Roinn an Bhéaloidis: Department of Folklore and Ethnology

Research Strategy 2010
From the introduction of the first ethnological subject of ‘An Léann Dúchais’, now ‘Béaloideas’, in University College Cork in the nineteen seventies both staff and students have endeavoured to explore and develop the theories and methods of folkloristics and European Ethnology. Like others the department has undergone restructuring and schoolification and most recently semesterisation and endeavours to continue to teach and research at an optimal level. As a bilingual department research in both Irish and English languages is central. The department’s goal is to creatively explore the diverse expressions and experiences, both traditional and contemporary, known as culture. The department encourages a creative interpretation of past and present, rural and urban, cultural expressions from both diachronic and synchronic perspectives. A research culture is fostered that encourages engaged, informed quality accounts, descriptions, theories and ideas that increases the relevance and impact of research to teaching and learning as well as to the wider community and society.
This has to be applied at the various levels of (i) the discipline itself (ii) staff (iii) undergraduates (iv) postgraduates and last but not least the (v) community. The department strategy aims at knitting together the most crucial areas into a productive unit that can continue to work successfully in ever more testing circumstances in economic terms. It is hoped to continue to conduct staff and student research, encourage new thought in undergraduates and postgraduates and to produce results relevant to the community and society in general through our research projects, The Cork Folklore Project and An Léann Dúchais Leictreonach. Here is a useful summary of these aims:
Discipline
· Advancing the discipline of béaloideas, folklore and ethnology through research and teaching.

· Contributing to interdisciplinary scholarly discourse regarding cultural process in the contemporary world.

· Using our perspective to contribute to national life at a time when the meaning and importance of the concept of culture is changing.

· Equiping our students with skills (including those of ethnographic fieldwork and interviewing) and a faculty for critical reasoning that will benefit them and the society in which they live.

· Contributing to local and regional community life through involvement with local projects and groups.

· Elaborating, developing and fostering research, teaching and publication in the Irish language.
Staff
· Creating a collegial and supportive environment for research and teaching.
· Fostering the intellectual development of staff.
· Continuing to provide thought provoking and innovative research in the field of folklore and ethnology in both Irish and English and other languages where appropriate.
· Encouraging staff to develop interests and specialities within the discipline.
· Striving to publish and disseminate research findings in appropriate forms whenever possible.
· Relating research on cultural processes to society in general, seek new knowledge and contribute to broad understanding of society.
Undergraduate
· Introducing and discuss the key concerns of folklore and ethnology

· Training students in methods, techniques and practices of fieldwork

· Familiarising students with the genre and forms of folklore.

· Situating folklore in social, cultural and political contexts.

· Appreciating the verbal, symbolic and material aspects of folklore.
· Relating the interest to everyday life in the present.

Postgraduate
· Intellectually situate the discipline nationally and internationally.

· Identify and engage with existing and emerging disciplinal ideas.

· Write critically and confidently on ethnographic theory and practice.

· Contemplate the applied or practical consequences of ethnography and folklore.

· Train students in publishing and evaluating ethnographic texts.

· Present and discuss the major theories relevant to the development of the discipline.
Community
· Create archives of folklore collected within urban or rural communities of Cork and Ireland.

· Preserve this primary material upholding academic standards of archival preservation.
· Train community members to combat unemployment and encourage insider’s perspective in archive material.
· Create multimedia products and explore other ways to return value to the community that contributes.
· Make archive material assessable to the public at no cost, online or on location or in publications.
· Increase the understanding, respect and appreciation for the cultural processes of folklore as a method of empowerment and identity.
Social and Cultural Research
At the heart of this approach lies the understanding, long established within anthropology and social and cultural research, that discourse, belief and symbolism, as well as material culture at the heart of the cultural process. This has provided a road-map for users of the ideas and theories of cultural life and are key foci of the department’s modules in terms of teaching and learning. They have been enriched by an increased emphasis upon fieldwork and ethnological research in the community. The department encourages undergraduate, postgraduate and staff research in national, University and community archival repositories. International links with colleagues, mainly in Europe but also in United States, are fostered in order to benchmark and keep apace with developments in the discipline. Every effort is made to acknowledge excellence in the work of students. At undergraduate level an annual prize Duais Sheáin Uí Dhreada: The John Draddy Prize is awarded to the essay that achieves the highest mark in the first year. Great care is taken to impart the practical hands-on skills required to conduct original qualitative research (interview, film, photography). Furthermore, the department actively encourages sensitivity to the ethical, moral and cultural contexts for such work. It is useful to highlight key aspects of the research that has been or continues to be conducted in the department:
· contemporary women traditional musicians
· questions of transmission and acquisition
· repertoire, performance and style in singing

· social and cultural contexts
· fieldwork and archival expertise

· urban ethnology

· the digitization and dissemination of multimedia ethnographic archive resources

· gender relationships, matching and marriage Customs
· customs and beliefs relating to pregnant and post-parturient women
· Irish neo-Pagan culture

· the connections between spirituality, landscape and the creation of art.

· holistic and alternative health practices
· the production of ethnographic films and the in visual medium as a means for conveying cultural information

· Native American literatures
· intellectual history and context of folklore
· the concept of folklore as a form of knowledge and its relationship to indigenous knowledge
· translatoin and the interporetation of cultural expression
· the works of Tomás Ó Criomhthain, Peig Sayers, Robin Flower, (Nicholas) Black Elk, John Neihardt, Muiris Ó Cathain, and Jeremiah and Alma Curtin
· the dynamic of the collaborative construction of community through the invocation of the ‘local’ and the use of imaginative resources provided by tourism-related constructions of Ireland in Irish pubs in Berlin.

· the intersection of migrancy and tourism.

· the increased use of new technologies and the creation of spaces of collaborative and self-aware meaning production in anthropological, artistic and civic projects have impacted on the shape of ethnographic explorations of city spaces.
Doctoral and Post-Doctoral Research

As well as permanent staff the department hosts a number of The Irish Research Council for the Humanities and Social Sciences (IRCHSS) students such as Jennifer Butler, Dr John Eastlake and Ciarán Ó Gealbháin. It is also host to two significant research projects, one in the Irish language and one in the English language. In projects such as the Cork Folklore Project in English or Léann Dúchais Leictreonach in Irish, the department has developed specialities in urban ethnological, oral history and folklore as well as research in contemporary rural, Irish speaking areas. The department is pleased to encourage Irish language researchers to work within their own communities on high quality research projects. Currently two research assistants are employed, one in Conamara and one in Corca Dhuibhne. The department is also particularly pleased to publish a postgraduate research journal, Béascna.
Roinn an Bhéaloidis has contributed to a very wide range of activities. These range from adult and continuing education, urban community ethnological projects, rural Irish speaking research into contemporary issues such as gender, film production, collaborations with radio, television and other media, it even extends into the areas of music and singing. The department and associated units have two web sites (with a third on traditional singing closely linked in 2008 seannosbeo.ie), two archives, two journals (one postgraduate, one free archival journal for the public), a CD-Rom, a radio series, numerous television documentaries and frequent contributions to journalism. The journal Béascna was the first postgraduate journal published in UCC. It has become one of the foremost journals in the discipline both nationally and internationally (for further information see web pages). It supports a storytelling competition at the national Irish language cultural gathering An tOireachtas and hosts annual public lecture Léacht Chaoimhín Uí Dhanachair;The Kevin Danaher Lecture. The staff also contribute frequently to public lectures, seminars, conferences and visits to various local history and community groups. In 2007/8 Roinn an Bhéaloidis hosted the Ritual Year and Gender Conference with the Societé Internationale d’Ethnologie. It is hoped that the discipline is enriched theoretically while its potential to contribute new knowledge is expanded and increased. A brief overview of senior staff and researcher’s recent interests follows here.
Dr Stiofán Ó Cadhla

Senior Lecturer and Head of Department. Published four books and numerous scholarly articles and reviews in both Irish and English. Research includes cultural discourse in the Irish and English languages, winner Book of the Year in 1998 at the Merriman Summer School, indigenous knowledge, gender, urban ethnology, holy well traditions, intellectual links between cartography, ethnography and translation. Also published a collection of poetry in Irish in 2009. Two further books are forthcoming in 2010 and 2011, a collection of essays to be published by Cork University Press and co-edited by himself and Dr Diarmaid Ó Giolláin and a new publication on popular culture in the Irish language with Cló Iarchonnachta. Is interested in the concept of folklore and the shifting interpretations of it over time. Has conducted urban ethnographic fieldwork in Cork city. Published widely in international peer reviewed journals such as Ethnologea Europia, Journal of American Folklore, Western Folklore, Journal of Folklore Research, Journal of British Studies, Studia Celtica Fennica and Etudes Irelandiaises and Revue Canadienne d’études irlandaises. Made contributions to the Encyclopedia of Ireland as well as the Blackwell Companion to Irish Literature.
Maintains a contribution to Irish language scholarship nationally publishing articles, reviews and poetry frequently in a wide range of journals, both scholarly and popular. Designed and implemented the current HEA targeted initiative scheme ‘Béaloideas na mBan’, employing research assistants to document women’s lives in the contemporary Gaeltachtaí. This material is nearing completion at the moment and is being prepared for publication. A cofounder of Ollscolaíocht na Gaeilge and participant as Head of Béaloideas in the discussions leading to the Scoil Léann na Gaeilge. The wider contribution of the research lies in the fulfilment of the aims to achieve excellence within the emerging field of ‘Irish’ ethnological or cultural studies in general. He is a co-editor of forthcoming ‘An bhFuil an Boss Istigh?’, a collection of women’s folklore from the Gaeltachtaí as part of the department’s digitization of Irish folklore project LDL.

Dr. Marie-Annick Desplanques

Received her PhD from Memorial University of Newfoundland for research on French Newfoundland women communicative traditions and was subsequently awarded a post-doctoral fellowship from the Institute of Social and Economic Research in St John's for a comparative study of Newfoundland and Irish contemporary women traditional musicians. She participated in the research seminars in Béaloideas, Folklore and Ethnology as well as in Ethnomusicology. Was active in establishing the University College Cork Folklore and Ethnology Archive (UCCFEA). She developed many community links between the University and Folklore and Ethnographic and Cultural organizations such as Meitheal Mara and the Knocknaheeny Women’s Oral History Project, the Bere Island Community Project. In 1995, I was one of the active founders of the Cork Folklore Project (CFP), an urban ethnology research centre and multimedia community archive. Published academic work internationally and in several languages and participated in conferences and film festivals in many parts of Europe and North America. Interests range from urban ethnology, oral history, to the social and applied dimensions of ethnology through the digitization and dissemination of multimedia ethnographic archive resources. Carries out fieldwork and writing on Irish traditional music and its externalizations especially in Newfoundland and France. My Newfoundland background led me to co-produce the Island to Island CD with my husband Seamus Creagh who passed away last March. Maintains contact with scholars from the Centre National de La Rescherche Scientifique (CNRS) in France, especially the team of ethnomusicologists, anthropologists and linguists from the Langues Musiques et Sociétés (LMS) unit in Paris 5, Sorbonne.

Jennifer Butler

Awarded a Government of Ireland Research Scholarship in the Humanities and Social Sciences by The Irish Research Council for the Humanities and Social Sciences (IRCHSS) in support of PhD research on Irish neo-Pagan culture (Academic years 2001/02-03/04 inclusive). The PhD thesis is based on ethnographic research carried out with the neo-pagan community in Ireland from October 2001 until 2009. Neo-paganism is a modern movement sometimes referred to as “nature religion” or “earth-based spirituality”. This analysis draws from ethnographic research into the beliefs and ritual practices of contemporary individuals and groups who follow the Neo-Pagan spiritual traditions of Wicca, Witchcraft and Druidry. The information has been obtained from participant observation in neo-pagan ritual and from ethnographic interviews. Various different aspects of neo-pagan culture are examined. Throughout the thesis, “personal spiritual experience narratives” of informants are used as a means of gaining insight into everyday ‘lived experience’ of neo-pagans and deals with the ways in which the neo-pagan ‘meaning-system’ is given expression through ritual behavior i.e. how the inner subjective world is externalized through behavior in the outer world.

Interests include an exploration of neo-pagan ritual practice as an artistically expressive form, with reference to fieldwork experiences; the process of identity construction at work within neo-pagan culture and how this identity is given expression through the creation and use of material culture. Irish Druidry, the ethnographic examination of the traditions of a specific Druidic Grove and some of the main Druid Orders and organisations in present-day Ireland. The significance of the festival of Samhain in neo-Pagan worldview. The structure of the Neo-Pagan ritual year and the activities that take place in celebration of the progression of the seasonal cycle. The notion of “sacred landscape” and outlines some of the places that are considered by neo-pagans to be “sacred sites”. The connections between spirituality, landscape and the creation of art. The ways in which the festival is celebrated by groups of Witches, Wiccans and Druids in Ireland. The mechanism of historical reinterpretation at work in neo-pagan culture by examination of the neo-pagan ritual year and the relationship between the neo-pagan movement and historical paganism (i.e. pre-Christian indigenous religion). Also interested in New Age Studies and Holistic Health Movements, New Age Movement and New Religious Movements (NRMs) and also in holistic and alternative health practices. I have an interest in customs connected with death and beliefs and attitudes toward death in different cultural contexts. I have an interest in the production of ethnographic films and the visual medium as a means for conveying cultural information. I’m currently working on the completion of a documentary “Ireland-Newfoundland Fairy Folklore” with documentary filmmaker Suzana Zalokar (Film Department of the IADT/National Film School). This collaborative research project was funded by the Ireland-Newfoundland Partnership Scheme to produce a 40-minute ethnographic documentary on the similarities in folk belief in regard to fairies in Ireland and Newfoundland. The film will be digitised and stored in the Folklore Archives in University College Cork, Ireland and in Memorial University St. John’s Folklore and Language Archive (MUNFLA) Newfoundland, Canada.
Ciarán Ó Gealbháin
Awarded a Government of Ireland Research Scholarship in the Humanities and Social Sciences by The Irish Research Council for the Humanities and Social Sciences (IRCHSS) in support of PhD research in the Irish language. Interests include the singing tradition of county Waterford and the Déise region. Questions of transmission and acquisition are examined with a focus upon repertoire, performance and style. The social and cultural background to the songs will also be discussed from the time of Seán Ó Dálaigh in the nineteenth century to the time of Nioclás Tóibín in the twentieth century. The research will examine the collection of songs over time from The Poets and Poetry of Munster to Máighréad Ní Annagáin and Séamus de Chlanndiolúin .i. An Londubh (1904) agus Londubh an Chairn (1927). This is a very significant period in the history and evolution of the song culture of the area. Articles have been published on the research previously in Béascna, Iris Bhéaloideasa agus Eitneolaíochta, Coláiste na hOllscoile Corcaigh. He is the editor of the postgraduate journal Béascna. Conducts fieldwork on the songs and singing traditions of the south. Collaborating with Coláiste na Rinne to digitise an important collection recorded between 1950 and 1970. A new teaching module was designed by him entitled ‘An tAmhrán mar Ealaín Béil’ offering undergraduate students the opportunity to study Irish language singing traditions as part of their degree. He currently organises Léacht Chaoimhín Uí Dhanachair, an annual commemorative lecture on the folklore. He is a co-editor of forthcoming ‘An bhFuil an Boss Istigh?’, a collection of women’s folklore from the Gaeltachtaí as part of the department’s digitization of Irish folklore project LDL.
Dr John Eastlake

Awarded a Government of Ireland Research Scholarship in the Humanities and Social Sciences by The Irish Research Council for the Humanities and Social Sciences (IRCHSS) in support of postdoctoral research on the important figure in Irish folklore, Jeremiah Curtin. Researching a monograph on Curtin using primary sources from Curtin’s papers. General research interests include Irish Studies, Irish literatures, Native American studies, Native American literatures, autobiography, memoir, life-writing; ethnography, ethnology; textual production, reception and criticism. Has
conducted more extensive research on the works of Tomás Ó Criomhthain, Peig Sayers, Robin Flower, (Nicholas) Black Elk, John Neihardt, Muiris Ó Cathain, and Jeremiah and Alma Curtin. Has written extensively about Irish and Native American autobiographies, particularly their production and reception. The current research project is focused on the life and work of Jeremiah Curtin, and his production of collections of Irish and Native American myths. The central question guiding my research generally is, how and why are texts representing Irish and Native American lives and cultures produced, and what insight can this provide into the production and reception of cross-cultural, collaborative texts? This project has been completed and is in preparation for publication.
Dr Cliona O’Carroll

Dr Clíona O’Carroll is Research Director of the Cork Folklore Project. Her research interests include contemporary urban ethnology, ethnographic fieldwork methodology, public folklore, oral history and everyday experience, memory and narrative, the anthropology of migration, maritime folklore and material culture. An interest in the methodology, ethics and aesthetics of the public dissemination of folklore and the embodied experience in a museum context, and in contemporary cultural articulations of marginalised groups has led to a number of collaborations, including the following. These collaborations are the most recent engagement with the themes mentioned above, and serve also as a basis for empirical research into questions regarding the praxis of cultural representation. For example, ‘The Barreltop Wagon: an exploration of Cork Traveller Culture, past and present’: funding awarded in the most recent round of BCI Broadcast awards to work with younger Traveller women on an examination of Traveller identity and culture.Also interestefd in migration and cultural contact in and urban environment. An interest in maritime folklore has led to a four-part radio series on wreck and shore gathering (2004) and a number of public talks, the most recent of which is forthcoming as a Galway City Council publication. Involvement in Heritage Council-supported maritime heritage projects includes work on the compilation of an annotated bibliography referencing 2964 works pertaining to Ireland’s maritime and coastal heritage, and involvement with a CMRC-led tender (ongoing) to carry out a pilot GIS-integrated maritime heritage audit project. The LDL Film project, co-ordinated by Clíona O’Carroll and Ciarán Ó Gealbháin, has produced two DVDs on thatching for use in Material Culture lectures (with thatchers in Counties Waterford and Tipperary) to date, with plans for minimal editing for wider dissemination. We also collected footage on drystone walling and farm implements.
She initiated and implemented the Cork Memory Map project in 2010, where the physical and social landscapes of Cork City were explored in over 120 audio interviews. Some of the archived material was mapped in multiple media on an online map, and served as a pilot project for geographical visualisations (and audio iterations) of intangible cultural heritage. The project itself has generated a large body of qualitative data on Cork’s social history, and, when compared with the existing 400 interviews in our archive, shows promise for an exploration of place-based narrative enquiry as a distinct research methodology. I was successful in competing for Heritage Council funding for the Memory Map Project, and am beginning to publish material on the material generated and the process (Béaloideas 82, 2014:‘Place-centred interviewing and multiple diversified livelihood strategies in Cork City’).
Cork Folklore Project
Founded in partnership with the Department of Folklore and Ethnology at University College Cork, Northside Community Enterprises and FÁS, has functioned as a community research archive for the past 15 years. Based in St. Finbarr’s College, Farranferris, in Cork City, it serves as a community employment scheme. Since 1996 more than eighty people have acquired training in computers, oral history interviewing, research, photography, film and sound recording, desktop publishing, archival methods and more.

The Project has collected folklore and oral histories on a wide array of topics, documenting the everyday lives of the people of Cork. Research projects in our permanent archive include: bingo, hurling, road bowling, show bands, drag hunting, Roy Keane, children's games and rhymes, toys and fashions, textile production, boat building, Travelling families, Rory Gallagher, animal folklore, Cork shops, pregnancy and childbirth, tattoos and more, with hundreds of hours of sound and video recordings and over 15,000 photographs.

The Cork Folklore Project’s main research objectives and methods have been ethnographic in nature and multi-media in format. Since foundation, CFP multi-media productions include short films, radio programmes, books, postcards, a portable exhibition and 14 issues of our highly regarded free annual journal, The Archive. In our most recent issue we feature a significant popular culture dimension, covering themes such as urban exploring, or “urbexing”, the Sound Art/Improv movement, the gaming and role playing subculture and public art memory projects. Other articles include: the Cork weaving and textile industry in the 1800s; the oral transmission of traditional music; the culture of card playing; a detailed look at the work of Irish Folklore Commission collector, Seán Ó Cróinín, written in Irish; sound excerpts from film footage collected about the iconic North Infirmary Hospital; as well as several entertaining personal memoirs of growing up in Cork.
There have been several significant research projects completed since the Research Quality Review of 2008. (Please see this prior report for the full list of CFP research achievements.) In 2009 CFP was contracted to carry out a fieldwork collection for Cork City and County Archives, funded by the County Cork Heritage Plan. The “County Cork Religious Practices and Customs Oral History Project” was designed to be the first phase of a major new collection for the City and County Archives; their first venture into oral history. Hired for our expertise and track record in this area, the expectation is that this is the beginning of an ongoing partnership between CFP and the official Cork Archives.

For this project we researched and sourced interviewees, prepared questionnaires, carried out field interviews, digitised and mastered the sound recordings, burned WAV files to Gold Archival CDs, transcribed all recordings and prepared biographical information on interviewees. This collection represents a wide and rich variety of material on topics including: Confirmation, Communion, the Stations of the Cross, the Rosary, mass, feast days, Pattern Days, confraternities, the Pioneers, the missions, fasting, Lent, church holidays, church dues, catechism, religious education, Corpus Christi, “holy hour”, pilgrimages to Knock and Lough Derg, local grottos, holy wells, cures, mass rocks, wakes, graveyards, preparing a corpse, funerals, extreme unction, the priesthood, being an altar boy, the custom for women of being “churched”, faction fighting, piseogs and more. The agreement on this collection is that the transcripts are archived at the City and County Archives, while the sound files are archived at CFP. We are looking forward to confirmation of the next phase of this project.

The second important research project in 2009 was a multi-media production, a new half hour documentary film in conjunction with Frameworks Films and Cork Community Television. Funded by the Broadcasting Commission of Ireland’s “Sound and Vision” programme and a Cork City Council Heritage Grant, this film retraces the history and collective memory surrounding the North Infirmary Hospital in Cork. Based on interviews with former doctors, nurses, patients, workers and neighbours, the collected interviews reflect the wide range of experiences in the building, both positive and negative -- from painful long term illness to staff practical jokes. The film makes use of rare black & white and colour photographs, archival film footage and historical documents to explore the significance of this building in the community as it evolved from a hospital to a luxury hotel, as well as the profound impact of its closure on Cork’s northside.

Léann Dúchais Leictreonach
Since 2008 staff in Roinn an Bhéaloidis have redesigned and initiated a novel and new Irish language research project focused upon marrying contemporary cutting edge fieldwork with electronic learning and resourcing. ‘LDL’ or Léann Dúchais Leictreonach is a research and collection initiative of Roinn an Bhéaloidis targeted at selected areas of Irish language culture, particularly in the Gaeltacht or Irish speaking areas of the country. This project extends the department’s community commitment into the Irish speaking areas. This comprises of:

· fieldwork and research under the academic guidance of the department and its academic staff.

· documenting aspects of contemporary life for the purpose of further research and/or possible publication, or elaboration.

· This collection augments the existing departmental undergraduate archive by identifying key areas of research with potential.

· In 2008 a gender dimension was added by Dr Stiofán Ó Cadhla to the ongoing work already carried out on material culture. The LDL research targeted women’s lives and experiences as worthy of research and hired research assistants.

Without the HEA targeted initiatives scheme for the Irish language it would be impossible to provide the technical support, assistant, technology, outsource resources such as trained camera crew, or human resources, research assistants, to conduct research. The department values this support greatly and has sought to maximise its value by careful planning and budgeting. This is a crucial funding stream for the department given its size and modest FTEs within the College structure.

Resources for the Irish Language

The benefits of the current stream of HEA Targeted Initiative Funding for An Léann Dúchais is hugely beneficial to the department as a whole. The project has become a significant area of funding and an invaluable resource for ‘An Léann Dúchais’ in particular. It has enabled this discipline to grow and develop in line with other disciplines in trying economic circumstances. It has enabled it especially

· to initiate and supervise significant research of a very high quality comparable to any within the humanities anywhere.

· improved the student’s experience of the subject and increase the numbers wishing to study the subject.

· modernised the teaching and research within the discipline.

· highlighted the importance of contemporary methods and technologies with teaching and learning within the discipline of folklore and ethnology.

· matched the student experience of university with their own familiarity with contemporary electronics. In a subject like folklore this is particularly crucial.

The project takes a focused thematic approach to research within the Gaeltachtaí or Irish speaking areas, taking these as broadly defined as possible to include potential areas of interest that might be relevant. The project aims to do contemporary ethnographic research in the Irish language.

· Records

· Digitises

· Archives

· Publishes (a CD-Rom produced to aid the online teaching of the first year CK101)

· Enhances departmental Web presence

· Linked with postgraduate research journal ‘Béascna’ to publish research reports and results.

· Employs Research Assistants (two currently with a further one currently being arranged)

 It is hoped that with further funding the theme of Women’s folklore can be explored with a representative sample from all Irish speaking areas, being available on a web page. The potential for a significant publication of knowledge on the lives of women in contemporary Ireland, and in the Irish language, is obvious and is also being considered.

Cultural Collaboration through Fieldwork

In order to maximise the mutual benefits of social and cultural research to both the academic community and the Irish speaking regions collaborating with the project HEA funding is used:

· to conduct fieldwork on designated themes.

· themes are approved by the academic staff initially and fieldworkers are encouraged to engage with the themes by producing knowledge through co-operation with people in their own communities.

· the current project, ‘Women’s Folklore’ is being researched in various locations from Connemara to West Kerry by research assistants from these communities.

· The research has extended the collaboration of UCC deep into Gaeltacht communities in Ireland as a whole and further extended the departments connections with significant outreach locations such as Ionad an Bhlascaoid (The Blasket Heritage Centre) and Irish Colleges throughout the country who have welcome researchers and given free hospitality to them at times.

The project has already completed research in Muskerry in West Cork – Baile Bhúirne and Cúil Aodha - as well as in An Rinn and SeanPhobal in County Waterford. Material is currently being digitised and prepared for further use. Futher directions to maximise the effectiveness of the expenditure for Irish language learning are being considered by the department and the relevant committee.
PAGE
1

