Review 2023

Plean Oidhreachta Chontae
Dhún na nGall

Chuir Oifig Oidhreachta Chontae Dhún na nGall
agus Fóram Oidhreachta Chontae Dhún na nGall i
gcomhpháirt leis an gComhairle Oidhreachta críoch
le hullmhú Phlean Oidhreachta Contae nua ar ghlac
comhaltaí tofa Chomhairle Contae Dhún na nGall
leis d’aon ghuth. Is plean straitéiseach é Plean
Oidhreachta Chontae Dhún na nGall (2023-2030),
plean nua a bhfuil sé mar aidhm leis ár n-oidhreacht
thógtha, sheandálaíochta, chultúrtha agus nádúrtha
a shainaithint, a chaomhnú, a bhainistiú, a chur chun
cinn agus a léirmhíniú. Mar chuid de chur chun
feidhme Phlean Oidhreachta Chontae Dhún na nGall,
choimisiúnaigh an Rannán Cultúir i gcomhpháirt le
hIonad Mellon um Staidéar Imirce taighde ar shaol
oibre daoine de bhunadh Dhún na nGall a raibh
gairmeacha éagsúla acu in Albain idir 1940 agus 1990.
Mar chuid den taighde seo cuirfear cuid de na scéalta is
mó cáil maidir leis an obair agus eispéiris phearsanta
san áireamh agus eagrófar taispeántas mór an bhliain
seo chugainn. I gcomhpháirt le hIontaobhas Brian Friel,
choimisiúnaigh an Oifig Oidhreachta taispeántas ar líne
a ullmhú faoi Ballybeg Brian Friel chun aird a tharraingt
ar áiteanna dáiríre agus ar áiteanna samhalta i saothair
liteartha Brian Friel chun cabhrú le léirmhíniú na
láithreán oidhreachta a luaitear lena shaol agus lena
shaothar. Chomh maith leis sin, cuireadh tacaíocht ar
fáil chun an leabhar dar teideal Wild Things le Hannah
Gallagher & Laura Buchanan a fhoilsiú.

County Donegal Heritage Plan

The County Donegal Heritage Office and the County
Donegal Heritage Forum in partnership with The
Heritage Council completed the preparation of the new
County Heritage Plan that was adopted unanimously
by the elected members of Donegal County Council.
The new County Donegal Heritage Plan (2023-2030)
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 on the working lives of Donegal people in
a variety of occupations in Scotland between 1940
and 1990. The research will blend some of the best-
known stories of labour with personal experiences
and culminate in a major exhibition in 2025. In
partnership with the Brian Friel Trust, the Heritage
Office commissioned the preparation of an on-line
exhibition on Brian Friel’s Ballybeg to highlight the real
and imagined places portrayed in Brian Friel’s literary
works to assist in the interpretation of heritage sites
associated with his life and work. Support was also
provided for the publication of the Wild Things book by
Hannah Gallagher & Laura Buchanan.

68

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

69

Donegal County Council, Culture Division Annual Review 2023

Ag Tacú leis an Oidhreacht Dhúchasach, Thógtha & Sheandálaíochta

Thacaigh Scéim Deontais Deisithe Díonta
dhuaisbhuaiteach Chomhairle Contae Dhún na
nGall le 27 tionscadal beag deisithe díonta ceann
tuí. Bainistíonn an Oifig Oidhreachta agus an Oifig
Caomhantais an scéim tras-stiúrthóireachta a chuireann
comhairle speisialaithe ar úinéirí maidir le caomhnú
díonta ceann tuí agus a leithdháileann maoiniú chun
deisiúchán ar scála beag a dhéanamh ar dhíonta ceann
tuí. Tá an tOifigeach Oidhreachta ag leanúint ar aghaidh
ag feidhmiú mar ionadaí Líonra Oifigeach Oidhreachta
an Údaráis Áitiúil do Straitéis na hOidhreachta Dúchasaí
Tógtha - Grúpa Stiúrtha na dTithe Ceann Tuí bunaithe
ag an Roinn Tithíochta, Rialtais Áitiúil & Oidhreachta.
Thacaigh An Ciste Séadchomharthaí Pobail, arna riar
ag an Roinn Tithíochta, Rialtais Áitiúil & Oidhreachta, i
gcomhpháirt leis an Oifig Oidhreachta agus le Músaem
an Chontae, le tionscadail oidhreachta sheandálaíochta

a chosain €391,000 ag An Dún, Eaglais Chill Bharrainn,
Seanséipéal Chill Leacht Aodha, Seanséipéal Chionn
Mhálanna, Eaglais & Reilig Raymochy, Sraith na Cille
i nDún Lúiche agus Séipéal Naul in Inbhear. Bhí
Comhairle Contae Dhún na nGall i measc ceann amháin
de sheacht n-údarás áitiúla ar fud na tíre a fuair
maoiniú luach €20,000 ón gComhairle Oidhreachta chun
Seandálaí Pobail páirtaimseartha a cheapadh ar bhonn
conartha seirbhísí. Trí bheith ag obair leis an Oifig
Oidhreachta agus le Músaem an Chontae, chabhraigh
an Seandálaí Pobail chun feasacht a mhúscailt,
comhairle a chur ar fáil agus dea-chleachtas a chur
chun cinn i ndáil lenár n-oidhreacht sheandálaíochta
agus, go háirithe, d’oibrigh sé le grúpaí pobail ar
chaomhnú na hoidhreachta atá le fáil sa 50 reilig
stairiúil atá faoi chaomhnóireacht Chomhairle Contae
Dhún na nGall.

70

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Supporting Vernacular, Built & Archaeological Heritage

Donegal County Council’s award-winning Thatch
Repair Grant Scheme supported 27 small-scale
thatch repair projects. The Heritage Office and the
Conservation Office manages the cross-directorate
scheme to provide specialist advice to owners on the
conservation of thatch and to allocate funding for small-
scale thatch repairs. The Heritage Officer continues to
serve 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.
The Community Monuments Fund administered by the
Department of Housing Local Government & Heritage
in partnership with the Heritage Office and the County
Museum supported archaeological heritage projects
worth €391,000 at Doon Fort, Kilbarron Church,
Killaghtee Old Church, Malin Well Old Church,

Raymochy Church & Graveyard, Sraith na Cille in
Dunlewey and St. Naul’s Church in Inver. 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 on
the conservation of the archaeology present in the 50
historic graveyards in the guardianship of Donegal
County Council.

71

Donegal County Council, Culture Division Annual Review 2023

Tionscnaimh na mBailte Stairiúla

D’éirigh go breá le hiarratas Chomhairle Contae Dhún
na nGall chun plean athghiniúna oidhreachta a ullmhú
do dheich bhfoirgneamh stairiúla i Ráth Mealtain agus
bhronn an Chomhairle Oidhreachta agus an Roinn
Tithíochta, Rialtais Áitiúil & Oidhreachta maoiniú
luach €40,000 ar an gComhairle Contae. Ba é an
tOifigeach Oidhreachta agus an tOifigeach Caomhantais
a d’ullmhaigh agus a bhainistigh an tionscnamh i
gcomhpháirt le Cumann Seoirseach Ráth Mealtain,
Dedalus Architecture, úinéirí réadmhaoine agus an
pobal áitiúil. Is é seo an cúigiú bliain as a chéile ar
éirigh le Comhairle Contae Dhún na nGall an maoiniú
seo, a ndéanann go leor grúpaí iarratas air, a fháil.
Tugadh léargas ar eispéireas Thionscnamh Bhailte
Stairiúla Bhéal Átha Seanaidh ag ceardlann náisiúnta
Thionscnamh Bailte Stairiúla na Comhairle Oidhreachta
agus ag ceardlann Institiúid Chaomhantais na
bhFoirgneamh Stairiúil agus bronnadh an Gradam um
Athghiniúint Uirbeach & Forbartha ar an tionscnamh
ag Gradaim Phleanála Institiúid Phleanála na hÉireann.
Tugadh léargas ar Thionscnaimh Bailte Stairiúla
Dhuaisbhuaiteacha i Ráth Mealtain, Béal Átha Seanaidh
agus Leitir Ceanainn i bhfíseán a d’fhorbair an Oifig
Caomhantais agus an Oifig Oidhreachta trí úsáid a
bhaint as maoiniú a chuir an Roinn Tithíochta, Rialtais
Áitiúil & Oidhreachta ar fáil agus a seoladh ar an Oíche
Chultúir (www.youtube.com/watch?v=FMnbk_xVHVQ).
Tugadh léargas ar Thionscnamh Bhailte Stairiúla Ráth
Mealtain san fhíseán Old Town, New Place freisin, a
d’fhorbair Institiúid Ríoga Ailtirí na hÉireann
(www.youtube.com/watch?v=pUP8udd4QRY).

Historic Towns Initiatives

Donegal County Council’s application for the
preparation of a heritage-led regeneration plan for ten
historic buildings in Ramelton was successful and was
awarded €40,000 in funding from The Heritage Council
and the Department of Housing, Local Government &
Heritage. The initiative was prepared and managed
by the Heritage Officer and the Conservation Officer
in partnership with the Ramelton Georgian Society,
Dedalus Architecture, property owners and the local
community. This is the fifth year in-a-row that Donegal
County Council secured this highly-competitive funding.
The Ballyshannon Historic Towns Initiative experience
was presented at the Heritage Council’s Historic
Towns Initiative national workshop and at the Institute
of Historic Building Conservation workshop and the
initiative won the Urban Regeneration & Heritage
Award at the Irish Planning Institute’s Irish Planning
Awards. The award-winning Historic Towns Initiatives
in Ramelton, Ballyshannon and Letterkenny were
featured in a video produced by the Conservation Office
and Heritage Office with funding from the Department
of Housing, Local Government & Heritage launched on
Culture Night (www.youtube.com/watch?v=FMnbk_
xVHVQ). The Ramelton Historic Towns Initiative
was also featured in the Old Town, New Place video
produced by the Royal Institute of Architects of Ireland
(www.youtube.com/watch?v=pUP8udd4QRY).

72

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

Oideachas & Feasacht

I gcomhpháirt le Seirbhís Leabharlainne an Chontae,
d’urraigh an Oifig Oidhreachta cúig cheardlann Wild About
Nature le hÉanna Ní Lamhna mar chuid de Wainfest
agus deich gcur i láthair Sábháil na Beacha do pháistí.
Reáchtáladh an tSeachtain Náisiúnta Oidhreachta idir an 12
Lúnasa agus an 20 Lúnasa, agus reáchtáladh 95 imeacht sa
chontae ar tugadh cuireadh do dhaoine freastal orthu. Tá
an tSeachtain Oidhreachta á comhordú ag An Chomhairle
Oidhreachta agus Oifigigh Oidhreachta Údaráis Áitiúil.
D’fhorbair an Oifig Oidhreachta Treoir Imeachtaí Sheachtain
Oidhreachta Dhún na nGall a foilsíodh i nuachtáin áitiúla
agus cuireadh earraí bolscaireachta don tSeachtain
Oidhreachta ar fáil d’eagraithe imeachtaí. Ag Gradaim na
Seachtaine Náisiúnta Oidhreachta i mí Dheireadh Fómhair,
bronnadh gradaim náisiúnta ar dhá ghrúpa oidhreachta
atá lonnaithe i nDún na nGall. Is é seo an cúigiú bliain
as a chéile a bhfuil dhá Ghradam Náisiúnta Seachtaine
Oidhreachta, as na sé nó seacht ngradam a bhronntar gach
bliain, buaite ag tionscadail oidhreachta atá lonnaithe i
gContae Dhún na nGall.

Tionscnaimh Fhiadhúlra agus
Bhithéagsúlacht

D’éirigh le Comhairle Contae Dhún na nGall maoiniú
luach €85,622 a fháil ó Sheirbhís Páirceanna Náisiúnta
agus Fiadhúlra na Roinne Tithíochta, Rialtais Áitiúil agus
Oidhreachta, faoin gCiste Gníomhaíochta um Bithéagsúlacht
Áitiúil don suirbhé leanúnach ar bhogaigh an chontae
agus do thionscadail a bhaineann le cothabháil fálta
creachóir-eisiaimh chun lapairí pórúcháin a chosaint
agus chun monatóireacht a dhéanamh ar an rath atá ar
phríomhspeicis éin ar Thoraigh (i gcomhpháirt le Cairde
Éanlaith Éireann) agus chun leabhar dar teideal Native
Woodlands of County Donegal (i gcomhpháirt le Páirc
Náisiúnta Ghleann Bheatha) a fhoilsiú. Lean Oifigigh
Oidhreachta agus Oifigigh Bhithéagsúlachta Údaráis
Áitiúil, i gcomhpháirt leis an Ionad Náisiúnta le Sonraí
Bithéagsúlachta, le hurraíocht a dhéanamh ar an nGradam
Pailneora Údaráis Áitiúil bhliantúil mar chuid de Chomórtas
na mBailte Slachtmhara chun grúpaí áitiúla a spreagadh
chun gníomhartha a thacaíonn le pailneoirí a chur chun
feidhme ina mbailte agus sráidbhailte. D’fháiltigh Fóram
Oidhreachta Chontae Dhún na nGall roimh chinneadh
Chomhairle Contae Dhún na nGall a chéad Oifigeach
Bithéagsúlachta a cheapadh ag deireadh mhí na Samhna
2023 faoi Chlár an Oifigigh Bithéagsúlachta, tionscnamh idir
an Chomhairle Oidhreachta agus na húdaráis áitiúla.

Education & Awareness

In partnership with the County Library Service, the
Heritage Office sponsored five Wild About Nature
workshops for children by Éanna Ní Lamhna as part
of Wainfest and ten Save the Bees presentations
for children. National Heritage Week took place
from August 12th to August 20th with 95 in-person
events taking place in 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. At the National Heritage Week Awards
in October, two Donegal-based heritage groups won
national awards. This is the fifth year in-a-row that
County Donegal-based heritage projects won two
National Heritage Week Awards of the six or seven
awards awarded annually.

Wildlife & Biodiversity Initiatives

Donegal County Council secured €85,622 in funding
from the National Parks and Wildlife Service of
the Department of Housing, Local Government &
Heritage under the Local Biodiversity Action Fund for
the on-going county wetlands survey and for projects
involving the maintenance of predator-exclusion
fences to protect breeding waders and monitoring
the success of key bird species on Tory Island
(in partnership with BirdWatch Ireland) and the
publication of Native Woodlands of County Donegal
book (in partnership with Glenveagh National Park).
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 County Donegal Heritage Forum welcomed the
appointment by Donegal County Council of its first
Biodiversity Officer in late November 2023 under the
Biodiversity Officer Programme, an initiative between
The Heritage Council and local authorities.

73

Donegal County Council, Culture Division Annual Review 2023

74

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

FOTHEIDIL GRIANGHRAF
Leathanach 9
Micheál D. Ó hUigínn, Uachtarán
na hÉireann & Jack Chambers
T.D., Aire Stáit sa Roinn Iompair;
agus sa Roinn Comhshaoil,
Aeráide agus Cumarsáide,
ag Cuimhneachán Náisiúnta
an Ghorta Mhóir i mBaile na
nGallóglach, Contae Dhún na
nGall
Grianghraf: Clive Wasson

Leathanach 11
Neil Burns choral arranger
photographed at the Culture
and Creativity Project Awards
event Songs of Inishowen: a
new tradition
Grianghraf: Unknown

Leathanach 13
Grúpa ag baint taitnimh as
Eachtraí Eithne i gCoillte Dhroim
Bó i rith Chruinniú na nÓg
Grianghraf: Clive Wasson

Leathanach 15
Fiontraithe óga ag baint
taitnimh as ceardlann XR
mar chuid den tionscadal
rannpháirtíochta IMMERSE
ar cuireadh maoiniú ar
fáil lena aghaidh trí Chiste
Gníomhaíochta Eacnamaíche
Éire Ildánach
Grianghraf: Brian Farrell

Leathanach 17
Dave Swift ag cur a cheardlainne
maidir le stair bheo i láthair i rith
Wainfest 2023
Grianghraf: Donegal County
Library Staff

Leathanach 19
Radharc ón dráma “Drumboe”
Grianghraf: Gerard McHugh

Leathanach 20
Judith McCarthy (C) agus
Caroline Carr (D), Músaem
Chontae Dhún na nGall taobh
le taispeántas ‘Droim Bó 100’ i
Leabharlann na Nascbhailte
Grianghraf: Donegal County
Museum Staff

Rannpháirtí ag baint taitnimh as
Dave Swift i rith Wainfest 2023
Grianghraf: Donegal County
Library Staff

Leathanach 22
Dave Swift sraith cainteanna
agus bhain sé úsáid as earraí
cuimhneacháin éagsúla lena
n-áirítear earraí faisin, éadaí
míleata agus armra.
Grianghraf: Donegal County
Library Staff

Leathanach 23 & 25
Cur i láthair ag meánscoil áitiúil
faoi Choillte Dhroim Bó mar
chuid de Chlár Deich mBliana na
gCuimhneachán leis an iriseoir,
láithreoir agus údar Éireannach,
David McCullagh
Grianghraf: Donegal County
Library Staff

Leathanach 27
Rannpháirtí ó Ghaelscoil
Adhamhnáin ag baint taitnimh
as ceardlann Sábháil na Beacha
eagraithe ag Cathal Ó Fearraigh
Grianghraf: Donegal County
Library Staff

Leathanach 29
An Cathaoirleach Clr Liam Ó
Bléine le baill foirne Chomhairle
Contae Dhún na nGall agus
cainteoirí ag comhdháil EU50.
Grianghraf: Clive Wasson

Leathanach 31
Imeacht Ealaíon na
Léitheoireachta sa
Lárleabharlann i dteannta leis
an Laureate i gcomhair Ficsean
Éireannach, Colm Tobin, agus
leis an údar Luke Cassidy
Grianghraf: Denzil Browne

Leathanach 32
Daoine ag damhsa ag dioscó
ciúin a reáchtáladh i rith
Wainfest 2023
Grianghraf: Paul McGuckin

Leathanach 33
Páistí scoile ag baint taitnimh
as seisiún le Jay Ryan i
Leabharlann Phobail Charn
Domhnach i rith Wainfest 2023
Grianghraf: Paul McGuckin

Leathanach 35
Ghlac an t-aisteoir agus
amhránaí cáiliúil, Jesse Buckley
agus Ceolfhoireann Shiansach
RTÉ páirt i léiriú speisialta i
gcuimhne ar Sinead O’Connor,
nach maireann, ag Ionad Chois
Locha, Dún Lúiche, mar chuid
de chraoladh teilifíse beo RTÉ ar
an Oíche Chultúir, a craoladh as
Dún na nGall i mbliana
Grianghraf: Declan Doherty

Leathanach 37
Sheinn an ensemble ceol
tíre cáiliúil, Ye Vagabonds,
le Mairéad Ní Mhaonaigh
(an Fhidil) agus Nia Byrne
(an Fhidil) i suíomh álainn -
amfaitéatar cois cladaigh - ar
Oileán Árainn Mhór, mar chuid
de chraoladh teilifíse beo
speisialta RTÉ ar an Oíche
Chultúir, a craoladh as Dún na
nGall i mbliana
Grianghraf: Declan Doherty

Leathanach 38
An Comh. Donal ‘Mandy’ Kelly,
Méara Leitir Ceanainn, le baill
den slua ag ceiliúradh Lá na
hAfraice ag Ardán Amharclann
an Ghrianáin i mí na Bealtaine
Grianghraf: Clive Wasson

Leathanach 39
Ghlac Ceolfhoireann agus Cór
Traidisiúnta Inis Eoghain, faoi
stiúir an Dr Martin Tourish
(Ceolfhoireann) agus Lorna
McLaughlin (Cór), páirt i
gceolchoirm díolta amach sa
Cheoláras Náisiúnta, Baile Átha
Cliath, i láthair Uachtarán na
hÉireann, Micheál D. Ó hUigínn,
i mí Eanáir
Grianghraf: Debbie Hickey

Leathanach 41
Dráma cáiliúil Kieran Kelly,
‘Jimmy’s Winnin’ Matches’,
tugtha chun beochta ar an
stáitse ag Louise Conaghan,
agus léirithe ag Amharclann an
Ghrianáin
Grianghraf: An Grianán

Leathanach 43
Thaitin taibhiú an amhránaí
agus cumadóra amhrán cáiliúil,
Anna Mieke, ag Féile Ealaíon na
hEaragaile san Ionad Cultúrtha
Réigiúnach i mí Iúil go mór le
gach duine a bhí i láthair
Grianghraf: Donna El Assaad

Leathanach 45
Taispeántas Other Worlds
ag RCC
Grianghraf: Charlie Joe Doherty

Leathanach 46
Adore i mbun ceoil i rith
Chruinniú na nÓg
Grianghraf: John Soffe

Leathanach 47
Jiggy ar an stáitse i rith
Sheachtain Cheoil Thraidisiúnta
Leitir Ceanainn
Grianghraf: John Soffe

Leathanach 48
Taispeántas Áine MacGiolla
Bhríde ag RCC
Grianghraf: Aishling McCoy

Leathanach 49
Sound + Vision DJ Dano,
cuid den Fhéile Scannán
Fuaimrianta Sound!
Grianghraf: John Soffe

Leathanach 51
“Glencolmcille”, saothar
ealaíne de chuid Ina Olohan
a d’fhorbair sí mar chuid den
taispeántas dar teideal, In
Search of Colmcille
Grianghraf: Ina Olohan

75

Donegal County Council, Culture Division Annual Review 2023

PHOTO CAPTIONS

Page 9
Michael D Higgins, President
of Ireland & Jack Chambers
T.D., Minsiter of State at the
Department of Transport;
and the Department of
the Enviroment, Climate
and Communications
at the National Famine
Commemoration in Milford,
County Donegal
Photograph: Clive Wasson

Page 11
Social Prescribing Network
associated with Ionad Naomh
Padraig, Gweedore enjoying
an inspiring walk around Ards
Forest Park
Photograph: Andrea Laux

Page 13
A group enjoying Eithne’s
Adventures at Drumboe
Woods during Cruinniú na nÓg
Photograph: Clive Wasson

Page 15
Young entrepreneurs enjoying
an XR workshop as part of
the IMMERSE engagement
project for which funding was
made available through the
Creative Ireland Economic
Action Fund
Photograph: Brian Farrell

Page 17
Dave Swift presenting his
living history workshop
during Wainfest 2023
Photograph: Donegal County
Library Staff

Page 19
Scene from the play
“Drumboe”
Photograph: Gerard McHugh

Page 20
Judith McCarthy (L) and
Caroline Carr (R), Donegal
County Museum with the
Drumboe 100 exhibition in
Twin Towns Library
Photograph: Donegal County
Museum Staff

Participants enjoying Dave
Swift during Wainfest 2023
Photograph: Donegal County
Library Staff

Leathanach 22
Dave Swift held a series
of talks using a selection
of memorabilia including
fashions, military attire, and
weaponry.
Photograph: Donegal County
Library Staff

Page 23 & 25
Presentation at local
secondary school on
Drumboe Woods as part of
the Decade of Centenaries
Programme with Irish
journalist, presenter and
author, David McCullagh
Photograph: Donegal County
Library Staff

Page 27
Participant from Gaelscoil
Adhamhnáin enjoying a Save
the Bees workshop with
facilitator Cathal O’Fearraigh
Photograph: Donegal County
Library Staff

Page 29
Cathaoirleach Cllr Liam
Blaney with DCC staff
and speakers at the EU50
conference.
Photograph: Clive Wasson

Page 31
The Art of Reading event at
Central Library featuring
Laureate for Irish Fiction
Colm Tobin and author Luke
Cassidy
Photograph: Denzil Browne

Page 32
Busting some moves at
a silent disco held during
Wainfest 2023
Photograph: Paul McGuckin

Page 33
Pupils enjoying a session
with Jay Ryan at Carndonagh
Community Library during
Wainfest 2023
Photograph: Paul McGuckin

Page 35
Acclaimed actress and singer
Jesse Buckley and the RTÉ
Concert Orchestra performed
a special tribute to the late
Sinead O’Connor at Ionad Cois
Locha, Dún Lúiche, as part
of RTÉ’s live Culture Night
television broadcast, which
this year aired from Donegal
Photograph: Declan Doherty

Page 37
Popular folk ensemble Ye
Vagabonds performed with
Mairéad Ní Mhaonaigh
(Fiddle) and Nia Byrne
(Fiddle) in the beautiful
setting of the shorefront
amphitheatre on Oileán
Árainn Mhór, as part of RTÉ’s
special live Culture Night
television broadcast, which
this year aired from Donegal
Photograph: Declan Doherty

Page 38
Clr. Donal ‘Mandy’ Kelly,
Mayor of Letterkenny, with
audience members at the
Africa Day celebrations at An
Grianán Theatre Plaza in May
Photograph: Clive Wasson

Page 39
The Inishowen Trad
Orchestra and Choir, under
the direction of Dr. Martin
Tourish (Orchestra) and
Lorna McLaughlin (Choir),
performed a sold-out concert
at the National Concert Hall,
Dublin, in the presence of
President Michael D. Higgins,
in January
Photograph: Debbie Hickey

Page 41
Kieran Kelly’s hugely
popular play, ‘Jimmy’s
Winnin’ Matches’, performed
by Louise Conaghan, was
produced by An Grianán
Theatre
Photograph: An Grianán
Theatre

Page 43
Acclaimed singer songwriter
Anna Mieke gave a very well
received Earagail Arts Festival
performance at the Regional
Cultural Centre in July
Photograph: Donna El Assaad

Page 45
Other Worlds exhibition
at RCC
Photograph: Charlie Joe
Doherty

Page 46
Adore perform during
Cruinniú na nÓg
Photograph: John Soffe

Page 47
Jiggy performing at
Letterkenny Trad Week
Photograph: John Soffe
Photography

Page 48
Aine MacGiolla Bhride
exhibition at RCC
Photograph: Aishling McCoy

Page 49
DJ Dano’s Sound + Vision,
part of Sound! Soundtrack
Film Festival
Photograph: John Soffe

Page 51
“Glencolmcille”, artwork
produced by Ina Olohan
as part of the exhibition In
Search of Colmcille
Photograph: Ina Olohan

76

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

FOTHEIDIL GRIANGHRAF
Leathanach 52
An taispeántas dar teideal, “The
Workhouses of County Donegal”
ar taispeáint i Músaem Chontae
Dhún na nGall
Grianghraf: Donegal County
Museum

Leathanach 53
Turais faoin stair bheo i
rith Wainfest mar chuid
den taispeántas dar teideal
Workhouses of Donegal
Grianghraf: Donegal County
Museum

Leathanach 54
Searmanas leagtha
bláthfhleisce Dhroim Bó 100,
Srath an Urláir, Márta 2023
Grianghraf: Donegal County
Museum

Leathanach 55
Daoine i láthair ag an
taispeántas grianghraf dar
teideal Volunteering in the
Community, a eagraíodh i
gcomhpháirt le hIonad Oibre
Deonaí Dhún na nGall
Grianghraf: Donegal County
Museum

Leathanach 56
D’éirigh leis an Músaem
Creidiúnú Iomlán a fháil i
gClár Caighdeán Músaeim
na hÉireann in 2023, (C-D)
Jacqueline Abbas, Músaem
Chontae Dhún na nGall; an
Comh. Kevin Bradly, Méara
Leitir Ceanainn; Judith
McCarthy, Músaem Chontae
Dhún na nGall; an Comh.
Martin Harley, Cathaoirleach,
Comhairle Contae Dhún na
nGall; Patsy Lafferty, Stiúrthóir
Seirbhíse, Comhairle Contae
Dhún na nGall; Dennis
Olubunmi, Músaem Chontae
Dhún na nGall
Grianghraf: Clive Wasson

Leathanach 59
Póstaer ó Chartlann Wallace
Bros. Rinneadh an bailiúchán a
chatalógú in 2023
Grianghraf: Donegal County
Archives

Leathanach 60
Cárta poist ó Chartlann Wallace
Bros. Rinneadh an bailiúchán a
chatalógú in 2023
Grianghraf: Donegal County
Archives

Leathanach 61
Niamh Brennan, Cartlannaí, ag
labhairt faoi Joseph Murray
agus Cogadh na Saoirse le
Cumann Staire Magh Éne, Bun
Dobhráin, 16 Samhain 2023
Grianghraf: Thomas King

Leathanach 62
Shirley-Anne Bonner, Celine
McGlynn, Annemarie Ní
Churreáin agus Niamh Brennan
ag seoladh Ghostgirl ag Féile
Frances Browne, 13 Deireadh
Fómhair 2023
Grianghraf: Celine McGlynn

Leathanach 63
Caroline Carr, Músaem Chontae
Dhún na nGall, le cuairteoirí
ar an ionad lae, An Craoslach,
do sheisiún machnaimh na
Bealtaine, Bealtaine 2023
Grianghraf: Donegal County
Archives

Leathanach 65
Bileog Cheoil dar teideal Hymn
to St Cecilia For the Opening
of Enach Tirconaill, 1898, a
cuireadh ar fáil don Chartlann
in 2023
Grianghraf: Donegal County
Archives

Leathanach 67
Oibrithe tolláin a bhí ag obair
ar cheann de na scéimeanna
hidrileictreacha san Albain i
lár an fichiú haois ag ligean a
scíth. Tá an Rannán Cultúir i
gcomhpháirt le hIonad Mellon
um Staidéar Imirce ag obair ar
thaispeántas mór a bhaineann
le saol oibre daoine de bhunadh
Dhún na nGall in Albain san
fhichiú haois
Íomhá le caoinchead SSE
Renewables

Leathanach 68
Ceiliúradh á dhéanamh
ar an duais a bronnadh ar
Thionscnamh Bailte Stairiúla
Bhéal Átha Seanaidh, an
Gradam um Athghiniúint
Uirbeach & Forbairt, ag Gradaim
Phleanála Institiúid Pleanála na
hÉireann i gCaisleán Chluain
Tarbh (clé go deas): An Comh.
Martin Harley (Cathaoirleach,
Comhairle Contae Dhún na
nGall), an Comh. Barry Sweeny
(Grúpa Athghiniúna Bhéal
Átha Seanaidh), Mary Mac
Mahon (Uachtarán, Institiúid
Pleanála na hÉireann),
Joseph Gallagher (Oifigeach
Oidhreachta, Comhairle Contae
Dhún na nGall), Collette Beattie
(Oifigeach Caomhantais,
Comhairle Contae Dhún na
nGall), Duncan McLaren
(Dedalus Architecture), Joanne
McMenamin (Comhairle Contae
Dhún na nGall) & Patsy Lafferty
(Stiúrthóir Tithíochta, Seirbhísí
Corparáideacha & Cultúir,
Comhairle Contae Dhún na
nGall)
Grianghraf: Irish Planning
Institute

Leathanach 69
Faoin gCiste Séadchomharthaí
Pobail, d’éirigh le Pobal
Dhún Cionnaola Teoranta
maoiniú a fháil chun oibreacha
cobhsaithe agus caomhantais
a choimisiúnú ag Seanséipéal
Chill Leacht Aodha,
séadchomhartha ailtireachta
faoi choimirce Chomhairle
Contae Dhún na nGall
Grianghraf: Joseph Gallagher

Leathanach 70
Obair deisiúcháin ar an
mballa teorann ag Séipéal
Cholm Cille in An tSráid,
Cluain Maine coimisiúnaithe
ag an Stiúrthóireacht
Bóithre & Iompair agus á
maoirsiú ag Seandálaí Pobail
páirtaimseartha Chomhairle
Contae Dhún na nGall
Grianghraf: Kate Robb

Leathanach 71
Faoin gCiste Séadchomharthaí
Pobail, fuair Grúpa Oidhreachta
& Staire GAP Dhún na nGall
maoiniú chun leanúint ar
aghaidh le hoibreacha deisithe
cobhsaithe agus caomhantais
cloiche singile ag An Dún,
séadchomhartha ailtireachta atá
faoi úinéireacht phríobháideach
Grianghraf: Joseph Gallagher

Leathanach 72
Le feiceáil sa ghrianghraf seo
tá Síle Seoige agus ionadaithe
Chontae na nGall bhuaiteoirí
gradaim Thogra Fiontar agus
Chultúr Uladh agus Iontaobhas
Aibhneacha Inis Eoghain, agus
ionadaithe na mbuaiteoirí
a tháinig sa dara háit i
gcomórtas Áras Sheáin Bhain
ag Duaiseanna na Seachtaine
Náisiúnta Oidhreachta i dTeach
an Ghlastoir, Contae Uíbh Fhailí
i mí Dheireadh Fómhair
Grianghraf: Joseph Gallagher

77

Donegal County Council, Culture Division Annual Review 2023

PHOTO CAPTIONS
Page 52
The exhibition, “The
Workhouses of County
Donegal” on display in Donegal
County Museum
Photograph: Donegal County
Museum

Page 53
Living history tours during
Wainfest as part of the
Workhouses of Donegal
exhibition
Photograph: Donegal County
Museum

Page 54
Drumboe 100 wreath laying
ceremony, Stranorlar, March
2023
Photograph: Donegal County
Museum

Page 55
Attendees at the launch of the
Volunteering in the Community
photographic exhibition in
association with the Donegal
Volunteer Centre
Photograph: Donegal County
Museum

Page 56
The Museum maintained
its Full Accreditation in
the Museum Standards
Programme of Ireland in
2023, (L-R) Jacqueline Abbas,
Donegal County Museum;
Cllr Kevin Bradly, Mayor of
Letterkenny; Judith McCarthy,
Donegal County Museum; Cllr
Martin Harley, Cathaoirleach,
Donegal County Council; Patsy
Lafferty, Director of Service,
Donegal County Council;
Dennis Olubunmi, Donegal
County Museum
Photograph: Clive Wasson

Page 59
Poster from Wallace Bro.s
Archives. The collection was
catalogued in 2023
Photograph: Donegal County
Archives

Page 60
Postcard from Wallace Bro.s
Archive. The collection was
catalogued in 2023
Photograph: Donegal County
Archives

Page 61
Niamh Brennan, Archivist,
speaking about Joseph Murray
and the War of Independence
to Magh Éne Historical Society,
Bundoran, 16 November 2023
Photograph: Thomas King

Page 62
Shirley-Anne Bonner, Celine
McGlynn, Annemarie Ní
Churreáin and Niamh Brennan
at the Frances Browne
Festival launch of Ghostgirl,
13 October 2023
Photograph: Celine McGlynn

Page 63
Caroline Carr, Donegal County
Museum, with visitors to the
day centre, Creeslough, for
Bealtaine reminiscence, May
2023
Photograph: Donegal County
Archives

Page 65
Music Sheet titled Hymn to
St Cecilia For the Opening of
Enach Tirconaill, 1898 which
was donated to the Archives
in 2023
Photograph: Donegal County
Archives

Page 67
Tunnel workers taking a break
from their work on one of the
hydro-electric schemes in
Scotland in the mid-twentieth
century. The Culture Division
in partnership with the Mellon
Centre for Migration Studies is
working on a major exhibition
on the working lives of
Donegal people in Scotland in
the twentieth century
Image courtesy of SSE
Renewables

Page 68
Celebrating the Ballyshannon
Historic Towns Initiative
winning the Urban
Regeneration & Heritage
Award at the Irish Planning
Institute’s Irish Planning
Awards at Clontarf Castle
are (from left to right): Cllr.
Martin Harley (Cathaoirleach,
Donegal County Council), Cllr.
Barry Sweeny (Ballyshannon
Regeneration Group), Mary
Mac Mahon (President, Irish
Planning Institute), Joseph
Gallagher (Heritage Officer,
Donegal County Council),
Collette Beattie (Conservation
Officer, Donegal County
Council), Duncan McLaren
(Dedalus Architecture), Joanne
McMenamin (Donegal County
Council) & Patsy Lafferty
(Director of Housing, Corporate
& Culture, Donegal County
Council)
Photograph: Irish Planning
Institute

Page 69
Under the Community
Monuments Fund, Dunkineely
Community Limited secured
funding to commission
stablisation and conservation
works to Killaghtee Old
Church, an archaeological
monument in the guardianship
of Donegal County Council
Photograph: Joseph Gallagher

Page 70
Repairs to the boundary wall at
St. Columba’s Church in Straid,
Clonmany commissioned by
the Roads & Transportation
Directorate and supervised
by the part-time Community
Archaeologist, Donegal County
Council
Photograph: Kate Robb

Page 71
Under the Community
Monuments Fund, the Donegal
GAP Heritage & History Group
secured funding to continue
stablisation and dry-stone
conservation repair works to
Doon Fort, an archaeological
monument in private
ownership
Photograph: Joseph Gallagher

Page 72
Pictured with broadcaster
Síle Seoige are County
Donegal representatives
from award winners Togra
Fiontar agus Cultúr Uladh and
the Inishowen Rivers Trust
and representatives from
runners-up Áras Sheáin Bhain
at the National Heritage Week
Awards in Gloster House,
County Offaly in October
Photograph: Joseph Gallagher

78

Comhairle Contae Dhún na nGall, Athbhreithniú Bliantúil an Rannán Chultúir 2023

ACRAINMNEACHA
ATU	 Ollscoil Teicneolaíochta an Atlantaigh

ARA	 Cumann Cartlann agus Taifead

CHARTS	 Tionól Cultúir, Oidhreachta agus Ealaíon, Earra-Ghàidheal agus na hOileáin

DACCHE	 Gníomhaíocht Dhigiteach ar Athrú Aeráide le Timpeallacht Oidhreachta

DMEP	 Comhpháirtíocht Oideachais Cheoil Dhún na nGall

DTP	 Tionscadal Lucht Siúil Dhún na nGall

ED	 Europe Direct

ETB	 Bord Oideachais agus Oiliúna (Dhún na nGall)	

EU	 An tAontas Eorpach

HSCL	 Teagmháil Baile, Scoile agus an Phobail (An Roinn Oideachais & Scileanna)

HSE	 Feidhmeannacht na Seirbhíse Sláinte

IMMA	 Áras Nua-Ealaíne na hÉireann

LGMA	 An Ghníomhaireacht Bainistíochta Rialtais Áitiúil

FEP	 Feisire de Pharlaimint na hEorpa

MSPI	 An Clár um Chaighdeáin Músaem in Éirinn

RCC	 Ionad Ciltúir Reigiúnach

READ DL	 Léigh Dún na nGall (tionscadal léitheoireachta pobail)

RTÉ	 Raidió Teilifís Éireann (national broadcaster)

SCP	 School Completion Programme (Department of Education & Skills)

STEM	 Eolaíocht, Teicneolaíocht, Innealtóireacht, agus Matamaitic

TG4	 Teilifís na Gaeilge

TUSLA	 An Ghníomhaireacht Leanaí agus Teaghlaigh

XR	 Réaltacht Leathnaithe

79

Donegal County Council, Culture Division Annual Review 2023

ACRONYMS
ATU	 Atlantic Technological University

ARA	 Archives & Records Association

CHARTS	 Culture, Heritage and Arts Assembly, Argyll and Isles

DACCHE	 Digital Action on Climate Change with Heritage Environments

DMEP	 Donegal Music Education Partnership

DTP	 Donegal Travellers Project

ED	 Europe Direct

ETB	 (Donegal) Education and Training Board	

EU	 European Union

HSCL	 Home School Community Liaison (Department of Education & Skills)

HSE	 Health Service Executive

IMMA	 Irish Museum of Modern Art

LGMA	 Local Government Management Agency

MEP	 Member of the European Parliament

MSPI	 Museum Standards Programme for Ireland

RCC	 Regional Cultural Centre

READ DL	 Read Donegal (community reading project)

RTÉ	 Raidió Teilifís Éireann (national broadcaster)

SCP	 School Completion Programme (Department of Education & Skills)

STEM	 Science, Technology, Engineering, and Math

TG4	 Teilifís na Gaeilge

TUSLA	 Child and Family Agency in Ireland

XR	 Extended Reality

