

Athbhreithniú Bliantúil 2016

*Leabharlann
Náisiúnta
na hÉireann*

National Library
of Ireland

LEABHARLANN NÁISIÚNTA NA HÉIREANN

Athbhreithniú Bliantúil 2016

Arna foilsiú ag Leabharlann Náisiúnta na hÉireann

©Bord Leabharlann Náisiúnta na hÉireann, 2017.

Leabharlann Náisiúnta na hÉireann, Sráid Chill Dara, Baile Átha Cliath 2, Éire.

Fón: +353 1 603 0200

Facs: +353 1 676 6690

R-phost: info@nli.ie

Suíomh gréasáin: www.nli.ie

Íomhá clúdaigh © Marc O'Sullivan

Ábhar

FOCAL ÓN GCATHAOIRLEACH	2
BROLLACH AN STIÚRTHÓRA	2
SRACFHÉACHAINT AR 2016	3
BAILIÚ	4
COSAINT	6
1916 A CHOMÓRADH SA LEABHARLANN NÁISIÚNTA	8
CEANGAL	10
NUÁIL	18
COMHOIBRIÚ	20
DEONTÓIRÍ 2016	22

Focal ón gCathaoirleach

Bliain shuntasach a bhí in 2016 i stair na hÉireann inar rinneadh comóradh 100 bliain Éirí Amach 1916 a cheiliúradh. Táim sásta a rá gur chuir Leabharlann Náisiúnta na hÉireann go mór le clár 2016. I measc na rudaí a cuireadh ar bun, bhí tionscadal mór digitithe, chomh maith le réimse leathan de thurais chainteanna, cheardlanna, thaispeántais agus de chomhfhiontair.

Mar thoradh ar phróiseas chun straitéis a fhorbairt, a raibh Bord agus Bainistíocht na Leabharlainne páirteach ann, sheol muid ár Straitéis don tréimhse 2016-2021, ina leagtar amach spriocanna na Leabharlainne thar an tréimhse sin.

Rinneadh dul chun cinn maith in 2016 ar an bpleanáil le haghaidh 'Athshamhlú na Leabharlainne', an tionscadal mór tógála atá againn. Is bunchloch é seo i dtodhchaí na Leabharlainne Náisiúnta lena gcinnteofar go gcoinneofar na bailiúcháin náisiúnta slán í agus lena gcuirfear feabhas ar sheirbhísí agus ar spásanna na Leabharlainne.

Is féidir liom dul chun cinn a fhógairt i réimsí tábhachtacha eile, agus an phleanáil ag dul ar aghaidh i gcomhar sheoladh Thaispeántas Seamus Heaney in 2018, le maoiniú speisialta dáilte ag an Aire Heather Humphreys chuige sin. Agus an t-éileamh atá ar an Leabharlann mar cheann scríbe náisiúnta ag dul i méid go leanúnach, déanfaidh an tionscadal tógála atá romhainn daingniú ar an ról atá againn mar cheann de na hionaid chultúrtha is mó a mheallann cuairteoirí sa tír.

Agus na bunchlocha thuasluaite leagtha, braithim gur féidir linn a bheith ag súil go leanfaidh an Leabharlann uirthi leis an ról atá aici mar institiúid thábhachtach de chuid an Stáit a chomhlíonadh.

Ba mhaith liom an deis seo a thapú buíochas a ghabháil leis an Aire Humphreys agus lena foireann as a dtacaíocht leanúnach.

Ar deireadh, ar son an bhoird, agus ar mo shon féin, ba mhaith liom buíochas a ghabháil leis an stiúrthóir, an Dr Sandra Collins agus a foireann as an obair leanúnach, chrua atá déanta acu agus as a ndíograis.

H. Paul Shovlin *Cathaoirleach, NLI*

Brollach an Stiúrthóra

B'iontach an bhliain í 2016 don Leabharlann Náisiúnta, agus do mhuintir na hÉireann ar fud na cruinne. Glacadh páirt go forleathan i gcultúr agus oidhreacht na tíre le linn comóradh 100 bliain Éirí Amach na Cásca. Ba cheiliúradh é ar ghlac an pobal páirt ann, ach ba ceiliúradh de chuid an phobail chomh maith é, agus cuireann sé gliondar orm go raibh an Leabharlann Náisiúnta i lár an aonaigh ann.

Tá mé an-bhródúil as an obair chrua a rinne muid, ionas go raibh muid in ann cartlann na Seachtar Sínitheoirí a chur ar fáil trí rochtain ar líne, imeachtaí agus ócáidí. Bhí an díograis a bhí i gcuairteoirí na Leabharlainne le braith, agus thug sí spreagadh dúinn.

Sheol muid freisin ár straitéis chúig bliana ina leagtar amach ár dtosaíochtaí straitéiseach chun ár miseán 140 bliain a bhaint amach, i dtráth ina mbítear ag súil le níos mó agus ina bhfuil cleachtais dhigitithe ag athrú. Táim muiníneach go bhfuil ár mbealach leagtha amach os ár gcomhar againn agus go bhfuil an-dul chun cinn á dhéanamh againn maidir le scéal na hÉireann a bhailiú agus a chosaint, chomh maith le ceangailt a chruthú leis, agus modhanna inniúla agus comhoibrithe in úsáid againn chun níos mó fós a bhaint amach.

Tá sceitimíní orm faoin méid atá romhainn agus muid ag cur tús le hathfhorbairt an fhoirgnimh. Táim ag tnúth le taispeántais mhóra nua agus comhfhiontair nua chomh maith le cúram a dhéanamh de na bailiúcháin náisiúnta, mar aon lena bhforbairt do gach éinne.

Ní bheadh sé seo indéanta gan an fhís agus an tacaíocht láidir a fhaigheann muid ón Aire Humphreys agus An Roinn Cultúir Oidhreacht agus Gaeltachta, chomh maith lenár ndéontóirí agus lucht tacaíochta.

Ar deireadh, ba mhaith liom buíochas a ghabháil leis an bhfoireann dhíograiseach atá san institiúid iontach seo as bliain an-speisialta.

An Dr Sandra Collins *Stiúrthóir, NLI*

Sracfhéachaint ar 2016

BREIS IS **247,000**
CUAIRT IN **2016**

CUAIRT
THAIGHDE

CATALÓGÚ DÉANTA AR

LEABHAR

BREIS IS **880**

SUÍOMH GRÉASÁIN BAINTE
AGUS CAOMHNATHE

BREIS IS **43,500**

LEANTÓIR

CAIDREAMH AR LÍNE
SAN IOMLÁN

(SUÍOMH NLI; FLICKR;
REGISTERS.NLI.IE;
IMPRISIN TWITTER)

35,238

DUINE I LÁTHAIR
AG **455**

TURAS, CAINT, CEARDLANN,
& LÉIRIÚ

LE BREIS AGUS
170,000
CUAIRTEOIR

1 DUAIS NOBEL
DEONAITHE

99%

DE CHUAIRTEOIRÍ SÁSTA
MUID A MHOADH DO
DHAOINE EILE.

Is é misean na Leabharlainne Náisiúnta ná ábhar a bhaineann le oidhreacht liteartha agus fhaisnéise na hÉireann a bhailiú, a chosaint agus a roinnt. Tá an Leabharlann i dteideal cóip a bheith aici de gach leabhar a chuirtear i gcló in Éirinn mar thaisce dhlíthiúil, agus tá gach nuachtán ó cheann ceann na tíre i seilbh aici. Tá flúirse as cuimse de lámhscríbhinní, phriontaí agus líníochtaí, ephemera agus de ghrianghraif i mBailiúcháin Speisialta na Leabharlainne. Bailiúcháin bhuana is iad na bailiúcháin atá againn agus tá siad le fáil do gach duine.

Ceannacháin 2016

**10,146 nuachtán
agus 4,449 sraithirís**

* (tá rudaí aonair agus bailiúcháin san áireamh anseo)

**Breis is 100 ceannachán
bailiúchán speisialta***

3,517 leabhar faighte

I mí Aibreán 2016, fuair an Leabharlann Náisiúnta seilbh ar an mbonn a bhronnadh ar W.B. Yeats don Duais Nobel sa litríocht in 1923. Ag an am, mhol an tAcadamh Sualannach an cumas a bhí ag Yeats 'to follow the spirit that early appointed him the interpreter of his country, a country that had long waited for someone to bestow on it a voice.'

Bhronn muintir Yeats an bonn, a bhfuil luach €1.5m air, mar aon leis an diplóma a ghabhann leis ar an Leabharlann. Is é Bailiúchán Yeats sa Leabharlann Náisiúnta an chartlann is mó d'ábhar a bhaineann le Yeats ar domhan anois.

Altra Elizabeth O'Farrell, ball de chuid Chumann na mBan, a d'iompair an brat bán chun sos cogaidh a fhógairt ag deireadh Éirí Amach na Cásca. Tá an cuntas a scríobh sí in 1917 ar an méid a tharla san Éirí Amach, mar chuid de Pháipéir Elizabeth O'Farrell & Julia Grenan a fuarthas in 2016.

Dialann an Leifteanant Henry Douglas, 2ú Cathlán Sherwood Foresters, a fuarthas in 2016. Rinne an Leifteanant Douglas taifead ar an tseirbhís a rinne sé i mBaile Átha Cliath agus in áiteanna eile in Éirinn le linn an Éirí Amach (25 Aibreán - 22 Bealtaine, 1916)

Cuireadh an póstaer seo ó 1938 a dhéanann agóid i gcoinne longa de chuid na hIodáile a bheith i gCuan Bhaile Átha Cliath lenár mBailiúchán Ephemera in 2016.

Le linn 2016, bhronn Iontabhas Edmund Rice Leabharlann Allen, in a raibh thart ar 20,000 leabhar, tréimhseachán agus paimfléad ar an NLI. Bhí Leabharlann Allen suite i Scoil Uí Chonaill, atá san íomhá thuas, ar feadh na mblianta.

Príomhfheidhm de chuid na Leabharlainne is ea cúram na mbailiúchán. I measc na bailiúcháin atá faoinár gcúram tá plátaí leochaileacha grianghraf, lámhscríbhinní Gaeilge ón 14ú haois, faide 25km de leabhar agus cartlann suíomh gréasán na hÉireann. Le go mbeidh rochtain inbhuanaithe de na bailiúcháin náisiúnta ar fáil, tá muid ag obair go dian le cinntiú go gcomhlíonann ár infreastruchtúr fisiciúil agus digiteach le na caighdeáin atá leagtha amach do stóráil agus úsáid agus go gcuireann sé an eispéireas is fearr ar fáil dár n-úsáideoirí.

Clár Tógála

In 2015, d'fhógair an t-aire Humphreys infheistiú €10 milliún chun feabhas a chur ar phríomhfhoirgneamh na Leabharlainne chun na bailiúcháin náisiúnta atá faoi chúram na Leabharlainne a chosaint. I rith 2016, bhí obair ar an bhforbairt chaipitil sin ag dul ar aghaidh.

Chuathas i gcomhairle le lucht foirne agus le páirtithe leasmhaire trí ócáid 'World Cafe'. Rinneadh achoimre an tionscadail a dhréachtú, cuireadh na struchtúir rialachais ar bun agus cuireadh obair iniúchach i gcrích. Bhreathnaigh muid ar na bunléaráidí agus bhuncháipéisí a bhaineann le tógáil na príomhleabharlainne sna 1800idí, rinne muid suirbhéanna maidir le struchtúr agus seirbhísí tógála chomh maith le roghanna a phlé faoi chúrsaí spáis agus faoi suíomh a d'fhéadfaí áiseanna a lonnú iontu.

Caomhnú & Buanú

Déanann an Rannóg Chaomhnaithe caomhnú agus buanú ar na bailiúcháin náisiúnta trí fheabhas a chur ar an mbail atá orthu agus trí dhamáiste a sheachaint.

Tugann lucht caomhnaithe na Leabharlainne faoi réimse leathan d'obair, comhairle a thabhairt maidir le cén chaoi ar ceart rudaí a láimhseáil, an bhail atá ar ábhar a mheas agus ábhar a athlonnú, agus rudaí a fháil faoi réir do thaispeántais san áireamh. Tugann siad comhairle don phobal freisin ag imeachtaí agus bíonn ceardlanna á réachtáil acu go rialta maidir le cúram a dhéanamh de bhailiúcháin.

Lean an dara bliain de Thionscadal Caomhnaithe na Lámhscríbhinní Araltacha ar aghaidh in 2016 le tacaíocht ón Roinn Cultúir Oidhreachta agus Gaeltachta. Rinneadh obair chaomhnaithe ar cheithre lámhscríbhinní ón 17ú haois a raibh an-drochbhail orthu le go bhféadfaí digitiú a dhéanamh orthu.

Bíonn clár intéirneach caomhnaithe ar siúl ar bhonn bliantúil ag an Leabharlann Náisiúnta i gcomhar leis an gComhairle Oidhreachta. In 2016 rinneadh an intéirneach Nicole Devereux caomhnú ar a lán rudaí uathúla, ina measc, póstaer mór de shlógadh de chuid Parnell.

1916 a chomóradh sa Leabharlann Náisiúnta

Agus í ar cheann de na príomhinstitiúidí cultúrtha in Éirinn, bhí áthas mór ar an Leabharlann Náisiúnta a bheith páirteach i gclár Éire 2016 i rith na bliana speisialta seo. Le linn 2016, bhí an Leabharlann i lár an aonaigh agus na céadta imeachtaí speisialta, turais, léachtaí, comhfhiontair, agus imeachtaí eile do chuiditheoirí de gach aois ar siúl inti chun comóradh céad bliain Éirí Amach na Cásca a cheiliúradh.

Buaicphointí Chlár 2016 na Leabharlainne

Bailiúcháin Dhigiteacha 2016.

Rinne an Leabharlann Náisiúnta digitiú ar bhreis is 20,000 earra a insíonn scéal Sheachtar Sínitheoirí Fhorógra 1916. Cuimsítear sa bhailiúchán uathúil digiteach seo páipéir phearsanta agus grianghraif a insíonn scéal imeachtaí tábhachtacha 1916 agus tá sé ar fáil ar bhonn saor in aisce ar líne ag catalogue.nli.ie.

Mar chuid de dhigitiú na gcáipéisí sin, rinne an Leabharlann comhoibriú leis an Irish Times. Rinne an Nuachtán rogha as páipéir phearsanta na sínitheoirí agus grianghraif a fhoilsíu ar líne agus sa leagan clóite. Rinne muid an t-ábhar digitithe a roinnt chomh maith mar chuid de chomhfhiontar leis an Google Cultural Institute, a bhfuil rudaí ó bhailiúcháin ar líne na Leabharlainne sa turas fóirúil 'Dublin Rising 1916-2016' atá acu.

Luain Cásca ag an Leabharlann Náisiúnta

Tá bród orainn go raibh muid páirteach san imeacht triscathrach 'Reflecting the Rising' a bhí ag RTÉ, lá iontach comórtha don tír ar Luain Cásca 2016. Bhain níos mó ná 9,000 duine sult as an gclár saor in aisce a bhí againn in a raibh taispeántais, léimh, cainteanna agus ceol ar siúl, agus bhí deis acu breathnú ar lámhscríbhinn W.B. Yeats' 'Easter 1916'.

Imeachtaí

Bhí an tsraith léachtaí 'Inspiration Proclamation' a bhí againn mar bhuaicphointe de chlár a bhí lán le himeachtaí dírithe ar 1916. Rinne cúigear atá mór le rá i saol na hÉireann, an t-úrscéalaí Edna O'Brien (san íomhá) san áireamh, an léamh uathúil atá acu ar an tábhacht a bhaineann le Forógra 1916 sa lá atá inniu ann a phlé leis an stair agus craoltóir an Dr John Bowman.

Bailiúchán 1916

Fuair an Leabharlann ábhar a bhaineann le Príosún Chill Mhaighneann agus beirt mór le rá Grace Plunkett agus Éamonn Ceannt trí Ambasáid na hÉireann sa Ríocht Aontaithe. Rinne Sir Charles Knowles, garnia de chuid an Mhaoir William Sherlock Lennon, gobharnóir sealadach Phríosún Chill Mhaighneann in 1916.

Stair ar líne na hÉireann a thaifeadh

Rinne muid níos mó ná 600 suíomh gréasán a ghabhail mar chuid de 'Remembering 1916, Recording 2016' - an tionscadal is mó agus is uailmhianaf a bhí againn go dtí seo maidir le cartlannú gréasán a dhéanamh. Mar chuid den tionscadal, iarradh ar an bpobal na deich suíomh gréasán is fearr a rinne cuimhneamh ar imeachtaí 1916 a ainmniú chomh maith leis an taifead saoil is fearr in 2016. Rinne an tAire Humphreys buaiteoir an vóta poiblí a fhógairt ag imeacht speisialta a réachtáladh sa Leabharlann i Mí na Nollag.

Taispeántais

Le linn 2016, rinne an Leabharlann Náisiúnta ábhar na dtaispeántas a roinnt - idir leaganacha crua agus digiteacha - le páirtithe ar fud na tíre agus ar fud na cruinne le haghaidh taispeántas speisialta comórtha. Chuir muid roinnt taispeántas saor in aisce ar bun freisin 'Éirí Amach' sa Chartlann Náisiúnta Ghrianghrafadóireachta; 'Signatories' sa phríomhfhoirgneamh i Sráid Chill Dara; agus an taispeántas ar líne 'Éirí Amach 1916: Pearsantachtaí agus Peirspictíochtaí' san áireamh.

Taighde

Le linn na bliana, chuir muid fáilte roimh thaighdeoirí breathnú ar na bailiúchán 1916 agus iad a úsáid ar bhealaí éagsúla. Rinne amhránaithe agus cumadóirí amhrán (san íomhá) taighde ar bhailéid thraidisiúnta stairiúla agus rinne siad iad a chasadh sa Leabharlann Náisiúnta. Rinne muid tionscadail a réachtáil le Seirbhísí Carmona agus Lakeland Eoin Dé d'úsáideoirí atá faoi mhíchumais intleachtúil chomh maith. Chuir siad leabhráin aonair ar a dtaispeántar Éire in 1916 ar fáil agus léirigh siad dráma bunaithe ar litir ó pháipéir Joseph Plunkett de chuid na Leabharlainne.

Raidió & Podchraoltaí.

Léirigh an Leabharlann Náisiúnta 'Voices of the Rising', sraith de 17 taifead fuaime ina raibh cuntais ó bhunfhoinisí ar an Éirí amach. Craoladh an tsraith ar stáisiún raidió áitiúil ó cheann ceann na tíre ar bhonn seachtainiúil. Tá gach ceann de na heagráin mar phodchraoltaí ar líne.

3. CEANGAL

Tá an Leabharlann ag cruthú nasc idir scéal na hÉireann agus muintir na hÉireann le nach mór 140 bliain. Tá muid ag iarraidh gach duine dár n-úsáideoirí a spreagadh, is cuma cén chaoi ar mian leo páirt a ghlacadh, agus tá muid ag iarraidh na naisc atá cruthaithe againn go náisiúnta agus go hidirnáisiúnta a fhorbairt agus a láidir.

Méid na gcuairteoirí

Rannpháirtíocht ar líne

- Radhairc ar Registers.nli.ie
- Radhairc ar Flickr Commons
- Radhairc ar shuíomh gréasáin NLI

- Leantóirí ar Facebook
- Leantóirí ar Twitter
- Radhairc ar fhíseáin Vimeo

Seo a leanas na trí phostáil is mó éileamh a chur muid amach ar Facebook agus Twitter in 2016 mar aon le sonraí maidir le rannpháirtíocht agus an méid daoine a bhfuil na postálacha feicthe acu.

Postálacha Facebook is mó éileamh

National Library of Ireland
Published by Louise Archbold [?] February 14, 2016 · Like Page

As it's Valentines Day, 'This is a love letter' from James Connolly to Lillie Reynolds expressing his love for her.
You can zoom in to read James Connolly's full love letter to his future wife in our catalogue: <http://catalogue.nli.ie/Record/vtls000622186>

Feicthe ag 29,685 | Is maith liom 664 | Roinnt 143

National Library of Ireland
Published by Louise Archbold [?] July 12, 2016 · Like Page

We're hiring! The NLI is currently recruiting for four positions. Details: <http://www.nli.ie/en/ndlist/current-opportunities.aspx>. Deadline: Friday 15th July. #jobfairy

Current Opportunities
The National Library of Ireland in association with the UCD School of History and Archives is offering a one-year Archival Studentship, starting in September 2016, for a graduate who wishes to gain experience of archival work preparatory to...

NLLIE

Feicthe 17931 | Is maith liom 4 | Roinnt 140

National Library of Ireland
Published by Louise Archbold [?] September 23, 2016 · Like Page

Join us at 1pm on Wednesday, 28 September a free talk 'Library Matters at the NLI: The Public Library and the City' with Margaret Hayes, Dublin City Librarian. No booking required. All welcome: <http://www.nli.ie/en/list/current-events.aspx>...

LIBRARY MATTERS AT THE NLI
Free Public Lunchtime Talk

Wednesday 28th September 2016 at 13.00-14.00
NLI Seminar Room
No booking required, free to attend

The Public Library and the City

Speaker:
Margaret Hayes, Dublin City Librarian,
Dublin City Public Library and Archive Services

Margaret Hayes was appointed as Dublin City Librarian in July 2010 with responsibility for Library, Archive, Gallery and Museum services. She is a member of the senior management team at Dublin City Council and a board member of the Dublin City Library, The Hugh Lane. Margaret is chair of the committee of the International Dublin Literary Award, an initiative of Dublin City Council. She is chair of the Dublin UNESCO City of Literature Management Group and Chair of the Dublin Book Festival Committee. She is a member of the board of the James Joyce Centre and the Executive Board of the UL.

Margaret is a native of Dublin who is passionate about her city and convinced of the important role that public libraries and the broader cultural experience can play in personal, community and civic development.

Feicthe ag 17,206 | Is maith liom 9 | Roinnt 1

Tweetanna is mó éileamh

Nat Library Ireland
@NLIreland

Join Prof Gearóid Ó Tuathaigh as he examines the changing historiography of the Irish Revolution tomorrow at 7pm.
#EasterRising #1916Rising

12:55 PM - 14 Nov 2016

Feicthe ag 27,746 | Cuir le ceanáin 47 | athtweetanna 28

Nat Library Ireland
@NLIreland

Congratulations #HapennyBridge #Dublin 200 years old today! Drawing by Samuel Frederick Brocas. #Hapenny200

12:34 PM - 19 May 2016

Feicthe ag 22,248 | Cuir le ceanáin 140 | athtweetanna 122

Nat Library Ireland
@NLIreland

Military orders from James Connolly: "Erect barricades in Henry St on both sides of Moore St." [25th April 1916]

10:59 AM - 25 Apr 2016

Feicthe ag 14,905 | Cuir le ceanáin 36 | athtweetanna 38

Buaicphointí Imeachtaí

Ceol agus amhránaíocht, léachtaí agus léirithe, díospóireachtaí painéil agus agallaimh - bliain an-ghnóthach a bhí in 2016 d'imeachtaí Leabharlann Náisiúnta na hÉireann.

Sula n-osclofaí taispeántas Séamus Heaney in ionad Bhanc na hÉireann i bhFaiche an Choláiste in 2018, agus iad ar cuairt in Ambasáid na hÉireann i Londan, thug stiúrthóir na Leabharlainne an Dr Sandra Collins; ceann for-rochtana Katherine McSharry; agus léiritheoir an taispeántais an tOll Geraldine Higgins, caint dar teideal 'From Yeats to Heaney: Discovering 140 Years of Literature at the National Library of Ireland'.

Seoladh Straitéis na Leabharlainne Náisiúnta don tréimhse 2016 - 2021 i Mí Mheán Fómhair 2016. Leagtar amach sa straitéis na cúig bhunchloch ar a dtógfar obair na Leabharlainne thar an gcúig bliana atá amach romhainn: Bailiú, Cosaint, Ceangal, Nuáil agus Comhoibriú.

I Mí Iúil, rinne an Leabharlann Náisiúnta comóradh 100 bliain Cath an Somme a ceiliúradh le sraith de thurais phoiblí, thaispeántais scannáin agus de dhíospóireachtaí. An teideal a bhí ar an gclár ná 'Words and Music from the War', oíche de léimh agus ceol a bhaineann leis an gCéad Chogadh Domhanda le hAmbasadóir na Breataine in Éirinn, Dominick Chilcott.

Le linn Mhí Iúil, rinne an Leabharlann Náisiúnta sraith d'imeachtaí a reáchtáil a ndéanann ceiliúradh ar shaothair cuid de na scríbhneoirí is iomráití in Éirinn. Ba í an phríomhimeacht a bhí ar an gclár ná léacht bhliantúil Yeats Joseph Hasset, á cur i láthair ag Ollamh Éigse Éireann 2013-2016, Paula Meehan. I measc na n-imeachtaí eile a bhí ar siúl bhí léachtaí agus léimh, drámaí agus léiriúcháin agus turais treoraithe de thaispeántas Yeats sa Leabharlann.

Cuireadh tús leis an tsraith chainteanna 'Library Matters' in 2016 - sraith chainteanna a bhíonn ar siúl ag am lón a bhfuil éileamh mór orthu. Bíonn leabharlannaithe as áiteanna éagsúla in Éirinn, agus san Eoraip páirteach ann agus iad ag labhairt faoi pheirspictíochtaí agus straitéisí nua do leabharlanna sna linne seo ina bhfuil na bealaí ina ndéantar bainistiú ar eolas ag athrú. San íomhá tá Príomhleabharlann Leabharlann na Breataine, Caroline Brazier leis an Dr Sandra Collins, tar éis a cainte siúd 'The National Library and the Value of Libraries' i Mí na Samhna 2016.

Taispeántais

Chuir muid cúig thaispeántais saor in aisce ar fáil do chuairteoirí in 2016, i Sráid Chill Dara agus i mBarra an Teampaill.

Yeats: Saol agus Saothar William Butler Yeats

Le deich mbliana anuas, tá Taispeántas Yeats, ar bronnadh roinnt duaiseanna air, tar éis cáil a thuilleadh mar cheann de na háiseanna is mó a mheallann cuairteoirí sa leabharlann. Sa taispeántas ilmheáin seo tá bailiúchán leathan de pháipéir, imleabhair, lámhscríbhinní agus d'earraí cuimhneacháin, agus bíonn sé ag plé le saol duine de na filí ba mhó tábhacht agus ba mhó tionchar sa bhfichiú haois.

World War Ireland: Exploring the Irish Experience

Taispeántas is ea 'World War Ireland' a bhreathnaíonn ar ghnéithe uathúla den eispéireas a bhí ag muintir na hÉireann le linn an Chéad Chogaidh Dhomhanda. Beidh sé ar siúl go dtí 2018, agus gach bliain beidh béim ar an méid a tharla 100 bliain roimhe. Baineann an taispeántas úsáid as bundéantúsáin, cuntais phearsanta ó bhunfhoinsí agus teistiméireachtaí ó fhinnéithe súl chun léargas a thabhairt do dhaoine ar an gcineál saol a bhí ag Éireannaigh thar lear agus sa bhaile le linn an chogaidh.

Beyond Leaving

D'oscail 'Beyond Leaving', taispeántas de chuid an ghrianghrafadóir David Monahan, atá ag cur faoi i mBaile Átha Cliath, a dhíríonn ar an mbabhta is deireanaí den eisimirce as Éirinn, sa Chartlann Náisiúnta Ghrianghrafadóireachta. D'fhiosraigh an taispeántas an saol mar a bhí sé do ghrúpa beag daoine a d'fhág Éire le linn an chúlaithe, agus bhí breis is 20 saothar grianghrafadóireachta ar scála mór ann a tógadh in Toronto, Ohio, Chicago, Surrey, i mBaile Átha Cliath agus i gCill Mhantáin.

Signatories

In halla tosaigh phríomhfhoirgneamh na Leabharlainne le linn 2016, rinne 'Signatories' saoil na seachtar fear a shínigh an Forógra, agus na mná a d'oibrigh leo, a chur i láthair don phobal trí rogha grianghraf agus cáipéisí a thaispeáint.

Rising

I Mí Feabhra 2016, sheol an Leabharlann Náisiúnta 'Rising', taispeántas mór grianghrafadóireachta a léiríonn saibhreas na n-íomhánna atá againn a chuireann síos ar imeachtaí 1916, agus na háiteanna inar thit sia amach. Tharraing 'Rising' aird ar an staid chasta pholaitiúil a bhí ann sa tréimhse roimh an Éirí Amach, agus ar na grúpaí éagsúla a bhí páirteach ann. Cuireadh taifid fuaime ó rogha litreacha agus dialann curtha leis na híomhánna seo chun cuntas iontach a dhéanamh ar an Éirí Amach ó na daoine a bhí ann ag an am.

Taispeántais ar an mbóthar

Bíonn na taispeántais a théann ar an mbóthar ag plé le haraltas, litríocht na n-óg, An Chéad Chogadh Domhanda, Joyce agus Ulysses, léarscáileanna agus nuachtáin. Tá na taispeántais ar fad ar fáil ar iasacht in Éirinn agus go hidirnáisiúnta. In 2016, chuaigh na taispeántais go 12 áit éagsúla ar fud na hÉireann i gContae an Chabháin, an Chláir, i mBaile Átha Cliath, Maigh Eo, Ros Comáin, Loch Garman, agus i gCill Mhantáin.

Bailiúcháin de chuid Leabharlann Náisiúnta na hÉireann atá ar iasacht.

Tugann an Leabharlann Náisiúnta roinnt rudaí ó na bailiúcháin go taispeántais shealadacha in institiúidí cultúrtha in Éirinn agus thar lear. Ceann de bhuaicphointe 2016 ná iasacht 11 earra uathúla a bhaineann le Harry Clarke ó ár mBailiúchán Priontaí agus Líníochtaí go dtí an taispeántas 'The Arts and Crafts Movement Making It Irish', a reáchtáladh ag institiúid McMullan, Boston College idir Mí Feabhra agus Mí an Mheithimh.

Ag labhairt lenár bpobal

Le linn na bliana, labhair baill foirne na Leabharlanna ag comhdhálacha, thug siad léachtaí poiblí uathu, chuir siad traenáil ar fáil agus shuí siad ar bhoird agus ar choistí ar son phobal na Leabharlainne. Is deis í seo le rudaí a fhoghlaim agus le bheith mar chinnirí, agus is deis í a thapaíonn an-chuid den lucht foirne. Bhí béim ar leith in 2016+ ar chomhdháil bhliantúil CONUL, an comhlacht a tharraingíonn leabharlanna taighde na hÉireann le chéile. I measc buaicphointí 2016 tá caint TEDx an Stiúrthóir Sandra Collins 'Memory Keepers' in UCD i Mí na Nollag, agus nuair a bhuaigh an cartlannaí Joanne Carroll an chéad duais i gcomórtas na bpóstaer ag comhdháil CONUL Mí an Mheithimh.

Memory Keepers

Caint TEDx 'Memory Keepers' le Stiúrthóir Sandra Collins in UCD, Mí na Nollag.

Comhdháil CONUL

An póstaer a rinne an cartlannaí Joanne Carroll, ar bronnadh duais air, agus a chuireann síos ar an gcomhfhiontar a bhí ar bun againn leis an IFI le catalógú a dhéanamh ar chartlann scannán Liam O'Leary.

Traenáil

Chuir an coimeádaí Elizabeth Kirwan fáilte roimh lucht foirne as leabharlann Ollscoil Mhá Nuad agus roimh intéirneachtaí le haghaidh chamchuairt traenála i Mí an Mheithimh 2016.

4. NUÁIL

Tá an Leabharlann Náisiúnta, mar aon lena macasamhail ar fud na cruinne, ag tabhairt aghaidh ar na dúshláin a bhaineann le bailiú, caomhnú, agus rochtain a chur ar fáil, d'eolas ar bhealaí nua agus nuálacha agus fás as cuimse ag teacht ar ábhar digitithe. Is é an sprioc atá ag an Leabharlann ná eolas d'ardchaighdeán a chur ar fáil as foinsí ar féidir le húsáideoirí braith orthu, trí dhigitiú ar ár mbailiúcháin agus na bailiúcháin atá againn a bhfuil bunús digiteach leo, a fhás.

Déanann an chartlann ghréasáin atá againn caomhnú ar shuíomh ghréasáin ábhar de chuid na hÉireann ó 2011 ar aghaidh, agus cuireann sé ar fáil go hoscailte iad. Áirítear cheana féin sa bhailiúchán seo, a bhfuil bunús digiteach leis, roinnt suímh gréasáin nach bhfuil fáil orthu ar líne a thuilleadh, agus is linne an t-aon fhianaise gurb ann dóibh anois.

Buaicphointí digitithe agus cartlainne gréasáin

Bhain cartlann ghréasáin na Leabharlainne méid 11.5 TB amach faoi dheireadh 2016, agus mheall sé 42% cuairteoir sa bhreis ar na mbliain roimhe. Ag an am céanna, chuir an digitiú ar ár gcumas an t-ábhar atá againn a chur ar fáil ar bhonn saor in aisce ar fud an domhain.

Clár digitithe

Rinne muid digitiú ar bhreis is 1,800 rud in 2016, sa mhullach ar ábhar a bhain le comóradh 1916. Tógadh an íomhá seo ó cheann de na 150 albam grianghraf a cuireadh ar fáil ar líne.

Berth List S. S. LUSITANIA, from NEW YORK,						191
DATE	NAME	ADDRESS	Berth	ROOM	AMOUNT	RETURN ORDER
46100	Mr. Wm John Pierpont (of Spool)	% S.S. Lusitania Pier 54, North River ny	1 2	A1	Steward Bond	Spool
46135	Mr. Frederico G. Padilla (Mexican Consul Genl) @ Spool	% Imperial Hotel ny.	1 2	A3		Spool
46156	Mr. Audley Drake (of Detroit)	% Mr. E. Leidech Detroit, Mich	BED 2	D41 A8		✓
46146	Mr. and Mrs. St. A. Bruno (of Montclair, N.J.)	% Roger and Carr 123 William St. ny	BED BED	A7 A17		Spool
46141	Mr. Dwight C. Harris (of ny)	37 - 5th Ave. ny.	BED BED	A9		Spool
46122	Mr. August W. Schwarte	% Thos Adams Ltd	1			Spool

Clár digitithe

Taispeánann an leabhar cuntais seo na paisinéirí a bhí ar an Lusitania a chuaigh go tóin poill amach ó chósta na hÉireann in 1915. Bhí sé ar cheann de bhuaiaphointí dár glár digitithe in 2016.

National Library of Ireland

[Home](#)
[About](#)

<http://irishpoliticalmaps.blogspot.com/2011/07/index-general-elections.html>

5 instances 1 year

2016 5 instances

Dec

Nov

Oct

Sep 8

Aug

Jul

Jun

May

Apr 11

Mar

Feb 16 22

Jan

IRISH POLITICAL MAPS

Results

ELECTION 2016

2016 General Election

2016 Constituencies

Candidates by Party

Connacht/Ulster Candidates

Leinster Candidates

Munster Candidates

Dublin Candidates

Retiring TDs

I'm Looking For...

Home

Counties

Constituencies

State of the Parties

General Elections

Local Elections

Presidential Elections

General Elections

Ireland in the UK

Irish Free State / Republic of Ireland

Northern Ireland

Ireland in the UK (1801 - 1921)

- 1832 UK general election in Ireland
- 1835 UK general election in Ireland
- 1837 UK general election in Ireland
- 1841 UK general election in Ireland
- 1847 UK general election in Ireland
- 1852 UK general election in Ireland
- 1857 UK general election in Ireland
- 1859 UK general election in Ireland

Cartlannú a dhéanamh ar an ngréasán

Chuaigh foireann na cartlainne gréasáin ag treabhadh agus rinne siad cartlannú ar 287 suíomh gréasáin, ardáin mheán sóisialta agus cuntais YouTube de chuid na páirtithe polaitíochta roimh agus i ndiaidh Olltoghcháin 2016 mar chuid den chartlannú gréasáin a rinne muid in 2016.

Tá an traidisiún atá ag an Leabharlann Náisiúnta a bheith ag comhoibriú agus ag cur comhfhiontair ar bun mar chrann taca ag cuid de na rudaí is suntasaí atá bainte amach againn. Trí chomhoibriú, cuireann muid na láidreachtaí atá againn féin le chéile leis na láidreachtaí atá ag eagraíochtaí eile, chun talamh úr a bhriseadh agus chun níos mó a bhaint amach ná mar a d'fhéadfadh muid agus muid linn féin. Bhí 2016 an-ghnóthach chuige sin.

Buaicphointí comhoibrithe in 2016.

Poetry Aloud

Mar aon le blianta eile, chuaigh an Leabharlann Náisiúnta i gComhar le hÉigse Éireann chun Poetry Aloud - comórtas fhlíocht labhartha do dhaltaí iarbhunscoile - a reáchtáil. San iomlán, chuir níos mó ná 1,600 dalta ó gach cearn den tír isteach ar an gcomórtas. San íomhá tá buaiteoirí 2016. Nathan Quinn O'Rawe (Idirmheánach), Grace Halton (Sinsear), and Daniel Nordon (Sóisear).

Ag comhoibriú le Fáilte Ireland

Rinne an Leabharlann comhoibriú le Fáilte Ireland ar chomhfhiontair inneachair le haghaidh painéal léirithe. Tríd an togra seo, úsáideadh íomhánna atá i seilbh na Leabharlainne Náisiúnta ar feadh Shlí an Atlantaigh Fhiáin.

Comhpháirtíocht leis an IFI

D'oibrigh muid leis an Irish Film Institute chun catalógú agus caomhnú a dhéanamh ar chartlann Liam O'Leary (1910-1992) staraí agus taighdeoir scannánaíochta agus duine de bhunaitheoirí an Irish Film Society. Áirítear sa chartlann páipéir a bhaineann leis an taighde a rinne O'Leary ar scannánaíocht na hÉireann, lucht déanta scannán agus pictiúrlanna agus a bhailiúchán pearsanta do chomhfhreagras agus d'earraí cuimhneacháin. Taispeántar Rex Ingram san íomhá seo, stiúrthóir Éireannach a rinne scannáin thostacha, agus é ar an trá i Nice.

Dublin's Culture Connects

Agus comhoibriú ar bun againn le Dublin's Culture Connects, bhí an Leabharlann páirteach in 'Around the Table', tionscadal a raibh sé mar sprioc aige pobail idir sean agus nua i gcroílár stairiúil Bhaile Átha Cliath a tharraingt le chéile. D'oibrigh an scéim leis na grúpaí seo chun breathnú ar na scéalta uathúla atá acu trí shraith imeachtaí.

Ag obair go hidirnáisiúnta

Mar chuid den ghealltanas atá tugtha againn don Research Data Alliance (RDA), comhlacht domhanda roinnt sonraí, bhí muid mar chuid den European Consortium, agus chuir muid le forbairt pholasaí sonraí oscailte agus leis an dea chleachtas sa taighde, i mbainistiú agus roinnt sonraí.

Ag óstáil Institiúid Chultúrtha na hIodáile

Chuir sé gliondar orainn a bheith ag obair le hInstitiúid Chultúrtha na hIodáile i mbliain an chomórtha chun sraith léachtaí a bhreathnaigh ar an bhforbairt a tháinig ar an Iodáil, agus ar an gcaoi a mbreathnaítear uirthi mar thír ó aontaíodh í.

Deontóirí 2016

Tá an Leabharlann Naisiúnta an-bhuíoch as an tacaíocht fhlaithiúil a fuair muid ónár deontóirí in 2016.

<i>Alexandrovich Peshkov, A Shoilse An tUasal Maxim (Ambasadóir na Rúise)</i>	<i>Hayes, Cathy (Coimisiún Lámhscríbhinní na hÉireann)</i>	<i>Músaeim Náisiúnta, Tuaisceart Éireann</i>
<i>Amberley Publishing (James Nissler)</i>	<i>Hayter-Haymes, Jane</i>	<i>Nelson, Dr Charles</i>
<i>Báez, Jairo</i>	<i>Healy, Elizabeth</i>	<i>Nuttal, Deirdre</i>
<i>Bali, Anila</i>	<i>Hetherington, Brid</i>	<i>O'Boyle, Anna (thar ceann a fear céile James O'Boyle nach maireann)</i>
<i>Ballantyne, James</i>	<i>Hockaday, Mary Judith</i>	<i>O'Boyle, Louise</i>
<i>Bonar, Hazel</i>	<i>Houlden, Valerie</i>	<i>O'Connell, Anne</i>
<i>Bourke, Cormac</i>	<i>Humphreys, Richard</i>	<i>O'Connor Quinn, Dr Rosemarie</i>
<i>Browne, Bernard</i>	<i>Insel Verlag</i>	<i>Ó Corráin, Breandán</i>
<i>Brunkard, Keith</i>	<i>Músaem an Ghorta Mhóir</i>	<i>O Donoghue, Brendan</i>
<i>Burke, Edward John</i>	<i>Irish Culture Foundation</i>	<i>Ó Luanaigh, Dónall</i>
<i>Byrne, Gerard</i>	<i>Jarvie, Gordon</i>	<i>O'Neill, Eileen T.</i>
<i>Cambridge University Press</i>	<i>Jesuit Library</i>	<i>O'Rourke Murphy, Maureen</i>
<i>Casey, Anne</i>	<i>Johnston, Máiréad M</i>	<i>Olmedo Checa Manuel</i>
<i>Cashman, Michelle (Leabharlannaí Choláiste na Naomh Uile)</i>	<i>Johnstone, Monica</i>	<i>Oram, Hugh</i>
<i>Na Bráithre Críostaí (Leabharlann Allen)</i>	<i>Kerr, Robert</i>	<i>Palmer, Maureen</i>
<i>Clarke, Sr Thérèse</i>	<i>Kiernan, Sergio</i>	<i>Reilly, Martina</i>
<i>Community Relations Council</i>	<i>Kilgore, Ronnie</i>	<i>Robinson Jr., Franklin A</i>
<i>Connick, Kathleen</i>	<i>Kimber, Elizabeth</i>	<i>Royal Irish Academy</i>
<i>Cottier Press</i>	<i>Knowles, Sir Charles</i>	<i>Ryan, Dr James</i>
<i>Cronin, Helen</i>	<i>Larkin, Felix</i>	<i>Scott Galbraith, Susan</i>
<i>Dalzell, Thomas</i>	<i>Lavelle, Christine</i>	<i>Scott, William Dermot</i>
<i>Delamer, Charlotte, & Reynolds, Sonia</i>	<i>Logic Press (Anthony G. O'Farrell)</i>	<i>Spillane, Anne</i>
<i>Seirbhís Oidhreachta agus Iarsmalanna Chomhairle Cathrach Doire.</i>	<i>Loscher, Angela, agus Maureen McGinn, thar ceann Freda Hunt nach maireann</i>	<i>Strong, Sarah</i>
<i>di Napoli McKenna, Teresa</i>	<i>MacMonagle, Niall</i>	<i>Sweeney, Irene</i>
<i>Dillon, Paul A.</i>	<i>McCarthy, Seamus (an tArd-Reachtair Cuntas agus Ciste)</i>	<i>Thornton, Nora</i>
<i>Durand Touz, Dr Ghilda</i>	<i>McCormack, M J</i>	<i>Tower Museum</i>
<i>Editorial Galaxia (Antón Vidal Andión)</i>	<i>McCullough, Mairtin</i>	<i>Ulster Scots Agency</i>
<i>EMAIN Publications</i>	<i>McHugh, Dara</i>	<i>Vickers Scott, George</i>
<i>Fant Ó Riordáin, Róisín</i>	<i>McLaughlin, James</i>	<i>Vines, Margaret</i>
<i>Fergus Mulligan Communications</i>	<i>McMullen Museum, Boston College</i>	<i>Walsh, Rosaleen</i>
<i>French, Anthony</i>	<i>Mc Namara, Kevin</i>	<i>Ward, Brian</i>
<i>Findlater, Alex</i>	<i>Madden, James</i>	<i>West, Annie</i>
<i>Fletcher, Inez</i>	<i>Martin, Liam</i>	<i>White, Willie</i>
<i>García Hernán, Enrique</i>	<i>Meagher, Brian E.</i>	<i>Wild Apple Press, The</i>
<i>Giffird, Rose</i>	<i>Melia, Frances</i>	<i>Wilder, James C</i>
<i>Gillespie, Sinéad</i>	<i>Merrigan, Cllr. Michael</i>	<i>Willis, Elizabeth</i>
<i>Griffin, Stephen</i>	<i>Methven, William</i>	<i>Woggon, Dr Helga</i>
<i>Grumbacher, Robert</i>	<i>Meyler, Sam</i>	<i>Women's Resource and Development Agency</i>
<i>Guildhall Press</i>	<i>Mhic Fhearghusa, Máire</i>	<i>Wright, Marjorie</i>
<i>Hall, Michael</i>	<i>Mid-Antrim Museum</i>	<i>Yale University Press</i>
<i>Hanley, Dr Brian</i>	<i>Morata, Enrique</i>	<i>Muintir Yeats</i>
<i>Harrison, Jennifer</i>	<i>Mudure, Mihaela</i>	
<i>Harron, Michael</i>	<i>Murphy, Frank</i>	
<i>Havelin, Harry</i>	<i>Murray, Christopher</i>	

Is í Leabharlann Náisiúnta na hÉireann (NLI) an leabharlann taifid d'Éirinn. Bunaíodh an Leabharlann sa bhliain 1877 agus comhroinnimid scéal na hÉireann leis an domhan trínár mbailiúcháin uathúla. Tugaimid aire do níos mó ná deich milliún mír, agus tá leabhair, lámhscríbhinní, nuachtáin, grianghraif, priontaí, léarscáileanna, líníochtaí, ábhar gearrshaolach, ceol agus meáin dhigiteacha ina measc. Tá an Leabharlann ar oscailt saor in aisce do gach duine ar mhaith leo súil a chaitheamh ar na bailiúchán.

Is iad na cúig thosaíocht straitéiseacha atá ag an Leabharlann Náisiúnta don tréimhse 2016 – 2021 ná bailiú, cosaint, ceangal, nuáil agus comhoibriú.

Tá tuilleadh faisnéise ar fáil ag

*Leabharlann
Náisiúnta
na hÉireann*

National Library
of Ireland

www.nli.ie