

ARD-MHÚSAEM NA HÉIREANN

TUARASCÁIL BHLIANTÚIL
2019

museum
National Museum of Ireland
Ard-Mhúsaem na hÉireann

IS Í AN FHÍS ATÁ AG ARD-MHÚSAEM NA HÉIREANN
NÁ GO MBEADH SEASAMH AGUS CAIGHDEÁN
AN MHÚSAEIM AR AON DUL LE CAIGHDEÁIN
IDIRNÁISIÚNTA AGUS GO MBEADH SÉ CHUN
TOSAIGH I SAOL CULTÚRTHA NA HÉIREANN, TRÍ
SCÉALTA A BHAINNEANN LE HÉIRINN AGUS A HÁIT SA
DOMHAN A CHAOMHNÚ AGUS A CHUR I LÁTHAIR.

CLÁR

RÉAMHRÁ - CATHAOIRLEACH, BORD ARD-MHÚSAEM NA HÉIREANN	2
RÉAMHRÁITEAS Ó STIÚRTHÓIR ARD-MHÚSAEM NA HÉIREANN	4
BAILIÚCHÁIN AGUS FOGHLAIM	6
EALAÍON AGUS TIONSCAL	7
SEANIARMAÍ NA HÉIREANN	10
SAOL TUAITHE NA HÉIREANN	14
STAIR AN DÚLRA	16
CAOMHNÚ	18
CLÁRÚCHÁN	21
OIDEACHAS	24
GRIANGHRAFADÓIREACHT	26
DEARADH	28
OIBRÍOCHTAÍ	30
AIRGEADAS	31
AN TÁONAD AD/GNÓTHAÍ CORPARÁIDEACHA	32
TEICNEOLAIOCHT NA FAISNÉISE AGUS NA CUMARSÁIDE (TFC)	34
MARGAÍOCHT	35
SAORÁIDÍ (CÓIRÍOCHT AGUS SLÁNDÁIL)	36
FOILSEACHÁIN FHOIREANN AN MHÚSAEIM	37
BORD ARD-MHÚSAEM NA HÉIREANN	38
SEOLAIRE FOIRNE	39

RÉAMHRÁ ÓN GCATHAOIRLEACH, BORD ARD-MHÚSAEM NA HÉIREANN

Ba téamaí a bhain le cuimsiú, éagsúlacht, comhoibriú agus stair shóisialta na téamaí agus na cineálacha cur chuige ar tugadh tús áite dóibh in obair Ard-Mhúsaem na hÉireann in 2019.

Ag tús na bliana, de réir mar a tháinig an Bhreiteamh níos gaire dúinn, shínigh Ard-Mhúsaem na hÉireann Meabhrán Comhthuisceana lenár gcomhghleacaithe i Músaem Náisiúnta na Breataine Bige. De bharr an Mheabhráin seo, beidh caidreamh oibre níos dlúithe agus beidh comhoibriú níos fearr idir an dá Mhúsaem agus - fiú tar éis an Bhreiteamha - táimid tiomanta ár rannpháirtíocht lena chéile a neartú trí thaispeántais, cleachtais agus bailiúcháin a roinnt. Chun an caidreamh tábhachtach seo a cheiliúradh, a bhfuil a lán stair chomhroinnte mar bhonn agus mar thaca leis, bhí sé d'onóir againn Lá Fhéile Naomh Dáibhí a cheiliúradh ar ár láthair i Sráid Chill Dara in 2019.

Is téama lámach é an comhoibriú i straitéis Ard-Mhúsaem na hÉireann. Le linn an ama, nuair a bhí an baol ann go gcuirfí teorainneacha agus constaicí idir Éirinn agus an Bhreatain Bheag de bharr an Bhreiteamha, léirigh an comhaontú comhpháirtíochta seo gur féidir le ceangail chultúrtha leanacht go maith, beag beann ar an mBreiteamh.

Ceann de na taispeántais ba thábhachtaí a seoladh in 2019 ab ea *An Fhírinne a bhí Ceilte* - taispeántas cumhachtach, machnamhach agus íogair a cruthaíodh bunaithe ar theistiméireachtaí a thug marthanóirí institiúidí ar nós árais na Máithreacha agus Leanaí agus Ionaid Níocháin Mhaigdiléana.

Sa saothar leis an ealaíontóir iomráiteach, Alison Lowry, léirítear anseo an tráma a d'fhulaing na mná - chomh maith le saol laethúil na mban seo - mar aon leis an bhfulaingt atá ag leanacht go fóill de bharr an uafáis seo a tharla in Éirinn. Mar gheall ar íogaireacht agus an áilleacht atá i saothar Alison, is taispeántas den scoth é seo a chuirfidh tocht ar gach cuairteoir a chuireann spéis ann. Is mór an

chreidiúint atá ag dul do Alison agus do na mná a bhí páirteach i gcruthú an tsaothair, chomh maith leis an bhfoireann in Ard-Mhúsaem na hÉireann a chuir an saothar i gcrích agus ar taispeánta i nDún Uí Choileáin.

Faoi lár an tsamhraidh, bhí áthas ar fhoireann an Mhúsaem a bheith páirteach i dtogra an tuar ceatha chun an Mother Pride Block Party a chur ar siúl ar fhearann Dhún Uí Choileáin. Ní amháin gur léirigh an ócáid seo ár dtiomantas i dtaca le héagsúlacht agus cuimsiú, ach léiríodh freisin an chaoi ar féidir - agus ar cheart - do spásanna cultúrtha an bealach a réiteach do léirithe cultúrtha. Is féidir ár spásanna a athrú agus a bheochan ar mhaithe le leas sóisialta an phobail.

I gcomhthráth leis an Mother Pride Block Party, bhí an-áthas orainn 'Cosán an Tuar Ceatha' a sheoladh - léargas ar dhéantáin ón mbailiúchán náisiúnta - a léiríonn cultúr LADTI+. Bhí lúcháir ar an Músaem - agus táthar thar a bheith buíoch - do Panti Bliss agus don Aire Katherine Zappone as gúnaí a bhronnadh ar an mbailiúchán: tá scéalta an-spreagúla agus inspioráideacha á léiriú acu seo, agus tá siad san áireamh i gCosán an Tuar Ceatha.

Idir an dá linn, seoladh príomhthionscadal 'CAMP' ar láthair Ard-Mhúsaem na hÉireann i Maigh Eo. Seo sraith de chomhshaothair a chruthaigh ealaíontóirí a bhí ag obair go díreach le grúpaí agus pobail an Lucht Siúil in Éirinn. Rinne grúpa ealaíontóirí, agus iad ag obair go dlúth le baill áitiúla de Phobal an Lucht Siúil, iniúchadh ar a n-oidhreacht chultúrtha trí réimse saothar ealaíne ar leith.

I Maigh Eo, bhí áthas orainn tionscadal staire cumhach, sóisialta a oscailt a dhírigh ar an tionchar a bhí ag soláthar an leictreachais faoin tuath ar na mná a chónaigh sna ceantair seo. Taispeántas tábhachtach ab ea *'Cumbacht na Cistine: Tuaithe na mBan ar Leictreiu Tuaithe'*, a raibh Bantracht na Tuaithe (ICA) páirteach ann. Díríodh ar thábhacht

an leictreachais chun mná a chumasú, agus léiríodh an bealach ar cuireadh deireadh le cuid de na cruatain a bhain leis an saol sa bhaile. Tá an tionscadal lán le scéalta taifeadta na mban faoin gcaoi ar athraigh an leictreachas a saol. Breathnaíodh siar sa taispeántas an-spéisiúil seo ar earraí leictreacha a bhí ann sna 1950idí, 60idí agus 70idí.

I ndeireadh na bliana 2019, seoladh *'Fócas ar Éirinn: Na 1950idí i nGrianghraif'*. Sheol Uachtarán na hÉireann, Michael D Ó hUiginn, an taispeántas seo, ina raibh saothar Henri Cartier-Bresson ar taispeáint, i measc saothar eile.

Thug na grianghraif sa taispeántas seo deis ar leith dúinn machnamh ar an gcaoi ar breathnaíodh orainn ar fud an domhain, nuair a bhí Éire fós ag iarraidh a háit féin a aimsiú sa domhan mar Phoblacht nua. Bhí baint ag an taispeántas seo leis an oiread sin pobal agus teaghlach agus taispeánadh íomhánna ó gach cearn den tír. Thug an taispeántas léargas ar thréimhse in Éirinn nach mbíonn chomh minic sin ar taispeáint ná á tabhairt chun cuimhne inár mbailiúcháin náisiúnta.

Lean Bord Ard-Mhúsaem na hÉireann air i mbun feabhsuithe agus leasaithe maidir lenár gcúraimí go léir. Bhí áthas orainn ár bPlean Straitéiseach trí bliana (2019 – 2022); *Inniúlacht a Fhorbairt, Athrú a chur i gCrích* a chur faoi bhráid Aire na Roinne Cultúir, Oidhreachta agus Gaeltachta, Josepha Madigan T.D. i mí Aibreáin. Dúirt an tAire “go léiríonn an Plean Straitéiseach seo uailmhian an AMÉ eispéireas comhaimseartha i dtaca leis an músaem a chur ar fáil, a chruthaíonn ceangal le raon éagsúil lucht féachana ar fud na hÉireann agus a thugann deis comhchláir a chruthú trí phróiseas comhoibríoch i ngach ceann de cheithre láthair an Mhúsaem.”

Ina theannta sin, lean an Bord ar aghaidh ag déanamh leasuithe córasacha i réimse an rialachais chorparáidigh agus leanamar ar aghaidh lenár

gcuid oibre faoi Chlár um Chaighdeán Músaem in Éirinn (MSPI). Dá bharr seo, rinneadh forbairt agus nuashonrú ar na príomhbheartais a rialaíonn cúram ár mbailiúchán.

Mar Chathaoirleach ar Bhord Ard-Mhúsaem na hÉireann, táim buíoch as an obair ar fad a dhéanann mo chomhbhaill ar an mBord, go háirithe iad siúd a stiúran obair ár bhfochoistí. Táim go mór faoi chomaoin ag an obair agus tiomantas na foirme ceannaireachta, na foirne ginearálta agus na n-oibríthe deonacha in Ard-Mhúsaem na hÉireann. Gach uair a théim isteach in Ard-Mhúsaem na hÉireann - ag aon cheann dár gceithre láthair – motháim gur mór an onóir agus an phribhléid a bheith bainteach leis an institiúid chultúrtha thábhachtach seo, atá á cur chun cinn ag tiomantas, paisean agus cúram ár bhfoireann uile.

Catherine Heaney,
Cathaoirleach

RÉAMHRÁ Ó STIÚRTHÓIR ARD-MHÚSAEM NA HÉIREANN

Bliain thar a bheith gnóthach a bhí in 2019. Thug os cionn 1 milliún duine cuairt ar cheithre láthair an Mhúsaem. Ba í seo an chéad bhliain dár bplean straitéiseach nua freisin - *Inniúlacht a Fhorbairt, Athrú a Chur i gCrích 2019 - 2022* agus cuireadh tús le roinnt tionscadail straitéiseacha ar fud na heagraíochta. Sheol an tAire Cultúir, Oidhreachta agus Gaeltachta, Josepha Madigan TD *Inniúlacht a Fhorbairt, Athrú a Chur i gCrích 2019 - 2022* i mí Aibreáin 2019. Leagtar amach treoir ceithre bliana d'AMÉ sa phlean, maidir le trí phríomhghné ar leith, inniúlacht, bailiúcháin agus rannpháirtíocht.

Maidir le hInniúlacht, chuir an AMÉ tionscadail i gcrích a dhírigh ar fhorbairt phlean do lucht saothair AMÉ trí Thionscadal Comhpháirtíochta (Project Engage). Reachtáladh próiseas comhairliúcháin ar fud an Mhúsaem agus rinneadh athbhreithniú ar chórais agus ar phróisis, róil agus freagrachtaí agus inniúlachtaí foirne, le cur ar chumas AMÉ socrúithe a dhéanamh maidir le soláthar foirne sa toadhchá, chomh maith le struchtúir oiliúna agus eagraíochtúla in AMÉ. Foilsíodh an chéad thuarascáil den Tionscadal Comhpháirtíochta (Project Engage) in 2019 agus bunaíodh grúpa stiúrtha a bheidh freagrach as na príomhchuspóirí a chur i bhfeidhm sna míonna amach romhainn.

Tá sé de phribhléid ag AMÉ oibriú i roinnt láithreacha stairiúla. Cé go gcuireann an oidhrecht thógtha seo go mór le taithí ghinearálta na gcuariteoirí, tá gá le hathchóiriú agus athfhorbairt shuntasach a dhéanamh ar go leor dár láithreacha. Tá maoiniú de €5 milliún a thabharfar d'AMÉ faoi Thionscadal 2040 chun músaem Stair an Dúlra agus an músaem Seandálaíochta a athchóiriú agus a fhorbairt riachtanach, ní amháin ar mhaithe leis an mbailiúchán féin ach freisin chun a chinntiú go gcomhlíonfaimid ár nduagás i dtaca leis an earnáil phoiblí agus go dtacaímid le forbairt shóisialta, chultúrtha agus eacnamaíoch na hÉireann. Cuireadh céim shuntasach den phróiseas seo i gcrích in

2019, nuair a cuireadh an réamhphlean Gnó don tionscadal de chuid AMÉ, Stair an Dúlra, faoi bhráid na Roinne Cultúir, Oidhreachta agus na Gaeltachta. De bharr an iarrtais seo, beidh ar chumas an mhúsaem an chéad sciar den chiste a tharraingt anuas in 2020, chun tús a chur le próiseas scinceála na ngailearaithe uachtaracha AMÉ – Stair an Dúlra agus muid ag ullmhú do mhóroibreacha amach anseo ar struchtúir an dín agus an fhoirgnimh.

In éineacht le forbairt chaipitil ár bhfoirgneamh, chuir AMÉ tús le príomhoibreacha infreastruchtúir chun WiFi a chur ar fáil in ár láithreacha go léir agus rinneadh athbhreithniú ar phróisis bhainistíochta taifead san institiúid chun clár agus próiseas comhtháite, a bheidh furasta le húsáid a chinntiú don toadhchá.

Maidir leis na Bailiúcháin, rinneadh a lán oibre ag athbhreithniú, ag nuashonrú agus ag ullmhú polasaithe nua d'AMÉ. Is obair thábhachtach í seo atá mar bhonn agus taca ag rannpháirtíocht AMÉ le Clár um Chaighdeán Músaem in Éirinn (MSPI). I measc na dtionscadal breise ar cuireadh tús leo in 2019, forbraíodh infreastruchtúir atá riachtanach chun comhtháthú a chur i gcrích maidir le bunachair sonraí na mbailiúchán atá in AMÉ. Réiteoidh sé seo an bealach le go mbeifear ábalta bailiúcháin AMÉ a dhigitiú amach anseo. I measc na bpríomhghníomhaíochtaí eile ar tugadh fúthu in 2019, cuireadh tús le próisis agus nósanna imeachta nua maidir le forbairt agus pleanáil taispeántas, chun a bheith ullamh don dara céim den tionscadal fardail bailiúchán.

Cuireadh clár taispeántas den scoth ar fáil in 2019, ina measc, *Ag Máirseáil ar an mBóthar chun na Saoirse: Dáil Éireann 1919*, a d'oscail i mí Eanáir agus a rinne comóradh céad bliain ar an gcéad Dáil; *Alison Lowry: An Fhírinne a bhí Ceilte - léiriú ealaíne ar oidhreachta na n-áras máitbreacha agus*

leanaí agus ionaid Níocháin Mhaigdléana, taispeántas leis an ealaíontóir gloine comhaimseartha Alison Lowry, a d'oscail i mí an Mhárta; agus *Fócas ar Éirinn: Na 1950idí i nGrianghraif*, taispeántas faoi choimeád an Dr. Fidelma Mullane i gcomhar le hAMÉ, a osclaíodh i mí na Samhna. Cuireadh ar taispeánt an bealach a bhfaca agus ar léirigh triúr grianghrafadóirí, Henri Cartier-Bresson, Dorothea Lange agus Robert Cresswell tír na hÉireann, trí áiteanna ar thug siad cuairt orthu agus na daoine ar ghlac siad grianghraif díobh. Seoladh *Réabhlóid an Tuair Ceatha*, tob-thaispeántas agus cosán, chun Bród 2019 a cheiliúradh. Bhí roinnt nithe tábhachtacha a fuarthas le déanaí ó bhailiúcháin Chomhaimseartha na hÉireann sa taispeántas. I mí Iúil, thug Rialtas na hAstráile Cros Victoria de chuid Martin O'Meara, a rugadh i dTiobraid Árann, ar iasacht d'AMÉ agus cuireadh ar taispeánt í sa taispeántas *Saighdiúirí agus Taoisigh*. Sheolamar *Cumbacht na Cistine: Taithe na mBan ar Leictiríú Tuaithe* in AMÉ – Saol na Tuaithe. Tharraing na taispeántais seo, chomh maith le clár iomlán, suimiúil oideachais agus foghlama pobail nua cuairteoirí chuig an Ard-Mhúsaem in 2019. Chinntigh sé seo go bhfaca pobail níos fairsinge in Éirinn a bhféiniúlacht féin sna bailiúcháin náisiúnta. Tugtar breac-chuntas ar bhuaicphointí ar leith na gclár seo sa tuarascáil bhliantúil, sna míreanna a bhaineann le Bailiúcháin agus Foghlaim.

Maidir leis an Rannpháirtíocht, d'fhorbair an Músaem a phleananna tionscadail i gcomhair na nGailearaíthe, léiriú ar Stair na hÉireann sa 20ú hAois. Rinneadh socrúithe chun comhoibriú trasrannach i dtaca le heispéireas cuairteoirí agus cláir thaispeántais a neartú agus a threisiú. Leanadh den dul chun cinn maidir le suíomh Gréasáin nua a fhorbairt d'AMÉ agus táthar ag súil go mbeidh an obair curtha i gcrích in 2020. Cuirfidh sé seo ar ár gcumas níos mó rannpháirtíochta a bheith againn ar líne lenár lucht féachana agus soláthróidh sé ardán nua le haghaidh níos mó eolais a chur ar fáil don phobal. Rinneadh dul chun cinn suntasach in 2019

freisin inár bhforbairt tráchtála go háirithe i réimsí na n-imeachtaí miondíola agus mór-ócáidí, bhí AMÉ i mbun na hócáide Bród, *Mother Pride Block Party* i mí an Mheithimh 2019 agus Ceolchoirm RTÉ don *Oíche Chultúir* i mí Mheán Fómhair 2019.

Chomh maith le tús a chur leis na príomhthionscadail thuas agus tionscnaimh nua eile, rinne ár bhfoireann i gcoitinne raon oibre i bhfad níos leithne maidir le gnó laethúil an Mhúsaem. Bhí bliain an-ghnóthach ag ár rannáin uile in 2019. Bhí gach cineál oibre i gceist, ina measc, obair allamuigh, éadálacha, clárú déantán, caomhnú coisctheach, iasachtaí agus taispeántais, slándáil agus éascú dár gcuariteoirí. Tugann an tuarascáil seo a leanas léargas éigin ar fhairsinge agus scóip na hoibre a rinneadh le dhá mhí dhéag anuas; ní bheifí in ann an obair seo a chur i gcrích gan tiomantas na foirne in AMÉ. Ba mhaith liom buíochas a ghabháil leis an bhfoireann uile agus lenár mbaill Boird as a gcuid oibre in 2019 agus táim ag tnúth le cur leis an méid atá bainte amach, in 2020.

Lynn Scarff
Stiúrthóir

BAILIÚCHÁIN AGUS FOGHLAIM

EALÁIN & TIONSCAL

Tá an Rannán Ealaíne agus Tionscail freagrach as timpeall 530,000 déantán a thugann léargas ar stair eacnamaíoch, chultúrtha, shóisialta, thionsclaíoch, pholaitiúil agus mhíleata na hÉireann le ceithre chéad bliain anuas. Ina theannta sin, tá bailiúcháin na nEalaíon Maisiúil de chuid na hÉireann, na hEorpa agus na hÁise faoi chúram fhoireann an rannáin seo.

Taispeántais

Chomheád agus d'oibrigh an fhoireann ar roinnt taispeántas sealadach a osclaíodh i rith na bliana, ar dtús, *Ag Máirseáil ar an mBóthar chun na Saoirse: Dáil Éireann 1919*, taispeántas a d'oscail i mí Eanáir agus a rinne comóradh céad bliain ar an gcéad Dáil; *Alison Lowry: (An Fhírinne a Bhí Ceilte), léiriú ealaíne ar oidhreacht na n-áras máithreacha agus leanaí agus ionaid níosbáin Mhaigdiléana*, taispeántas leis an ealaíontóir gloine comhaimseartha Alison Lowry, a d'oscail i mí an Mhárta; agus *Fócas ar Éirinn: Na 1950idí i nGrianghraif*, taispeántas faoi choimeád an Dr. Fidelma Mullane i gcomhar le hAMÉ, a osclaíodh i mí na Samhna. Cuireadh ar

taispeáint an bealach a bhfaca agus ar léirigh triúr grianghrafadóirí, Henri Cartier-Bresson, Dorothea Lange agus Robert Cresswell tír na hÉireann trí áiteanna ar thug siad cuairt orthu agus na daoine ar ghlac siad grianghraf díobh. Seoladh *Réabhlóid an Tuar Ceatha*, tob-taispeántas agus cosán, chun Bród 2019 a cheiliúradh. Bhí roinnt nithe tábhachtacha a fuarthas le déanaí ó bhailiúcháin Chomhaimseartha na hÉireann le feiceáil sa taispeántas. I mí Iúil, den chéad uair riamh, thug Rialtas na hAstráile Cros Victoria Martin O'Meara, a rugadh i dTiobraid Árann, ar iasacht d'AMÉ agus cuireadh ar taispeáint í sa taispeántas *Saighdiúirí agus Taoisigh*, Ba é sin an dara huair riamh a raibh an bonn seo in Éirinn. I mí na Nollag cuireadh roinnt bheag de phíosáí airgid, a fuarthas le déanaí, ar taispeáint san fhorhalla, ina measc, an bord maisiúcháin a rinne John Segar as Baile Átha Cliath in 1685 agus a fuarthas in 2018. Lean an taispeántas, *Niamb Barry Light on Earth*, a osclaíodh ag deireadh 2018, ar feadh na bliana in 2019, agus i mí na Samhna léiríodh an taibh-thionscadal staire beo, *Beyond These Rooms*,

Taispeántas leis an ealaíontóir gloine comhaimseartha, *Alison Lowry: (An Fhírinne a Bhí Ceilte) léiriú ealaíne ar oidhreacht na n-áras máithreacha agus leanaí agus ionaid níosbáin Mhaigdiléana*

comhshaothar idir ANU agus Coiscéim, in Ard-Mhúsaem na hÉireann - Na hEalaíona Maisiúla agus Stair.

Bailiúcháin agus Iasachtaí

Bhí baint ag an bhfoireann go léir le bogadh na mbailiúchán sa chnuasach stóir sa Bhloc Thoir agus sa Bhloc Thuaidh. Is beart coisctheach a bhí anseo mar tharla roinnt sceitheadh uisce sna hionaid seo i rith mhí Iúil agus Lúnasa. Rinne an fhoireann maoirseacht freisin ar an tionscadal soilsithe gailearaí LED, tionscnamh de chuid Oifig na nOibreacha Poiblí, agus cuireadh an obair seo i gcrích i roinnt gailearaithe i rith na bliana, ina measc, gailearaí Airgid na bProinsiasach, spás taispeántais sealadach ar urlár na talún sa bhloc thuaidh, gailearaí Ib Jorgensen agus cuid den taispeántas Saighdiúirí agus Taoisigh. Chuidigh agus d'oibrigh an fhoireann le hionadaithe ó Fhondúireacht Apollo chun an bailiúchán ionstraimí méarchláir a mheas, agus chruthaigh an tionscadal seo a lán taighde nua. Bhí baint ag an bhfoireann freisin le troscán, a bhí ar iasacht

go fadtéarmach i dTeach Avondale i gContae Chill Mhantáin, a dhíshuiteáil agus a phacáil. Cuireadh íomhánna ábhartha agus faisnéis ó thaifid chomhfhreagracha AdLib ar fáil d'iar-Choimeádaí an rannáin, Michael Kenny, dá fhoilseachán in 2019, *Raising the Banners of War: Bratacha 1916 agus a dtábhacht stairiúil*.

I measc na nithe a tugadh ar iasacht le linn na bliana, bhí taisce de mhónaí óir Charraig na Siúire a cuireadh ar taispeáint i Músaem Chontae Thiobraid Árann, spinéad Ferdinand Weber a cuireadh ar taispeáint i gCaisleán Bhaile Átha Cliath, agus ábhar a bhain le hÓglaigh na hÉireann a tugadh ar iasacht do Mhúsaem Réabhlóid Mheiriceá i Philadelphia. Tugadh Más an Ard-Seansailéara do Roinn an Taoisigh do chomórath 100 bliain 'An Chéad Dáil'. Fuarthas Cros Victoria Martin O'Meara ar iasacht ó Rialtas na hAstráile i ndiaidh ócáide in Ambasáid na hAstráile i mBaile Átha Cliath agus d'fhreastail Ambasadóir na hAstráile ar sheoladh thaispeántas na croise sa mhúsaem ar an 26 Iúil in éineacht le cuid de shliocht O'Meara.

Gúna 'Noble Call' Pantí Bliss agus na gúnaí a chaith Katherine Zappone agus Ann Louise Gilligan ag a bpósadh in 2016

Réada a Fuarthas

Rinneadh roinnt ceannachán suntasach i rith na bliana, ina measc, crúscín uachtair déanta as airgead a rinne William Egan, Corcaigh, in 1922; cailís ‘Kirwan’, ó 1718 mar aon le paiteana, leabhar Aifrin agus cloch altóra. Is annamh a fhaightear iarsmaí bainteach le chéile mar a fuarthas sa chás seo; agus bailiúchán troscán a dhear agus a rinne Arthur Edwards do shiopa troscán Cranach Furniture san Uaimh, in 1971. Úsáideadh airgead ó Chomhchiste Ceannaigh AMÉ/ DCCoI chun cóta bréidín lámhfhite le Natalie B. Coleman as Dún na nGall, agus éadaí cniotáilte le Colin Burke agus Ros Duke a cheannach. Tá siad ar fad le feiceáil i scannán faisin Perry Ogden “Fí”; agus “A dressed up life, bailiúchán de shé shoitheach miotail le Cecilia Moore.

I measc na dtabhartas do na bailiúcháin, fuarthas na gúnaí a chaith Katherine Zappone agus Ann Louise Gilligan ag a bpósadh in 2016, baill éadaigh a léiríonn an troid ar son cearta pósta comhionanna in Éirinn; Gúna “Noble Call” Panti Bliss a bhronn Rory O’Neill; bailiúchán ábhar ón agóid “Pobail Cois Teorann i gcoinne an Bhreimeachta”; agus bailiúchán de rudaí a bhaineann leis na cógaslanna, Hayes Conyngham & Robinson. Bhronn an haitéir Margaret O’Connor hata “na hAisghairme” a dhear sí le haghaidh na hócáide, “Fashion in Repealing” a tionóladh i mí na Bealtaine 2018. I measc na dtabhartas eile bhí leabhar gearrthóg de ghearrtháin ó irisí a bhain leis an dearthóir Donald Davies; bailiúchán grianghraf a bhain le gnó gúnaí pósta Marjorie Boland i mBaile Átha Cliath (1930idí go dtí na 1980idí). Faoi réir Alt 1003, tugadh tabhartas gan ainm de shé phíosa airgid Éireannach, ina measc pota seacláide ón 18ú haois agus cupán “Lawder” a bhfuil dhá lámh air; agus mar chuimhne ar an máistirghabha geal Tony Marshall, thug a theaghlach miasfháinne airgid comórtha a bronnadh air in 1983. Thug teaghlach Bridge as Ceanada dhá ghúna shíoda a chaith a sinsear i Ros Cré, Co. Thiobraid Árann i lár na 18ú haois; agus thug teaghlach Galligan bata adhmaid a d’úsáid Peter Paul Galligan le linn smuigléireacht gunnaí ar an Asgard i 1914. Bhí roinnt ábhar a bhain le gnéithe éagsúla den chéad agus dara cogadh domhanda, gunnán Frank Shouldice, agus gránáid RPG-7 ó ré na dTrioblóidí i measc na dtabhartas freisin.

Taighde, Comhoibriú agus For-Rochtain:

Ghlac baill foirne páirt i gcoistí trasrannacha éagsúla agus leanadh freisin leis an obair ar an bpróiseas creidiúnaithe um Chaighdeán Músaem (MSPI). Thug coimeádaithe cainteanna gailearaí, turais agus léachtaí do raon leathan lucht féachana agus chuir siad páipéir agus cainteanna i láthair ag comhdhálacha agus seimineáir éagsúla, ina measc, an cheardlann ar *Cultúr Ábhartha an Ghníomhaíochas Sláinte*, a tionóladh sa Mhúsaem Eolaíochta, i Londain; agus *Beyond Storytelling – Ceardlann a thrácht ar ról an Mhúsaem i léiriú na Staire*, a tionóladh sa Chumann Ríoga Ársaíochta. D’eagraigh agus ghlac an fhoireann páirt i gcomhdhálacha i gcomhar leis an earnáil Oideachais; seimineáir leathlae a tionóladh i mí Eanáir i gcomhair chomórath céad bliain ‘an Chéad Dáil’, i 1919; Comhdháil *Women in Design*, a tionóladh i mí na Bealtaine; agus, Comhdháil, *Tar éis an Chogaidh - Síocháin, Coimhlint agus Tráma*, a tionóladh i mí na Samhna.

Chuidigh an fhoireann le taighdeoirí, daoine aonair agus grúpaí sainleasmhara chun rochtain a fháil ar na bailiúcháin sa chnuasach stóir. Taispeánadh an bailiúchán cláirseach do Chumann Cruite na hÉireann agus Cumann Cruite Mheiriceá, agus thug Cuallacht Lásadóirí na hÉireann roinnt cuairteanna i rith na bliana chun féachaint ar chineálacha éagsúla lása ón mbailiúchán sa chnuasach stóir. Cuidíodh le hinteirmigh faoi oiliúint, i rith na bliana chomh maith le roinnt mac léinn idirbhliana. Thug coimeádaithe agallaimh freisin agus chuir siad eolas ar fáil do na meáin faoi gach gné de bhailiúcháin agus thaispeántais an rannáin. Déileáladh le réimse leathan fiosruithe ón bpobal i gcoitinne, chomh maith le ceisteanna taighde ó mhic léinn ag gach leibhéal.

“A dressed up life”, sé shoitheach miotail le Cecilia Moore, a ceannaíodh le hairgead ó Chomhchiste Ceannaigh AMÉ /DCCoI (iomhá le caoinchead Cecilia Moore agus Damien Maddocks)

SEANIARSMÁI NA HÉIREANN

Tá Rannán Sheaniarsmaí na hÉireann (IAD) freagrach as na bailiúcháin seandálaíochta, eitneagrafacha, chlasaiceacha agus Éigipteacha. Tá an Rannán freagrach chomh maith as feidhmeanna reachtúla éagsúla a riar, feidhmeanna ar nós réada seandálaíochta a ndearnadh éileamh orthu mar chuid de mhaoín an Stáit, a fháil agus ceadúnais a rialú chun réada seandálaíochta a easpórtáil agus a athrú.

Ceadúnú

Chomhlíon an Rannán dualgais a bhain le feidhmeanna reachtúla Ard-Mhúsaem na hÉireann faoi Achtanna na Séadchomharthaí Náisiúnta. Próiseáladh 1205 iarratas ar cheadúnais mar a leanas agus rinneadh iniúchtaí suímh maidir le roinnt de na hoibreacha seandálaíochta sin:

Ceadúnas chun tochairt/monatóireacht/aimsiú/tumadh a dhéanamh	724
Toilithe agus Ordacháin ó Airí	71
Ceadúnais chun réad seandálaíochta a athrú	266
Ceadúnais chun réad seandálaíochta a easpórtáil	174

D'fhreastail baill foirme Rannán Sheaniarsmaí na hÉireann de chuid AMÉ ar chruinnithe go rialta le Seirbhís na Séadchomharthaí Náisiúnta (NMS) agus rinneadar roinnt comh-iniúchtaí. Rinne an fhoireann idirchaidreamh le cuideachtaí seandálaíochta comhairleacha agus le seirbhísí Stáit i dtaobh cúram agus taisceadh na mbailiúchán tochairte i Lárionad Acmhainní na mBailiúchán (CRC) i Sord.

Saothar Allamuigh

Rinneadh saothar allamuigh bainteach le fionnachtana seandálaíochta i 20 contae; Ceatharlach, Co. an Chláir, Corcaigh, Dún na nGall, Baile Átha Cliath, Gaillimh, Ciarraí, Cill Dara, Cill Chainnigh, Laois, Luimneach, Co. Lú, Maigheo, An Mhí, Uíbh Fhailí, Tiobrad Árann, Port Láirge, An Iarmhí, Loch Garman, Cill Mhantáin.

Réada a Fuarthas

In 2019, cláraíodh 168 déantán ó 23 contae. Cláraíodh réimse leathan, ina measc, iarsmaí daonna ársa, liteach, earraí criadóireachta, miotail agus ábhair orgánacha mar im portaigh. Glacadh le ceann tua soicéadach ón gCré-umhaois

dhéanach a fuarthas le linn brathadóireachta miotail gan cheadúnas in aice le hÁth Dara, Co. Luimnigh; D'oibrigh foireann RSIÉ (IAD) leis an nGarda Síochána chun é seo agus déantáin shuntasacha eile a aisghabháil agus d'oibrigh siad ar fheachtas sna meáin maidir leis an reachtaíocht a bhaineann le réada seandálaíochta a aisghabháil trí bhrathadóireacht miotail. Fuarthas bailiúchán suntasach d'ábhar tochairte ó stóir Mhúsaem Poiblí Chorcaí agus cláraíodh líon mór éadálacha ar bhunachar sonraí na dtocailtí dá bharr seo. I mí Mheán Fómhair, thug an tArdeaspag Diarmuid Martin clog láimhe ón luath-mheánaois ó Chnoc an Teampaill, Co. Chill Mhantáin in Ard-Deoise Bhaile Átha Cliath, do RSIÉ (IAD).

Cúrsaí Dlí

De bharr na bhfeidhmeanna reachtúla atá ag an Músaem faoin Acht um Shéadchomharthaí Náisiúnta, bhí idirchaidreamh rialta idir an Músaem agus SSN (NMS). Bhí idirchaidreamh freisin idir an fhoireann agus Aonad na bhforas Cultúrtha sa Roinne Cultúir, Oidhreachta agus na Gaeltachta maidir le ceadúnais easpórtála agus le Glacadóirí Raice. Tá imní i gcónaí maidir le brathadóireacht miotail gan cheadúnas agus chuaigh baill foirme RSIÉ (IAD) i dteagmháil go minic leis an nGarda Síochána agus SSN (NMS) faoin ábhar seo i rith na bliana.

Taispeántais agus Iasachtaí

Bíonn earraí a fhaightear ar iasacht ó fhoinní Náisiúnta agus idimáisiúnta mar chuid shuntasach de thaispeántais an Rannáin gach bliain. In éineacht lena gcomhghleacaithe ar fud AMÉ, lean foireann Rannán Sheaniarsmaí na hÉireann le hobair ghlantacháin, mhnatóireachta, uasghrádaithe, agus fheabhsúcháin ar thaispeántais i Sráid Chill Dara agus i láithreacha eile; d'oibrigh an fhoireann le hOifig na nOibreacha Poiblí agus dhéileáil siad le saincheisteanna a bhain le timpeallacht an Mhúsaem. Tá gá le hobair chothabhála shuntasach chun na bailiúcháin atá ar taispeántais agus i stóras a chosaint. Baineadh anuas Taisce Dhamhrois ionas go bhféadfaí catalógú agus grianghrafadóireacht a dhéanamh air.

I Mí na Samhna sheol RSIÉ (IAD) taispeántas buan d'adhhlacadh Fhionnghlaise, Uaigh mná

ó aimsir na Lochlannach, ina bhfuarthas a lán déantán. Nuair a seoladh an taispeántas, d'fhreastail ionadaithe pobail áitiúla ó Fhionnghlas agus ionadaithe ó Ambasáid Ríoga na hIorua ar fháiltiú agus léacht.

Mar chuid dá ndualgas maidir le comhoibriú le músaem áitiúla agus réigiúnacha, bhí foireann RSIÉ (IAD) i mbun idirchaidrimh ar feadh na bliana le comhghleacaithe ar fud earráil na Músaem in Éirinn. I mí Dheireadh Fómhair, thug foireann RSIÉ (IAD) déantáin cháiliúla ó bhailiúcháin meánaoiseach AMÉ ar iasacht do Mhúsaem Cathrach na Gaillimhe don taispeántas *Caombóirí na nGael*. I mí na Samhna, cuireadh taisce óir Thulaigh Dhónaill ar taispeánt i Músaem Contae Dhún na nGall. Tugadh luanla ón gCré-umhaois luath ar iasacht d'Áras Nua-Ealaíne na hÉireann mar

chuid de thaispeántas dar teideal Desire a osclaíodh i mí Mheán Fómhair. Rinne an fhoireann scinceáil agus athshuiteáil ar líon mór déantán a tugadh ar iasacht do *Dublinia*. Rinne baill foirme iniúchadh ar iasachtaí de chuid RSIÉ (IAD) i roinnt Músaem Ainmnithe i gcontaetha an Chabháin, Chiarraí agus Mhuineacháin. Rinne baill foirme iniúchadh freisin ar iasachtaí i Músaem Contae Fhear Manach, Músaem Chorca Dhuibhne, Baile an Fheirtéaraigh, agus in Ionad Oidhreachta an Leasa Mhóir, Co. Phort Láirge. I mí Mheán Fómhair, sular tosaíodh ag uasghrádú an ghailearaí, rinne an fhoireann an taispeántas iomlán de chuid AMÉ, a bhí ar iasacht ag Túr Raghnaill i bPort Láirge, a dhíshuiteáil. Chuidigh an fhoireann le suiteáil iasachtaí breise i Músaem Mhíle na Meánaoise, i gCill Chainnigh agus chuir siad tús le roghnú réada le haghaidh iasachta chuig Músaem Cathrach na Gaillimhe in

Taisce Dhamhrois

2020 mar chuid den chlár don Chathair Chultúrtha. D'oibrigh an fhoireann ar ábhar a roghnú, le taispeánt ag Brú na Bóinne i gCo. Na Mí.

Cuireadh bailchríoch ar roinnt iasachtaí suntasacha idirnáisiúnta freisin; i mí Dheireadh Fómhair cuireadh iasacht mhór d'ábhar ó aois na Lochlannach ar taispeánt i Músaem Fries, san Ísiltír. Chuaigh bailiúcháin eitneagrafacha, a tugadh ar iasacht do thaispeántas *Oceania* in 2018, ón Acadamh Ríoga, i Londain i mí an Mhárta chuig bailiúcháin Musée du Quai Branly-Jacques Chirac i bPáras, áit a raibh siad ar taispeánt go dtí Iúil 2019. Rinneadh iniúchadh chomh maith ar bhailiúcháin RSIÉ (IAD) a bhí ar iasacht san Armlann Ríoga i Leeds agus i Músaem Captain Cook, i Whitby.

Taighde, comhoibriú agus For-Rochtain

Spreagann agus tacaíonn RSIÉ (IAD) le taighdeoirí maidir le cartlann agus bailiúcháin an rannáin a úsáid agus bíonn an obair seo ina cuid mhór d'obair an rannáin gach bliain. Rinne 116 taighdeoir rochtain ar bhailiúcháin chnuasach stóir an rannáin agus rinne 160 taighdeoir rochtain ar chomhaid choimeádaíochta an Rannáin. Rinneadh freastal ar 16 socrúchán Idirbhliana agus ar bheirt intéirneach a bhí ina mic léinn Seandálaíochta san ollscoil, mar aon le micléinn MA a bhí i mbun Staidéar Músaem i gColáiste na hOllscoile, Corcaigh.

Bhí baint ag foireann an rannáin le roinnt tionscadal, ina measc, Tionscadal Taighde ar Choirp Phortaigh. D'éascaigh agus d'oibrigh baill foirne ar roinnt tionscadal taighde éagsúla, ina measc, staidéar ildisciplíneach ar im portaigh agus rinneadh anailís ar iarmhar orgánach a fuarthas ar earraí criadóireachta de chuid na Cré-umhaoise. Lean baill foirne ar aghaidh ag cuidiú le taighde ar ár mbailiúcháin eitneagrafaíochta i gcomhair fhoilseacháin de chuid AMÉ, a chuirfear amach go luath. Cuireadh samplaí de thaisí daonna, d'adhmaid agus d'im portaigh a fuarthas le déanaí ar aghaidh i gcomhair dátú radacarbóin.

Rinne baill foirne ionadaíocht d'AMÉ ar chomhlachtaí seachtracha mar a leanas: Comhairle an Chláir Fionnachtana; Buanchoiste Seandálaíochta Acadamh Ríoga na hÉireann; Coiste Idirchaidrimh Seandálaíochta Bhord na Móna; Grúpa Idirchaidrimh na Músaem Ainmnithe; Grúpa Comhairleach maidir le hAthrú Aeráide

de chuid na Roinne Cultúir, Oidhreachta agus Gaeltachta; Ceardlanna Oidhreachta na hÉireann 2030. Rinne an fhoireann idirchaidreamh leis na seirbhísí Stáit agus leis an nGarda Síochána maidir le raon saincheisteanna, a bhaineann le hoidhreachta iniompartha a chosaint. Rinne baill foirne ionadaíocht don Rannán ar choistí polasaí mar chuid de phróiseas creidiúnaithe AÉ i leith Chláir um Chaighdeán Músaem in Éirinn (MSPI). D'fhreastail baill foirne ar go leor cúrsaí oiliúna agus d'oibrigh siad ar an goiste Sláinte agus Sábháilteachta, ghlac siad páirt i go leor tionscadal de chuid AMÉ, ina measc, an Tionscadal Rannpháirtíochta (Project Engage) agus an Tionscadal Bainistíochta Taifead.

Rannpháirtíocht leis an bPobal

Reachtáladh sainthuais agus tugadh léachtaí agus cainteanna do raon leathan comhlachtaí áitiúla agus náisiúnta ar thopaicí seandálaíochta agus músaemeolaíochta laistigh d'Ard-Mhúsaem na hÉireann agus ar fud na tíre. Ghlac an fhoireann páirt i roinnt clár teilifíse agus raidió agus thug siad léachtaí do mhicléinn fochéime agus iarchéime i gColáiste na hOllscoile, Corcaigh, An Coláiste Ollscoile, Baile Átha Cliath agus Ollscoil na hÉireann, Gaillimh.

Rinne an fhoireann ionadaíocht ar RSIÉ (IAD) ag na comhdhálacha agus na himeachtaí poiblí seo a leanas: Comhdháil Bhliantúil Institiúid Seandálaithe na hÉireann i gCorcaigh; Príomh-óráid ag Comhdháil Bhliantúil Ráth Cruachan; cuireadh páipéir i láthair ag: an Líonra Taighde um Chorp Portaigh i Músaem na Breataine; Fóram Oidhreachta Ghleann Dá Loch; Comhdháil 2019 an Aontais Idirnáisiúnta um Thaighde Ceathartha (INQUA); Féile Eolaíochta Lár Tíre; Rinneadh Ionadaíocht ar AMÉ ag Comhdháil Clay Pipes, Droichead Átha; Seimineár FOODCULT, Coláiste na Tríonóide; Seimineár ar Phróitéamaíocht sa Seandálaíocht, An Coláiste Ollscoile, Baile Átha Cliath; Thug an fhoireann trí léacht ar leith mar chuid de shraith léachtaí Mhúsaem Chontae Dhún na nGall; Thug an fhoireann ceithre chaint phoiblí ar leith mar chuid de chlár Chlub Cultúir an rannáin oideachais agus for-rochtana in AMÉ. Rinne an fhoireann ionadaíocht freisin ar AMÉ ag an gComórtas Náisiúnta Treabhdóireachta i gContae Cheatharlach.

.....
An Garrán Bui, Áth Dara,
ceann tua á bhronnadh
ar AMÉ, © Julien Behal
Photography

SAOL NA TUAITHE IN ÉIRINN

Déanann Rannán Shaol na Tuaithe Ard-Mhúsaem na hÉireann bainistiú ar an mbailiúchán náisiúnta de réada a léiríonn saol traidisiúnta na hÉireann, ag tuiscint go n-athraíonn traidisiúin agus go dtagann forás orthu. Bíonn an Rannán ag obair le pobail agus ag iniúchadh téamaí maidir le bailiú comhaimseartha. Tá an Rannán lonnaithe in Ard-Mhúsaem na hÉireann - Saol na Tuaithe, Páirc Thurlaigh, Caisleán an Bharraigh, Co. Mhaigh Eo.

I mí Eanáir, d'fhill Clodagh Doyle, Coimeádaí Cúnta, ar an obair tar éis a bheith as láthair de bharr méala in 2018. Bhí Tony Candon ina Bhainisteoir Coimeádaíthe ar an Rannán - Saol Tuaithe na hÉireann, ó 2007 agus níor ceapadh aon duine sa phost seo nuair a d'éirigh sé as i mí an Mheithimh. D'fhan an folúntas seo gan líonadh an chuid eile den bhliain. Rinne an Ceannasaí Caomhnaithe, an Dr Karena Morten, bainistíocht i bpáirt ar an láithreán agus thuiriscigh an Rannán don Cheannasaí Bailiúcháin agus Foghlama, an Dr Audrey Whitty.

Taispeántais

Lean Saol na Tuaithe – AMÉ lena chomhpháirtíocht le hOllscoil Kingston, i Londain ar thionscadal taighde a dhírigh ar mhná agus ar leictriú na tuaithe in Éirinn le linn na 1950idí agus 1960idí. Sheol iar-Uachtarán na hÉireann Mary Robinson Cumhacht na Cistine: taithí na mban ar leictriú tuaithe, go hoifigiúil. D'oibrigh an Dr Sorcha O'Brien, an taighdeoir/ coimeádaí seachtrach le Noel Campbell, Coimeádaí Cúnta, Rannán Shaol na Tuaithe in Éirinn, ag ullmhú an taispeántais agus clár iomlán na n-imeachtaí poiblí.

Iar-Uachtarán na hÉireann Máire Mhic Róibín ag seoladh oifigiúil *Kilchen*
Power: women's experience of rural electrification

Sa taispeántas sealadach in AMÉ, *The Enemy Within: the Spanish Flu in Ireland 1918-1919*, rinneadh comóradh céad bliain ar an tionchar ollmhór a bhí ag Fliú na Spáinneach ar shochaí na hÉireann. Rinne Saol na Tuaithe in AMÉ iniúchadh ar chógais agus leigheasanna traidisiúnta a d'úsáid daoine chun dul i ngleic leis an tinneas tubaisteach. Tá an taispeántas bunaithe ar bhailiúchán de chuid Ard-Mhúsaem na hÉireann féin.

Ba thaispeántas sealadach a bhí in *Aistear an Lucht Siúil/Mincéir Mislí* inar léiríodh cultúr, traidisiúin agus ceardaíocht an lucht siúil. Is í Rosa Meehan an coimeádaí a d'oibrigh ar an taispeántas i gcomhpháirt le Líonra Sláinte Lucht Siúil Réigiúnach an Iarthair (bail den Lucht Siúil ó Mhaigh Eo, Ros Comáin agus Gaillimh). Sheol Uachtarána hÉireann, Micheál D. Ó hUiginn an taispeántas in 2018 agus bhí sé ar taispeántas go dtí Mí Iúil 2019.

Is saothar ealaíne é *On Sight - MMRAM Pavillion/ Mother's Lament* a chuirtear ar taispeántas gach bliain ar láthair Pháirc Thurlaigh. Ba í Niamh McCann a bhí i mbun an tionscadail in 2019 agus léiríonn agus spreagann a saothar fiosracht faoi thraidisiúin agus ceirdeanna a mbíonn tionchar acu ar an gceangal atá idir an t-am atá caite agus an saol i láthair na huair.

I mí an Mheithimh 2019, mar chuid de thaispeántas níos mó i nDún Uí Choileáin, rinne Rosa Meehan maoirseacht ar shuiteáil agus ócáid darb ainm *Réabhlóid an Tuar Ceatha* tionscadal Staire ó Bhéal LADTI + - in Ard-Mhúsaem na hÉireann - Saol na Tuaithe.

Chomh maith leis na taispeántais a bhíonn ar siúl i nGailearaithe an Mhúsaem, cuidíonn Saol na Tuaithe – AMÉ le daoine eile chun taispeántais a chur ar siúl i nGailearái an Chlóis. Bíonn baint ag na taispeántais seo le téama ginearálta 'Saol Na Tuaithe' – AMÉ.

Réada a Fuarthas

Ceannaíodh an cnuasach seo de thrí Phod insinte, i 2019 ón déantóir ciseán, Joe Hogan. Tá siad déanta as slata saileach, adhmaid agus clocha. Rinneadh iad in 2018 don taispeántas Portfóilió le Comhairle Dearaidh agus Cheardaíochta na hÉireann.

Fuarthas 28 réad nua i rith na bliana agus cláraíodh 273 réad a fuarthas de bharr phróiseas ollmhaithiúnais. Nithe eile a cuireadh le Bailiúchán Shaol Tuaithe na hÉireann;

- Dhá chathaoir as Contae Aontroma, den chineál trí chosach le cúl díreach.
- Bratach de chuid Chonradh na Talún ó Chluain Tuaiscirt in Oirthear na Gaillimhe.
- Coiléar agus srathair asail .
- Bhí cáil ar Bhranda an Chaisleain san Aonach mar gheall ar a n-earraí cócaireachta, déanta as alúmanaim, ach rinne siad bréagáin don Nollaig freisin. Fuarthas Pram bábóige déanta as miotal a bhaineann le Síol Éalaigh, Co. Chill Mhantáin.
- Cairdeagan Árann a cniotáladh sna 1970idí ar Oileán Chliara.
- Fuarthas 150 réad a raibh baint acu le héadach agus bróga ó Ghráig na Manach, Co. Chill Chainnigh.
- Roinnt gúnaí a bhain le damhsa Gaelach.
- Deonaíodh leabhar cuntas mná fuála (1920idí), leabhar coigiltis O.P. agus ciseán caolaigh uibheacha.
- Dheonaigh iar-Choimeádaí Shaol Tíre na hÉireann John O'Sullivan sleamhnáin 35mm. Bhain siad seo lena chuid ama ag obair sa rannán agus le hobair allamuigh agus tá siad seo scanta anois.

Comhoibriú agus For-Rochtain

Ghlac an Fhoireann páirt i gcainteanna a thabhairt agus i ngníomhaíochtaí oideachasúla eile sna gailearaithe, agus rinneadh freastal ar imeachtaí for-rochtain do ghrúpaí pobail agus grúpaí staire áitiúla mar aon le comhdhálacha. Bhí an fhoireann páirteach i bhforbairt chlár an Mhúsaeim, go háirithe clár a bhaineann le taispeántais shealadacha.

Taighde agus Rannpháirtíocht

D'eagraigh Rosa Meehan comhdháil *Is duine den Lucht Siúil mé: Ár Stair agus ár n-Oidhreacht*, ag cur leis an tionscadal taispeántais *Aistear an Lucht Siúil*, a thugann léargas ar chultúr an Lucht Siúil. Ba í an Seanadóir Collette Kelleher, a bhí ina cathaoirleach ar an ócáid agus bhí siad seo a leanas ar an bpainéal, Brigid Carmody, Hugh Friel, Michael McDonagh, Mary Collins agus Oein De Bhairduin. Rinneadh cur síos ar chultúr traidisiúnta agus comhaimseartha agus tionscnaimh phobail an Lucht Siúil. Bhí alt a bhain leis an ócáid seo san iris Traveller's Voice.

Thug baill foirme cuairt ar an gCartlann Náisiúnta um Bhailiú Béaloideas sa Choláiste Ollscoile, Baile Átha Cliath d'fhonn cur le heolas an Rannáin faoin gceangal atá idir an dá bhailiúchán.

St Fagan's, Caerdydd, An Bhreatain Bheag.

I mí na Samhna 2019, thug Rannán Shaol na Tuaithe

cuairt ar Sain Ffagáin, (St. Fagan's), Músaem Náisiúnta na Breataine Bige.

Ba chomhshaothar idir an fhoireann agus Músaem Dhaonpháirc Shligigh, Ambasáid na Polainne agus teaghlach Mag Uibhir a bhí sa taispeántas painéal-bhunaithe a cruthaíodh ar shaol agus ar shaothar an bhailitheora agus an scríbhneora béaloidis, Séamus Mag Uidhir as Dumha Thuama, Iorras, Maigh Eo (1902-1969) agus Cumann Titanic Eadargúil.

Cuireadh tús le taighde ar an taispeántas atá beartaithe ar bháid thraidisiúnta chósta thiar na hÉireann.

Cuireadh tús le taighde ar thaispeántas chathaoireacha Thuama/Shligigh atá beartaithe do 2021 agus freisin, bunaíodh Grúpa Comhairleach ar Thaispeántais. Cuireadh taighde agus faisnéis ar fáil do Choiste Idimnáisiúnta na Séadchomharthaí agus na Láithreacha (ICOMOS) don alt 'Scéalta Eile: Oidhreacht Chultúrtha agus an tSochaí - Imircigh Ban: taispeántas um Thaihtí Comhchoiteann'.

D'fhreastail baill foirme ar an léiriúchán/suiteán amharclainne *Arán & Im* le Manchán Magan ina ndearna sé iniúchadh ar thraidisiúin na hÉireann maidir le hárán agus im agus rinne Noel Campbell cúrsa seoltóireachta de chuid húicéir na Gaillimhe ag an gCladach i nGaillimh.

Fiosrúcháin

Dhéileáil an fhoireann le go leor fiosruithe ón bpobal, ó mhic léinn, ón lucht acadúil, agus ó institiúidí eile faoi bhailiúchán Shaol na Tuaithe i rith na bliana. Léiríonn anailís ar na ceisteanna a fuarthas gnéithe de raon tíreolaíoch na bhfiosruithe sin. Cuirtear a lán ceisteanna i gcónaí faoi chniotáil Árann agus faoi ábhar a bhaineann le nósanna agus féilte.

.....
Cnuasach de Phod
Insinte a ceannaíodh
ón Déantóir ciseán,
Joe Hogan

STAIR AN DÚLRA

Tugann an Rannán seo aire do bhailiúcháin AMÉ i ndisciplíní na zó-eolaíochta agus na geolaíochta, a bhfuil tuairim is dhá mhilliún eiseamal iontu.

Bíonn an-tóir i gcónaí ag an bpobal ar Mhúsaem Stair an Dúlra – AMÉ, agus tháinig níos mó ná 388,000 ar cuairt chuige in 2019. Ba í seo an bhliain ba rathúla dár taifeadadh riamh agus ardú seasta tagtha ar líon na gcuariteoirí le deich mbliana anuas. Tháinig a dhá oiread de mhéadú ar líon na gcuariteanna bliantúla le linn na tréimhse sin.

D'oibrigh Ard-Mhúsaem na hÉireann leis an Roinn Cultúir, Oidhreachta & Gaeltachta agus le hOifig na nOibreacha Poiblí chun Measúnú Straitéiseach a ullmhú faoin gCód Caiteachais Phoiblí. Cheadaigh an tAire é seo agus réitíonn sé an bealach le haghaidh athchóiriú iomlán a dhéanamh ar an bhfoirgneamh seo, a tógadh in 1856. Sa chéad chéim de seo, déanfaidh Oifig na nOibreacha Poiblí oibreacha athchóirithe ar an díon. Táthar ag súil ansin go leanfaidh an plean athchóirithe iomlán don fhoirgneamh mar a cheadaítear faoi Thionscadal Éireann 2040. Bhí an fhoireann cothabhála gnóthach ag deisiú sceitheadh uisce sa díon agus rinne OOP sárobair dheisiúcháin, rud a chabhraigh go mór sa chás seo.

Taispeántais

Cé nach bhfuil aon spás faoi láthair i gcomhair taispeántais shealadacha in Ard-Mhúsaem na hÉireann -Stair an Dúlra, leanadh den taispeántas *Jurassic Skies, When dinosaurs took to the air* a chur ar taispeánt in Ard-Mhúsaem na hÉireann - Na hEalaíona Maisiúla agus Stair go dtí mí Mheán Fómhair. Bhí saothar taighde anseo a rinne ár bpáirtithe Amgueddfa Cymru-Músaem Náisiúnta na Breataine Bige maidir leis na héin ba luaithe a bhí ann, agus cuireadh iontaisí d'ár reiptílí féin, a raibh cumas eitilte acu, ar taispeánt chomh maith. Coimisiúnaíodh samhail den luath-éan *Archaeopteryx* don taispeántas.

Tógadh suiteán nua ar urlár na talún sa mhúsaem. Feidhmíonn Caibinéad na nÍontas mar thaispeántas idirghníomhach, ach tá áiseanna tacaíochta ann freisin ionas go mbeidh an fhoireann oideachais ábalta cainteanna, ceardlanna agus seisiúin láimhseála a reáchtáil don phobal. Eagraíodh taispeántas beag agus gníomhaíochtaí do Bhliain Idirnáisiúnta an Bhradáin.

Chabhraigh tacaíocht na n-oibríthe deonacha go mór leis an raon tionscadal ar tugadh fúthu agus chuidigh siad go mór le hathlonnú na mbailiúchán geolaíochta ach go háirithe. Bhí ról lárnach acu freisin i mbainistiú chartlann Íontaobhas Oidhreachta Mhianadóireachta na hÉireann, nach bhfuil ag trádáil a thuilleadh. D'ullmhaigh an fhoireann suíomh Gréasáin oidhreachta, áit ar cuireadh ábhar bliain is fiche de thaighde agus d'fhoilsiúcháin ar líne, chun freastal ar lucht féachana nua.

Tabhartais agus Réada a Fuarthas

Thug an t-ealaíontóir Shevaun Doherty bunphictiúr de bhumbóg, agus ba í sin an íomhá a úsáideadh chun Plean Uile-Éireann um Pailneoirí a chur chun cinn. Déanann sí taighde ar a portráidí mionsonraithe d'ainmhithe le cúnaimh na foirne agus baineann sí úsáid as eiseamail ó na bailiúcháin chun mionsonraí a léiriú. Bheadh eolas ag daoine ar a cuid oibre ó na stampaí poist a dhear sí. Thug ceathrar ealaíontóirí eile cuairt ar na bailiúcháin freisin do thionscadal arna mhaoiniú ag an gComhairle Ealaíon, (*Fiosrúchán Práinmeach*) ina scrúdaítear gnéithe éagsúla den bhithéagsúlacht tríd an ealaín. Séideadh éan Meiriceánach trasna an Atlantaigh le linn stoirme agus cuireadh an Bonnán Beag seo a aimsíodh i gContae Chiarraí, leis na bailiúcháin. Thug taighdeoirí roinnt eiseamal feithidí, nach raibh aon eolas orthu roimhe seo in Éirinn, don mhúsaem, agus cuireadh speiceas nua de

chiaróg le liosta na hÉireann bunaithe ar eiseamail a aimsíodh sa mhúsaem ach nár tugadh faoi deara roimhe seo. D'aithin speisialtóirí tacsanomaíocha roinnt eiseamal de chineál nua sa bhailiúchán feithideolaíochta, ina measc, speiceas féileacán ó cheantar na Meánmhara agus ar thagair W. F. Kirby dó ar dtús – ba é Kirby an chéad choimeádaí feithideolaíochta a bhí sa Mhúsaem. Cuireadh nathair mhór a aimsíodh i Sléibhte Chill Mhantáin leis na bailiúcháin.

I measc roinnt ceannachán, bhí dreigítí, mianraí agus coprailít hiéana. Tugadh dhá bhailiúchán mhóra de sheoda (gheamanna) agus de threalamh geameolaíochta don mhúsaem. Aistríodh bailiúchán suntasach d'eiseamal fianna móra na mbeann ó Mhúsaem Poiblí Chorcaí.

Taighde agus Comhoibriú

Chomh maith lena bhfoilseacháin eolaíochta a chur i gcrích, chuidigh an triúr ball foirne eolaíochta le foilsíú agus bainistíocht na n-irisí Geoheritage, *The Geological Curator*, *Irish Journal of Earth Sciences*, *Irish Naturalists' Journal* agus *Journal of Natural Science Collections*. Rinne an fhoireann bainistíocht ar shuíomh gréasáin Irish Naturalists' Journal, agus ar leabharlann Chumann Uaimheadóireachta na hÉireann freisin.

Thug baill foirne roinnt cainteanna poiblí, eagraíodh turais do choláistí tríú leibhéal agus do ghrúpaí sainleasa, agus chuidigh siad le heagraíochtaí, ina measc, Grúpa na gCoimeádaithe Geolaíoch (Geological Curators' Group), Cumann Bhailiúcháin na nEolaíochtaí Nádúrtha, (Natural Sciences Collections Association), Líonra Chearnóg Mhuirfean, an tIonad Náisiúnta le Sonraí Bithéagsúlachta agus Clár Oidhreachta agus Pleanála Shuirbhéireacht Gheolaíochta na hÉireann. Bhí ról acu freisin sa mhórchomhdháil idirnáisiúnta ar an oighearaois, inar tháinig 2,500 toscaire go Baile Átha Cliath, le haghaidh INQUA 2019. D'fháiltigh an

músaem freisin roimh chriú scannánaíochta Aonad Stair an Dúlra de chuid an BBC agus iad i mbun scannánaíochta ar shraith teilifíse *Secrets of Skin*. Ba é ár gcoimeádaí an comhairleoir eolaíochta a bhí acu.

Thosaigh coimeádaí nua feithideolaíochta i mí Feabhra, agus anois tá ceathrar d'fhoireann i Rannán Stair an Dúlra. Aistríodh a lán bailiúchán d'fhoilseacháin eolaíochta chuig Ionad Acmhainní na mBailiúcháin. Leanadh ag aistriú bailiúcháin ó fhoirgnimh eile go dtí an lárionad i Sord.

CAOMHNÚ

Tá an Rannán Caomhnaithe freagrach as cúram coisctheach, leasúcháin agus imscrúdaitheach na mBailiúcháin in Ard-Mhúsaem na hÉireann.

Caomhnú Coisctheach

Cuireadh dlús le monatóireacht agus cothabháil ar thimpeallacht an Mhúsaem agus le Srianadh Comhtháite Lotnaidí (IPM) in 2019. Rinneadh sraith suirbhéanna agus tuarascálacha ar láithreáin chun na príomhfhadhbanna maidir le Caomhnú Coisctheach a aithint agus ullmhaíodh ‘plean gníomhaíochta’ do gach láthair. Chonacthas lochtanna sa chóras MEACO (taifeadann sé seo teocht agus bogthaise choibhneasta) agus rinneadh suirbhé measúnaithe ar chumraíocht an chórais. Thug an rannán caomhnaithe aghaidh freisin ar shaincheisteanna rialaithe timpeallachta (córas cothabhála foirgneamh) i ngailearaithe taispeántas agus cuireadh coigeartuithe i bhfeidhm le haghaidh na dtaispeántas seanbhunaithe agus na dtaispeántas nua.

Rinneadh iniúchadh go rialta ar réada a bhí ar taispeáint nó sna stóir, earraí a fuarthas le déanaí, bailiúcháin a tháinig isteach agus bailiúcháin a bhí á mbogadh chuig áiteanna eile ar an láithreán céanna agus rinneadh réada a raibh amhras go raibh siad inmhiolaithe a chur ar coraintín nó a reo, mar is cuí, chun iad a shlánú. Rinneadh freastal freisin ar iarratais ar reothriomú réada ó ghníomhaireachtaí seachtracha. Leanadh le huasghrádú agus cothabháil na mbailiúcháin agus rinneadh bailiúcháin a uasghrádú agus a phacáil chun iad a ullmhú le haistriú. Rinneadh cothabháil ar bhonn rialta ar bhailiúcháin ó thimpeallachtaí speisialta, ar nós, réada seandálaíochta mara. Rinneadh seiceálacha rialta ar iarsmaí daonna chomh maith.

Lean an mhaoirseacht ar sheirbhís agus chothabháil trealaimh agus rinneadh deisiúcháin agus páirteanna nua a fheistiú ar bhonn rialta. Rinne tuilte roinnt damáiste do na foirgnimh agus do na bailiúcháin le linn 2019. Chuidigh an fhoireann caomhnaithe le hoibreacha éigeandála tar éis d’uisce a sceith ón díon nó ó dhraenacha damáiste uisce a dhéanamh. Mar gheall ar an damáiste seo bhí gá le hobair chaomhnaithe a dhéanamh ar roinnt réada agus cartlann ina dhiaidh sin. De bharr na bhfadhbanna seo a bhain le damáiste uisce, bhí próiseas tarrthála agus cliómúcháin de dhíth i gcomhair na bhfoirgnimh, a ndearna tuilte damáiste dóibh.

Caomhnú Leasúcháin

Rinneadh obair den chineál seo ar réada a bhí le cur ar taispeáint agus le tabhairt ar iasacht, nithe a bhí le stóráil nó le foilsiú agus nithe a raibh taighde le déanamh orthu chomh maith le bearta garchabhrach d’ábhar úr-thochailte. Tugadh faoi chóireálacha breise ar rudaí ó na bailiúcháin eitneagrafacha i gcomhair ghrianghrafadóireacht foilsiúcháin agus freisin chun iad a stóráil ar bhealach ní ba shábháilte. Rinneadh cóireáil chaomhnaithe ar chófra mór agus 11 iomróir i gcanú. Tar éis grianghraf a ghlacadh de, rinneadh an réad seo a phacáil agus a chur ar ais ina stór i gcráta stórála saincheaptha - ag cinntiú go mbeadh sé coinnithe slán, seasmhach agus sábháilte.

B’obair chaomhnaithe do thaispeántais agus d’iasachtaí is mó a rinneadh, ar nós, bailiúcháin a ullmhú don taispeántas *Cumbacht na Cistine: Taitbhí na mban ar leictriú tuaithe* in AMÉ – Saol na Tuaithe. Leanadh le caomhnú an bhailiúcháin de chuid Sheaniarsmaí na hÉireann, críochnaíodh an obair ar mhacasamhail de Bhróiste Lochlannach Fhionnghlaise; rinneadh clog Chnoc an Teampaill a chaomhnú agus a athchóiriú do thaispeántas *Ghleann Dá Loch* in 2020; rinneadh cóireáil agus athchóiriú ar chloigeann Daonna, d’Eaglais Naomh Muire (Músaem Mhíle na Meánaoise), Cill Chainnigh. Caomhnaíodh babhla adhmaid

Samhail eitneagrafach de chanú le 11 iomróir ann – curtha i dtoll a cheile i gcráta stórála saincheaptha, feistithe le painéal tosaigh

agus crúiscín ceirmeach a tugadh ar iasacht do thaispeántas *Dublinia* agus bord beag adhmaid ón gCré-umhaois, pionna cruite, trinsiúr adhmaid, meadar agus teirminéal adhmaid a tugadh ar iasacht do Mhúsaem Cathrach na Gaillimhe don taispeántas *Éire Ghaelach*. Glanadh leithreas, déanta as airgead, sular glacadh grianghraf de agus cuireadh ar taispeántas é níos déanaí i CB; caomhnaíodh spinéad Ferdinand Weber le tabhairt ar iasacht do Chaisleán Bhaile Átha Cliath mar aon le troscán a bhféadfadh sé go mbeifí á thabhairt ar iasacht do Theach Newman agus rinneadh réamh-mheasúnú agus cóireáil chaomhnaithe ar Chaibinéad Hicks.

Críochnaíodh obair chaomhnaithe ar scáileán bloc phéinteáilte Eileen Gray mar ullmhúchán i gcomhair iasachta in 2020. Bhí caomhnú leasúcháin ag teastáil ó chána laiceairaithe ón taispeántas, *What's in Store*, agus caomhnaíodh roinnt rudaí do Mhúsaem Réabhlóid Mheiriceá, Philadelphia, ina measc, dhá bhonn agus suaitheantas. I measc na nithe a caomhnaíodh i gcomhair taispeántas *Chogáí na hÉireann*, rinneadh cóireáil ar gheimhle, boinn eochracha de chuid Valera, boinn, piostail de chuid Rigby as Baile Átha Cliath, gunnáin agus raidhfíil agus sciath naoscáire de chuid an IRA; bonn díletheilgthe; plaic chomórtha Kevin Barry; Scrín agus paidrín iniompartha Mhichíl Uí Choileáin; meaisínghunna maxim ó 1917; paidrín Ruairí Uí Chonchubhair; babhla ó Óstán Hamman. Ina theannta sin, d'oibrigh caomhnóirí seachtracha ar earraí páipéir, teicstíle agus ceirmeacha i gcomhair an taispeántais seo.

Leanadh den chaomhnú ar Scrín Loch Cinnéile agus ar WOAM (Ábhar Seandálaíochta Orgánach Faoi Uisce), rinneadh roinnt oibre ar earraí beaga a fuarthas san Fhadán Mór; rinneadh reothriomú ar im portaigh agus a gcoimeádán agus rinneadh obair ar bhailiúcháin de nithe a bhí réamhchóireáilte le PEG (Gliocól Polaitiléin). Díríodh obair Chaomhnaithe MAM - (Ábhar Seandálaíochta Mara) go heisiach ar choinceitíú a bhaint agus díshalannú a dhéanamh ar roth ó raic *La Juliana*, de chuid an Armada, ón mbliain 1588. Tá bailiúchán suntasach de thuanna cloiche le cos adhmaid, a d'aimsigh an tAonad Seandálaíochta Faoi Uisce (UWU) de chuid Sheirbhís na Séadchomharthaí Náisiúnta (NMS) lonnaithe anois sa rannán Caomhnaithe.

Tionscadail

Réitigh an fhoireann an bealach agus thacaigh siad le hobair choimeádaithe agus foirne bailiúcháin eile agus ghlac siad páirt ghníomhach in obair phleanála agus scópála thionscadail scinceála Stair an Dúlra 2020. Chomhoibrigh an rannán caomhnaithe le rannáin choimeádaithe nuair a bhíodhas ag réiteach agus ag cur i bhfeidhm an tionscadail soilsithe LED.

Bhí baint ag an bhfoireann le tuairiscí maidir le saoráidí i gcomhair iasachtaí isteach agus amach a chur i gcrích agus a cheadú, agus thug siad cuairteanna ar láithreáin ar ionaid iasachta ionchasacha. Thuairiscigh an fhoireann ar an mbail a bhí ar roinnt réad, rinne siad cúram do phacáil bailiúcháin a bhí le haistriú, chomhoibrigh siad go dlúth le lucht ullmhúcháin taispeántas, ghníomhaigh siad mar chúiréirí nuair a bhíodhas ag aistriú réada, agus bhí baint dhíreach acu le suiteáil agus díshuiteáil taispeántas agus iasachtaí. I measc na n-iasachtaí seo, bhí Más an Ard-Seansailéara, a tugadh ar iasacht do Theach an Ard-Mhéara agus spinéad a tugadh ar iasacht do Chaisleán Bhaile Átha Cliath. Rinneadh díshuiteáil ar iasacht a bhí i dtaispeántas an *Chuntaois Markievicz* agus aistríodh ar ais é chuig AMÉ. Tugadh taise de 81 mona óir ó Charraig na Siúire ar iasacht do Mhúsaem Contae Thiobraid Árann. Tugadh a lán ábhar seandálaíochta ar iasacht, ina measc *Táisce Thulaigh Dhónaill*, a tugadh ar iasacht do Mhúsaem Contae Dhún na nGall. Tugadh luanla óir ar iasacht d'Áras Nua Ealaíne na hÉireann. Lena réiteach le tabhairt arais chuig AMÉ, ullmhaíodh agus pacáladh iasacht shubstaintiúil a bhí i dTeach Avondale le tréimhse fhada.

Go hidirnáisiúnta, tugadh iasacht ar ais do na Bailiúcháin Ríoga, rinneadh athbhreithniú agus ath-shuiteáil ar iasacht i Músaem Captain Cook, i Whitby. Tugadh ábhar eitneagrafach a bhí ar iasacht ag taispeántas *Oceania* ar ais ó Pháras. Ullmhaíodh iasachtaí móra do Mhúsaem Réabhlóid Mheiriceá, i Philadelphia, rinneadh iasacht d'Ábhar Lochlannach a aistriú agus a shuiteáil i Friesland. Rinneadh go leor oibreacha caomhnaithe in 2019, ina measc, ullmhúchán d'iasacht a bheidh á thabhairt don Bard Centre i Nua Eabhrac i mí Feabhra 2020. D'fhostaigh an rannán Caomhnaithe an saineolaí, Dr Brenda Keneghan, Eolaí Caomhnaithe Plaistigh sa V&A chun measúnú a dhéanamh ar an mbail a

bhí ar scáileán Ceallalóide de chuid Eileen Gray. Tá an scáileán seo an-mhór agus soloite agus bhíothas ag iarraidh a fháil amach an raibh sé oiriúnach le tabhairt ar iasacht.

Patrick Boyle, Caomhnóir Trosán, AMÉ agus an Dr Brenda Keneghan – Eolaí Caomhnaithe Plaistigh i Músaem V&A

Bhain an obair allamuigh go príomha le hiniúchadh nó aighabháil ábhar seandálaíochta. Rinneadh go leor iniúchtaí ar fud na tíre agus rinneadh measúnuithe ar bhailiúcháin Seandálaíochta a bhí beartaithe a thaisceadh i stórais AMÉ. Rinne an rannán Caomhnaithe measúnuithe maidir leis an mbail a bhí ar ábhair, go háirithe, in 2019 an bailiúchán mór ábhar ó Chógaslann HCR.

Rinneadh imscrúdú agus anailís eolaíoch ar na bailiúcháin i rith na bliana. Baineadh úsáid as XRF chun scrúdú a dhéanamh ar réada nua a fuarthas. Rinneadh suirbhéanna XRF agus taighde ar dhéantáin, ina measc, ábhar seandálaíochta Dhroim Meánach, Drumasheer agus Taisce Dhamhrois, píosaí de leicne ón Meánaois agus roinnt Seaniarsmaí, ina measc Bachall na Corchoille, sular cuireadh ar taispeáint é i nGailearaí na Lochlannach. Thug an rannán cúnaimh agus tacaíocht d'earnálacha seandálaíochta agus caomhnaithe na hÉireann trí anailís x-ghathaithe a dhéanamh. Rinne an rannán

Caomhnaithe sampláil ar dhéantáin, ar leathar agus im portaigh le haghaidh anailíse, rinneadh dátú C14; agus speiceas adhmaid a aithint agus éascaíodh scrúdúchán agus sampláil ar iarsmaí daonna.

Taighde agus Rannpháirtíocht

D'eagraigh an Rannán Caomhnaithe turas ar na Saotharlanna Stáit chun scrúdú a dhéanamh ar ionstraimíochta eolaíoch a dhéanfaí a úsáid i dtionscadail taighde caomhnaithe AMÉ agus pléadh teicnící anailíseacha agus a bhfeidhm i dtionscadail Oidhreachta Cultúrtha. Neartaigh an Rannán Caomhnaithe a chomhpháirtíocht leis an bhfoireann Taighde Caomhnaithe in Ollscoil Caerdydd.

Forbairt Ghairmiúil

Chuir an rannán modúl i láthair ar 'Thimpeallacht an Mhúsaem' do lucht na Céime Máistreachta i Staidéar Músaem in COC, agus cuireadh modúl ar 'Mheath agus Caomhnú Réad Seandálaíochta agus Iarsmalainne' i láthair do lucht na céime BSc sa Staidéar Seandálaíochta in IT Shligigh. Thug an fhoireann léachtaí, cainteanna poiblí agus sainthuais, ina measc, léacht ar scrín leabhair de chuid na hÉireann ag siompóisiam ildhisciplíneach ar "Cultais/Taisí In Éirinn sa Mheánaois"; tugadh léacht ar scrín Loch Cinnéile agus léacht do mhicléinn Stair na hEalaíne i gColáiste na Tríonóide ar obair mhiotail sa luath mheánaois; léacht ar mhacasamhail d'adharca srónbheannacha do chomhdháil NatSCA (Cumann na nEolaíochtaí Nádúrtha); Buntreoir maidir le Caomhnú Coisctheach agus léacht ar mhacasamhail Bhróiste Fhionnghlaise, i Sráid Chill Dara. Ina theannta sin, d'eagraigh an Rannán Caomhnaithe turais phoiblí timpeall an rannáin uair sa ráithe, mar aon le turas i rith Sheachtain na hOidhreachta, chomh maith le roinnt turas speisialaithe. D'óstáil An Rannán Caomhnaithe, mar aon le RSIÉ (IAD), seimineár ar thionscadal Loch Coirib.

D'fhreastail baill foirne ar réimse leathan imeachtaí oiliúna gairmiúla agus traenála eile, ina measc, *Guaiseacha i mBailiúcháin*, (Tionscadail Acadúla Idirnáisiúnta) a d'eagraigh Grúpa Oibre an Rannáin Caomhnaithe CNCI. Reáchtáladh ceardlann d'fhoireann uile an mhúsaem ar *Acmhainneacht Gnó, Leanúnachas agus Ullmbacht maidir le Tubaistí* agus d'oibrigh an fhoireann caomhnaithe leis an nGrúpa Oibre um Chúram Bailiúchán agus Beartas Caomhnaithe chun sraith beartas a dhreachtú.

CLÁRÚCHÁN

Díríonn Rannán Clárúcháin AMÉ ar chúram a dhéanamh do chaighdeán bhainistíochta na mbailiúcháin chun sláine na faisnéise i dtaobh bailiúcháin a chinntiú, trí thús áite a thabhairt do rialú láithreacha, lóistíocht bailiúcháin, iasachtaí, tacaíocht do thaispeántais, bainistíocht stóras, faisnéis a chur ar fáil do thaighdeoirí, turais ar chúl stáitse, digitiú ar réada agus ar chartlanna, na bailiúcháin tosaíochta a ullmhú go dtí leibhéal catalóige agus slacht ar bhonn rialta a chur ar an mbunachar sonraí a bhaineann leis na bailiúcháin éagsúla.

Críochnaíodh Céim 1 de Thionscadal Feidhmithe an Chórais Bainistíochta Taifead in 2019. Bhíodas trí bliana i mbun na hoibre seo. Teastaíonn córas bainistíochta taifead chun bainistíocht chomhsheasmhach éifeachtúil taifead a chinntiú le bheith ar fáil d'fhoireann uile AMÉ, chun deireadh a chur le riaráiste bainistíochta taifead. Mar thoradh ar an suirbhé seo cuireadh sraith moltaí, atá le cur i bhfeidhm, faoi bhráid fhoireann agus bhainistíocht AMÉ.

Lean an Cartlannaí ag soláthar seirbhísí don fhoireann agus do thaighdeoirí, agus próiseáladh 89 fiosrúcháin. Leanadh den obair ag ullmhú Chartlann an Stiúrthóra lena catalógú. Chinntigh an OOP go raibh iar-sheomra Chartlann na Stiúrthóirí, i nDún Uí Choileáin dódhíonach agus athchóiríodh é mar Ionad Taifead. Aistríodh Cartlann na Stiúrthóirí agus 100 cráta de thaifid a bhí i mBloc 18 chuig Lárionad na nAcmhainní Bailiúcháin (CRC) i Sord. Chríochnaigh na Cartlannaithe ar conradh an chatalóg do Chomhaid Fála na réad a bhaineann le Seachtain na Cásca agus Chartlann Stair an Dúlra. Críochnaíodh uasghrádú ar Chartlann Pháirc Thurlaigh agus aistríodh an bailiúcháin go dtí an spás nua seo. Leanadh le scanadh a dhéanamh ar bhunchomhaid litreacha AMÉ agus cruthaíodh 14,750 íomhá dhigiteach ar chaighdeán caomhnaithe.

Lean an Leabharlannaí ag soláthar seirbhíse d'fhoireann AMÉ ag gach ceann de na láithreacha, i measc na seirbhísí a cuireadh ar fáil, bhí orduithe leabhar, próiseáladh 78 sonrasc, 53 iasacht Idirleabharlainne, próiseáladh 165 fiosrúcháin a bhain le taighde, rinneadh athnuachan ar 490 síntiús/ballraíocht, cuireadh leabhair ar mhalairt seilfeanna agus rinneadh riaráistí a chatalógú. Lean an Leabharlannaí agus an Cláráitheoir ag pleanáil an

Cuireadh Céim 1 den tionscadal bainistíochta taifead i gcrích ionas nach mbeidh riaráistí cartlainne agus taifead ann sa toadhcháil

Leanadh le turais a bhí curtha in áirithe agus cuairteanna taighde san LAB (CRC) in 2019

Tionscadail um Leabhair Uathúla agus cuirfear tús leis an tionscadal nuair a bheidh maoiniú ar fáil len aghaidh.

Seoladh taispeántas Réabhlóid an Tuar Ceatha (Rainbow Revolution), an cosán agus cartlann na staire ó bhéal i mí an Mheithimh. Ba chomhshaothar a bhí anseo idir na rannáin Clárúcháin, TFC, Ealaín agus Tionscal, Saol na Tuaithe agus Oideachais. Chruthaigh rannán an chlarúcháin an ghné chartlainne digítí den taispeántas i gcomhar le príomh-shaineolaithe pobail LADTI+. Chuir na scáileáin tadhaill dhigiteacha atá lonnaithe i nDún Uí Choileáin agus i bPáirc Thurlaigh, gluaiseacht chearta LADTI+ na hÉireann os comhair an phobail. Bhí ábhar cartlainne ar na scáileáin ón Irish Queer Archive (Leabharlann Náisiúnta na hÉireann), Irish Trans Archive, Cartlann LADT Chorcaí, Cartlann RTÉ, agallaimh phearsanta ón ngníomhaí Edmund Lynch agus roinnt agallaimh bhunaidh a thaifead AMÉ, chomh maith le hábhar ó bhailiúcháin a fuarthas i gcartlanna príobháideacha. Thoiligh AMÉ 12 de na scáileáin dhigiteacha a thabhairt do Mhúsaeim na nÚdarás Áitiúil (LAM) chun go mbeifí ábalta iad a fheiceáil ar fud na tíre, mar aon leis an gceangal idir MÚÁ (LAM) agus AMÉ a neartú. Chomhordaigh an rannán clárúcháin cosán an tuar ceatha, cuireadh taispeántais a bhí curtha le chéile cheana féin i gcomhar leis an rannán um Ealaín agus Tionscal ar taispeántas agus chomhoibrigh siad leis an rannán Oideachais chun an siompóisiam ‘Out on Display’ a eagrú i mí Dheireadh Fómhair. Thug an Cláráitheoir sraith léachtaí faoi Réabhlóid an Tuar Ceatha in ollscoileanna agus in institiúidí cultúrtha éagsúla.

D’eascair roinnt tionscnaimh nua as an tionscadal seo mar:

- Tionscadal Cartlainne Beo LADTI+, cuireadh 12 agallamh - stair ó bhéal- i gcrích in 2019

Mary Shannon (ar chlé), coimeádaí Cuilt Cuimhneacháin SEIF na hÉireann – faoin Tionscadal Ainmneacha agus an Seanadóir David Norris (ar dheis): an chéad dá agalláí a ghlac páirt i dTionscadal Cartlainne Beo LADTI+ de chuid AMÉ

- Oiliúint d’fhoireann AMÉ chun go mbeadh tuiscint acu ar LADTI+
- Bhunaigh an Cláráitheoir Lónra Staire agus Cultúir LADTQIA+ (ar a dtugtar ‘Queer Culture Ireland’ anois), comharghrúpa de níos mó ná 100 saineolaí ar Chultúir LADTQIA+ ag comhoibriú chun léargas níos fearr a thabhairt ar stair LADTQIA+ in Éirinn.
- Chomhoibrigh an rannán Clárúcháin agus rannán an Oideachais le Gailearaí Náisiúnta na hÉireann agus le Príosún Chill Mhaighneann chun féile staire LADTI+ (Outing the Past) a eagrú i mí an Mhárta, 2020.

- Ghlac foireann AMÉ páirt sa bhféile Bród 2019 faoi Líonra Foirme LADTI + na Státseirbhíse agus Seirbhíse Poiblí. Bhí an Cláráitheoir ar an gcoiste a bhunaigh an líonra seo.
- Rinneadh an chéad athbhreithniú bliantúil ar Straitéis Náisiúnta Óige LADTI + na Roinne Leanaí agus Gnóthaí Óige in Ard-Mhúsaem na hÉireann - Na hEalaíona Maisiúla agus Stair

Chuir an rannán Clárúcháin sraith de dhreachtbheartais Doiciméadúcháin agus Faisnéise ar fáil, chomh maith le beartais neamhspleácha don Leabharlann agus don Chartlann. Tá siad seo riachtanach do réachtáil AMÉ, agus tá na beartais seo ina gcuid dhílis do phróiseas iontrála iomlán AMÉ um chreidiúnaithe CCMÉ (MSPI). Bhí baill foirme an rannáin clárúcháin ar gach ceann de na coistí a d'ullmhaigh na beartais seo, agus ar raon leathan coistí eile de chuid AMÉ agus ar choistí eile nach iad. Chuir baill foirme ón rannán clárúcháin cainteanna ar fáil freisin ag comhdhálacha, ollscoileanna agus institiúidí cultúrtha eile. Chuir siad oiliúint agus ceardlanna ar fáil agus d'fhreastail siad ar chursaí oiliúna ar raon ábhar.

Tugadh tús áite i mbliana do phlean teagmhasach LAB (CRC) a ullmhú, toisc go raibh baol ann go n-achtóidh an t-úinéir briseadh léasa. Buíochas le Dia, i mí Mheán Fómhair dhearbhaigh an t-úinéir go leanfadh an léas go dtí 2030. Ansin bhunaigh AMÉ an Tionscadal Réitigh Cóiríochta Bailiúcháin (CAST) chun breathnú ar réiteach fadtéarmach maidir le athshuíomh LAB (CRC).

In éineacht le pleanáil theagmhasach, leanadh le gach gné eile d'obair AMÉ, ina measc obair a bhaineann le bailiúcháin, saoráidí agus bainistíocht rochtana poiblí ag an LAB (CRC). Aistríodh seachtó seacht bailiúcháin, ina measc, tugadh ar ais iasacht troscáin Theach Avondale, fuarthas réada nua do rannáin Stair an Dúlra agus Ealaín agus Tionscal agus iarsmaí tochailte éagsúla do rannán Shean-Iarsmaí na hÉireann. D'fhreastail foireann LAB (CRC) ar chúig thaighdeoir déag i dtréimhse ochtó dó lá oibre agus chuir siad sé thuras déag LAB (CRC) ar fáil do raon leathan grúpaí. Cuireadh

seilfeanna suas i gcomhair na mbailiúcháin a bhí ag teacht isteach, chomh maith le patróil um chaomhnú coiscitheach.

Leanadh le mór-uasghrádú ar Chóras Bainistíochta Bailiúcháin Adlib, ag nascadh na gcatalóg Déantan agus Cartlainne. Lean foireann Doiciméadúcháin AMÉ ag cur oiliúna agus meantóireacht Adlib ar fáil do chomhghleacaithe ar fud na rannán éagsúil, rinneadh cothabháil ar Lámhleabhar um Nósanna imeachta maidir le Doiciméadúcháin agus cuireadh i bhfeidhm cinntí a rinne Grúpa Téarmaíochta AMÉ. D'oibrigh an rannán clárúcháin agus TFC le cheile ar an gcéad chéim den Tionscadal Bailiúcháin Ar Líne. Cruthaíodh an bonneagar riachtanach, faoi chúram TFC agus Bhainisteoir Tionscadail na mBailiúcháin Ar Líne.

Nuair a chríochnaigh an Tionscadail Fardail in 2017, lean foireann beag ag doiciméadú na mbailiúcháin uile in AMÉ. Díriodh ar a chinntiú go gcloífi le caighdeáin chuí, ar mhaithe le sláine na faisnéise maidir leis na bailiúcháin, mar aon le lóistíocht, stóráil agus cúram. D'aontaigh na Ceardchumainn agus an Bhainistíocht an Phlean Doiciméadúcháin a ghearradh siar, agus díriodh go hiomlán ar fhardal do chéim a dó. Tá an próiseas soláthair don tionscadal seo críochnaithe agus cuirfear tús leis go luath in 2020. Dhírigh Doiciméadú 'Saol Tuaithe na hÉireann' ar an Tionscadal a bhain le Seomra Pardúin (Amnesty) ina raibh réada a glacadh isteach ach nach raibh cláráithe go dtí sin, chomh maith le clár digiteach a chur i bhfeidhm, formáid do réada nua a réiteach agus plean a ullmhú chun an bailiúcháin troscáin a uasghrádú. Dhírigh Doiciméadú 'Stair an Dúlra' ar uasghrádú a dhéanamh in LAB (CRC) ar riaráiste a bhain le láithreacha, de réir mar a bhí bailiúcháin á n-aistriú isteach ann. Dhírigh Doiciméadú 'Seaniarsmaí na hÉireann' ar shonraí maidir le hearraí tochailte a réiteach mar is cuí, ag cloí le caighdeáin (CCMÉ) MSPI agus lena n-aistriú go dtí an rannóg rochtaine. Dhírigh Doiciméadúcháin 'Ealaín agus Tionscal' ar iasachtaí agus riaradh fiche iasacht nua. I mí na Samhna, d'éirigh an tOifigeach Doiciméadúcháin Ealaíne agus Tionscal as a phost.

OIDEACHAS

Caibinéad na nIontas –
Stair an Dúlra – AMÉ

In 2019 ghlac níos mó ná 173,473 duine páirt i gclár foghlama agus baineadh úsáid as seirbhísí oideachais ar fud cheithre láthair Ard-Mhúsaem na hÉireann. Ba dhaltáí scoile óga iad 104,016 díobh. D'eagraigh Rannán an Oideachais 1,256 imeacht agus gníomhaíocht agus tháinig 500 fiosrúchán sa tseachtain isteach ag éileamh turais agus seirbhísí eile.

Dhréachtaigh Rannán an Oideachais Polasaí agus Straitéis Foghlama agus Straitéis don Bhailiúchán Inláimhsithe.

Scaipeadh foilseachán a thug breac-chuntas ar bhuaicphointí chlár poiblí rannán an Oideachais, in éineacht le nuachtlitr do scoileanna. D'oibrigh rannán an oideachais i gcomhar le comhghleacaithe ag imeachtaí for-rochtana, ina measc, Taispeántas Eolaí Óg agus Teicneolaíochta BT, an Comórtas Treabhdóireachta agus Féile Ealaíon Lár Tíre.

Chuir an painéal treoraithe neamhspleácha ar chumas an Mhúsaem freastal ar lucht féachana agus éisteachta níos fairsinge agus tosaíodh ar obair chun painéil mar sin a chur ar bun i láithreacha eile.

I mí Iúil seoladh *Caibinéad na nIontas* i Stair an Dúlra – AMÉ. Chuir an spás ilchéadfach agus idirghníomhach seo, a dearadh go speisialta, ar chumas leanáí, teaghlaigh agus scoileanna réimse téamaí agus eiseamail a bhaineann le creachadóirí agus creacha a scrúdú.

Clár na Scoileanna

I dteannta for-rochtain chuig scoileanna, eagraíodh turais ar fud na láithreacha, cuid acu le léirmhíniú theanga chomharthaíochta na hÉireann, agus baineadh úsáid as an mbailiúchán inláimhsithe i roinnt eile. Eagraíodh ceardlanna agus imeachtaí eile a thagair do théamaí agus disciplíní éagsúla, ag baint úsáide as cur chuige ar bhonn fiosraithe agus traschuraclaim. Ina measc, bhí ceardlann darbh ainm Ealaín agus Coimhlint in AMÉ – Na hEalaíona Maisiúla agus Stair. Rinneadh scrúdú ar conas is féidir smaointe polaitiúla agus bolscaireachta a chur in iúl trí ealaín agus dearadh; rinneadh scrúdú ar an mbithéagsúlacht ar fhearann AMÉ – Saol na Tuaithe, agus foghlaimíodh faoi Éirinn sa Réamhstair ag baint úsáide as na bailiúcháin inláimhsithe de chuid AMÉ – Seandálaíocht.

I measc na dtionscadal idirghlúine a raibh scoileanna páirteach iontu bhí: *Stories Between Us* - tionscadal staire ó bhéal, comhshaothar idir Bunscoil Naomh Gabriel, pobail áitiúla agus Gníomhaireacht Forbartha Ghráinseach Ghormáin, i gcomhar leis an ealaíontóir Janine Davidson chun taispeántas a chomhchruthú ar théama 'an t-am atá caite' (past times); Chuir *In Our Words* ar chumas mhic léinn i Scoil Phobail St Louis, Coillte Mach, a bhfreagra ar dhráma Louise O'Neill *Asking for it* a chruthú agus a léiriú in Ionad Ealaíon Halla an Línéadaigh, Bhí an tAmharclann Náisiúnta, Grúpa Scríbhneoirí an Mhúsaem agus Músaem Cathrach na Gaillimhe páirteach sa tionscadal.

Clár do Theaghlaigh agus do Dhaoine Fásta

Eagraíodh clár poiblí Oideachais AMÉ do dhaoine fásta, do theaghlaigh agus do ghrúpaí sainspéise ag an am céanna le go leor féilte agus comóradh, ina measc, Lá Fhéile Pádraig, Bealtaine, Seachtain na hOidhreachta, Féile na Staire, an Teach Oscailte (Open House) agus an Nollaig. I measc na gclár, bhí sraith léachtaí a tugadh san earrach agus san fhómhar ar fhionnachtana nua ó Éire sa tSeanaois agus ó thréimhse na nAngla-Normannach in Éirinn i AMÉ – Seandálaíocht; cúrsa ceithre seachtaine maidir le dhaoine suaithinseacha a raibh tionchar acu ar dhearadh, faisean agus na healaíona maisiúla in Éirinn agus go hidirnáisiúnta, agus comhdháil ar 'Women in Design' in AMÉ – Na hEalaíona Maisiúla agus Stair; caint ar Stair na Seabhacóireachta in Éirinn agus san Iorua in

.....
 Siobhan Pierce,
 Oifigeach Oideachais
 um Seandálaíochta agus
 Stair an Dúlra ag imeacht
 for-rochtain i bPort
 Laoise mar chuid d'Fhéile
 Eolaíochta Lár Tíre i mí na
 Samhna 2019

AMÉ – Stair an Dúlra agus seimineár ar théama an idirdhealaithe i gcoinne an Lucht Siúil mar chuid den tionscadal CAMP in AMÉ – Saol na Tuaithe. San áireamh i gclár do Theaghlaigh, bhí *Jurassic Skies*, *When dinosaurs took to the air*. D'fhreastail 1,641 duine air seo. Ba comhshaothar tras-láithreáin a bhí anseo idir oideachasóirí agus coimeádaithe de chuid AMÉ-Seandálaíocht, AMÉ – na hEalaíona Maisiúla agus Stair mar aon le Stair an Dúlra in AMÉ.

Ullmhaíodh cláir foghlama a bhain le taispeántais shealadacha ar na láithreacha ar fad, ina measc, suiteán *CAMP* leis an ealaíontóir Aileen Barry in AMÉ – Saol na Tuaithe agus chruthaigh mic léinn ó Scoil Ealaíne agus Deartha Luimnigh saothair ealaíne bunaithe ar théamaí in *Aistear an Lucht Siúil*, chruthaigh an t-ealaíontóir Anna Spearman agus grúpa ban an tionscadal *Teicstílí, Electric Irish Homes*, taispeántas a thug léargas ar an tionchar a bhí ag leictirí na tuaithe ar shaol na mban. Cruthaíodh é seo mar chuid den taispeántas *Cumbacht na Cistine: taitbhí na mban ar leictirí tuaithe*.

Pobail Áitiúla

Leathnaíodh tionscadal Líonra Cartlainne Pobail na hÉireann (iCAN) agus chuir Éire Chruthaitheach maoiniú breise de €40,000 ar fáil don togra. Bhí 28 grúpa ar fad páirteach sa tionscadal nuair a tháinig grúpaí nua as Gaillimh agus as Co. an Chláir isteach. Chuaigh an taispeántas Mná na hÉireann 'Our Irish Women' ar chamchuart chuig ionaid eile. Cuireadh oiliúint ar fáil do ghrúpaí agus tionóladh cruinnithe

líonra. Thug daoine ó 154 tír, 4,652 cathair cuairt ar shuíomh baile iCAN, *ár n-Oidbreacht Ghaelach*, rinneadh 87,013 amharc ar leathanaigh, agus bhain 35,667 úsáideoir leas as, cuireadh 528 leathanach nua leis mar aon le 77 trácht nua.

Chuaigh rannán an oideachais i dteagmháil le pobail áitiúla i mBóthar na gCloch agus cuidíodh le taispeántas in AMÉ – DAH ag ceiliúradh phobal Ghairdíní Uí Dhuibheannaigh faoi choimeád ealaíontóirí óga áitiúla. Leanadh den chomhoibriú le Cuideachta Chultúir Chomhairle Cathrach Bhaile Átha Cliath ar thionscnamh an Chlub Cultúir agus chuaigh foireann Seandálaíochta – AMÉ i dteagmháil le pobail i gCrois Araidle maidir le tionscadal pobail um Chomh-Mhuintearas Náisiúnta.

Bhuail grúpaí pobail áitiúla le chéile go rialta ar láithreacha éagsúla an Mhúsaeim, chun páirt a ghlacadh i ngníomhaíochtaí a raibh spéis acu iontu agus choinnigh siad i dteagmháil le foireann an Mhúsaeim agus leis an bpobal i gcoitinne.

Deich mBliana Cuimhneacháin

Fuair rannán an Oideachais deontas de €10,000 i gcomhair foilseachán chlár foghlama agus cuimhneacháin. Bhí seimineár mar chuimhneachán céad bliain ar an gCéad Dáil agus comhdháil maidir leis an tionchar a bhí ag an gCéad Chogadh Domhanda ar shaighdiúirí na hÉireann a d'fhill abhaile in AMÉ – na hEalaíona Maisiúla agus Stair.

GRIANGHRAFADÓIREACHT

Rinne an Rannán Grianghrafadóireachta obair ghrianghrafadóireachta ar bhailiúcháin agus ar ghailearaithe taispeántas agus ar ghníomhaíochtaí, agus rinne siad bainistiú ar Chóras Bainistíochta Sócmhainní Digiteacha an Mhúsaeim agus ar Chartlann d'Íomhánna Digiteacha Grianghrafadóireachta, a thacaíonn agus a chuireann le Plean Straitéiseach AMÉ ina láithreacha ar fad.

Córais

Córas Bainistíochta Sócmhainní Digiteacha (DAMS)/Chartlann d'Íomhánna Digiteacha Grianghrafadóireachta (Chartlann):

D'fhonn éifeachtúlacht Chartlann DAMS a nuachóiriú agus a fheabhsú, d'oibrigh an Rannán Grianghrafadóireachta i gcomhar le rannóg TFC agus soláthróirí bogearraí seachtacha chun freastalaí fíorúil nua agus leagan nua de bhogearraí DAMS a chumrú agus a choimisiúnú. Aistríodh na sócmhainní a bhí ann agus cruthaíodh catalóga nua DAMS. Leanadh le leathnú ábhar agus forbairt DAMS agus na Cartlainne, agus cuireadh

tús leis an gcóras nua a chur ar fáil d'úsáideoirí sa cheathrú ráithe. Beidh an córas nua seo ina ghné rithábachtach don AMÉ sa todhchaí, maidir le forbairt na mBailiúchán Ar Líne.

Tionscadail

I rith na bliana, 2019, rinne Rannán na Grianghrafadóireachta AMÉ, grianghrafadóireacht i gcomhair taispeántas, foilseachán agus taighde:

Taispeantais

Réada 'Irish Wars 1919 to 1923', Réada 'Cumbacht na Cistine: taithí na mban ar leictriú na tuaithe', 'Alison Lowry: (An Fhírinne saoi Cheilt)', 'Gleann Dá Loch' (2020), 'Dáil Éireann 1919', 'Jurassic Skies, When dinosaurs took to the air', 'Fócas ar Éirinn: Grianghrafadóireacht ó na 1950idí', 'Bailiúchán Comhaimseartha agus Ceardaíochta' agus gailearaithe taispeántas 'Réabhlóid an Tuar Ceatha', réada i gcomhair thaispeántas 'Eileen Gray' (2020 Bard Center, Nua Eabhrac).

Cnuasach do bhord
maisiúcháin

Foilseacháin

Foilseacháin ghrianghrafadóireachta atá le teacht: *'Ethnographic Collection in the National Museum of Ireland'* - (*Bailiúchán Eitneagrafach in Ard-Mhúsaem na hÉireann*) agus ullmhú íomhánna don taispeántas *'Cloig Láimhe ón Mheánaois Luath.'*

I measc an tsaothair ghrianghrafadóireachta eile, bhí réada do *Mhúsaem Dheoise an Longfoirt* (140 íomhá), fionnachtana agus éadálacha a fuair Rannán Sheaniarsmaí na hÉireann le déanaí (90), na chéad íomhánna nua le blianta fada de *'Thaisce Dhambrois'*, réada do *Mhúsaem Fries, an Ísiltír*, réada eitneagrafacha do *Mhúsaem na Breataine*, samhlacha de mhonaí airgid le *John Segar*, líniocthaí le *Du Noyer*, réada óir, cinn tua le feirceanna adhmaid, taisce monaí, bróiste fáinneach, Cloch *Inis Gé*, agus ceann Ptah.

Ina theannta sin, d'fhreastail an Rannán Grianghrafadóireachta ar roinnt iarratas seachtarach ar íomhánna nua de réada ó bhailiúcháin AMÉ.

Iarratais agus Dáileachán Íomhánna

Ullmhaíodh agus dáileadh os cionn 4,100 íomhá ó níos mó ná 400 iarratas ó bhaill den fhoireann agus ón margadh seachtarach: rinneadh próiseáil ar amh-íomhánna, mar aon le cuardach, aighabháil, barrfheabhsú, dearbhú cáilíochta agus dáileachán na n-íomhánna deiridh a chur i gcrích. Cuireann córas nua DAMS ar chumas na foime sa Rannán um Chearta agus Macasamhlacha agus rannáin eile cuardach agus sainaitheint íomhánna níos éifeachtaí a chur i gcrích, chomh maith le roghnú íomhánna atá le seoladh amach a chur in iúl don Rannán Grianghrafadóireachta.

Bailiúcháin Ar Líne

Chuir an Rannán le Tionscadal Bailiúcháin Ar Líne AMÉ agus le Grúpa Digitithe agus Catalóige an CNCI (Comhairle um Fhorais Chultúir Náisiúnta).

Rannpháirtíocht

Mar bhall den Ghrúpa Digitithe agus Catalógaithe - Comhairle um Fhorais Chultúir Náisiúnta, bhí an Grianghrafadóir Sinsearach

páirteach in eagrú *'Bailiúchán a Dbigitiú: Pleanáil agus Praiticiúllachtaí'*, i nGailearai Náisiúnta na hÉireann.

D'fháiltigh an Grianghrafadóir Sinsearach agus an tOifigeach Íomháithe Digitigh roimh chuairteanna ó fhoireann GNÉ agus foireann Mhúsaem Nua-Ealaíne na hÉireann chun forbhreathnú a dhéanamh ar DAMS agus ar straitéisí um shreabhadh oibre digitigh an rannáin.

.....
Meadar le ceithre chluas agus ornáidíocht greanta air. Tá 'Dermot Tully 1590' inscríofa air

DEARADH

Chun freastal ar na rannóga/rannáin éagsúla laistigh de cheithre láthair Ard-Mhúsaem, cuireann an rannán Deartha seirbhís deartha ghairmiúil ar ardchaighdeán ar fáil chun taithí ár lucht féachana ar na Bailiúcháin in Ard-Mhúsaem na hÉireann a fheabhsú.

Bhí an rannán páirteach i líon mór tionscadal le linn na bliana 2019 sna réimsí seo: déantáin a léiriú, dearadh agus tacaíocht do thaispeántais, socrúcháin do mhic léinn, dearadh d'fhoilseacháin, cartagrafaíocht agus tacaíocht do dhearadh grafach ginearálta.

Taispeántais

Chuir an Rannán Dearaidh grafaicí do thaispeántais agus grafaicí poiblíochta ar fáil agus chuir sé tacaíocht ghinearálta taispeántais ar fáil do thaispeántas Stair an Dúlra a bhí ar siúl in AMÉ

– Na hEalaíona Maisiúla & Stair; *Jurassic Skies, When dinosaurs took to the air.*

Dearadh agus foilsíodh grafaicí taispeántais, grafaicí poiblíochta agus catalóg taispeántais i gcomhair an taispeántais shealadach tochtmhar de chuid an ealaíontóra gloine *Alison Lowry, An Fhírinne Faoi Cheilt*, a cuireadh ar taispeánt in AMÉ – na hEalaíona Maisiúla & Stair.

Dearadh grafaicí taispeántais agus poiblíochta don taispeántas grianghrafadóireachta, *Fócas ar Éirinn, Grianghraif ó na 1950idí*. Bhí an-tóir ag an bpobal ar an taispeántas seo.

Dearadh grafaicí taispeána do bhailiúchán *Monat Airgid Segar* ón 17ú haois a fuarthas le gairid agus a cuireadh ar taispeánt in i dteannta earraí airgid comhaimseartha na hÉireann.

Dearadh don taispeántas agus catalóg Alison Lowry: (A)dressing our Hidden Truths. An artistic response to the legacy of mother and baby homes and Magdalene laundries de chuid Alison Lowry, a dhear an Rannóg Dearaidh

Cuireadh tacaíocht taispeántais i bhfoirm scanadh doiciméad agus grianghrafadóireachta ar fáil do thaispeántas, *The Irish Wars*.

Dearadh Leabhair

Dhear an Rannóg Dearaidh foilseachán ar bhratacha 1916, *Raising the Banners of War* agus a tábhacht na mbratacha ó thaobh na staire de, le Michael Kenny. Ba é seo an dara leabhar i sraith leis an údar seo.

Léiriúcháin/Pleananna

Leandh le Léiriúchán Seandálaíochta i rith 2019. I measc na léiriúcháin, bhí bun sleá cré-umha, muinice dhóide airgid ó Lorga Bhreac, tuairgnín innigh ó Bhaile an Doire, meáchain luaidhe maisithe ó Drumnashear agus fáinní forluiteacha óir ó Thulaigh Dhónaill.

Dréachtaíodh pleananna suímh i gcomhair Pháirc na bhFianna, Co. Loch Garman do Rannán Sheaniarsmaí na hÉireann mar ullmhúchán d'fhoilsiú 2021; Seaver, M (In Prep) Murlán bhun sleá a ndearnadh dátú radacarbóin air ó Pháirc na bhFianna, Co. Loch Garman le cur isteach in *Iris Seandálaíochta na hÉireann* i ngeimhreadh na bliana 2020.

Suirbhé Líníochta

Chuir an Rannán Dearaidh i gcomhar leis an Rannán Clárúcháin tús le hoibreacha tosaigh ar thionscadal fadtéarmach chun na Líníochtaí Seandálaíochta agus Eolaíochta sa Mhúsaem a chartlannú.

Comhoibriú agus Rannpháirtíocht

Cuireadh le chéile an Féilire Imeachtaí i gcomhair gach ráithe. Is comhiarracht é seo idir réimsí éagsúla sa Mhúsaem, ina measc: Oideachas, TFC, Dearadh, Grianghrafadóireacht agus Margaíocht agus tugtar cuntas dhátheangach ann ar na himeachtaí i ngach ceann de na 4 láthair.

Chuir an Rannóg Dearaidh tacaíocht, comhairle agus rialú cáilíochta ar fáil do thionscadaí deartha sheachtracha.

Cuireadh comharthaíocht agus lipéadú éagsúil in airde sna cheithre láthair i rith na bliana.

.....
Graficí do chomhdháil
Women In Design

Imeachtaí agus Cláir

Cuireadh obair dheartha ghráfach le chéile do roinnt clár agus imeachtaí faoi stiúir rannán an Oideachais, ina measc an Chomhdháil, *Women in Design* agus féile Bhóthar na gCloch in AMÉ – Na hEalaíona Maisiúla & Stair, mar aon le cainteanna agus gníomhaíochtaí ag imeachtaí ar nós comhdhálacha, Samhradh Inbhuanaithe in AMÉ - Stair an Dúlra.

Taighde

Freastalaíodh ar bheirt mhac léinn de chuid Bertha von Suttner Schule Mörfelden-Walldorf, an Ghearmáin agus chaith siad roinnt seachtainí sa stiúideo ag dul i dtaithe ar dhearadh praiticiúil i Músaem.

ΟΙΒΡÍΟCHΤΑÍ

AIRGEADAS

Ba é seo a leanas an leithdháileadh a fuarthas ón Roinn Cultúir, Oidhreacht agus Gaeltachta, i 2019:

	€
● Pá & pinsin	8,757,000
● Neamh-phá	4,224,000
● Caipiteal	1,108,000
Iomlán	14,109,000

I rith 2019, chomh maith, dheonaigh an Roinn Cultúir, Oidhreacht agus Gaeltachta suimeanna arbh fhiú €2245,955 san iomlán iad, deontais d'fheidhmeanna ar leith a bhí i gceist anseo.

Lean an tAonad Airgeadais ag tabhairt cúnaimh agus tacaíochta do Choiste um Iniúchóireacht agus Riosca an Bhoird chun a chuid feidhmeanna iniúchta a chomhlíonadh.

Ráitis Airgeadais 2019

D'ullmhaigh an tAonad na Ráitis Airgeadais do 2019 agus an comhad iniúchóireachta a ghabhann leo go luath in 2020. Rinneadh iniúchadh an Ard-Reachtair Cuntas agus Ciste (ARC&C) ar Ráitis Airgeadais 2019 i rith mhí Lúnasa 2020. Ullmhaíodh Ráitis Airgeadais AMÉ, atá san áireamh sa tuarascáil seo, i leith na bliana dar chríoch an 31 Nollaig 2019 de réir cheanglais Alt 35 den Acht um Fhorais Chultúir Náisiúnta, 1997. Ullmhaíodh na Ráitis Airgeadais don bhliain dar chríoch an 31 Nollaig 2019 de réir FRS 102, an caighdeán tuairiscithe airgeadais is infheidhme sa Ríocht Aontaithe agus in Éirinn arna eisiúint ag an gComhairle um Thuairisciú Airgeadais (CTA), mar a fhógraíonn Cuntasóirí Cairte na hÉireann. Ullmhaíodh Ráitis Airgeadais 2019 de réir cheanglais tuairiscithe an Chóid Chleachtais chun Comhlachtaí Stáit a Rialú (2016).

Nósanna Imeachta

Tá an tAonad freagrach as bainistiú na bpróisis soláthar Náisiúnta agus an AE. Chuige sin, cothaíonn an Músaem saineolas inmheánach i réimse an tsoláthair, agus rinneadh athbhreithniú agus uasghrádú ar nósanna imeachta agus beartais struchtúrtha in 2019 agus cuireadh oiliúint maidir le soláthar ar fáil do gach Bainisteoir.

Bíonn an tAonad i gcónaí ag iarraidh oibríochtaí a chuíchóiriú, trí leas a bhaint as teicneolaíochtaí nua sna cásanna inar féidir sin a dhéanamh, laisigh de shriantacht buiséid, agus freisin trí mholtaí an Ard-Reachtair Cuntas agus Ciste (C&AGC) agus an Iniúcháir Inmheánaigh a chur i bhfeidhm, chun sláine an Aonaid agus a fheidhme a chinntiú.

Gach bliain, ullmhaítear pleananna gnó, agus cuirtear i bhfeidhm iad agus déantar monatóireacht rialta i rith na bliana ar gach uile ioncam agus costas.

AN TAONAD AD/GNÓTHAÍ CORPARAIDEACHA

Chuir an tAonad AD/Gnóthaí Corparáideacha a chuid feidhmeanna/gnóthais i bhfeidhm ar fud AMÉ agus d'oibrigh an fhoireann go dlúth le Ceannasaithe na Rannán in AMÉ, maidir le freagrachtaí agus tionscnaimh éagsúla a bhain le AD agus Gnóthaí Corparáideacha.

Rialachas Corparáideach

Lean an tAonad lena rannpháirtíocht le páirtithe leasmhara inmheánacha agus seachtracha, go háirithe, an Roinn Cultúir, Oidhreacht agus Gaeltachta, iniúcháirí inmheánacha agus seachtracha, chun a chinntiú gur comhlíonadh go hiomlán freagrachtaí agus oibleagáidí Ard-Mhúsaem na hÉireann mar chomhlacht de chuid na hearnála poiblí. Ina theannta sin, leanadh ag treisiú an cheangail le PeoplePoint (An tSeirbhís Chomhroinnta le haghaidh Acmhainní Daonna agus Pinsean) lena chinntiú gur réitíodh aon cheisteanna a bhain leis an bhfoireann go pras agus chun an tseirbhís uile d'AMÉ a fheabhsú.

Bainistiú Riosca

Rinneadh athbhreithniú iomlán ar chreat um Bhainistiú Riosca AMÉ in 2019. Rinneadh nuashonrú ar bheartas um Bhainistiú Riosca AMÉ. Cuireadh oiliúint i mBainistiú Riosca ar fáil do gach Bainisteoir ar fud na heagraíochta. Ullmhaíodh Clár Riosca nua le haghaidh rannán na nOibríochtaí agus na mBailiúchán agus Foghlama maraon le Clár Riosca na hEagraíochta. Tionóltar cruinnithe um Bhainistiú Riosca le Bainisteoirí uair sa ráithe, lena chinntiú go ndéantar rioscaí a

thairfeadh agus a mhaolú agus bíonn cruinnithe agus cruinnithe faisnéise rialta leis an bhfoireann Sinsearach Riosca agus an Coiste Iniúchta agus Riosca.

Earcaíocht 2019

Bhí rannóg na nAcmhainní Daonna an-ghnóthach in 2019. Earcaíodh 24 fostaí, ina measc Ceannasaí an Rannáin Oibríochtaí agus Ceannasaí an Rannáin Airgeadais agus Soláthair, Ceannasaí na gClár Digiteach agus na gCóras Faisnéise, chomh maith le le poist sna rannáin seo a leanas: miondíol, oideachas, caomhnú, agus rannáin eile san eagraíocht. Bhí ráta athraithe foirne de 5.5% san eagraíocht. D'fhág 20 duine, ina measc, daoine a d'éirigh as, daoine a chuaigh ar scor agus daoine a haistríodh chuig poist in áiteanna eile.

Oiliúint agus Rannpháirtíocht

Lean an tAonad AD/Gnóthaí Corparáideacha ag obair go dlúth leis an bhfoireann ar fad, chun riachtanais foghlama agus forbartha an Mhúsaem a chomhlíonadh. In 2019, chuir an t-aonad 19 imeacht oiliúna, nó 44 lá oiliúna ar fáil, do 92% den fhoireann. Reáchtáladh 17 díobh seo sa Mhúsaem féin. I measc na n-imeachtaí oiliúna, bhí Feasacht maidir le LADTI+, Sláinte agus Sábháilteacht, Éagsúlacht agus Comhionannas, Soláthar, Seirbhísí do Chustaiméirí, Ionduchtú agus Oiliúint ar na meáin. Bhain 7 ball foirne leas as an gelár aisíocaíochta táillí. Tionóladh lá caifé domhanda ar an 18 Feabhra 2019, dhírigh an clár ar thionscadal Na Rannpháirtíochta (Engage).

Fóram Foirne agus Comhairle an Mhúsaem

Leanadh d'obair thairbheach le comhairle an Mhúsaem, seo fóram don fhoireann agus don lucht bainistíochta chun saincheistanna maidir le caidreamh tionsclaíoch (IR) a phlé, faoi chathaoirleach neamhspleách. Bhuail an chomhairle le chéile sé huairé i rith na bliana. Rinneadh breis dul chun cinn i rith na bliana, agus déileáladh le hábhair ar leith, i gcomhar leis an gceardchumann Fórsa, ina measc, forbairt beartas agus tionscnaimh a bhaineann le cothromaíocht oibre is saoil.

Beartais, Nósanna Imeachta agus Freagrachtaí Reachtach

Tá 19 mbeartas Acmhainní Daonna ceadaithe anois. Rinneadh cuid den obair seo le grúpaí oibre éagsúla. Bunaíodh próiseas iomlán comhairliúcháin foirne le haghaidh comhaontú agus formheas a bhaint amach. Is obair leanúnach í seo mar déantar athbhreithniú ar na beartais seo gach dara bliain. Bhí oiliúint ag teastáil chun cuid de na beartais a chur i bhfeidhm.

Chomhlíon baill foirne i bpoist ainmnithe agus Bord Ard-Mhúsaem na hÉireann na hAchtanna um Eitic in Oifigí Poiblí, 1995 agus 2001.

Faoin Acht um Shaoráil Faisnéise 2014, tugadh freagra ar 7 n-iarratas i rith na bliana agus tugadh freagra ar 4 iarratas a bhain le Cosaint Sonraí.

Éagsúlacht agus Comhionannas

Rinne an grúpa oibre ar Éagsúlacht agus Comhionannas suirbhé foirne i mí Aibreáin ag

bailiú staitisticí maidir le roinnt ábhar, ina measc, féiniúlacht inscne, míchumas, creideamh, grúpaí cultúrtha agus saoránach. Ba é aidhm an tsuirbhé ná staitisticí bunlíne maidir le héagsúlacht a bhailiú, tuiscint a fhail ar thuairimí maidir le héagsúlacht, agus cuidiú le hAMÉ Plean Gníomhaíochta Éagsúlachta a ullmhú agus a chur i bhfeidhm san eagraíocht. Mar thoradh ar an suirbhé fuair AMÉ tuiscint níos fearr ar an bhfoireann oibre agus chuathas i mbun pleanála le go mbeadh an eagraíocht níos fearr ó thaobh éagsúlachta agus na hionchuimsitheachta de. Chuir an grúpa seo roinnt beartas ar aghaidh freisin, ina measc, beartas maidir le Féiniúlacht Inscne agus Léirithe chomh maith le Beartas maidir le Daoine faoi Mhíchumas, a fhostú. Glacadh leis na beartais seo.

Bunaíodh grúpa píolótach um Abhcóideacht Lucht Féachana i bPáirc Thurlaigh i dteannta ghrúpaí as Maigh Eo a raibh spéis acu i dtograí an Mhúsaem. Tháinig na grúpaí le chéile chun comhairle a thabhairt maidir le tograí a d'fhéadfaí a chur san áireamh nuair a bheifí ag pleanáil taipeántas, lena chinntiú go dtabharfaí aird ar mhianta an phobail uile.

Sláinte agus Folláine

Bunaíodh grúpa oibre Sláinte agus Folláine i ndeireadh na bliana 2019. Rinne an grúpa pleananna le haghaidh clár imeachtaí, chun folláine na foirne a chothú. Glacadh freisin le beartais an Ghrúpa Oibre, 'Ag Obair ón mBaile' agus 'Cothromaíocht Oibre is Saoil agus Saoire'.

TEICNEOLAÍOCHT FAISNÉISE AGUS CUMARSÁIDE (TFC)

Is é sainchúram na rannóige TFC gach córas teileachumarsáide, closamhairc agus faisnéise a fhorbairt agus a bhainistiú, chun tacú le misean AMÉ agus barr feabhais a bhaint amach i dtaca eis an misean sin, ar fud fheidhmeanna agus láithreacha geografacha uile AMÉ

Foireann

D'fhág Ceannasaí na gCóras Digiteach & Faisnéise, Olivier Kazmierczak AMÉ i mí Aibreáin agus tugadh conradh do John Phelan mar bhainisteoir cláir TF san idirlinn agus leanadh den iarracht earcaíochta maidir le ceannasaí buan a fhostú.

Infreastruchtúr

Cuireadh obair sholáthair i gcomhair chóras wifí poiblí i gcrích agus cuireadh tús leis na réamhoibreacha agus rinneadh nuashonrú ar na bunchórais riachtanacha. Is córas as cuimse atá i gceist anseo ina bhfuil go leor spleáchas idirnasctha i gceist ann.

Fuarthas an trealamh a theastaíonn chun na líonraí oifige a uasghrádú agus tá an phleanáil le haghaidh athsholáthair agus suiteála beagnach curtha i gcrích. Méadaíodh go mór acmhainn stórála an fhreastalaí fíorúil i nDún Uí Choileáin, agus ina theannta sin feabhsaíodh an straitéis um fhreastalaí cúltaca trí mhacasamhlú freastalaithe idir-laithreán a sholáthar, idir Dún Uí Choileáin agus Sráid Chill Dara.

Athraíodh na ballaí dóiteáin i nDún Uí Choileáin, agus chuir seo feabhas ar shlándáil gréasán dár bhfreastalaí gréasáin.

Feidhmchláir

Cuireadh tús le cur i bhfeidhm Windows 10 ar fud AMÉ, aistríodh na deasca agus na freastalaithe go léir go dtí an leagan is déanaí de McAfee Endpoint Protection.

Cuireadh an obair sholáthair maidir le bogearraí agus tacaíocht chumraíochta don Tionscadal Bailiúcháin Ar Líne, i gcrích, agus bronnadh an conradh ar Knowledge Integration, a bhfuil tionscadail mar seo curtha i gcrích acu i músaeim sa RA (UK).

Ar Líne

Tugadh beagnach 710,000 cuairt ar láithreán gréasáin AMÉ i rith 2019, ag léiriú an méadú atá ag teacht ar líon na gcuariteoirí bliain i ndiaidh bliana.

Leanadh den obair fhorbartha ar shuíomh Gréasáin nua AMÉ, ina bhfuiltear ag déanamh uasghrádú mór ar an suíomh Gréasáin chomh maith leis an mbun-infreastruchtúr chun tacú leis an suíomh Gréasáin nua seo.

MARGAÍOCHT

Ar an iomlán, tháinig méadú ar líon na gcuairteoirí i gcomparáid le 2018. Thug breis is 1.2 milliún duine cuairt ar AMÉ. Seo an naoú bliain as a chéile ar tháinig níos mó ná milliún cuairteoir chuig an Músaem. Seo a leanas líon na gcuairteoirí chuig gach láthair de chuid AMÉ:

Líon na gCúairteoirí	2018	2019	% Athraithe
AMÉ – Seandálaíocht	466,038	505,420	8%
AMÉ – Stair an Dúlra	345,513	387,491	12%
AMÉ – Na hEalaíona Maisiúla agus Stair	198,974	230,729	16%
AMÉ – Saol na Tuaithe	116,206	127,127	9%
Iomlán	1,126,731	1,250,767	11%

D'éirigh leis an Rannán Margaíochta tuairisciú fhorleathan CP (PR) a ghnóthú in 2019 sna meáin náisiúnta, réigiúnacha, chlóite idirnáisiúnta, chraolta agus shóisialta.

Tuairisciú sna Meáin 2019

I measc buaicphointí na dTaispeántas bhí; *Alison Lowry: (An Fhírinne a Bhí Ceilte), léiriú ealaíne ar oidhreacht na n-áras máitbreacha agus leanaí agus ionaid níocháin Mhaighdiléan, Cuimhneachán Céad Bliain - An Chéad Dáil, Jurassic Skies, When dinosaurs took to the air, i gcomhpháirtíochtaí le Músaem Náisiúnta na Breataine Bige, Cros Victoria Martin O'Meara, Bliain Idirnáisiúnta an Bhradáin i gcomhpháirtíocht le hAscaigh Intíre, Comóradh 50 Bliain Thuirlingt ar an nGealach, Réabhlóid an Tuar Ceatba, Caibinéad na nÍontas. Thug an rannán poiblíocht freisin do: *Cumbacht na Cistine: taitbhí na mban ar leictriú na tuaithe*, Gailearaí an Chlóis - clár taispeántais ealaíne éagsúla i rith 2019, Onsiht 2019 - Suiteán le Niamh McCann, Pavilion/Mother's Lament de chuid IMMRAM / le Niamh McCann ar fhearann AMÉ – Saol na Tuaithe*

Thacaigh an rannán margaíochta freisin le tabhartais agus imeachtaí éagsúla, ina measc; bronnadh Asgard Baron, The Art of Pollination leis an ealaíontóir Shevaun Doherty, bhronn an tAire Katherine Zappone na gúnaí a chaith sí féin agus a bean chéile, nach maireann, an Dr. Ann Louise Gilligan ar lá a bpósta ar bhailiúcháin chomhaimseartha AMÉ, i láithreacha Bhaile Átha Cliath. Ina theannta sin, reáchtáladh Lá Mhaigh Eo ar láthair AMÉ – Saol na Tuaithe, ócáid a mheall níos mó ná 12,000 cuairteoir. Reáchtáladh The Future is Rural in AMÉ – Saol na Tuaithe. Chomh maith leis sin thug Rí agus Banríon na Sualainne cuairt ar an Músaem, agus rinneadh réamhullmhúchan i gcomhpháirtíocht le Turasóireacht Éireann-Nordics don chuairt seo.

Reáchtáil an rannán Margaíochta feachtas fógraíochta raidió agus digiteach an-chuimsitheach ar fud gach ardán de chuid RTÉ chomh maith le feachtas CP (PR) ar fud na meán áitiúil, réigiúnach agus náisiúnta chun tacú le go leor taispeántas, tabhartas agus imeachtaí AMÉ sna láithreacha uile.

Thacaigh an rannán margaíochta freisin le feachtas CP (PR) Ard-Mhúsaem na hÉireann agus Músaem Náisiúnta na Breataine Bige agus síníodh Meabhrán Comhthuisceana ag cruthú comhpháirtíocht nua idir an dá eagraíocht chultúrtha seo.

Ar na buaicphointí eile, chraol Raidió Teilifís Éireann (RTÉ) a n-ócáid don *Oíche Chultúir* ó AMÉ – Na hEalaíona Maisiúla & Stair agus tharraing an **ócáid sin beagnach 8,000 cuairteoir** an oíche sin. Bhí feachtas cuimsitheach fógraíochta teilifíse, raidió agus digiteach ar fud chlár RTÉ chun tacú leis an ócáid.

Comhpháirtíochtaí agus Rannpháirtíocht

Lean comhpháirtíochtaí agus líonrú ar aghaidh le comhpháirtithe trádála, ina measc, Turasóireacht Éireann, Fáilte Éireann, agus An Cumann um Eispéiris agus Nithe is Díol Spéise do Thurasóirí(AVEA) mar aon le hionaid eile a tharraingíonn cuairteoirí, m.sh. an Guinness Storehouse chomh maith le RTÉ, don *Scéim Tacaíochta do na hEalaíona* ar an raidió.

Na Meáin Shóisialta

Chomh maith le tacú leis na nithe thuas; d'oibrigh an rannán margaíochta leis an rannán Oideachais chun for-rochtain an Mhúsaeim a chur chun cinn mar ar tugadh deiseanna foghlama ilghlúine, mar shampla, Stories between Us agus Féile phobail Bhóthar na gCloch - 2019.

Chuir ár gcainéil meán sóisialta go mór leis na comhdhálacha a reáchtáladh i spásanna an Mhúsaeim i rith na bliana, ar nós, na Comhdhála "Women in Design", an chomhdháil "Ireland after the War", agus sraith cainteanna Lóin de chuid Stair an Dúlra.

Bhí gach ceann de cheithre láthair AMÉ feiceálach go maith ar gach ardán digiteach (Facebook, Twitter & Instagram) in 2019. I measc na bhforbairtí leanúnacha a tharla maidir le Margaíocht Dhigiteach, bhí Digital Display (Irish Times, Irish Independent, Galway Advertiser, The Connaught Telegraph, NewsGroup.ie, Rollercoaster.ie, FleadhTV, Military History Matters, Crafts magazine), optamú innill cuardaigh trí Google Ads / ábhar gréasáin, agus fógraíocht ar Facebook.

Chun go mbeadh AMÉ níos feiceálaí ar líne.

Leanúintí ar Líne: 30 Nollaig 2019

Facebook: 41,076

Twitter: 39,575

Instagram: 6,054

SAORÁIDÍ

(CÓIRIOCHT AGUS SLÁNDÁIL)

Comhordaíonn rannán na saoráidí na feidhmeanna bainistíochta foirgnimh, ina measc, slándáil, Sláinte & Sábháilteacht agus seirbhísí fáilteachais ar fud gach láthair de chuid AMÉ.

Rannpháirtíocht:

In 2019, chuidigh AMÉ, den chéad uair le comóradh mhór-ócáidí. I mí an Mheithimh, chuamar i gcomhpháirtíocht leis an bPobal LADT agus réachtáil muid an naoú Mother Block Party i bpríomh-charchlós Dhún Uí Choileáin. D'fhreastail sé mhíle go leith duine ar an ócáid.

Ar an Aoine 18 Meán Fómhair d'éascaíomar ceolchoirm mhór faoin aer ina raibh Aslan agus grúpaí eile páirteach. Ba í an ócáid seo príomh-ócáid RTE don Oíche Chultúir agus rinneadh í a chraoladh beo ar na haerthonnta.

Rinneadh oibreacha feabhais i nDún Uí Choileáin i rith na bliana mar gheall ar sceitheadh uisce sách mór sna Bloic Thuaidh agus Thoir, a d'fhág gur ghá bailiúcháin a bhogadh. Le tacaíocht ailtireachta OOP (OPW) táimid ag pleanáil díon nua a chur ar an gcuid thoir de Chearnóg Uí Chléirigh. Cuirfear tús leis an obair sa cheathrú ráithe de 2020. Ina theannta sin, bhí sceitheadh uisce in Uaimh i Rannán Sheaniarsmaí na hÉireann, agus sceitheadh uisce sách mor in Ard-Mhúsaem na hÉireann – Stair an Dúlra freisin. De bharr an sceitheadh in Ard-Mhúsaem na hÉireann - Stair an Dúlra, cuireadh dlús leis an obair maidir leis an díon nua. Tá tús le cur leis an obair seo sa tríú ráithe de 2020. Táimid an-bhuíoch den OOP (OPW) as dul i ngleic chomh héifeachtúil agus chomh tapa leis na fadhbanna seo agus as oibreacha feabhais a dhéanamh agus cuidiú le bearta coisctheacha a chur i bhfeidhm.

Bhí dúshlán breise ann i rith mhíonna an tsamhraidh nuair a tháinig “faoileáin uirbeacha” isteach i nDún Uí Choileáin. Tá na faoileáin seo contúirteach don phobal, déanann siad a lán torainn agus cruthaíonn siad fadhbanna do na foirne cothabhála a bhíonn ag glanadh/ag cothabháil/ ag deisiú na ngáitéar/na bhfánphíobán. Tá súil againn tús a chur le clár caomhnaithe i gcomhar le Fiadhúlra na hÉireann (Wildlife Ireland), i rith 2020, le bearta a chur i bhfeidhm chun an fhadhb seo a reiteach.

Mar fhocal scoir, ba mhaith liom an fhoireann Fáilteachais a lua. Oibríonn siad go dícheallach ag coinneáil AMÉ ar oscailt don phobal. Ar an gcaoi chéanna, bheadh sé faillíoch gan trácht a dhéanamh ar an tacaíocht a fhaighimid ó OOP (OPW), ón rannán ailtireachta caomhnaithe, an rannán innealtóireachta meicniúil agus na Seirbhísí Cothabhála Foirgneamh a bhíonn i gcónaí ar fáil chun tacú le, agus cothabháil a dhéanamh ar fhoirgnimh AMÉ.

FOILSEACHÁIN

Bennet, I. and O'Connor, N. 2019. 'Lost and Found: the Cloosmore Ring Brooch' *Archaeology Ireland*, Vol. 33, No 28, 17-18, Dublin: Wordwell.

Curtin, N. 2019 'Pottery production in 12th-15th century Ireland as an indicator of cultural, social and economic relationships'. *Journal of Irish Archaeology* XXVIII.

Goff, Jennifer: (contributing author) 'Liam Flynn and the National Collection' in *Fluid Forms - Liam Flynn*. Dublin, 2019

Goff, Jennifer: (contributing author) 'Introduction' in *Eileen Gray A House in the Sun*, by Charlotte Malterre Barthes & Zosia Dzierzawska. Penguin Random House, 2019

Kenny, Michael: (former Keeper of the Art and Industrial Division) *Raising the Banners of War: The flags of 1916 and their historical significance*, National Museum of Ireland, 2019

Meehan, R., Hennessy, R., Parkes, M., Power, S. (2019) *The Geological Heritage of County Westmeath. An audit of County Geological Sites in Westmeath*. Geological Survey Ireland.

Monaghan, N.T. (2019) *Megaloceros*, the ice age giant deer of Ireland and some Dutch connections. *Cranium* 36 (1): 58-66.

Monaghan, N.T. (2019) Irish cave explorers and their Quaternary vertebrate discoveries. In: Dalton, C. and McGlynn, G. (eds) *Giants of the Irish Quaternary*: 13-16. Irish Quaternary Association, Dublin.

Mulhall, I., Smyth, J., Berstan, R., Casanova, E., McCormick, F., Mulhall, I., Sikora, M., Synnott, C., & Evershed, R.P. (2019) Four millennia of dairy surplus and deposition revealed through compound-specific stable isotope analysis and radiocarbon dating of Irish bog butters. *Nature, Scientific Reports* 9, Article number:4559.

Mulhall, I. (2019) Bog Bodies from Ireland's peatlands. In G. Plunkett, I. Stuijts and C. McDermott (eds.) *Life and Adaptation in the Irish Wetlands during the Holocene*. XX INQUA Congress Field Guide, IQUA, Dublin, 80-90.

O'Connor, N. (2019). 'Legislative Basis and Legal Background: The Lusitania and the National Museum of Ireland' in Moore, F., Kelleher, C et al, *RMS Lusitania: The Story of a Wreck*, 124-126, Dublin: Stationery Office.

O'Hanlon, A., Williams, C. D., Gormally, M. J. (2019) Terrestrial slugs (Mollusca: Gastropoda) share common anti-predator defence mechanisms but their expression differs among species. *Journal of Zoology* 307: 203-214.

Parkes, M. (2019) One very long slow move with benefits: Ireland's national geological collection. *Geological Curator* 11: 185-191.

Sheehan, J. and Sikora, M. (2019) 'Lurgabrack, Co. Donegal: A Viking-Age Hoard of Scoto-Scandinavian Silver', *Journal of Irish Archaeology* 28, 103-118

Smyth, J., Berstan, R., Casanova, E., McCormick, F., Mulhall, I., Sikora, M., Synnott, C., & Evershed, R.P. (2019) Four millennia of dairy surplus and deposition revealed through compound-specific stable isotope analysis and radiocarbon dating of Irish bog butters. *Nature, Scientific Reports* 9, Article number:4559.

Weadick, S. (2019). 'Re-evaluating the Manufacture, Use and Context of Early Bronze Age (funerary) Bowls in the light of new archaeological evidence using the *chaîne opératoire* approach.' MSc Thesis submitted to School of Archaeology, UCD

Whitty, Audrey: *Glass For Our Times in Ireland Glass Biennale 2019*. Repository 101, National College of Art & Design Dublin, 2019, 18-20.

Whitty, Audrey: '1845: Memento Mori' in *1845: Memento Mori*. An Installation by Paula Stokes. Printed in Monee, Illinois, 2019, 18-24.

Whitty, Audrey: *Alison Lowry: (A)dressing our Hidden Truths. An artistic response to the legacy of mother and baby homes and Magdalene laundries*. National Museum of Ireland, 2019.

Whitty, Audrey: *The Albert Bender Collection of Asian Art in the National Museum of Ireland*. Wordwell Books in association with the National Museum of Ireland, 2011. Reprinted in 2019.

Wyse Jackson, P.N., Caulfield, L., Feely, M., Joyce, A. and Parkes, M. (2019) *Connemara Marble, Galway, Ireland: a Global Heritage Stone Resource proposal*. Geological Society, London, Special Publications, 486, 1 January 2019, <https://doi.org/10.1144/SP486.6>

BORD ARD-MHÚSAEM NA HÉIREANN

Catherine Heaney (Cathaoirleach)

John Bowen

Mary Crotty

Prof Ingrid Hook

Prof Kathleen James-Chakraborty

Dr Linda King

Ambrose Loughlin

Judith McCarthy

Denise Moroney

Declan Nelson

Prof Mary O'Dowd

Dr Andrew Power

Helen Shenton

Virginia Teehan

Paolo Viscardi

Aidan Walsh

EOLAIRE FOIRNE

(31 NOLLAIG 2019)

OIFIG AN STIÚRTHÓRA

Stiúrthóir

Lynn Scarff

Rúnaí an Bhoird/ Feidhmeannach Cúnta an Stiúrthóra

Folúntas

RANNÁN BAILIÚCHÁN AGUS FOGHLAMA

Ceannasaí Bailiúchán agus Foghlama

Dr Audrey Whitty (Gníomhach)

EALAÍN AGUS TIONSCAL

Coimeádaí

Alex Ward (Gníomhach)

Comeádaí Cúnta Grád I

Folúntas

Comeádaí Cúnta Grád II

Dr Edith Andrees

Dr Jennifer Goff

Sandra Heise

Brenda Malone

Teicneoir Cúnta

Sarah Nolan

SEANIARSMÁÍ NA HÉIREANN

Coimeádaí

Maeve Sikora

Comeádaí Cúnta Grád I

Dr Nessa O'Connor

Comeádaí Cúnta Grád II

Dr Niamh Curtin

Dr Bernard Gilhooly

Isabella Mulhall

Fiona Reilly

Matthew Seaver

Sharon Weadick

Teicneoir Cúnta Sinsearach

Margaret Lannin

Oifigeach Cléireachais

Eamonn McLoughlin

SAOL TUAITHE NA HÉIREANN

Bainisteoir/Coimeádaí

Dr Karen Morton (Gníomhach)

Comeádaí Cúnta Grád I

Noel Campbell

Comeádaí Cúnta Grád II

Clodagh Doyle

Rosa Meehan

Oifigeach Cléireachais

Liam Doherty

CEANNASAÍ EATRAMHACH AD (HR)

Maria Kearns

RANNÁN na nOIBRÍOCHTAÍ

Ceannasaí na nOibríochtaí

Aoife Hurley

Oifigeach Cléireachais

Folúntas

Ceannasaí na Seirbhísí Airgeadais agus Soláthair

Mark Sherry

Oifigeach Airgeadais

Joan McGrath

Oifigeach Cléireachais

Jack Roche

TFC (ICT)

Ceannasaí na gCóras um Fhaisnéis Dhigiteach

Folúntas

Riarthóir Gréasáin Córais

Lukasz Komoterski

Riarthóir idirlín agus Inlíon

Neil Hand

Oifigeach Cléireachais

David McKenna

AD/GNOTHAÍ CORPARÁIDEACHA

Bainisteoir um Ghnóthaí Corparáideacha

Aoife McBride

Oifigeach um Ghnóthaí Corparáideacha

Jennifer O'Connor

Oifigeach Feidhmiúcháin

Helen McInerney

Oifigeach Cléireachais

Maria Pringle

Folúntas

MARGAÍOCHT

Ceannasaí Margaíochta

Ann Daly

Feidhmeannach Margaíochta

Maureen Gaule

Brian Houlihan

Maeve McNicholas

Frances Toner

STAIR AN DÚLRA

Coimeádaí

Nigel Monaghan

Comeádaí Cúnta Grád I

Dr Matthew Parkes

Comeádaí Cúnta Grád II

Dr Aidan O'Hanlon

Paolo Viscardi

CLÁRÚCHÁN

Cláraitheoir

Judith Finlay

Cartlannaí

Emer Ní Cheallaigh

Oifigeach Doiciméadúcháin

Eimear Ashe

Joanne Hamilton

Chris Harbidge

Sylviane Vaucheret

Cúntóir Doiciméadúcháin

Emma Crosbie

Catherine Moriarty

Oifigeach Feidhmiúcháin

Ann Vaughan

Oifigeach Cléireachais

Frances Devoy

Paul Fowley

GRIANGHRAFADÓIREACHT

Grianghrafadóir Sinsearach

Valerie Dowling

Oifigeach um Íomháu Digiteach

Richard Weinacht

DEARADH

Ealaíontóir Grafach Sinsearach

John Murray

Ealaíontóir Grafach

Yvonne Doherty

Michael Heffernan

Darko Vuksic

OIDEACHAS AGUS FOR-ROCHTAIN

Ceannasaí Oideachais

Lorraine Comer

Oifigeach Oideachais agus For-Rochtana

Helen Beaumont

Siobhan Pierce

Oifigeach Forbartha Tráchtála

Terri McInerney

Feidhmeannach Forbartha Tráchtála

Clare McNamara

Bainisteoir na Ceannoifige Miondíola

Shane Sterio

Cúntóir Díolacháin Sinsearach

Siobhan Collins

Veronica Skeffington

Cúntóirí Díolacháin

Laura Casey

Sinead Connolly

Tracey Curran

Angela Hart

Diarmuid Hough

Damian Kelly

Nicola Lavin

Lisa McAuley

Jean O'Boyle

Margaret Quigley

Celestina Sassu

Pauline Stack

Luke Sweeney

SAORÁIDÍ

Bainisteoir Saoráidí

Gregory Kelly

Feidhmeannach Saoráidí Sinsearach

Paddy Matthews

Oifigeach Saoráidí

Sean Kelly

Rory Loughnane

Olivia Merriman

Nicola Murphy

Seamus O'Donnell

Declan O'Reilly

Brendan Torsney

Freastalaithe Seirbhísí

Elecerio Abijay

Patrick Moore

Glantóirí

Martina Connolly

Catherine Finnegan

Louise Hanlon

Feighlí

Michael Byrne

Oifigigh na Seirbhísí do Chuartheoirí

Barbara Barclay

Robert Berrigan

Sean Brady

Joseph Brennan

Coimeádaí Cúnta II

Annie Birney
Geraldine Breen
Tom Doyle
Patricia Ryan

Cúntóir Oideachais

Diarmuid Bolger
Aisling Dunne
Brendan Mc Donnell
Emma Murphy
Caragh May O'Mahony
Sheila Stenson

Cúntóir Áirithintí

Suzannah Vaughan

CAOMHNÚ**Ceannasaí an rannáin Chaomhnaithe**

Dr Paul Mullarkey (Gníomhach)

Coimeádaí Cúnta I

Folúntas

Coimeádaithe Cúnta Grád II

Patrick Boyle
Silvia Da Rocha
Nieves Fernandez
Hannah Power
Carol Smith

Bainisteoir na mBailiúchán Ar Líne

Deirdre Power

Eric Breslin
Martin Byrne
Peter Byrne
Conor Carlisle
Ramona Chereji
Leigh Coughlan
Ciaran Dowdall
William Doyle
Patrick Fallon
Paul Fennell
Martin Fitzmaurice
Padraig Fleming
Derek Flynn
Eoin Foley
Andrew Gallen
Mary Gaughan
Raymond Gearty
Henry Gillen
Brion Gilmore
Enda Greenan
Henry Hackett
Dylan Hocter
Mandy Johnston
Chris Keenan
Jack Kelly
Hannah Kerrigan
Fergal Leahy
Brendan Lynch
Majella Lynch
Keith MacDonald
Daragh Magee
Conor Marshall
Mark McDonnell
Alan McKeever
Emmet McNamara
John Mulrooney
Oliver Murphy
Thomas Murphy
Bethany Nishimoto
Simon Ó Donnobháin
Eamonn Reel
James Reynolds
Alan Scully
Greg Stevenson
Lorraine Stewart
Dominic Swaine
Linda Switzer
Noreen Ward
Alan Walsh
Liam Walsh
Lillian Walsh
Neil Walsh
Sean Young

